

Oficina
Matriz:

Av. 12 de Octubre y Cordero.

 Ed World Trade Center, Torre B, Oficina 702
Tel. +(593)2 255 66 22, 255 66 23

Fax +(593)2 255 98 88 Cel (593)991 699699
Quito – Ecuador

Skype:PiramideDigital

Centro de
Capacitación

Gerencial:

Juan Pascoe y Myriam de Sevilla. Campos Verdes.

 Cuendina. Pichincha, Ecuador.
Tel/Fax +(593)2 2093040, 2094184

Fax +(593)2 2875771 Cel (593)99 9922000
Sangolquí – Ecuador

Skype:pdccgec

www.piramidedigital.com
www.elmayorportaldegerencia.com

APLICACIÓN DE LA NORMA OCTAVE-S EN LA EMPRESA PIRÁMIDE DIGITAL
CIA. LTDA

RESUMEN EJECUTIVO

Esta Tesis tiene como Objetivo General aplicar la norma Octave-S en la empresa Pirámide

Digital para realizar una evaluación del manejo de riesgos en seguridad informática.

El Capítulo Uno sirve como marco teórico en donde se menciona y explican conceptos

generales sobre análisis de riesgos, análisis de seguridades y cómo el enfoque OCTAVE

utiliza una valoración de evaluación de riesgos basada en los activos a más de un cuadro

comparativo entre OCTAVE-S, ISO 1779 y COBIT 4.1 y se justifica con esta tabla por qué

se seleccionó a OCTAVE-S para realizar el análisis de riesgos en la empresa.

En el Capítulo Dos se justifica el uso de COBIT 4.1 para evaluar la situación actual de la

empresa en base al cuadro comparativo presentado en el Capítulo Uno, se describe la

caracterización de la empresa y a través de matrices de madurez se evalúan los cuatro

dominios que propone COBIT 4.1: planeación y organización, adquisición e implementación,

entrega y soporte y monitoreo y evaluación; para esto se escogieron once procesos:

 PO1: Definir el plan estratégico de TI

 PO3: Determinar la dirección tecnológica

 PO4: Definir procesos, organización y relaciones de TI

 PO9: Evaluar y administrar riesgos de TI

 AI5: Instalar y acreditar sistemas

 AI6: Administrar cambios

 DS1: Definir y administrar niveles de servicio

 DS5: Garantizar la seguridad de los sistemas

 DS10: Administrar los datos

 ME1: Monitorear el desempeño de TI

 ME2: Monitorear y evaluar el control interno

En el Capítulo Tres se aplica la norma OCTAVE-S antes de iniciar la evaluación, se

describen los roles, responsabilidades y habilidades del equipo de trabajo, se indica el perfil

de los altos directivos, directivos de áreas operativas y del personal en general para que se

pueda seleccionar al equipo de trabajo que colaborará en la evaluación.

http://www.piramidedigital.com/

Oficina
Matriz:

Av. 12 de Octubre y Cordero.

 Ed World Trade Center, Torre B, Oficina 702
Tel. +(593)2 255 66 22, 255 66 23

Fax +(593)2 255 98 88 Cel (593)991 699699
Quito – Ecuador

Skype:PiramideDigital

Centro de
Capacitación

Gerencial:

Juan Pascoe y Myriam de Sevilla. Campos Verdes.

 Cuendina. Pichincha, Ecuador.
Tel/Fax +(593)2 2093040, 2094184

Fax +(593)2 2875771 Cel (593)99 9922000
Sangolquí – Ecuador

Skype:pdccgec

www.piramidedigital.com
www.elmayorportaldegerencia.com

Una vez que se seleccionó al equipo de trabajo, se inició la evaluación utilizando la

metodología que propone OCTAVE-S la cual se divide en tres fases; en la Fase Uno se

construye un perfil de amenaza basado en los activos de la empresa, esta fase cuenta con los

siguientes procesos: identificar la información organizacional y crear perfiles de amenazas,

para los que se desarrollan las siguientes actividades: establecer el impacto de los criterios de

la evaluación, identificar activos organizaciones, evaluar practicas organizacionales,

seleccionar activos críticos, identificar requerimientos de seguridad e identificar amenazas a

los activos críticos.

La Fase Dos sirve para identificar vulnerabilidades de la infraestructura y cuenta con un solo

proceso en el que se examina la infraestructura computacional en relación a los activos

críticos para lo que se definen las siguientes actividades: examinar rutas de acceso y analizar

los procesos relacionados con tecnología.

Finalmente, en la Fase Tres se desarrollan planes y estrategias de seguridad a través de los

siguientes procesos: identificar y analizar los riesgos y desarrollar estrategias y planes de

mitigación para lo que se cuenta con las siguientes actividades: evaluar el impacto de las

amenazas, establecer criterios basados en la frecuencia, evaluar probabilidades de amenaza,

describir la estrategia de protección actual, desarrollar un plan de mitigación, identificar

cambios a la estrategia de protección e identificar siguientes pasos.

En el Capítulo Cuatro, se presenta un informe preliminar y un informe ejecutivo dirigidos y

validados por el Gerente General de la empresa Pirámide Digital Cía. Ltda.

Finalmente en el Capítulo Cinco se presentan las conclusiones y recomendaciones a las que

se han llegado una vez concluido el proyecto de titulación realizado.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

CAPITULO UNO

1.1 Análisis de Riesgos
Los diferentes casos relacionados con la necesidad de mejorar la seguridad de la información de las

empresas aumentan diariamente; las amenazas siempre han existido, la única diferencia es que

actualmente, estas amenazas son mucho más difíciles de detectar y mucho, más rápidas. Por estas

razones, las empresas deben estar siempre en alerta y conocer qué sistemas de seguridad puede

implementar, realizando previamente un análisis de riesgos que permita evitar o minimizar las

consecuencias no deseadas y no esperadas. Es importante tener en cuenta que previamente a

implementar un sistema de seguridad, se debe conocer de forma detallada el entorno de los procesos

de negocio de la organización, lo que permitirá priorizar las acciones de seguridad que se deben

aplicar a los procesos clave del negocio, los más críticos y los que están vinculados a cumplir los

objetivos de la organización.

El análisis permite rastrear las distintas amenazas que pueden afectar a activos vulnerables y permite

que se generen recomendaciones las que hacen más sencilla la corrección de los activos y qué se

debe hacer para protegerlos, este análisis tiene como fin detectar los riesgos de los cuales los activos

pueden ser víctimas y que probabilidad de ocurrencia existe. Toda amenaza se puede convertir en

realidad, es por ello que el momento que se la detecte debe ser eliminada al máximo para que el

ambiente que se busaca proteger se encuentre libre de riesgos de incidentes de seguridad.

El análisis de riesgos, se define como:
Una actividad centrada en la identificación de fallas de seguridad que evidencien vulnerabilidades que pueden

ser explotadas por amenazas, provocando impactos en los negocios de la organización: es una actividad de

análisis que pretende, a través del rastreo, identificar los riesgos a los cuales los activos se encuentran

expuestos. 1

Además, es una actividad que busca encontrar la consolidación de las vulnerabilidades que permitan

identificar los pasos que se deben seguir para su corrección, identificar las amenazas que pueden

explotar las vulnerabilidades para corregirlas o eliminarlas, identificar los impactos potenciales que

pudieran tener los incidentes, aprovechar las vulnerabilidades encontradas y determinar las

recomendaciones para que las amenazas sean corregidas o reducidas.

El análisis de riesgos como el primer elemento de la acción de seguridad, es un factor determinante

para los distintos procesos críticos en los que se analizan todas las amenazas de las que pueden ser

víctimas. De esta manera, son considerados y analizados todos los activos de la organización, para

que estén libres de vulnerabilidades, con el propósito de reducir los riesgos.

“Un análisis de riesgos tradicional se construye por medio de un conjunto de actividades

preestablecidas que tiene como objetivo: identificar el proceso a considerar, saber cuáles son sus

elementos o partes constituyente y cuáles son los equipos necesarios para efectuarlo.2”

El primer paso para realizar un análisis de riesgos es identificar la relevancia de cada uno de los

procesos de la empresa, para priorizar las acciones de seguridad e iniciar el trabajo de
implementación de seguridad en las áreas estratégicas que puedan generar un mayor impacto en la

organización, si se llegara a presentar un incidente.

1 Lozano, Javier. Seguridad de la Información. Riesgos. Internet. www.elmayorportaldegerencia.com/ documentos/188-

tecnologias-de-informacion-y-comunicación Acceso: (27 de diciembre de 2012)
2 Lozano, Javier. Seguridad de la Información. Riesgos. Internet. www.elmayorportaldegerencia.com/ documentos/188-

tecnologias-de-informacion-y-comunicación Acceso: (27 de diciembre de 2012)

http://www.piramidedigital.com/
http://www.elmayorportaldegerencia.com/
http://www.elmayorportaldegerencia.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

El segundo paso, es determinar la relevancia de los activos determinantes para el proceso del

negocio, lo cual marca un rumbo definitivo de las acciones de seguridad en la empresa, se debe

asegurar que los activos cumplan con su propósito, en cuanto a la seguridad de la información y

garantizar su confidencialidad, integridad y disponibilidad.

El análisis de seguridad es el reconocimiento de todo el entorno en el que se pretende implementar

normas de seguridad para que puedan cumplir los siguientes propósitos:
 Identificar los puntos débiles, para que sean corregidos y así disminuir las vulnerabilidades presentes en

los activos de los procesos de negocios.

 Conocer los elementos constituyentes de la infraestructura de comunicación, procesamiento y

almacenamiento de la información, para dimensionar dónde serán hechos los análisis y cuáles elementos

serán considerados.

 Conocer el contenido de la información manipulada por los activos, con base en los principios de la

confidencialidad, integridad y disponibilidad.

 Dirigir acciones para incrementar los factores tecnológicos y humanos en las áreas críticas y

desprotegidas.

 Permitir una gestión periódica de seguridad, con el objetivo de identificar nuevas amenazas y

vulnerabilidades, además de la verificación de la eficacia de las recomendaciones provistas3

El enfoque Octave define al análisis de riesgos como:
Un análisis efectivo que considera tanto los aspectos organizativos y tecnológicos, examinando cómo la gente

usa la infraestructura informática de su organización en una base diaria. La evaluación es de vital importancia

para cualquier iniciativa de mejora de la seguridad, ya que genera una vista de toda la organización de los

riesgos de seguridad de la información, proporcionando una base para la mejora.4

Hay muchas normas, prácticas y métodos disponibles para hacer frente a los riesgos de seguridad de

la información. Seleccionar la opción correcta de una organización, depende de leyes y reglamentos,

las metas, los objetivos organizacionales, las prácticas de gestión y las políticas de la organización

que definen los parámetros, dentro de los cuales, el riesgo de la seguridad del proceso de gestión

debe respetar.

Hay muchas metodologías que se ocupan de las partes individuales de las necesidades de una

organización de gestión de riesgos. Las organizaciones pueden mirar lo que otros dentro de su

dominio han utilizado como opciones viables, centrándose en las leyes y reglamentos. Las

organizaciones pueden tener el mandato de aplicar las normas específicas para lograr el

cumplimiento normativo. Además, el tamaño de la organización y los recursos financieros ayudarán

a determinar las opciones apropiadas.

“Por ejemplo, la adopción de una norma general de diligencia debida, como la Organización

Internacional de Normalización (ISO) 17799, puede ser prohibitivamente costoso y no garantiza que

3 Lozano, Javier. Seguridad de la Información. Riesgos. Internet. www.elmayorportaldegerencia.com/ documentos/188-

tecnologias-de-informacion-y-comunicación Acceso: (27 de diciembre de 2012)
4 Alberts, Christopher. Introduction to the Octave approach. Internet. www.itgovernanceusa.com/files/ Octave.pdf

Acceso: (10 de enero de 2013)

http://www.piramidedigital.com/
http://www.elmayorportaldegerencia.com/
http://www.itgovernanceusa.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

los problemas de seguridad de una organización específica sean abordados”5. Cada organización

debe entender el riesgo y el plan de protección adecuado.

Un riesgo comprende un evento, la incertidumbre y una consecuencia. El evento básico en el que

estamos interesados es una amenaza. La incertidumbre se manifiesta en gran parte de la información

que se ha recopilado durante la evaluación.

La incertidumbre se refiere a si existe una amenaza a desarrollar, así como si la organización está

suficientemente protegida contra el factor amenaza, en muchas metodologías de riesgo, la

incertidumbre se representa con probabilidad de ocurrencia.

Para hacer frente a la incertidumbre inherente a los riesgos, se propone una técnica de análisis sobre

la base de la planificación de escenarios.

Por último, la consecuencia que en definitiva importa en el riesgo de seguridad de la información, es

el impacto resultante en la organización debido a una amenaza. El impacto describe cómo la

organización podría verse afectada según los resultados de las siguientes amenazas:
 Revelación de un activo crítico

 Modificación de un activo crítico

 Pérdida / destrucción de un activo crítico

 Interrupción de un activo crítico6

Los resultados mencionados anteriormente están directamente relacionados con los activos y

describen el efecto de la amenaza sobre un activo.

El enfoque OCTAVE utiliza una valoración de evaluación de riesgos basada en los activos. El riesgo

de seguridad debe ser considerado cuidadosamente sobre la base de las vulnerabilidades

organizacionales y tecnológicas que ponen en peligro a un grupo de activos. Al tener en cuenta más

que sólo las vulnerabilidades tecnológicas que un conjunto de herramientas de hardware puede

identificar una organización e infraestructura de software, el enfoque OCTAVE aborda las siguientes

preguntas:
¿Qué activos requieren protección?

¿Qué nivel de protección se necesita?

¿Cómo podría estar en peligro un bien?

¿Cuál es el impacto si la protección falla?7

Un enfoque completo de evaluación del riesgo cuenta con las siguientes características:
 Incorpora activos, amenazas y vulnerabilidades

 Permite a las personas encargadas de tomar decisiones establecer prioridades sobre la base de lo que es

importante para la organización

 Incorpora las cuestiones de organización relacionadas con ¿cómo la gente usa la infraestructura de

computación para satisfacer los objetivos de negocio de la organización?

 Incorpora aspectos tecnológicos relacionados con la configuración de la infraestructura informática

5 Woody, Carol, PhD. Applying Octave: Practitioners report. CMU/SEI-2006-TN-010,(Mayo 2006) Pittsburg PA, 2006
6 Alberts, Christopher. Managing Information Security Risks: The Octave Approach. Estados Unidos, Addison-Wesley

Professional, 2002, 123-127
7 Dorofee, Audrey. Asset-Based information security risk assessments, Cutter Consortium, Enterprise Risk Management

and Governance Executive Report. Vol. 2, No. 6. (Marzo 2009)Arlington MA, 2009

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

 Se debe utilizar un método flexible que puede ser usado específicamente en función de cada

organización8

Mediante el uso de un enfoque equilibrado que combina consideraciones tecnológicas con otras

organizaciones, a través de un segmento razonable de la organización, la cual debe ser capaz de

evitar sobreproteger algunas áreas mientras que baje el nivel de protección de los demás.

La figura 1 proporciona una representación humorística pero frecuentemente cierta de la gestión de

seguridad de la información en una organización que sólo considera una parte de los riesgos de

seguridad que pueden afectar a su organización.
Figura 1: Administración de riesgos de seguridad no balanceado

Realizado por: Bieber, David. The critical success factor method. Internet.

www.cert.org/archive/pdf/04tr010.pdf Acceso (24 de enero de 2013)

Actualmente, los riesgos informáticos deben ser considerados dentro del contexto del negocio y dado

que cada organización tiene una misión, se debe considerar en ella, la administración del riesgo

informático, pues juega un rol crítico y fundamental que contribuye y sustenta el cumplimiento de

las metas institucionales.

1.2 Análisis de Seguridades
Desde el surgimiento de la raza humana en el planeta, la información estuvo presente bajo diversas

formas y técnicas. El hombre buscaba representar sus hábitos, costumbres e intenciones, mediante

8 Alberts, Christopher. Managing Information Security Risks: The Octave Approach. Estados Unidos, Addison-Wesley

Professional, 2002, 118

http://www.piramidedigital.com/
http://www.cert.org/archive/pdf/04tr010.pdf%20Acceso%20(24

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

diversos medios que pudiesen ser utilizados por él y por otras personas, además de la posibilidad de

ser llevados de un lugar a otro. La información valiosa era registrada en objetos preciosos y

sofisticados, que se almacenaban con mucho cuidado en locales de difícil acceso, a cuya forma y

contenido solo tenían acceso quienes estuviesen autorizados o listos para interpretarla.

Actualmente, la información es el objeto de mayor valor para las empresas, con el avance y progreso

de la informática y las redes de comunicación se presenta un nuevo escenario, donde “los objetos del

mundo real se representan por bits y bytes, que ocupan lugar en otra dimensión y poseen formas

diferentes de las originales, no dejando de tener el mismo valor que sus objetos reales, y, en muchos

casos, llegando a tener un valor superior.”9

Por esto y otros motivos, la seguridad de la información es un asunto tan importante para todos, pues

afecta directamente a los negocios de una empresa. La seguridad de la información tiene como

propósito proteger la información registrada, independientemente del lugar en que se localice.
Seguridad de la información es mucho más que la instalación de un firewall, la aplicación de parches para

reparar las vulnerabilidades recientemente descubiertas en el software del sistema o cerrar con seguro la caja

con sus cintas de copia de seguridad. Seguridad de la información es determinar lo que hay que proteger y por

qué, lo que necesita ser protegido de, y cómo proceder durante el tiempo que exista una amenaza.10

El propósito de un análisis de seguridad es el proteger los elementos que forman parte de la

comunicación, por lo que es necesario identificar los elementos un análisis de seguridad debe

proteger:
 La información

 Los equipos que la soportan

 Las personas que la utilizan11

El análisis de seguridad tiene como objetivo: proteger a los activos de una empresa con base en la

preservación de tres principios básicos:

Integridad: garantiza que la información no haya sido alterada en su contenido y que por lo tanto,

sea íntegra. Una información es íntegra, cuando no ha sido alterada de forma indebida o no

autorizada. Cuando ocurre una alteración no autorizada de la información en un documento, quiere

decir que el documento ha perdido su integridad, la integridad de la información es fundamental para

el éxito de la comunicación.

Buscar la integridad es asegurarse que sólo las personas autorizadas puedan hacer alteraciones en la

forma y contenido de una información, así como en el ambiente en el cual, es almacenada y por el

cual transita, es decir, en todos los activos. Por lo tanto, para garantizar la integridad, es necesario

que todos los elementos que componen la base de gestión de la información se mantengan en sus

condiciones originales definidas por sus responsables y propietarios. En resumen, garantizar la

integridad es uno de los principales objetivos para la seguridad de la información, de un individuo o

de una empresa.

9 Rosero, Efraín y Lozano, Javier. Introducción a la seguridad de la información. Internet.

www.elmayorportaldegerencia.com/index.php/documentos/188-tecnologias-de-informacion-y-comunicacion/ Acceso:

(20 de enero de 2013)
10 Alberts, Christopher. Managing Information Security Risks: The Octave Approach. Estados Unidos, Addison-Wesley

Professional, 2002, 5
11 Rosero, Efraín y Lozano, Javier. Introducción a la seguridad de la información. Internet.

www.elmayorportaldegerencia.com/index.php/documentos/188-tecnologias-de-informacion-y-comunicacion/ Acceso:

(20 de enero de 2013)

http://www.piramidedigital.com/
http://www.elmayorportaldegerencia.com/index.php/documentos/188-tecnologias-de-informacion-y-comunicacion/508-administracion-de-los-recursos-de-datos
http://www.elmayorportaldegerencia.com/index.php/documentos/188-tecnologias-de-informacion-y-comunicacion/508-administracion-de-los-recursos-de-datos

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Confidencialidad: el principio de la confidencialidad de la información tiene como propósito

asegurar que exclusivamente la persona correcta, acceda a la información que queremos distribuir.

La información que se intercambia entre individuos y empresas, no siempre deberá ser conocida por

todo el mundo. Mucha de la información generada por las personas se destina a un grupo específico

de individuos y muchas veces, a una única persona. Eso significa que estos datos deberán ser

conocidos solo por un grupo controlado de personas, definido por el responsable de la información.

La pérdida de confidencialidad, implica pérdida de secreto, si una información es confidencial, es

secreta, se deberá guardar con seguridad y no deberá ser divulgada para personas no autorizadas.

Garantizar la confidencialidad es uno de los factores determinantes para la seguridad y una de las

tareas más difíciles de implementar, pues involucra a todos los elementos que forman parte de la

comunicación de la información, desde su emisor, el camino que ella recorre, hasta su receptor. Se

deberá considerar a la confidencialidad, con base en el valor que la información tiene para la

empresa o la persona y los impactos que podría causar su divulgación indebida. Siendo así, debe ser

accedida, leída y alterada solo por aquellos individuos que poseen permisos para ejecutar tales

acciones. El acceso debe ser considerado con base en el grado de sigilo de las informaciones, pues

no todas las informaciones sensibles de la empresa son confidenciales. Pero para poder garantizar lo

anterior, solo la confidencialidad de las informaciones no es suficiente, es importante que además de

ser confidenciales, las informaciones también deben ser íntegras. Por lo tanto, se debe mantener la

integridad de una información, según el principio básico de la seguridad de la información.

Disponibilidad de la información: una vez que está asegurado que la información correcta llegue a

los destinatarios o usuarios correctos, se debe garantizar que llegue en el momento oportuno. Para

que una información se pueda utilizar, deberá estar disponible, esto se refiere a la disponibilidad de

la información y de toda la estructura física y tecnológica que permite el acceso, tránsito y

almacenamiento. La disponibilidad de la información permite que: se utilice cuando sea necesario,

que esté al alcance de sus usuarios y destinatarios y que se pueda acceder en el momento en que

necesitan utilizarla.

Este principio está asociado a la adecuada estructuración de un ambiente tecnológico y humano que

permita la continuidad de los negocios de la empresa o de las personas, sin impactos negativos para

la utilización de las informaciones. No es suficiente que esté disponible: la información deberá estar

accesible, en forma segura para que se pueda usar en el momento en que se solicita y que se

garantice su integridad y confidencialidad.

Para que se pueda garantizar la disponibilidad de la información, es necesario conocer cuáles son sus

usuarios, con base en el principio de la confidencialidad, para que se puedan organizar y definir las

formas de colocación en disponibilidad, garantizando, conforme el caso, su acceso y uso cuando sea

necesario. La disponibilidad de la información se deberá considerar con base en el valor que tiene la

información y en el impacto resultante de su falta de disponibilidad.

Mucha gente parece estar buscando una solución mágica cuando se trata de seguridad de la

información. Muchas veces se espera que la compra de una herramienta o pieza de tecnología pueda

resolver los problemas de la empresa. Pocas organizaciones se detienen a evaluar lo que realmente

están tratando de proteger (y por qué) desde una perspectiva organizacional, antes de seleccionar

soluciones.

Los problemas de seguridad tienden a ser complejos y rara vez se resuelven simplemente mediante

la aplicación de una pieza de tecnología.
La mayoría de los problemas de seguridad están firmemente arraigados en uno o más aspectos organizativos y

de negocio. Antes de implementar soluciones de seguridad, se debe considerar la caracterización de la

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

verdadera naturaleza de los problemas de fondo mediante la evaluación de sus necesidades de seguridad y

riesgos en el contexto de su negocio.12

Teniendo en cuenta las variedades y las limitaciones de los métodos actuales de evaluación de la

seguridad, es fácil confundirse cuando se trata de seleccionar un método apropiado para la

evaluación de riesgos de seguridad de la información.

“La mayoría de los métodos actuales son ‘bottom-up’ - que empiezan con la infraestructura

informática y centrarse en las vulnerabilidades tecnológicas, sin tener en cuenta los riesgos para la

misión de la organización y los objetivos de negocio.”13

Una mejor alternativa es comenzar con la propia organización y determinar lo que hay que proteger,

por lo que está en riesgo y desarrollar soluciones que garanticen su disponibilidad.

Una evaluación cuidadosa de las necesidades de seguridad y riesgos en este contexto más amplio,

debe preceder a cualquier implementación de seguridad para asegurarse de que todos los problemas

pertinentes, subyacentes son primero descubiertos.

El enfoque OCTAVE para las evaluaciones de seguridad auto-dirigidos fue desarrollado en el Centro

de Coordinación CERT. Este enfoque está diseñado para:
 Identificar y clasificar los activos de información clave

 Pese a las amenazas de esos activos, analizar las vulnerabilidades que implican la tecnología y las

prácticas14

OCTAVE permite a cualquier organización desarrollar las prioridades de seguridad basada en las

preocupaciones de la organización de negocios particulares. Este enfoque proporciona un marco
coherente para alinear las acciones de seguridad con los objetivos generales.

El primer paso en el ciclo de seguridad de la información, es identificar las distintas amenazas de las

que pueden ser víctimas las empresas, poder identificar estas amenazas, permite que se conozca los

puntos débiles de los activos de la organización.
Esta exposición lleva a la pérdida de uno o más principios básicos de la seguridad de la información,

causando impactos en el negocio de la empresa, aumentando aun más los riesgos a los que está expuesta la

información. Para que el impacto de estas amenazas al negocio se pueda reducir, se toman medidas de

seguridad para impedir la ocurrencia de puntos débiles.15

Figura 2: Ciclo de seguridad de la información

12 Alberts, Chrisptoher. Security Risk Analysis with Octave. Internet. www.informit.com/articles/ Acceso: (25 de enero

de 2013)
13 Alberts, Chrisptoher. Security Risk Analysis with Octave. Internet. www.informit.com/articles/ Acceso: (25 de enero

de 2013)
14 Alberts, Chrisptoher. Security Risk Analysis with Octave. Internet. www.informit.com/articles/ Acceso: (25 de enero

de 2013)
15 Cevallos Pablo. Introducción a defensa en profundidad y seguridad de la información TI. Internet.

www.repositorio.utn.edu.ec Acceso: 27 de enero de 2013

http://www.piramidedigital.com/
http://www.repositorio.utn.edu.ec/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Realizado por: Cevallos Pablo. Introducción a defensa en profundidad y seguridad de la información TI.

Internet. www.repositorio.utn.edu.ec Acceso: 27 de enero de 2013

Los distintos problemas en la seguridad de la empresa aumentan en la medida que las amenazas

pueden explotar las vulnerabilidades y por tanto, causar daño en los activos. Estos daños pueden

causar que la confidencialidad, integridad o disponibilidad de la información se pierda, causando

impactos en el negocio de la empresa.

Las medidas de seguridad permiten disminuir los riesgos, y con esto, permitir que el ciclo sea de

mucho menor impacto para los activos y la empresa.

El propósito de un análisis de seguridad es:
 Proteger a los activos contra accesos no autorizados.

 Evitar alteraciones indebidas que pongan en peligro su integridad.

 Garantizar la disponibilidad de la información.16

1.3 Justificación del uso de la Norma
A continuación se presenta un cuadro comparativo entre Octave-S, ISO 17799 y Cobit versión 4.1:

Tabla 1: Análisis comparativo entre la norma Octave-S, norma ISO 17799 y Cobit 4.1

Octave – S

Operationally Critical

Threats, Assets and

Vulnerability Evaluation 17

ISO 17799

Sistema de Gestión de

Seguridad de la

Información18

COBIT

Control Objectives for

Information and Related

Technologies 19

Es una aproximación al

manejo de riesgos en

seguridad informática.

Es una suite de herramientas,

Es una norma internacional

que ofrece recomendaciones

para realizar la gestión de la

seguridad de la información

Es un conjunto de mejores

prácticas para el manejo de

información, mediante la

investigación, el desarrollo y

16 Cevallos Pablo. Introducción a defensa en profundidad y seguridad de la información TI. Internet.

www.repositorio.utn.edu.ec Acceso: 27 de enero de 2013
17 Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007, 5-28
18 Guayaquil, Nidia. “Estándar ISO 1779 y Norma ISO 27001”,2, (21 de septiembre de 2007), Quito, 2007: 3-31
19 Mc Leod, Joel. Octave Method. Internet. www.cert.org/octave Acceso: 17 de diciembre de 2013

http://www.piramidedigital.com/
http://www.repositorio.utn.edu.ec/
http://www.repositorio.utn.edu.ec/
http://www.cert.org/octave

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

técnicas y métodos de

evaluación que sirven de guía

en la planificación estratégica

basada en el riesgo y la

seguridad de la información.

Los aspectos organizativos,

tecnológicos y el análisis de

riesgos de seguridad de

información se

complementan, lo que permite

al personal de la organización

tener una imagen completa de

las necesidades de seguridad

de la información en la

organización.

Enfocado para pequeñas y

medianas empresas.

dirigida a los responsables de

iniciar, implantar o mantener

la seguridad de una

organización.

Define la información como

un activo que posee valor para

la organización y requiere una

protección adecuada.

Es un acercamiento

sistemático para manejar la

información y la propiedad

confidencial de una compañía

para mantenerlas seguras.

Abarca personas, procesos de

negocio e instalaciones de

procesamiento de

información.

promover y hacer público un

marco de control de gobierno de

TI autorizado, actualizado,

aceptado internacionalmente

para la adopción por parte de las

empresas y el uso diario por

parte de los Gerentes de negocio

y profesionales de TI, permite el

desarrollo de políticas claras y

de buenas prácticas para el

control de TI por parte de la

empresa. Las buenas prácticas

centradas en el marco de

referencia COBIT, permiten que

los negocios se alineen con la

tecnología de la información

para alcanzar los mejores

resultados.

Características:

 Es un análisis o valoración

de riesgos que permite

estar en capacidad de:

o Identificar, evaluar

y manejar los

riesgos de

seguridad

informática

o Establecer la

probabilidad de

que un recurso

informático. quede

expuesto a un

evento y el

impacto en la

organización.

o Determinar las

medidas de

Características:

 Trata de definir el manejo

de riesgo de una empresa.

 Especifica los requisitos

necesarios para establecer,

implantar, mantener y

mejorar un Sistema de

Gestión de la Seguridad

de la Información (SGSI).

 Basado en ciclo Deming

(Planear, Hacer, Revisar,

Actuar).

 La seguridad de la

información es una

medida para incrementar

el éxito de los negocios.

 El implementar un

Sistema de Gestión de la

Seguridad de la

Características:

 Orientado al negocio.

COBIT está diseñado para

ser utilizado no solo por

proveedores de servicios,

usuarios y auditores de TI,

sino también y

principalmente, como guía

integral para la gerencia y

para los dueños de los

procesos de negocio. El

marco de trabajo COBIT se

basa en el siguiente

principio: Para proporcionar

la información que la

empresa necesita invertir en,

y administrar y controlar los

recursos de TI usando un

conjunto estructurado de

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

seguridad que

minimizan o

neutralizan el

riesgo a un costo

razonable.

o Tomar decisiones

preventivas y

planeadas en

seguridad.

 Diferente de los análisis

tradicionales enfocados a

tecnología.

 Auto dirigido: ya que

pequeños equipos de

personal de la

organización en todas las

unidades de negocio y de

TI trabajan juntos para

hacer frente a las

necesidades de seguridad

de la organización.

 Flexible: porque cada

método se puede adaptar

al entorno de riesgos que

es único para su

organización, los objetivos

de seguridad y capacidad

de recuperación y el nivel

de habilidad.

 Evolucionado: OCTAVE

Información, puede

ayudar a que una

organización cumpla

favorablemente los

incentivos de

mercadotecnia, los

financieros y las

oportunidades de

crecimiento.

 Protege adecuadamente

los activos para asegurar

la continuidad del

negocio.

 Minimiza los daños a la

organización.

 Maximiza el retorno de las

inversiones y las

oportunidades de negocio.

 Proporciona una base

común para desarrollar

normas de seguridad

dentro de las

organizaciones y ser una

práctica eficaz de la

gestión de la seguridad.

procesos que provean los

servicios que entregan la

información empresarial

requerida. Para satisfacer los

objetivos del negocio, la

información necesita

adaptarse a ciertos criterios

de información del negocio:

efectividad, eficiencia,

confidencialidad, integridad,

disponibilidad, cumplimiento

y confiabilidad.

 Orientado a procesos.

COBIT define las

actividades de TI en un

modelo genérico de treinta y

cuatro procesos organizado

en cuatro dominios: Planear

y Organizar, Adquirir e

Implementar, Entregar y Dar

 Basado en controles. COBIT

define objetivos de control

para los treinta y cuatro

procesos, así como para el

proceso general y los

controles de aplicación.

 Impulsado por la medición.

Una necesidad básica de toda

empresa, es entender el

estado de sus propios

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

trasladó a la organización

hacia una vista y

funcionamiento

operacional basada en los

riesgos y la seguridad y se

enfoca en la tecnología en

un contexto del negocio

sistemas de TI y decidir qué

nivel de administración y

control debe proporcionar.

Para poder tener una visión

objetiva del nivel de

desempeño de una empresa

COBIT ha desarrollado

modelos de madurez, metas

y mediciones de desempeño

para los procesos de TI y

metas de actividades.

Equipo:

 Identificar recursos

importantes.

 Enfocar las actividades de

análisis de riesgos.

 Relacionar amenazas y

vulnerabilidades.

 Evaluar riesgos.

 Crear una estrategia de

protección.

Equipo:

 Proteger adecuadamente

los activos para asegurar

la continuidad del

negocio.

 Minimizar los daños a la

organización.

 Maximizar el retorno de

inversiones.

 Proporcionar una base

común para desarrollar

normas de seguridad.

Equipo:

 Mantener información de

alta calidad para apoyar las

decisiones de negocios.

 Mantener los riesgos

relacionados a TI bajo un

nivel aceptable.

 Optimizar los servicios el

coste de las TI y tecnología.

 Apoyar el cumplimiento de

las leyes, reglamentos y

acuerdos.

Componentes:

 Los elementos que el

análisis de riesgos debe

cubrir son:

o Análisis de los

activos que son de

valor.

o Análisis de

Componentes:

 Basado en el modelo de la

gestión de la seguridad:

o Política de

Seguridad de la

Información.

o Organización de la

Seguridad de la

Componentes:

 Áreas de enfoque del

Gobierno de TI

 Metas de negocio

 Metas de TI

 Indicadores de rendimiento

 Recursos de TI

 Dominios COBIT

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

amenazas cuya

ocurrencia pueda

producir pérdidas a

la organización.

o Análisis de

vulnerabilidades

en los controles de

seguridad de los

sistemas

o Análisis de todos

los riesgos y sus

impactos en las

operaciones de la

organización.

o Análisis de las

medidas de

seguridad que

actuarían como un

escudo de

protección total o

parcial contra cada

riesgo.

 Principios

 Atributos

 Salidas

Información.

o Gestión de Activos

de Información.

o Seguridad de los

Recursos

Humanos.

o Seguridad Física y

Ambiental.

o Gestión de las

Comunicaciones y

Operaciones.

o Control de

Accesos.

o Adquisición,

Desarrollo y

Mantenimiento de

Sistemas de

Información.

o Gestión de

Incidentes en la

Seguridad de la

Información.

o Gestión de

Continuidad del

Negocio.

o Cumplimiento.

o Planear y Organizar

o Adquirir e

Implementar

o Entregar y Dar

Soporte

o Monitorear y Evaluar

 Procesos COBIT

 Objetivos de Control

Método Octave – S

 Fase 1:

o Identificar

información de la

organización.

Aplicación de la Norma:

 Auditoria:

o Valoración del

nivel de

adecuación,

Implantación COBIT:

 Establecer principios y

objetivos.

 Identificar áreas de

enfoque.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

o Crear perfiles de

amenazas.

 Fase 2:

o Examinar

infraestructura

tecnológica y su

relación con los

bienes críticos.

 Fase 3:

o Identificar y

analizar riesgos.

o Desarrollar

estrategias de

mitigación de

planes de

protección.

implantación y

gestión en:

seguridad lógica,

física, organizativa

y legal.

 Consultoría:

o Conociendo el

nivel de

cumplimiento

actual, se debe

determinar el nivel

mínimo aceptable

y el nivel objetivo

en la organización.

 Implantación

 Implantar de acuerdo a

los procesos críticos para

el negocio.

 Elaborar herramientas de

apoyo COBIT:

o Encuestas

o Matrices de

Madurez

o Val IT

o Herramientas

automáticas

 Planificar mejoras de

control.

 Conclusiones y

Recomendaciones

Resultados:

 Estrategia de protección

(define el rumbo de la

organización).

 Plan de mitigación

(diseñado para reducir el

riesgo).

 Lista de acción (acciones a

corto plazo).

Resultados:

 Certificación ISO 27001:

requisitos necesarios para

establecer, implantar,

mantener y mejorar un

Sistema de Gestión de la

Seguridad de la

información según el

Ciclo Deming.

Resultados:

 Refleja un amplio rango de

buenas y mejores prácticas.

 Certificaciones:

o CISA

o CISM.

o CGEIT

o CRISC

Después de implementado:

 Plan de acción

 Monitoreo

 Control

Después de implementado:

 Proceso de mejora

continua.

 Plan de acción

 Monitoreo y Control

Después de implementado:

 Proceso de mejora continua.

 Plan de acción

 Monitoreo y Control

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Realizado por: Olga Páez

Del cuadro anterior se desprenden las siguientes conclusiones:

Cada método de OCTAVE-S es único, ya que se adapta al entorno de riesgos de la organización, sus

objetivos de seguridad, la capacidad de recuperación y el nivel de habilidad del personal de la

empresa. OCTAVE se centra en las amenazas y riesgos de seguridad de información, pero mira más

allá del nivel del sistema ya que se enfoca en las personas y los procesos.

Utiliza un método de taller auto-dirigido en el que un equipo formado por distintas personas que

trabajan en la empresa, jefes operativos de personal, de seguridad y se analiza una serie de

escenarios, cuestionarios y listas de verificación. Los escenarios abarcan una amplia gama de

posibles incidentes de seguridad, lo que ayuda a prever y planear distintas acciones y medidas de

seguridad en caso de que se presente alguna amenaza.

Se escogió OCTAVE-S para implementarlo en la empresa Pirámide Digital Cía. Ltda., por cuanto

después de una reunión explicativa y de coordinación con el Gerente General de esta empresa, luego

de analizar las tres metodologías expuestas en la Tabla 1 de esta Tesis, se decidió que el método que

propone OCTAVE-S, dadas sus características, componentes, equipo de trabajo y resultados es el

que mejor se adapta al tamaño, necesidades, perspectivas y resultados que requiere esta empresa.

CAPITULO DOS

ANALISIS DE LA SITUACION ACTUAL DE LA EMPRESA

2.1 Justificación del uso del modelo Cobit versión 4.1

En base a la Tabla 1 presentada en el Capítulo Uno, se seleccionó Cobit 4.1 como el modelo para

realizar el análisis de la situación actual de la empresa Pirámide Digital Cía. Ltda. en base al

framework de mejores prácticas de Cobit 4.1, dirigida a la gestión de tecnología de la información de

la empresa.

En la actualidad, los gerentes de negocio y profesionales de TI están interesados en aplicar un marco

de trabajo actualizado, autorizado, fácil de utilizar diariamente y aceptado internacionalmente, es por

esto que el modelo que propone Cobit se puede orientar a todos los sectores de una organización y

sirve para auditar la gestión de control de los sistemas de información.

Los principales beneficios de implementar Cobit 4.1 son:
 Mejor alineación, con base en su enfoque de negocios.

 Una visión, entendible para la gerencia, de lo que hace TI.

 Propiedad y responsabilidades claras, con base en su orientación a procesos.

 Aceptación general de terceros y reguladores.

 Cumplimiento de los requerimientos COSO para el ambiente de control de TI.20

20 Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007, 8

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

2.1.1 Marco de Trabajo Cobit 4.1

2.1.1.1 Misión de Cobit

Investigar, desarrollar, hacer público y promover un marco de control de gobierno de TI autorizado,

actualizado, aceptado internacionalmente para la adopción por parte de las empresas y el uso diario por parte

de gerentes de negocio, profesionales de TI y profesionales de aseguramiento21.

2.1.1.2 Áreas de enfoque del Gobierno de TI

Cada área de enfoque que propone Cobit describe distintos temas que la dirección ejecutiva de la

empresa debe tomar en cuenta y prestar más atención, enfocándose en los requerimientos para lograr

una administración y control adecuado de TI, las cinco áreas de enfoque son:
 Alineación estratégica: se enfoca en garantizar la alineación entre los planes de negocio y de TI: en

definir, mantener y validar la propuesta de valor de TI, y en alinear las operaciones de TI con las

operaciones de la empresa.

 Entrega de valor: se refiere a ejecutar la propuesta de valor a todo lo largo del ciclo de entrega,

asegurando que TI genere los beneficios prometidos en la estrategia, concentrándose en optimizar los

costos.

 Administración de recursos: se trata de la inversión óptima, asi como en la administración adecuada de

los recursos críticos de TI (aplicaciones, información, infraestructura y personas).

 Administración de riesgos: requiere conciencia de los riesgos por parte de los altos ejecutivos de la

empresa, un claro entendimiento de los requerimientos de cumplimiento, trasparencia de los riesgos

significativos para la empresa y la inclusión de las responsabilidades de administración de riesgo dentro

de la organización.

 Medición del desempeño: rastrea y monitorea la estrategia de implementación, la terminación del

proyecto, el uso de los recursos, el desempeño de los procesos y la entrega del servicio. 22

2.1.1.3 Marco general de trabajo Cobit 4.1

Se define un modelo que divide el área de TI en treinta y cuatro procesos alineados con las áreas de

planificar y organizar, adquirir e implementar, entrega y soporte y monitorear y evaluar, proveyendo

una visión de principio afín de TI.

Figura 3: Marco de trabajo general de Cobit 4.1

21 Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007, 9
22 Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007, 6

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Realizado por: Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute,

2007, 26

Cobit define las actividades de TI en un modelo de procesos que pertenecen a cuatro dominios:
 Planear y Organizar (PO): este dominio cubre las estrategias y las tácticas, y tiene que ver con

identificar la manera en que TI puede contribuir de la mejor manera al logro de los objetivos del negocio.

 Adquirir e Implementar (AI): para realizar la estrategia de TI, se necesita identificar soluciones de TI y

también implementarlas e integrarlas en el proceso de negocio.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

 Entrega y Soporte (DS): este dominio trata de la entrega en sí de los servicios requeridos, lo cual incluye

la prestación del servicio, la administración de la seguridad y de la continuidad, el soporte del servicio a

los usuarios, la administración de los datos y de las instalaciones operativas.

 Monitorear y Evaluar (ME): todos los procesos de TI deben evaluarse de forma regular en el tiempo en

cuanto a su calidad y de cumplimiento de los requerimientos de control. Este dominio abarca la

administración del desempeño, el monitoreo del control interno, el cumplimiento regulatorio y el

gobierno de aprovisionamiento. 23

Los cuatro dominios propuestos por Cobit están divididos en treinta y cuatro procesos y más de

trescientos objetivos de control.

2.1.2 Interrelaciones de los componentes Cobit 4.1

Los recursos de TI están gestionados por los procesos de TI para alcanzar las metas de TI que

responden y se alinean a los requerimientos del negocio.

Figura 4: Interrelaciones de los componentes Cobit 4.1

Realiz

ado por: Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007, 8

Los beneficios de implementar Cobit son:

23 Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007, 12-13

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

 Mejor alineación, con base en su enfoque de negocios

 Una visión, entendible para la gerencia, de lo que hace TI

 Propiedad y responsabilidades claras, con base en su orientación a procesos

 Aceptación general de terceros y reguladores

 Entendimiento compartido entre todos los Interesados, con base en un lenguaje común

 Cumplimiento de los requerimientos COSO para el ambiente de control de TI24

24 Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007, 8

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español



2.1.3 Criterios de información de Cobit 4.1

Para satisfacer los objetivos del negocio, la información necesita adaptarse a ciertos criterios de

control, los cuales son referidos en Cobit como requerimientos de información del negocio. Con base

a los requerimientos más amplios de calidad, fiduciarios y de seguridad, se definieron los siguientes

siete criterios de información:
 Efectividad: tiene que ver con que la información sea relevante y pertinente a los procesos del negocio, y

se proporcione de una manera oportuna, correcta, consistente y utilizable.

 Eficiencia: consiste en que la información sea generada con el óptimo (más productivo y económico) uso

de los recursos.

 Confidencialidad: se refiere a la protección de información sensitiva contra revelación no autorizada.

 Integridad: está relacionada con la precisión y completitud de la información, así como con su validez de

acuerdo a los valores y expectativas del negocio.

 Disponibilidad: se refiere a que la información esté disponible cuando sea requerida por los procesos del

negocio en cualquier momento. También concierne a la protección de los recursos y las capacidades

necesarias asociadas.

 Cumplimiento: tiene que ver con acatar aquellas leyes, reglamentos y acuerdos contractuales a los cuales

está sujeto el proceso de negocios, es decir, criterios de negocios impuestos externamente, así como

políticas internas.

 Confiabilidad: se refiere a proporcionar la información apropiada para que la gerencia administre la

entidad y ejerza sus responsabilidades fiduciarias y de gobierno.25

25 Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007, 10-11

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

2.1.4 Metas de negocio y de TI

La definición de un conjunto de metas de negocios y TI sirven para contar con una base que ayude a

establecer requerimientos de negocios y desarrollar métricas que permitan la medición de estas

metas. Cada empresa usa TI para soportar iniciativas de negocios y estas pueden estar representadas

como metas de negocio para TI. Si TI va a entregar exitosamente servicios para soportar la estrategia

de la empresa, debería haber una propiedad y dirección claras de los requerimientos para el negocio

(el cliente) y un claro entendimiento de qué necesita ser entregado y como por parte de TI (el

proveedor).

2.1.5 Recursos de TI

La organización de TI se desempeña con respecto a estas metas como un conjunto de procesos

definidos con claridad que utiliza las habilidades de las personas, y la infraestructura de tecnología

para ejecutar aplicaciones automatizadas de negocio, mientras que al mismo tiempo toma ventaja de

la información del negocio. “Para responder a los requerimientos que el negocio tiene hacia TI, la

empresa debe invertir en los recursos requeridos para crear una capacidad técnica adecuada.”26

Los recursos de TI identificados en COBIT 4.1 se definen:
 Aplicaciones: incluyen tanto sistemas de usuario automatizados como procedimientos manuales que

procesan información.

 Información: son los datos en todas sus formas de entrada, procesados y generados por los sistemas de

información, en cualquier forma en que son utilizados por el negocio.

 Infraestructura: es la tecnología y las instalaciones (hardware, sistemas operativos, sistemas de

administración de base de datos, redes, multimedia, etc., así como el sitio donde se encuentran y el

ambiente que los soporta) que permiten el procesamiento de las aplicaciones.

 Personas: son el personal requerido para planear, organizar, adquirir, implementar, entregar, soportar,

monitorear y evaluar los sistemas y los servicios de información. Estas pueden ser internas, por

outsourcing o contratadas, de acuerdo a como se requieran. 27

2.2 Caracterización de la Empresa

2.2.1 Misión

“Proveer al mercado latinoamericano, de las más efectivas herramientas para optimizar la gestión

gerencial, mediante soluciones integrales de alta calidad, con tecnología de punta y un equipo

profesional altamente capacitado.”28

26 Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007,11
27 Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007,12
28 Entregado por la empresa Pirámide Digital Cía. Ltda.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

2.2.2 Visión

“Ser y ser considerados como la empresa líder en el mercado latinoamericano, en consultoría y

capacitación para la alta gerencia.”29

2.2.3 Valores

 Responsabilidad

 Cultura de servicio

 Compromiso

 Constancia

 Respeto a la dignidad humana

 Trabajo en equipo

 Comunicación

 Ética empresarial

 Confianza en la palabra30

2.2.4 Descripción histórica

Pirámide Digital Cía. Ltda. empresa ecuatoriana fundada en el año 2003, conformada por un equipo

de gente joven, dinámica y actualizada, enfocada en desarrollar las capacidades que exige cada

persona en cada organización.

Comprometidos con el desarrollo integral de sus clientes. Trabajando siempre con los más altos

estándares de calidad y eficiencia y con el más profundo respeto al ser humano; garantizando al

cliente confidencialidad total en cuanto a sus proyectos, realidades, situaciones y desempeño.

Pirámide Digital fue la primera empresa ecuatoriana especializada en ofrecer soluciones de

capacitación y consultoría, ajustadas a las necesidades de sus clientes.

Su experiencia y habilidades en las áreas de desarrollo de estrategias, reestructuración de procesos y

organizaciones, desarrollo de sistemas de servicios y promoción de habilidades gerenciales, los

colocan como los únicos en el mercado ecuatoriano con la capacidad de ofrecer soluciones y

resultados realmente alineados con las estrategias, planes y metas de su negocio, hablando el mismo

idioma que su equipo directivo y conociendo las implicaciones de negocio, envueltas en cada

decisión de desarrollo.

Para ello, cuentan con un equipo de profesionales altamente calificado, con experiencia práctica

nacional e internacional y excelente preparación académica; formados en metodologías de

aprendizaje y cambio organizacional, quienes proveen la mezcla perfecta para garantizar la

transferencia de conocimientos y la aplicabilidad de las soluciones. De hecho, han tenido la

oportunidad de prestar sus servicios profesionales, de capacitación y de consultoría en más de quince

países alrededor del mundo.

29 Entregado por la empresa Pirámide Digital Cía. Ltda.
30 Entregado por la empresa Pirámide Digital Cía. Ltda.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Otra de sus fortalezas, es la flexibilidad en sus proyectos y programas, ya que diseñan las soluciones

de manera particularizada, de acuerdo a las necesidades y circunstancias específicas de cada

empresa, de cada cliente.

Su metodología de trabajo se basa en comprender que cada cliente es único y especial. Las

soluciones enlatadas no son una opción y sus historias de éxito así lo demuestran.

Un principio fundamental que guía su trabajo, es transferir las habilidades, destrezas y

conocimientos a sus clientes de forma práctica y aplicable, logrando que sean capaces de continuar

su crecimiento de manera independiente.

2.2.5 Actividades principales

Todos los programas de capacitación y de consultoría que ofrece Pirámide Digital, se diseñan de

acuerdo al objetivo empresarial y de aprendizaje del cliente y considerando el perfil de las personas

que van a participar y las metas que se pretenden conseguir.

Para cumplir con sus objetivos, se ha diseñado una plataforma de servicios que incluye:

Cursos gerenciales on-line: Pirámide Digital tiene implementado desde hace más de un año este

servicio, como una nueva opción metodológica de capacitación, basada en el uso de tecnología de

punta: Servicios de Capacitación Gerencial On-Line.

La idea que sustenta este servicio es que los objetos de aprendizaje tienen sus orígenes en la

programación, diseño, análisis y teorías orientadas a objetos.

Los Cursos de Entrenamiento y Capacitación Gerencial On-Line, que actualmente ofrece Pirámide

Digital, son los siguientes:

 Liderazgo Ejecutivo para la Alta Gerencia

 Convergencia Tecnológica

 Estrategia

 Gerencia

 Gerencia de IT

 Plan de Mercadeo

 Sistemas de Información Gerencial

 Tecnologías de Información y Comunicación

 Otros temas gerenciales

Cursos gerenciales presenciales: están focalizados en atender y solucionar aspectos puntuales o

áreas específicas de crecimiento o mejora, pues entendemos al negocio como un conjunto de

variables sobre las que se hace necesario tomar control y optar por las decisiones más oportunas.

Dentro del esquema de capacitación presencial, nuestro paquete de servicios, incluye

aproximadamente cien Cursos Gerenciales, divididos en seis grandes grupos:

Simuladores de Negocios:

 Modelo de Simulación de Negocios - General

 Modelo de Simulación de Negocios - Eléctricas

 Modelo de Simulación de Negocios - Petróleo

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

 Modelo de Simulación de Negocios – Telecomunicaciones

 Modelo de Simulación de Negocios - A la medida de sus necesidades

CRM – Customer Relationship Management:

 Servicio al Cliente de Clase Mundial

 Estrategias Exitosas de Implementación de CRM

 Gerencia Operativa de Centros de Contacto

 Estrategias Efectivas de Cierres de Ventas y Manejo de Objeciones

 Cursos Gerenciales de CRM a la Medida de sus Necesidades

Interés Gerencial:

 Coaching para Líderes

 Gerencia del Desempeño y Balanced Scorecard

 Emprendedor Electrónico

 Gerencia con Programación Neurolinguística (PNL)

 Cursos de Interés Gerencial a la Medida de sus Necesidades

Desarrollo de Ejecutivos:

 Diplomado en Gerencia de Centros de Contacto

 Administración Efectiva del Tiempo

 Competencias del Capital Humano

 Formando Líderes Exitosos en su Empresa

 Cursos Gerenciales de Desarrollo de Ejecutivos a la Medida de sus Necesidades

Telecomunicaciones, Tecnología y Utilities:

 Estrategias Exitosas de Ventas, Retención y Fidelización para empresas de Telecomunicaciones

 Modelo de Simulación de Negocios aplicado a las Telecomunicaciones

 Modelo de Simulación de Negocios aplicado a Empresas Eléctricas

 Diplomado en Gerencia de Telecomunicaciones

 Cómo Implementar ERP’s Eficientemente

 Gerencia Operativa en Empresas de Telecomunicaciones

 Tecnología para Fóbicos Tecnológicos

 Indicadores Claves de Operación y Rendimiento para Empresas de Telecomunicaciones

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

 Gerencia de Marketing para Empresas de Telecomunicaciones

 Gerencia Efectiva de Proyectos

 Desarrollo de Planes de Negocios Exitosos para Empresas de Telecomunicaciones

 Gerencia de Redes y Seguridades Informáticas

 Cursos Gerencias de Telecomunicaciones, Tecnología y Utilities a la medida de sus necesidades

Consultorías en desarrollo organizacional: en las que se brinda ayuda ayudar con procesos de:

 Selección de Personal:

o Búsqueda de talentos

o HeadHunting

o Evaluaciones de selección de personal

 Diagnóstico Estratégico Organizacional:

o Clima organizacional

o Niveles de satisfacción actual del personal

o Factores de motivación actual del personal

o Diagnóstico organizacional en 12 dimensiones

o Problemas técnicos, administrativos y de relaciones interpersonales

o Mapeo del recurso humano

 Desarrollo de Habilidades Ejecutivas:

o Liderazgo

o Comunicación

o Trabajo en Equipo

o Coaching Ejecutivo

 Administración de Nómina:

o Outsourcing de personal

o Administración de beneficios y compensaciones

o Valoración de cargos y competencias

o Estadísticas Gerenciales

o Pago de obligaciones laborales

o Manejo de conflictos

o Outplacement

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

o Indicadores de satisfacción del personal

o Manejo electrónico de nómina

 Evaluación de Desempeño:

o Balanced Scorecard

o Indicadores de Gestión

o Identificación de competencias de gestión

o Evaluación de desempeño de 360 grados

 Procesos y Procedimientos:

o Mapeo de procesos

o Las 7 herramientas claves de procesos

o Diagnóstico organizacional en 4 dimensiones

o Tiempos y movimientos

o Indicadores financieros y de producción

 Planificación Estratégica:

o Definición de Objetivos Estratégicos

o Mapa Estratégico

o Indicadores Claves de Gestión

o Indicadores Claves del Negocio

o FODA

o Plan Operativo Anual POA

 Certificaciones:

o ISO

o COPC

o Consultoría en Desarrollo Organizacional, de acuerdo a sus necesidades y presupuestos

Consultorías de gestión: en las que proveen los servicios de:

 Servicio de Diseño y Rediseño de Procesos

 Análisis de Valor Agregado

 Costeo ABC

 Planificación Estratégica

 Indicadores de Gestión

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

 Consultoría de Gestión, de acuerdo a sus necesidades y presupuestos

2.2.6 Estructura organizacional

Figura 5: Estructura organizacional empresa Pirámide Digital Cía. Ltda.

Realizado por: Olga Páez en base a información brindada por Pirámide Digital Cía. Ltda.

De acuerdo al gráfico anterior, se concluye que la ubicación del área de tecnología no es adecuada,

ya que debe estar en un nivel de asesoría para poder mejorar el nivel de decisión de la Gerencia de

Tecnología.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

2.2.7 Estructura de la unidad informática

Figura 6: Estructura de la unidad informática empresa Pirámide Digital Cía. Ltda.

Realizado por: Olga Páez en base a información brindada por Pirámide Digital Cía. Ltda.

2.2.8 Seguridad de la unidad informática

2.2.8.1 Seguridad física

Para poder acceder a las oficinas de la empresa ubicadas en la Avenida 12 de Octubre y Cordero en

el Edificio World Trade Center torre B oficina 702, se debe dejar una identificación con el guardia

en la planta baja del edificio y dar a conocer el motivo de la visita.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

En la oficina principal de la empresa, se encuentra el área administrativa y las gerencias de

consultoría, relación con el cliente y financiera. Para poder acceder a documentos de importancia o

confidenciales de la empresa, se debe hacer con el respectivo permiso del Gerente General, quien

delega que su asistente administrativa nos dé una copia de los documentos requeridos, previo a la

firma de un acuerdo de confidencialidad.

En las oficinas ubicadas en Campos Verdes calle Juan Pascoe lote 115 y Miriam de Sevilla en el

Valle de los Chillos, se encuentra la Gerencia General, las gerencias de ventas, marketing y

tecnología. Para el ingreso al área de sistemas y el cuarto donde se encuentran los servidores, cada

persona debe activar el acceso mediante su tarjeta magnética, y siempre el Asistente de tecnología

está presente durante la visita.

En el cuarto de servidores se cuenta con:

 Ventilación las 24 horas

 Extinguidores de incendio

 Cinco UPSs

La empresa cuenta dentro de su documentación formal con una ley de políticas de salud, que es un

acuerdo firmado por cada empleado en el que se garantiza un servicio de salud preventivo y

curativo, así como con un código de conducta en el que se expresa claramente la posición de la

empresa en relación con el cumplimiento de las leyes, el respeto a las normas éticas y el compromiso

con las personas que forman parte de la compañía y con un acuerdo de confidencialidad que debe

firmar todo empleado y se compromete a no divulgar información delicada de la empresa. También

cuenta con un plan de la red de datos en la que se muestra como está estructurada la red dentro del

edificio.

2.2.8.2 Seguridad lógica

Para el acceso a cada máquina cliente o servidores, cada usuario cuenta con una clave y contraseña

personal, las que deben ser cambiadas cada seis meses por motivos de seguridad.

Para el control de accesos a ambas oficinas, cada empleado cuenta con una identificación con su

nombre, cargo y una fotografía y también con una tarjeta magnética para el acceso desde el

parqueadero hasta cada una de las oficinas de la empresa.

2.2.8.3 Seguridad legal

Los cinco servidores que tiene la empresa tienen garantía de fábrica en caso de daños o desperfectos,

además se cuentan con contratos de mantenimiento y soporte para el servidor principal.

Los servidores, las estaciones de trabajo y periféricos están asegurados en caso de robos o

desperfectos.

2.2.8.4 Seguridad de datos

Para proteger adecuadamente los datos, aplicaciones y software residentes en los servidores, se han

definido procesos de respaldo cuya ejecución está a cargo del Asistente de Tecnología, debe revisar

que los respaldos que se ejecutan automáticamente se hayan hecho adecuadamente y realizar un

respaldo manual una vez al mes de la página web de la empresa; además de realizar respaldos diarios

del servidor de la base de datos, en caso de que se presente algún problema

Existe una replicación de datos en un servidor alojado en California, Estados Unidos.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

2.2.9 Caracterización de la Carga

La empresa cuenta con cinco servidores:

 Servidor mail

 Servidor web

 Servidor proxy

 Servido de bases de datos

 Servidor de seguridad

Las actividades en la empresa se realizan de lunes a viernes desde las 9:00 am hasta las 16:00.

2.2.9.1 Topología de red

La empresa Pirámide Digital Cía. Ltda. utiliza el enlace dedicado del proveedor de servicio de

internet Andinatel, el que se enlaza con la oficina ubicada en el Valle de los Chillos por medio de la

recepción del router a través de una Red Privada Virtual (VPN) para tener acceso a archivos o

documentos compartidos y monitorear los servidores desde donde sea que se encuentren.

La empresa cuenta con una conexión de banda ancha de 256 Kbps para ambas oficinas, y como se

observa en la siguiente gráfica, para la distribución de información se emplea la siguiente topología

de red:

Figura 7: Mapa topológico de red de la empresa Pirámide Digital Cía. Ltda.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Realizado por: Olga Páez en base a información brindada por Pirámide Digital Cía. Ltda.

2.2.9.2 Determinación del periodo más representativo

El instante de tiempo en el que se ha comprobado que los servidores se encuentran atendiendo al

mayor número de usuarios durante la jornada de trabajo, está entre las 11:30 am y las 13:00 y

después del receso por la hora de almuerzo entre las 15:00 hasta las 16:00.

2.2.9.3 Determinación del tipo de carga

Los cinco servidores tienen carga interactiva, ya que los empleados de la empresa acceden al a cada

uno se los servidores para poder hacer uso del servicio, y todos los usuarios interactivos reciben de

inmediato el servicio, garantizando buenos tiempos de respuesta.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

2.2.9.4 Definición de la etapa de desarrollo de la carga

La etapa de desarrollo de la carga en la que actualmente se encuentra la empresa Pirámide Digital

Cía. Ltda. actualmente es de crecimiento, ya que el número de empleados no es mayor, haciendo que

la carga sea pequeña y que todos los usuarios reciban un servicio acorde con sus expectativas.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

2.3 Aplicación del modelo Cobit 4.1 para realizar un diagnóstico de la

situación actual de la empresa

2.3.1 Modelos de Madurez

Cobit 4.1 presenta un modelo de madurez basado en el Modelo de Evolución de Capacidades de

Software (CMM), el que establece un “orden claro, discreto y absoluto, definiendo niveles o etapas

de madurez”31 además establece métricas para evaluar el nivel de los controles de TI, los cuales

deben ser alineados con el nivel correspondiente de los procesos de TI.

En este modelo se describen cinco niveles de madurez, a través de distintos procesos de madurez

desarrollados para los treinta y cuatro procesos de Cobit 4.1, la empresa Pirámide Digital Cía. Ltda.

podrá conocer cuál es su desempeño actual y cuál es su objetivo de mejora.

El modelo de madurez se lo utiliza con una escala de medición creciente a partir de cero hasta cinco,

el desarrollo de esta escala se describe a continuación:

Tabla 2: Modelo de madurez

Nivel Descripción

0

No existente

Carencia completa de cualquier proceso reconocible. La empresa no ha

reconocido siquiera que existe un problema a resolver.

1

Inicial

Existe evidencia que la empresa ha reconocido que los problemas existen y

requieren ser resueltos. Sin embargo; no existen procesos estándar en su

lugar existen enfoques ad hoc que tienden a ser aplicados de forma

individual o caso por caso. El enfoque general hacia la administración es

desorganizado.

2

Repetible

Se han desarrollado los procesos hasta el punto en que se siguen

procedimientos similares en diferentes áreas que realizan la misma tarea.

No hay entrenamiento o comunicación formal de los procedimientos

estándar, y se deja la responsabilidad al individuo. Existe un alto grado de

confianza en el conocimiento de los individuos y, por lo tanto, los errores

son muy probables.

3 Los procedimientos se han estandarizado y documentado, y se han

31 Arbeláez Roberto. Modelos de madurez de seguridad de la información: cómo debe evolucionar la seguridad en las

organizaciones. Internet. www.acis.org.co/fileadmin/Base_de_Conocimiento/VIII_JornadaSeguridad/05-

ModelosMadurezSeguridadInformatica.pdf Acceso: 11 de febrero de 2013

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Definido difundido a través de entrenamiento. Sin embargo, se deja que el individuo

decida utilizar estos procesos, y es poco probable que se detecten

desviaciones. Los procedimientos en sí no son sofisticados pero formalizan

las prácticas existentes.

4

Administrado

Es posible monitorear y medir el cumplimiento de los procedimientos y

tomar medidas cuando los procesos no estén trabajando de forma efectiva.

Los procesos están bajo constante mejora y proporcionan buenas prácticas.

Se usa la automatización y herramientas de una manera limitada o

fragmentada.

5

Optimizado

Los procesos se han realizado hasta un nivel de mejor práctica, se basan en

los resultados de mejoras continuas y en un modelo de madurez con otras

empresas. TI se usa de forma integrada para automatizar el flujo de trabajo,

brindando herramientas para mejorar la calidad y la efectividad, haciendo

que la empresa se adapte de manera rápida.
Realizado por: Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute,

2007, 19

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

2.3.2 Modelos de madurez de los procesos Cobit 4.1 seleccionados

De acuerdo a los objetivos del proyecto de disertación y previo a una reunión con el Gerente General

de Pirámide Digital, se han seleccionado los siguientes procesos de Cobit 4.1:

 PO1: Definir el plan estratégico de TI

 PO3: Determinar la dirección tecnológica

 PO4: Definir procesos, organización y relaciones de TI

 PO9: Evaluar y administrar riesgos de TI

 AI5: Instalar y acreditar sistemas

 AI6: Administrar cambios

 DS1: Definir y administrar niveles de servicio

 DS5: Garantizar la seguridad de los sistemas

 DS10: Administrar los datos

 ME1: Monitorear el desempeño de TI

 ME2: Monitorear y evaluar el control interno

2.3.2.1 Proceso PO1: Definición de un plan estratégico de tecnología de TI

Tabla 3: Modelos de madurez, Proceso PO1

Dominio: Planeación y Organización

Proceso: PO1 – Definición de un plan estratégico de tecnología de TI

Nivel Pregunta Si Parcialmente No Análisis

0 ¿La alta gerencia desconoce la necesidad de √

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

planeación estratégica?

¿La alta gerencia apoya el plan estratégico? √

¿Existe una estructura de planeación? √

¿La planeación apoya a las metas? √

¿Se desconoce la existencia de planeación? √

1

¿La planificación estratégica es conocida por la

gerencia TI?
 √

¿La planificación estratégica se elabora por un

requisito comercial específico?
 √

¿La planificación de la empresa es discutida

ocasionalmente en las reuniones de

administración?

 √

¿La posición de riesgo estratégica está

identificada informalmente en base a los

proyectos?

 √

¿La planificación estratégica evoluciona

constantemente de acuerdo a las necesidades de la

empresa?

 √

2

¿El plan estratégico está entendido

sustancialmente por la gerencia?
√

¿La planificación estratégica se comparte

ocasionalmente con la gerencia de ventas?
√

¿El plan estratégico ocurre en respuesta a las

demandas administrativas?
 √

¿Hay procesos para identificar actualizaciones del

plan?
 √

¿Dentro de la empresa los procesos de

planificación estratégica son claros y concisos?
 √

3

¿Están definidas las políticas que define cuando

y como se realiza la planificación estratégica?
 √

¿La planificación estratégica involucra a todo el

personal?
 √

¿Existe algún procedimiento para examinar el

proceso en una base regular?
 √

¿La estrategia global TI incluye una definición

global de riesgos?
 √

¿Las estrategias de los recursos financieros

incluyen a todos los ámbitos de la empresa?
 √

4

¿La planificación estratégica tiene la supervisión

de la dirección?
 √

¿La planificación estratégica está definida con

mayores responsabilidades niveladas?
 √

¿La planificación estratégica establece las

prácticas estándar y sus excepciones son notadas
 √

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

por la dirección?

¿Existe un proceso bien definido para equilibrar

los recursos necesarios para el desarrollo y

funcionamiento de la empresa?

 √

¿Existe una función de administración definida

con mayores responsabilidades niveladas?

 √

5

¿El plan estratégico está considerado dentro de

los objetivos comerciales de la empresa?
√

¿Existe una función de la planificación

estratégica que está integrada con la planificación

comercial?

 √

¿El plan estratégico está diseñado para ser

implementado a largo plazo?
 √

¿El plan estratégico es versátil? √

¿El plan estratégico está diseñado respetando las

normas que rigen la empresa?
 √

Fuente: realizado en base a las tablas propuestas por la Ing. Nidia Guayaquil en base al Manual Cobit 4.1 en

español

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Cobit 4.1 establece los siguientes objetivos de control para el proceso PO1:
 Administración del valor de TI

 Alineación de TI con el negocio

 Evaluación del desempeño y la capacidad actual

 Plan estratégico de TI

 Planes tácticos de TI

 Administración del portafolio de TI32

Siendo el objetivo primordial de un modelo de madurez el ascender a un grado de madurez superior,

para que el proceso PO1 ascienda a un grado de madurez tres, como estrategia a corto y largo plazo

y conforme lo establece Cobit 4.1, se recomienda lo siguiente:

 Se debe definir un plan estratégico.

 Se debe definir un proceso para identificar actualizaciones en el plan estratégico de la compañía.

 Se debe definir una política de cómo y cuándo se va a realizar la planeación estratégica de TI,

esta planeación debe ser conocida por todo el equipo de trabajo y se debe garantizar que sea

factible y estructurado.

 Realizar un inventario de las soluciones tecnológicas y la infraestructura actual de la

organización.

 En la estrategia general de TI, se debe incluir una definición de los riesgos a los que está

expuesta la organización.

 La planeación estratégica de TI se debe discutir en reuniones de la dirección del negocio.

32 Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007, 30

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

2.3.2.2 Proceso PO3: Determinar la dirección tecnológica

Tabla 4: Modelos de madurez, Proceso PO3

Dominio: Planeación y Organización

Proceso: PO3 – Determinar la dirección tecnológica
Nivel Pregunta Si Parcialmente No Análisis

0

¿La empresa pone interés en planear la

infraestructura tecnológica?
√

¿Existe un plan de infraestructura? √

¿Hay experiencia y conocimiento para realizar un

plan de infraestructura documentado y formal?
 √

¿Existe personal capacitado en su organización

que tenga las habilidades y conocimientos para

realizar un plan de infraestructura?

 √

¿Se entiende la importancia de planear un cambio

para focalizar correctamente los recursos?
 √

1

¿Los directivos reconocen la necesidad de un plan

pero no lo tienen aún?
√

¿El desarrollo de tecnología está muy limitado? √

¿Los directivos enfocan su atención en la

necesidad de realizar planeación?
√

¿La dirección de la tecnología del negocio está a

cargo de vendedores o personas incorrectas?
 √

¿La comunicación es inconsistente sobre el

impacto en cambios de tecnología?
√

2

¿Se comunica la necesidad y la importancia de

realizar un plan tecnológico?
 √

¿La planeación se enfoca en solucionar

problemas técnicos en vez de cumplir las

necesidades del negocio?

√

¿La evaluación de cambios tecnológicos está a

cargo de diferentes individuos que siguen

procesos similares?

 √

¿Existe un entrenamiento formal y comunicación

de los roles y responsabilidades?
 √

¿Se reconoce en su organización que están

apareciendo técnicas y estándares comunes para

el desarrollo de la infraestructura?

 √

3
¿Los directivos conocen sobre el plan de

infraestructura tecnológica?
√

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

¿El plan estratégico de TI está alineado con el

plan de infraestructura tecnológica?
 √

¿Se creó un plan de infraestructura tecnológica

definido, documentado y bien comunicado pero

inconsistente para su aplicación?

 √

¿Los empleados y directivos entienden a donde se

dirige la organización considerando riesgos y

alineado con el plan estratégico?

 √

¿Se seleccionan los mejores vendedores

considerando su experiencia y conocimiento para

la compra de tecnología?

 √

4

¿El plan estratégico de infraestructura tecnológica

fue creado por gente con experiencia?
 √

¿Se capacita de manera formal y especializada a

los nuevos empleados para que conozcan el plan

estratégico de la empresa?

 √

¿Se tiene en cuenta el impacto del cambio de

tecnología?
 √

¿Se anticipa a los problemas y se asignan

responsables para cumplir y actualizar el plan de

infraestructura tecnológica? √

¿Se introducen las mejores prácticas internas en

los procesos?
 √

5

¿Se dirige la empresa utilizando estándares de la

industria?
 √

¿Se administra con alto nivel los impactos que los

cambios de tecnología generan?
 √

¿Se aprueba de manera ejecutiva el cambio de

tecnología?
 √

¿Está formalizada la participación en estándares? √

¿Se utiliza de manera exhaustiva las mejores

prácticas de la industria?
 √

Fuente: realizado en base a las tablas propuestas por la Ing. Nidia Guayaquil en base al Manual Cobit 4.1 en

español

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Cobit 4.1 establece los siguientes objetivos de control para el proceso PO3:
 Planeación de la dirección tecnológica

 Plan de infraestructura tecnológica

 Monitoreo de tendencias y regulaciones futuras

 Estándares tecnológicos

 Consejo de arquitectura de TI33

Siendo el objetivo primordial de un modelo de madurez el ascender a un grado de madurez superior,

para que el proceso PO3 ascienda a un grado de madurez dos, como estrategia a corto plazo y

conforme lo establece Cobit 4.1, se recomienda lo siguiente:

 Se debe difundir la necesidad de la planeación tecnológica para que haya un enfoque en generar

soluciones técnicas a problemas técnicos, en lugar de que se utilice a la tecnología para satisfacer

las necesidades del negocio.

 El personal encargado debe aprender sus habilidades sobre planeación tecnológica a través de un

aprendizaje y una aplicación repetida de las técnicas.

 Debe existir un entrenamiento formal y comunicación de los roles de todos los empleados y sus

responsabilidades.

 Se debe contar con técnicas y estándares comunes para el desarrollo de la infraestructura

tecnológica.

33 Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007, 38

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

2.3.2.3 Proceso PO4: Definir procesos, organización y relaciones de TI

Tabla 5: Modelos de madurez, Proceso PO4

Dominio: Planeación y Organización

Proceso: PO4 – Definir procesos, organización y relaciones de TI
Nivel Pregunta Si Parcialmente No Análisis

0
¿La organización de TI se centra efectivamente a

enfocar el logro de los objetivos del negocio?
 √

1

¿Las actividades y funciones de TI están

implementadas, pero son inconsistentes?
√

¿Se ha definido una estructura organizacional,

roles y responsabilidades que están

informalmente asignadas?

√

¿La función de TI se considera una función de

soporte que no incluye en su totalidad la

perspectiva de organización?

√

2

¿Existe un entendimiento implícito acerca de la

necesidad de implementar una organización de

TI?

 √

¿Roles y responsabilidades no están formalizados

o no se cumplen?
 √

¿La función de la TI está organizada para

responder tácticamente, pero inconsistentemente?
√

¿La necesidad para una organización estructurada

y de administración está vilmente comunicada,

pero las decisiones que se toman son

dependientes del conocimiento y de las

herramientas claves de uso individual?

 √

¿Existen técnicas emergentes comunes para

administrar la organización de TI y sus

relaciones?

√

3

¿Se han definido roles y responsabilidades para la

organización de la TI y de terceros?
 √

¿La organización de la TI está desarrollada,

documentada, comunicada y alineada con la

estrategia de TI?

 √

¿El diseño organizacional y el control interno del

entorno están definidos?
 √

¿Hay formalización de relaciones con otras partes

interesadas?
 √

¿La organización de TI está funcionalmente √

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

completa?

4

¿El personal de la TI tiene la experiencia y

formación necesaria para desarrollar un plan de

infraestructura de tecnología?

 √

¿Existe un formal y especializado entrenamiento

para la investigación de la tecnología?
 √

¿La responsabilidad para el desarrollo y

mantenimiento de un plan de infraestructura de

tecnología podría ser asignada?

 √

¿La estrategia de los recursos humanos está

alineada con la dirección de la tecnología para

asegurar que el personal de la TI pueda manejar

los cambios de la tecnología?

 √

¿La dirección de TI está guiada por la industria y

estándares internacionales y de desarrollo?
 √

5

¿Existe aprobación ejecutiva formal de un nuevo

cambio de reglas tecnológicas?
 √

¿La entidad tiene un plan de infraestructura

robusta que refleje los requerimientos del

negocio?

 √

¿Existe una continua y real mejora de los

procesos en el ambiente de trabajo?
 √

¿Las mejores prácticas de la industria están

extensivamente usadas en determinadas reglas de

la

técnica de las TI’s?

 √

Fuente: realizado en base a las tablas propuestas por la Ing. Nidia Guayaquil en base al Manual Cobit 4.1 en

español

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Cobit 4.1 establece los siguientes objetivos de control para el proceso PO4:
 Marco de trabajo de procesos de TI

 Comité estratégico de TI

 Comité directivo de TI

 Ubicación organizacional de la función de TI

 Estructura organizacional

 Establecimiento de roles y responsabilidades

 Responsabilidad de aseguramiento de calidad de TI

 Responsabilidad sobre el riesgo, la seguridad y el cumplimiento

 Propiedad de datos y sistemas

 Supervisión

 Personal de TI

 Personal clave de TI

 Políticas y procedimientos para personal contratado34

Siendo el objetivo primordial de un modelo de madurez el ascender a un grado de madurez superior,

para que el proceso PO4 ascienda a un grado de madurez dos, como estrategia a corto y largo plazo y

conforme lo establece Cobit 4.1, se recomienda lo siguiente:

 Todo el personal de TI debe tener roles formalizados y todos estos roles se deben cumplir.

 La unidad de TI debe organizarse de tal manera que sea capaz de responder de forma táctica a las

necesidades de los clientes y los distintos proveedores.

 Conocer responsabilidades del nivel directivo sobre el área de TI.

 Conocer la dirección de la Gerencia y supervisión de TI.

 Se debe revisar que el área de TI se alinee con el negocio y que haya una correcta participación

de esta área en los procesos de decisión clave.

 Controlar que se determinen funciones de seguridad, calidad y control interno.

34 Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007, 42,43

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

2.3.2.4 Proceso PO9: Evaluar y administrar riesgos de TI

Tabla 6: Modelos de madurez, Proceso PO9

Dominio: Planeación y Organización

Proceso: PO9 – Evaluar y administrar riesgos de TI
Nivel Pregunta Si Parcialmente No Análisis

0
¿Se realiza un análisis sobre el riesgo de

imposición de contribuciones para procesos y

decisiones del negocio?

 √

1

¿La organización considera los impactos de

negocio asociados con vulnerabilidades de

seguridad y con desarrollo de proyectos inciertos?

√

¿El manejo de riesgos se ha visto identificado

como relevante para adquirir soluciones de TI y

deliberadamente servicios de TI?

 √

¿La organización sabe de sus responsabilidades

tanto legal como contractual y riesgos,

considerándolos en una manera ad hoc?

√

¿El manejo de TI especifica las responsabilidades

para el manejo de riesgos en descripciones de

trabajo u otros significados informales?

 √

¿La especificación de TI relaciona riesgos tales

como seguridad e integridad y son

ocasionalmente considerados en un proyecto

como base principal del mismo?

 √

2

¿Los riesgos de TI relacionados día a día a las

diferentes operaciones de la TI son

infrecuentemente discutidos en las reuniones de

la AG?

 √

¿Los riesgos consideran que la mitigación o

calma es inconsistente dentro del área de TI?
 √

¿Existe un deseo emergente de entender que los

riesgos de TI son importantes y necesarios para

ser considerados?

√

¿Hay algún acercamiento al riesgo de distribución

de contribuciones existentes, dentro del área de

TI?

 √

3

¿El área de TI define generalmente

procedimientos o descripciones de trabajo

gestionando con la Gerencia de TI?

√

¿La distribución de contribuciones en las

diferentes operaciones de TI depende

mediáticamente de un manejo creciente, por lo

 √

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

que esta tiene una gran importancia dentro de la

agenda de trabajo?

¿El riesgo de distribución de contribuciones

sigue un proceso definido que es documentado y

reconocido por todo el personal a través del

entrenamiento?

 √

¿Las decisiones que se toman a consideración por

la AG son salidas efectivas a una posible crisis

dentro de la TI?

 √

¿La metodología es convincente y segura? √

4

¿Todos los proyectos que fueron cubiertos o están

en operación son examinados sobre una base de

riesgos?

 √

¿El manejo de la política de una organización

grande define cuándo y cómo debe conducirse los

riesgos de distribución de contribuciones?

√

¿La distribución de contribuciones de riesgo es un

procedimiento y excepciones a seguir por la AG?
 √

¿El manejo de los riegos de TI está definido en

función con el nivel de responsabilidad de la AG?
 √

¿La AG es notificada de los cambios en el

entorno de la TI lo cual puede significativamente

afectar al escenario de riegos?

 √

5

¿La AG es capaz de monitorear la posición de

riesgo y adoptar una decisión acertada que sea

acogida por el personal de la TI?

 √

¿El manejo efectivo de una base de datos de

riegos está debidamente establecido?
 √

¿La distribución de contribuciones habría de

desarrollar una organización la cual siga

regularmente el buen manejo de su estructura?

 √

¿El análisis y reporte de riegos son altamente

automatizados?
 √

¿El manejo de riegos es verdaderamente

aceptable y extensible para los miembros de la

USI?

 √

Fuente: realizado en base a las tablas propuestas por la Ing. Nidia Guayaquil en base al Manual Cobit 4.1 en

español

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Cobit 4.1 establece los siguientes objetivos de control para el proceso PO9:
 Marco de trabajo de administración de riesgos

 Establecimiento del contexto del riesgo

 Identificación de eventos

 Evaluación de riesgos de TI

 Respuesta a los riesgos

 Mantenimiento y monitoreo de un plan de riesgos35

Siendo el objetivo primordial de un modelo de madurez el ascender a un grado de madurez superior,

para que el proceso PO9 ascienda a un grado de madurez dos, como estrategia a corto y largo plazo y

conforme lo establece Cobit 4.1, se recomienda lo siguiente:

 Los riesgos de TI relacionados día a día a las diferentes operaciones de TI se deben discutir

siempre en las reuniones con la Gerencia General.

 Debe existir un enfoque de evolución de riesgos en desarrollo y debe ser implementado en

discreción del gerente de TI.

 Los procesos de mitigación de riesgos deben ser implementados donde se identifiquen los

riesgos.

 Debe haber un entrenamiento al personal para que entiendan que los riesgos de TI son

importantes y necesarios y deben ser siempre considerados.

35 Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007, 64

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

2.3.2.5 Proceso AI5: Instalar y acreditar sistemas

Tabla 7: Modelos de madurez, Proceso AI5

Dominio: Adquisición e Implementación

Proceso: AI5 – Instalar y acreditar sistemas
Nivel Pregunta Si Parcialmente No Análisis

0

¿La empresa tiene un proceso formal de

instalación de nuevas tecnologías tanto de

hardware como de software?

 √

¿La empresa posee un proceso formal que

verifica que la solución sea adecuada y esté

alineada con los objetivos de TI?

 √

¿El personal reconoce la necesidad de verificar si

las soluciones que se dan encajan con el propósito

deseado?

√

1

¿La empresa reconoce la necesidad de verificar y

confirmar que las soluciones que se implementen

contribuyen al propósito deseado?

√

¿La empresa realiza pruebas para algunos

proyectos?
√

¿La empresa depende de iniciativas del equipo

del proyecto para realizar las pruebas?
 √

¿Los resultados que obtiene la empresa al realizar

las pruebas usualmente varían?
 √

¿La empresa tiene una acreditación formal y estar

fuera de línea es esporádico o inexistente?
 √

2

¿La empresa tiene alguna consistencia entre la

comprobación y la acreditación?
 √

¿La empresa basa sus pruebas en metodologías? √

¿Existe normalmente una ausencia de

comprobación de la integración?

 √

¿Existe cierto proceso de la aprobación informal,

no necesariamente basado en un criterio

regularizado?

 √

¿Existe una acreditación formal y estar fuera de

línea es aplicado incoherentemente?
 √

3

¿Está implementada una metodología formal

relacionada con la instalación, migración,
conversión y existe una aceptación?

 √

¿Existe la habilidad de mantener un

cumplimiento en la administración?
 √

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

¿Se encuentran integrados y de alguna forma

automatizados los procesos de Instalación y

acreditación de TI dentro del ciclo de vida del

sistema?

 √

¿Los entrenamientos, pruebas y la transición entre

el estado de producción y acreditación varían de

los procesos definidos, y se basan en decisiones

individuales?

 √

¿Es inconsistente la calidad de los sistemas que

ingresan a la etapa de producción, generando así

problemas de post-implementación?

 √

4

¿Los procesos se encuentran formalizados y

desarrollados para encontrarse bien organizados y

ser prácticos, con ambientes de prueba y procesos

de acreditación definidos?

 √

¿La evaluación para alcanzar los requerimientos

de usuario está estandarizada y puede ser medida?
 √

¿La calidad de los sistemas que ingresan a la
etapa de producción es satisfactoria para la

administración?

 √

¿Se emplean evaluaciones post-implementación

ni revisiones continuas de calidad?
 √

¿El sistema de pruebas refleja de forma adecuada

el ambiente real?
 √

5

¿Los procesos de instalación y acreditación se

encuentran refinados a un nivel de las mejores

prácticas, basados en una continua mejora y

refinamiento?

 √

¿Los procesos de instalación y acreditación de TI

están integrados en el ciclo de vida del sistema y

automatizados?

 √

¿Se disponen de ambientes de prueba bien

desarrollados y los procesos de registro de

problemas y fallas aseguran una transición de

eficiencia y efectividad hacia el ambiente de

producción?

 √

¿La acreditación se da con una mínima necesidad

de reformularla y los problemas post-

implementación son correcciones menores?

 √

¿Las revisiones de post-implementación son

estandarizadas y son retroalimentadas hacia los

procesos para asegurar una continua mejora en

cuanto a la calidad?

 √

Fuente: realizado en base a las tablas propuestas por la Ing. Nidia Guayaquil en base al Manual Cobit 4.1 en

español

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Cobit 4.1 establece los siguientes objetivos de control para el proceso AI5:
 Control de adquisición

 Administración de contratos con proveedores

 Selección de proveedores

 Adquisición de recursos de TI36

Siendo el objetivo primordial de un modelo de madurez el ascender a un grado de madurez superior,

para que el proceso AI5 ascienda a un grado de madurez dos, como estrategia a corto y largo plazo y

conforme lo establece Cobit 4.1, se recomienda lo siguiente:

 Se debe crear una conciencia organizacional de la necesidad de tener políticas y procedimientos

básicos para la adquisición de TI.

 Las políticas y procedimientos de la empresa, se deben integrar parcialmente con el proceso

general de adquisición de la organización del negocio.

 Los distintos procesos de adquisición se deben utilizar en proyectos menores y deben ser

bastante visibles para luego implementarlos en cada proyecto de la empresa.

 Se deben determinar responsabilidades para administrar correctamente la adquisición y contratos

de TI según la experiencia de cada persona a cargo.

 La empresa debe reconocer la importancia de administrar sus proveedores y las distintas

relaciones entre ellos.

36 Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007, 90

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

2.3.2.6 Proceso AI6: Administrar cambios

Tabla 8: Modelos de madurez, Proceso AI6

Dominio: Adquisición e Implementación

Proceso: AI6 – Administrar cambios
Nivel Pregunta Si Parcialmente No Análisis

0
¿Existe un proceso definido de administración de

cambio y estos cambios se pueden realizar

virtualmente sin control?

 √

1

¿Existen políticas de administración y control de

cambios tecnológicos en la organización?
√

¿Se sigue algún proceso consistente a seguir para

el control de cambios tecnológicos?
 √

¿Cambia continuamente el proceso de cambios

tecnológicos en la organización?
√

¿Se requiere de autorización superior para

ejecutar cambios de tecnología?
√

¿Cuándo un cambio de tecnología se ejecuta en la

organización, es necesario documentar el mismo?
 √

2

¿Existe un proceso formal definido para el

proceso de administración y control de los

cambios?

 √

De existir este proceso, ¿está estructurado

formalmente?
 √

¿Considera que la documentación de

configuración es precisa y consistente?
 √

¿Considera que las tareas de planeamiento e

impacto son prioritarias a los cambios?
 √

¿Existe frecuentemente un re-doble de trabajo, en

tareas ya efectuadas?

√

3

¿Existe un proceso formalmente definido para la

administración de cambios? √

¿El proceso de administración de cambios incluye

priorización, categorización, control de

contingencias, autorización de cambios y

administración de lanzamientos?

 √

¿Considera que el proceso de administración de

cambios es siempre práctico y aplicable?
 √

¿Ocurren cambios sin autorización

ocasionalmente?
√

¿Existe un análisis operacional del impacto que √

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

causan los cambios tecnología en el negocio?

4

¿Se sigue de forma consistente el proceso de

administración de cambios, confía que en el

mismo no hay excepciones?

 √

¿El proceso de administración de cambios

mantiene procesos y controles manuales para

asegurar calidad?

 √

¿Están sujetos los cambios a reducir la

posibilidad de problemas post-producción, a

través de las tareas de planificación e impacto?

 √

¿Considera que las tareas planeamiento e impacto

son prioritarias a los cambios?
 √

¿El monitoreo de cambios es un proceso formal

dentro de los documentos de administración de

cambios?

 √

5

¿Se actualiza regularmente el proceso de

administración de cambios?
 √

¿El proceso de administración de cambios cambia

de acuerdo a la línea de las "mejores prácticas"?
 √

¿La información de configuración se encuentra

implementada en una aplicación para controlar la

misma?

 √

¿El monitoreo de la configuración y de la

administración de lanzamientos, incluye

herramientas para la detección de software sin

licencia o sin autorización?

 √

¿La administración de cambios tecnológicos está

integrada a los cambios del negocio?
 √

Fuente: realizado en base a las tablas propuestas por la Ing. Nidia Guayaquil en base al Manual Cobit 4.1 en

español

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Cobit 4.1 establece los siguientes objetivos de control para el proceso AI6:
 Estándares y procedimientos para cambios

 Evaluación de impacto, priorización y autorización

 Cambios de emergencia

 Seguimiento y reporte del estatus de cambio

 Cierre y documentación del cambio37

Siendo el objetivo primordial de un modelo de madurez el ascender a un grado de madurez superior,

para que el proceso AI6 ascienda a un grado de madurez dos, como estrategia a corto y largo plazo y

conforme lo establece Cobit 4.1, se recomienda lo siguiente:

 Se debe lograr que el proceso de administración de cambio no sea un proceso informal para

evitar que el proceso no sea estructurado, rudimentario y propenso a errores.

 Se debe hacer que la exactitud de la documentación de la configuración sea consistente y no sea

de planeación limitada.

 La evolución del impacto de los cambios de TI se debe dar previamente al cambio.

2.3.2.7 Proceso DS1: Definir y administrar niveles de servicio

Tabla 9: Modelos de madurez, Proceso DS1

Dominio: Entrega y Soporte

Proceso: DS1 – Definir y administrar niveles de servicio

Nivel Pregunta Si Parcialmente No Análisis

0

¿La administración ha reconocido la necesidad de

un proceso para definir niveles de servicio?
 √

¿Están asignados responsables cuando existen

problemas en los procesos?
 √

¿Están asignadas las responsabilidades para la

administración de servicios?
 √

¿Están definidos los niveles de servicio? √

37 Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007, 94

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

¿La administración conoce sobre las obligaciones

y responsabilidades que tiene en cuanto a niveles

de servicio?

 √

1

¿Existe conciencia de la necesidad de administrar

niveles de servicio?
 √

¿El proceso para la administración de Niveles de

Servicio es informal?
√

¿Está definida informalmente la rendición de

cuentas del desempeño de monitoreo?
 √

¿Las mediciones del desempeño son cualitativas? √

¿El reporte del desempeño es frecuente? √

2

¿Existen acuerdos celebrados sobre el nivel de

servicio?
 √

¿El reporte de nivel de servicio es relevante y

completo?
 √

¿El reporte de nivel de servicio depende de las

habilidades de los administradores individuales?

√

¿Se debería nombrar un coordinador de nivel de

servicio?
√

¿El proceso de cumplimiento del acuerdo de nivel

de servicio es voluntario? √

3

¿Están bien definidas las responsabilidades de la

administración de nivel de servicio?
 √

¿El proceso de desarrollo de los acuerdos de nivel

de servicio está establecido con puntos de

verificación?

 √

¿Están definidos con los usuarios los criterios de

niveles de servicios?
 √

¿Están identificadas las carencias de nivel de

servicio?
 √

¿El nivel de servicio puede resolver las

necesidades específicas de la organización?
 √

4

¿La satisfacción del cliente se determina de

manera rutinaria?
 √

¿Las medidas de desempeño reflejan las metas de

TI?
 √

¿Están estandarizados los criterios de medición

de los niveles de servicio?
 √

¿Se realiza un análisis de causas originarias? √

¿Están entendidos con claridad los riesgos

operativos?
 √

5
¿Los niveles de servicio son reevaluados

constantemente?
 √

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

¿Todos los procesos de nivel de servicio están

sujetos a procesos de mejoramiento?
 √

¿Un criterio para definir niveles de servicio es

basarse en la criticidad del negocio?
 √

¿Los niveles de satisfacción del cliente son

monitoreados?

 √

¿Los niveles de servicio esperados son evaluados

contra las normas de la industria?
 √

Fuente: realizado en base a las tablas propuestas por la Ing. Nidia Guayaquil en base al Manual Cobit 4.1 en

español

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Cobit 4.1 establece los siguientes objetivos de control para el proceso DS1:
 Marco de trabajo de la administración de los niveles de servicio

 Definición de servicios

 Acuerdos de niveles de servicio

 Acuerdos de niveles de operación

 Monitoreo y reporte del cumplimiento de los niveles de servicio

 Revisión de los acuerdos de niveles de servicio y los contratos38

Siendo el objetivo primordial de un modelo de madurez el ascender a un grado de madurez superior,

para que el proceso DS1 ascienda a un grado de madurez uno, como estrategia a corto y largo plazo

y conforme lo establece Cobit 4.1, se recomienda lo siguiente:

 Debe existir la necesidad de administrar los niveles de servicio aun si el proceso sea informal y

reactivo.

 Se debe definir la responsabilidad y la rendición de cuentas sobre la definición y la

administración de servicios.

 Se debe definir medidas para medir el desempeño, pero en este nivel de madurez aun se las

define de forma imprecisa.

 Existe una notificación pero aun es informal, infrecuente e inconsistente.

38 Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007, 102

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

2.3.2.8 Proceso DS5: Garantizar la seguridad de los sistemas

Tabla 10: Modelos de madurez, Proceso DS5

Dominio: Entrega y Soporte

Proceso: DS5 – Garantizar la seguridad de los sistemas
Nivel Pregunta Si Parcialmente No Análisis

0

¿La empresa reconoce la necesidad de seguridad

para el área de TI?
√

¿Se asignan responsabilidades para encargarse de

la seguridad?
 √

¿Existe la implementación de medidas que

soporten la administración de TI?
 √

¿La empresa posee un proceso de administración

para la seguridad de TI?
 √

¿Existen procesos de reportes y soluciones para

problemas de seguridad en TI?
 √

1

¿La empresa reconoce la necesidad de la

seguridad en TI?
√

¿La seguridad es administrada según criterios del

individuo responsable?
√

¿Las responsabilidades para la administración de

seguridad en TI son confusas?
 √

¿Hay una persona responsable para la

administración de problemas de seguridad?
 √

¿Las soluciones para problemas de seguridad son

previsibles?
 √

2

¿Las responsabilidades de seguridad de TI son

asignadas a un coordinador de seguridad sin

autoridad de gerencia?

 √

¿El reporte de la seguridad es pertinente? √

¿El conocimiento acerca de la seguridad es

fragmentado y limitado?
 √

¿La información de la seguridad es generada pero

no analizada?
 √

¿Las políticas de seguridad están siendo

desarrolladas pero se utilizan técnicas y

herramientas inadecuadas?

 √

3

¿La Empresa promueve el conocimiento acerca

de la seguridad?
 √

¿Los informes de la seguridad se han formalizado

y se han estandarizado?
 √

¿Los procesos de seguridad de TI están definidos

y es complemento de la estructura de políticas y
 √

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

procedimientos de seguridad?

¿Las responsabilidades para la seguridad de TI

son asignadas pero no consistentemente

cumplidas?

√

¿Existe un plan de seguridad conduciendo a

análisis de riesgo y soluciones de seguridad?
 √

4

¿Las responsabilidades para la seguridad de TI

son claramente asignadas, administradas y

ejecutadas?

 √

¿Las políticas y prácticas de seguridad son

completas, con específicas y bases de seguridad?
 √

¿Los informes sobre la seguridad de TI se han

convertido en una obligación?
 √

¿La Empresa establece la certificación de

seguridad en el personal?
 √

¿Los procesos de la seguridad de TI son

coordinados con la función global de seguridad

de la empresa?

 √

5

¿Los requerimientos de seguridad de TI están

claramente definidos, optimizados e incluidos en

el plan de seguridad?

 √

¿Los incidentes de seguridad de TI son tratados

puntualmente con los procedimientos

formalizados soportados por herramientas

automatizadas?

 √

¿Los procesos de seguridad y tecnologías están

integrados totalmente a la empresa?
 √

¿Las funciones de seguridad se integran con las

aplicaciones en la etapa de diseño?
 √

¿Las pruebas de intrusión, análisis de causalidad

y la identificación de riesgos no están

perfectamente implementadas?

 √

Fuente: realizado en base a las tablas propuestas por la Ing. Nidia Guayaquil en base al Manual Cobit 4.1 en

español

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Cobit 4.1 establece los siguientes objetivos de control para el proceso DS5:
 Administración de la seguridad de TI

 Plan de seguridad de TI

 Administración de identidad

 Administración de cuentas del usuario

 Pruebas, vigilancia y monitoreo de la seguridad

 Definición de incidente de seguridad

 Protección de la tecnología de seguridad

 Administración de llaves criptográficas

 Prevención, detección y corrección de software malicioso

 Seguridad de red

 Intercambio de datos sensitivos39

Siendo el objetivo primordial de un modelo de madurez el ascender a un grado de madurez superior,

para que el proceso DS5 ascienda a un grado de madurez dos, como estrategia a corto y largo plazo y

conforme lo establece Cobit 4.1, se recomienda lo siguiente:

 Las responsabilidades y la rendición de cuentas sobre la seguridad se deben asignar a un

coordinador de seguridad de TI, aunque en este nivel de madurez, la autoridad del coordinador es

limitada.

 Se debe analizar la información que producen los sistemas relevantes al aspecto de seguridad.

 En este nivel de madurez se empieza a desarrollar las políticas de seguridad.

 Se debe ver a la seguridad de TI primordialmente como responsabilidad y disciplina de TI.

39 Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007, 102

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

2.3.2.9 Proceso DS10: Administrar los datos

Tabla 11: Modelos de madurez, Proceso DS10

Dominio: Entrega y Soporte

Proceso: DS10 – Administrar los datos
Nivel Pregunta Si Parcialmente No Análisis

0

¿Hay conciencia de la necesidad de administrar

problemas e incidentes?
√

¿El proceso de resolución de problemas es

informal?
√

¿Los usuarios y el personal de TI resuelven los

problemas de manera individual?
 √

¿Los problemas se resuelven caso por caso? √

¿Existen procesos para el manejo de incidentes? √

1

¿La organización ha reconocido que hay una

necesidad de resolver problemas y de evaluar los

incidentes?

√

¿Las personas con conocimientos clave proveen

alguna asistencia con los problemas relacionados

con su área de experiencia y responsabilidad?

√

¿La información es compartida con otros y las

soluciones varían de una persona de soporte a

otra?

√

¿Con medidas equivocadas se da la creación de

más problemas y la pérdida de tiempo productivo,

mientras se buscan las respuestas?

 √

¿La administración cambia frecuentemente el

enfoque y la dirección de las operaciones y el

personal de soporte técnico? √

2

¿Hay una amplia conciencia de la necesidad de

administrar los problemas e incidentes

relacionados con TI?

√

¿El proceso de resolución ha evolucionado hasta

un grado en que unas pocas personas claves son

responsables de administrar los problemas e

incidentes que ocurren?

 √

¿La información es compartida entre el personal;

sin embargo, el proceso sigue sin estructuración,

es informal y mayormente reactivo?

√

¿El nivel de servicio para la comunidad de

usuarios varía y es obstaculizado por insuficientes
 √

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

conocimientos estructurados disponibles para

quienes resuelven los problemas?

¿El reporte de la administración de incidentes y el

análisis de la creación de problemas es limitado e

informal? √

3

¿La necesidad de un sistema efectivo de

administración de problemas es aceptada y

evidenciada por presupuestos para la contratación

de personal?

 √

¿Los procesos de resolución, escalamiento y

resolución de problemas han sido estandarizados,

pero no son sofisticados?

 √

¿Los usuarios han recibido comunicaciones claras

sobre dónde y cómo reportar sobre problemas e

incidentes?

 √

¿El registro y rastreo de problemas y sus
resoluciones es fragmentado dentro del equipo de

respuestas, usando las herramientas disponibles

sin centralización o análisis?

√

¿Es probable que las desviaciones de las normas

o estándares establecidos pasen desapercibidas?
√

4

¿El proceso de administración de problemas es

entendido en todos los niveles dentro de la

organización?

 √

¿Las responsabilidades son claras y establecidas? √

¿Los métodos y procedimientos están

documentados, comunicados y medidos por

efectividad?

 √

¿La mayoría de los problemas e incidentes están

identificados, registrados, reportados y analizados

en busca de constante mejoramiento y son

reportados a las partes interesadas?

 √

¿La capacidad de responder a los incidentes es

probada periódicamente?
 √

5

¿El proceso de administración de problemas ha

evolucionado en un proceso que mira hacia

adelante y es proactivo, contribuyendo a los

objetivos de TI?

 √

¿Los problemas son anticipados y pueden incluso

ser prevenidos?
 √

¿El conocimiento es mantenido, a través de

contactos regulares con vendedores y expertos,

respecto de patrones de problemas e incidentes

 √

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

pasados y futuros?

¿El registro, reporte y análisis de problemas y

resoluciones es automatizado y está totalmente

integrada con la administración de configuración

de datos?

√

¿La mayoría de los sistemas han sido equipados

con mecanismos automáticos de detección y de

advertencia, que son constantemente rastreados y

evaluados?

 √

Fuente: realizado en base a las tablas propuestas por la Ing. Nidia Guayaquil en base al Manual Cobit 4.1 en

español

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Cobit 4.1 establece los siguientes objetivos de control para el proceso DS10:
 Administración de la seguridad de TI

 Plan de seguridad de TI

 Administración de identidad

 Administración de cuentas del usuario

 Pruebas, vigilancia y monitoreo de la seguridad

 Definición de incidente de seguridad

 Protección de la tecnología de seguridad

 Administración de llaves criptográficas

 Prevención, detección y corrección de software malicioso

 Seguridad de red

 Intercambio de datos sensitivos40

Siendo el objetivo primordial de un modelo de madurez el ascender a un grado de madurez superior,

para que el proceso DS10 ascienda a un grado de madurez dos, como estrategia a corto y largo plazo

y conforme lo establece Cobit 4.1, se recomienda lo siguiente:

 Asignar un responsable para que monitoree los problemas.

 Establecer procesos estructurados y formales para el escalamiento y resolución de problemas.

 Contar con suficientes pistas de auditoría de problemas y soluciones, los cuales están integrados

con la administración de datos de configuración, permitiendo la oportuna resolución de los

problemas reportados.

 Generar reportes de incidentes que estén integrados con la administración de datos de

configuración, para que se pueda resolver los problemas reportados.

 Emplear mecanismos automáticos de advertencia y detección, para su evaluación continua.

 Disponer de información de los problemas pasados y futuros, para optimizar la solución de

problemas internos de la empresa.

40 Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007, 112

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

2.3.2.10 Proceso ME1: Monitorear el desempeño de TI

Tabla 12: Modelos de madurez, Proceso ME1

Dominio: Monitoreo y Evaluación

Proceso: ME1 – Monitorear el desempeño de TI
Nivel Pregunta Si Parcialmente No Análisis

0

¿La organización cuenta con un proceso de

monitoreo?
 √

¿El área de TI desarrolla independientemente un

monitoreo de proyectos o procesos?
 √

¿Se reconoce la necesidad de objetivos de

procesos claramente entendibles?
√

1

¿Se reconoce la necesidad de colectar y

determinar información acerca de procesos de

monitoreo?

√

¿Se han identificado procesos determinados y una

colección estándar?
 √

¿Se implementa un monitoreo constante

solamente cuando un incidente causa alguna

perdida a la organización?

 √

¿Se implementa el monitoreo para los procesos de

TI y tan solo para servicios de información de

otros departamentos?

 √

¿La definición del proceso y el monitoreo se

ajustan a las necesidades de los servicios de

información?

 √

2

¿Han sido identificadas algunos parámetros para

monitorear?

 √

¿Se ha adoptado una colección de métodos y

técnicas, pero no por toda la organización?
 √

¿La planeación y administración es realizada por

la experiencia de individuos claves?
 √

¿Algunas herramientas son implementadas y

usadas pero se limita el uso por falta de

experiencia en el manejo?

 √

¿La función de servicios de información es

manejada como un centro que genera costos y no

beneficia a la organización?

 √

3

¿La administración ha institucionalizado y

comunicado los estándares para monitorear

procesos?

 √

¿Un programa de educación y entrenamiento para

monitorear ha sido implementado?
 √

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

¿Han sido implementadas herramientas para

monitorear el nivel de servicio y procesos de TI?
 √

¿Han sido definidos parámetros para medir la

contribución del nivel de servicio en la

organización?

 √

¿Han sido implementados los parámetros para

medir la satisfacción del cliente y del nivel de

servicio en las entidades?

 √

4

¿La gerencia define tolerancias en las cuales los

procesos deben operar?
 √

¿Lineamientos base de resultados de monitoreo

son estandarizados y normalizados?
 √

¿Existe integración de las métricas entre

proyectos TI y procesos?
 √

¿Se define un marco para identificar estrategias

orientadas a procesos como KGIs, KPIs, y CSFs

para realizar mediciones?

 √

¿Se ejecutan criterios de aprendizaje tales como
financieros, operacionales, de consumidores y

organizacional?

 √

5

¿Se mejora el proceso para actualizar el

monitoreo de estándares, políticas y mejores

prácticas en la organización?

 √

¿Todos los procesos de monitoreo son

optimizados y soportan objetivos globales de la

organización?

 √

¿KGIs, KPIs, y CSFs son usados continuamente

para realizar mediciones y se alinean con el

trabajo estratégico?

 √

¿Procesos de monitoreo y rediseños en

movimiento son consistentes con planes ya

desarrollados de mejoramiento?

 √

¿Bancos de prueba contra la industria y

competidores claves se formalizan y comparan?
 √

Fuente: realizado en base a las tablas propuestas por la Ing. Nidia Guayaquil en base al Manual Cobit 4.1 en

español

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Cobit 4.1 establece los siguientes objetivos de control para el proceso ME1:
 Enfoque del monitoreo

 Definición y recolección de datos de monitoreo

 Método de monitoreo

 Evaluación del desempeño

 Reportes al Consejo Directivo y a Ejecutivos

 Acciones correctivas41

Siendo el objetivo primordial de un modelo de madurez el ascender a un grado de madurez superior,

para que el proceso ME1 ascienda a un grado de madurez uno, como estrategia a corto y largo plazo

y conforme lo establece Cobit 4.1, se recomienda lo siguiente:

 Implementar un proceso de monitoreo y evaluación de desempeño de TI

 La empresa debe contar con reportes útiles, oportunos y precisos.

 Se debe definir estándares de recolección y evaluación de acuerdo a las necesidades de los

proyectos y procesos específicos de TI.

 Definir reportes e indicadores de desempeño.

 Realizar evaluaciones de satisfacción al usuario, para tener un mejoramiento continuo del

servicio brindado.

 Estandarizar y normalizar el proceso de reportes.

2.3.2.11 Proceso ME2: Monitorear y evaluar el control interno

Tabla 13: Modelos de madurez, Proceso ME2

Dominio: Monitoreo y Evaluación

Proceso: ME2 – Monitorear y evaluar el control interno de TI
Nivel Pregunta Si Parcialmente No Análisis

0
¿La organización posee procedimientos para

monitorear la efectividad de los controles

internos?

 √

41 Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007, 154

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

¿Los métodos de reporte de control interno de

administración están presentes en su

organización?

 √

¿Hay una ausencia general de conciencia de la

seguridad operativa?
√

¿La administración y los empleados tienen

conciencia de los controles internos?
 √

¿Hay una ausencia general del aseguramiento de

control interno de TI?
 √

1

¿Existe un compromiso de parte de la

administración para la seguridad operativa

regular?

 √

¿Se aplica ad hoc en la experiencia individual en

determinar la adecuación de control interno?
 √

¿La administración de TI ha asignado

formalmente la responsabilidad de monitorear la

efectividad de los controles Internos?

 √

¿Las evaluaciones de control interno de TI son

realizadas como parte de auditorías financieras

tradicionales?

 √

¿Existe un monitoreo adecuado dentro de la

empresa?
 √

2

¿La organización usa reportes informales de

control para iniciar iniciativas de acción

correctiva?

 √

¿Los procesos de planificación y administración

están definidos?
 √

¿La evaluación depende de los conjuntos de

habilidades de las personas clave?
 √

¿La organización tiene una mayor conciencia del

monitoreo de control interno?
 √

¿La administración ha comenzado a establecer

métricas básicas?
 √

3

¿La administración soporta y ha

institucionalizado un monitoreo de control

interno?

 √

¿Se han desarrollado políticas y procedimientos

para evaluar y reportar sobre las actividades de

control interno?

 √

¿No se ha establecido una base de conocimientos

de métrica para información histórica sobre el

monitoreo de control interno?

 √

¿No se ha implementado un programa de

educación y entrenamiento para el monitoreo de

control interno?

 √

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

¿Se han establecidos revisiones periódicas para el

monitoreo del control Interno?
 √

4

¿La administración ha establecido Benchmarking

y metas cuantitativas para los procesos de

revisión del control interno?

√

¿La organización estableció niveles de tolerancia

para el proceso de monitoreo de control interno?
 √

¿Están incorporadas herramientas integradas y

cada vez más automatizadas en los procesos de

revisión del control interno?

 √

¿Los riesgos específicos del proceso y las

políticas de mitigación están definidos para toda

la función de servicios de Información?

 √

¿Está establecida una función formal de control

interno de TI con profesionales?
 √

5

¿La administración ha establecido un programa

de mejoramiento continuo a través de toda la

organización?

 √

¿La organización usa herramientas avanzadas que

son integradas y actualizadas?
 √

¿Está formalizada la participación de los

conocimientos?
 √

¿Están implementados programas formales de

entrenamiento específicos para la función de los

servicios de información?

 √

¿Los marcos de control de TI están integrados

con marcos y metodologías a nivel de toda la

organización?

 √

Fuente: realizado en base a las tablas propuestas por la Ing. Nidia Guayaquil en base al Manual Cobit 4.1 en

español

Cobit 4.1 establece los siguientes objetivos de control para el proceso ME2:
 Monitorización del marco de trabajo de Control Interno

 Revisiones de Auditoría

 Excepciones de control

 Control de auto evaluación

 Aseguramiento del Control Interno

 Control Interno para terceros

 Acciones correctivas42

42 Adler, Mark. Manual Cobit 4.1 en español. Rolling Meadows, IL, IT Governance Institute, 2007, 158

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Siendo el objetivo primordial de un modelo de madurez el ascender a un grado de madurez superior,

para que el proceso ME2 ascienda a un grado de madurez uno, como estrategia a corto y largo plazo

y conforme lo establece Cobit 4.1, se recomienda lo siguiente:

 Implementar procedimientos para monitorear la efectividad de los controles internos.

 Asignar de manera formal las tareas para monitorear la efectividad de los controles internos y

evaluarlos en base a la necesidad de los servicios de información.

 Establecer responsabilidades para el control interno.

 Realizar monitoreo permanente de control interno.

 Establecer programas de mejora continua dentro de la empresa.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

2.4 Análisis de Resultados

2.4.1 Resultados del análisis realizado con Cobit 4.1

En base a las Matrices de Madurez aplicadas a los procesos seleccionados de Cobit 4.1 se ha

encontrado lo siguiente:

2.4.1.1 Dominio Planeación y Organización

Nivel de Madurez: Uno

Conclusiones:

 Es necesario implementar un plan estratégico, en el que se defina un proceso que permita

identificar y realizar actualizaciones del mismo. Se debe implementar una política de cómo y

cuándo se va a realizar la planeación estratégica de TI, la que debe ser conocida por todo el

equipo de trabajo y se debe garantizar que sea el plan que se realice sea factible y estructurado.

La planeación estratégica debe ser discutida en reuniones con la Dirección y se debe contar con

técnicas y estándares comunes para el desarrollo de la infraestructura tecnológica. La estrategia

general de TI, debe incluir una definición de los riesgos a los que está expuesta la organización.

 Es importante que se difunda la necesidad de la planeación tecnológica para que exista un

enfoque en generar soluciones a problemas técnicos que permitan satisfacer las necesidades del

negocio Los riesgos de TI relacionados al día a día a las diferentes operaciones de TI, deben ser

discutidos siempre en las reuniones con la Gerencia General; además debe existir un enfoque de

evolución de riesgos en desarrollo y debe ser implementado en discreción del gerente de TI. El

personal encargado de realizar la planeación, debe potenciar sus habilidades sobre planeación

tecnológica, a través de un aprendizaje y una aplicación repetida de las técnicas, así como un

entrenamiento formal. Debe también existir comunicación de los roles de todos los empleados y

sus responsabilidades, especialmente de los empleados de la unidad de TI, quienes deben tener

roles formalizados, los cuales deben ser cumplidos a cabalidad..

 La unidad de TI debe organizarse de tal manera, que sea capaz de responder de forma táctica y

oportuna a las necesidades de los clientes y los distintos proveedores, la organización de la

unidad de TI debe ser estructurada de tal manera, que las decisiones dependan del conocimiento

y las habilidades de los individuos clave; debe contar con técnicas emergentes comunes para

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

administrar la organización de TI y sus relaciones con los demás departamentos, además debe

haber un deseo emergente del personal de entender que los riesgos de TI son importantes y

necesarios y deben ser siempre considerados.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

2.4.1.2 Dominio Adquisición e Implementación

Nivel de Madurez: Uno

Conclusiones:

 Se debe crear una conciencia organizacional de la necesidad de tener políticas y procedimientos

básicos para la adquisición de TI. Estas políticas y procedimientos deben ser integrados

parcialmente con el proceso general de adquisición de la organización del negocio, los que deben

ser utilizados en proyectos menores y deben ser usados como base para luego implementarlos en

cada proyecto que maneje la empresa. Se debe lograr que el proceso de administración de

cambio no sea un proceso informal para evitar que el proceso no sea estructurado, rudimentario y

propenso a errores, la empresa debe reconocer la importancia de administrar sus proveedores y

las distintas relaciones entre ellos.

 Se deben determinar responsabilidades para administrar correctamente la adquisición y contratos

de TI según la experiencia de cada persona a cargo y que la exactitud de la documentación de la

configuración sea consistente y no sea de planeación limitada, de tal manera que la evolución del

impacto de los cambios de TI sean previos al cambio.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

2.4.1.3 Dominio Entrega y Soporte

Nivel de Madurez: Uno

Conclusiones:

 La empresa debe desarrollar las políticas de seguridad, pues es necesario que exista la necesidad

de administrar los niveles de servicio aun si el proceso sea informal y reactivo. Para la definición

y administración de los servicios, se debe definir la responsabilidad y la rendición de cuentas, las

que se deben asignar a un coordinador de seguridad de TI, aunque en este nivel de madurez, la

autoridad del coordinador es limitada. Se deben definir medidas para medir el desempeño, para

poder analizar la información que producen los sistemas relevantes al aspecto de seguridad. La

seguridad del departamento de TI se debe ver primordialmente como una responsabilidad y

disciplina del área de TI.

 Se deben generar reportes de incidentes que estén integrados con la administración de datos de

configuración, para que se pueda resolver los problemas reportados, además de emplear

mecanismos automáticos de advertencia y detección, para su evaluación continua, se debe

contar con suficientes pistas de auditoría de problemas y soluciones, los cuales deben ser

integrados con la administración de datos de configuración, permitiendo de esta manera, la

oportuna resolución de los problemas reportados, también hay que contar con información de los

problemas pasados que ha enfrentado la empresa y posibles problemas futuros, para optimizar la

solución de problemas internos de la organización.

2.4.1.4 Dominio Monitoreo y Evaluación

Nivel de Madurez: Cero

Conclusiones:

 La empresa debe contar con reportes útiles, oportunos y precisos, los que se deben estandarizar y

normalizar; además se debe definir estándares de recolección y evaluación de acuerdo a las

necesidades de los proyectos y procesos específicos de TI, para tener un mejoramiento continuo

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

de los distintos servicios que brinda la empresa, se debe realizar evaluaciones de satisfacción al

usuario, a más de establecer programas de mejora continua dentro de la empresa.

 La compañía debe implementar procedimientos para monitorear la efectividad de los controles

internos, establecer responsabilidades para el control interno, realizar un monitoreo permanente

de control interno y asignar de manera formal las tareas para monitorear la efectividad de los

controles internos y evaluarlos en base a la necesidad de los servicios de información.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

CAPITULO TRES

APLICACIÓN DE LA NORMA OCTAVE-S EN LA EMPRESA

3.1 Identificación de los Riesgos Informáticos

Para realizar correctamente la evaluación OCTAVE-S dentro de la empresa Pirámide Digital Cía.

Ltda. es necesario definir un equipo de trabajo interdisciplinario, el que será responsable de llevar a

cabo varias actividades, se debe contar con personal del área de Altos Directivos, área Operativa y

área de Personal en General; esto ayudará a tener una perspectiva más amplia de la empresa a nivel

tecnológico y organizacional.

3.1.1 Roles y Responsabilidades del Equipo de Análisis

 Trabajar con los directivos para definir el alcance de la evaluación.

 Programación de actividades OCTAVE-S.

 Realización de las actividades de evaluación.

 Recopilar, analizar y mantener los datos de evaluación durante la evaluación.

 Logística de coordinación para la evaluación.43

3.1.2 Habilidades del Equipo de Análisis

 Capacidad para gestionar las reuniones de grupo.

 Buenas habilidades de comunicación.

 Buenas habilidades analíticas.

 Conocimiento del entorno de negocio de la organización.

 Conocimiento del entorno de la organización de tecnología de la información y la forma en que el

personal de las empresas legítimamente utiliza la tecnología de la información en la organización.44

43 Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0. Pittsburgh, PA, Carnegie Mellon Software

Engineering Institute, 2005, 8
44 Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0. Pittsburgh, PA, Carnegie Mellon Software

Engineering Institute, 2005, 9

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

3.1.3 Selección de Altos Directivos

Los Altos Directivos que se van a seleccionar para la evaluación, deben tener la capacidad y

conocimientos necesarios para identificar correctamente los activos de información más importantes

dentro de la empresa, las distintas amenazas para estos activos, los requerimientos de seguridad de

cada activo, las estrategias de protección con las que cuenta la empresa y las vulnerabilidades

organizacionales.

3.1.3.1 Perfil de Altos Directivos

 Estar familiarizado con los tipos de activos de información utilizados en la empresa.

 Ser capaz de destinar el tiempo requerido para las evaluaciones.

 Tener conocimiento de los procesos clave que maneja la empresa para la ejecución normal de sus

actividades y tareas.

 Tener autoridad de seleccionar y autorizar el tiempo para los Directivos de áreas operativas.

 Haber estado en su cargo por lo menos un año.45

3.1.4 Selección de los Directivos de Áreas Operativas

Los Directivos de Áreas Operativas deben estar asociados a la operación, mantenimiento y

desarrollo de la infraestructura computacional de la organización; son requeridos para identificar los

activos de información que posee la empresa, las distintas amenazas para estos activos, los

requerimientos de seguridad de cada activo, las estrategias de protección con las que cuenta la

empresa y las vulnerabilidades organizacionales.

3.1.4.1 Perfil de los Directivos de Áreas Operativas

 Amplio conocimiento con los tipos de activos de información que utiliza la empresa.

 Conocer cómo los activos de información son utilizados.

 Conocimiento de los activos críticos de la organización.

 Tener la autoridad de seleccionar y autorizar el tiempo necesario para el personal en general.

 Haber estado en su cargo por lo menos dos años.46

3.1.5 Selección del Personal en General

Se necesita con personal que se encargue de identificar los activos de información que se consideren

importantes para la organización, las distintas amenazas para estos activos, los requerimientos de

45 Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0. Pittsburgh, PA, Carnegie Mellon Software

Engineering Institute, 2005, 11
46 Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0. Pittsburgh, PA, Carnegie Mellon Software

Engineering Institute, 2005, 13

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

seguridad de cada activo, las estrategias de protección con las que cuenta la empresa y las

vulnerabilidades organizacionales.

3.1.5.1 Perfil del Personal en General

 Conocer los tipos de activos de información usados en la organización y cómo son utilizados.

 Conocimiento respecto al tema de riesgo e impacto hacia los activos críticos de las tecnologías de

información.

 Conocimiento de estándares de mitigación, medición y controles de riesgo asociados a TI.

 Haber estado en su cargo por lo menos tres años.47

3.1.6 Selección del Equipo de Trabajo para la empresa Pirámide

Digital Cía. Ltda.

Una vez realizada la selección entre el personal más idóneo para que forme parte del equipo de

trabajo que realizará la evaluación en la organización, se han seleccionado a los siguientes

profesionales:

3.1.6.1 Altos Directivos

 Ing. Mario Morillo Gerente de Tecnología

3.1.6.2 Directivos de Áreas Operativas

 Eco. Olga Obando Gerente de Consultoría

3.1.6.3 Personal en General

 Sr. Guillermo Obando Asistente de Tecnología

3.2 Fase Uno: Construcción del perfil de amenaza basado en los activos

En esta fase, se realiza una evaluación de los aspectos organizacionales donde el equipo de trabajo

define el impacto de los criterios de la evaluación que se utilizará para realizar una evaluación de

riesgos, también se identificarán cuales son los activos organizacionales y se evaluarán las prácticas

de seguridad que se practican actualmente en la empresa.

En esta fase, se identifican dos procesos:
Figura 8: Método Octave-S, Fase Uno

47 Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0. Pittsburgh, PA, Carnegie Mellon Software

Engineering Institute, 2005, 15

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0.

Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 6

3.2.1 Proceso S1: Identificar la información organizacional

3.2.1.1 Establecer el impacto de los criterios de la evaluación

Tabla 14: Hoja de Trabajo. Impacto de los criterios de la evaluación: Reputación y Confianza del Cliente

Reputación/Confianza del Cliente

Tipo de Impacto Bajo Impacto Mediano Impacto Alto Impacto

Reputación La reputación de la

empresa se afecta en

un mínimo porcentaje,

poco o nada de

esfuerzo o gasto es

necesario para

recuperarse si se

presenta la situación de

pérdida de confianza

del cliente.

La reputación de la

empresa se daña, y

esfuerzo y un poco

de gasto

económico se

requiere para

recuperarse.

La reputación de la

empresa está

irremediablemente

destruida o dañada.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Otro:

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 34-35

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 15: Hoja de Trabajo. Impacto de los criterios de la evaluación: Finanzas

Finanzas

Tipo de Impacto Bajo Impacto Mediano Impacto Alto Impacto

Costos operativos Aumento de menos de

2% anual en costos

operativos

Gastos anuales de

costos operativos

aumentan del 2%

al 10%

Anualmente los

costos operativos

aumentan el 10%

Pérdida de

ingresos

Menos de 5% de

pérdida de ingresos

anuales

De 5% al 12% de

pérdida de

ingresos anuales

Mayor del 12% en

pérdida de ingresos

anuales

Pérdida financiera Pérdida financiera de

menos de $5000

Pérdida financiera

de $5000 a $15000

Pérdida financiera

mayor a $15000

Otro:

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 36-37

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 16: Hoja de Trabajo. Impacto de los criterios de la evaluación: Productividad

Productividad

Tipo de Impacto Bajo Impacto Mediano Impacto Alto Impacto

Horarios del

personal

El horario del personal

se incrementó menos

del 5% en 28 día(s)

El horario del

personal se

incrementó entre el

5% al 20% en 28

día(s)

El horario del

personal se

incrementó en más

de un 20% en 28

día(s)

Otro:

Otro:

Otro:

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 38-39

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 17: Hoja de Trabajo. Impacto de los criterios de la evaluación: Seguridad/Salud

Seguridad/Salud

Tipo de Impacto Bajo Impacto Mediano Impacto Alto Impacto

Vida No hay pérdida o

amenaza significativa

en la vida del personal

La vida de los

miembros del

personal se ven

amenazadas, pero

se recuperarán

después de recibir

tratamiento

médico.

Pérdida de vidas de

miembros del

personal

Salud Degradación mínima,

inmediatamente

tratable de la salud de

los miembros del

personal con un tiempo

de recuperación dentro

de cuatro días

Discapacidad

temporal o

recuperable de la

salud de

miembros del

personal

Deterioro

permanente de la

salud de miembros

del personal

Seguridad Seguridad cuestionada Seguridad afectada Seguridad violada

Otro:

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 40-41

Tabla 18: Hoja de Trabajo. Impacto de los criterios de la evaluación: Multas/Sanciones Legales

Multas/Sanciones Legales

Tipo de Impacto Bajo Impacto Mediano Impacto Alto Impacto

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Multas Multas inferiores

$1000 son recaudadas

Multas entre

$1000 y $5000

son recaudadas

Multas mayores a

$5000 son

recaudadas

Demandas Demandas no frívolas

de menos de $1000 son

presentadas en contra

de la organización

Demandas no

frívolas entre

$1000 y $5000 son

presentadas en

contra de la

organización

Demandas no

frívolas mayores a

$5000 son

presentadas en

contra de la

organización

Investigaciones No hay preguntas

formuladas por el

gobierno u otras

organizaciones de

investigación

El gobierno u otras

organizaciones de

investigación

requieren

información o

records de la

empresa

El gobierno u otras

organizaciones de

investigación inician

una investigación de

alto perfil y en

profundidad de las

prácticas de la

organización

Otro:

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 42-43

Mediante el uso de las Hojas de Trabajo: Impacto de los criterios de la evaluación, se definió los

rangos de posibles impactos que se pueden presentar en la organización.

Se cuenta con suficiente información sobre la naturaleza de impactos causados por problemas

comunes y situaciones de emergencia, y utilizó esta información como base para el establecimiento

de medidas (alto, medio, bajo) a través de múltiples áreas de impacto.

Pirámide Digital Cía. Ltda. cuenta con un presupuesto el cual incluye un margen del 2% para

cambios inesperados en los costos de operación y un margen del 5% para cambios inesperados en los

ingresos totales.

Se determinó que cualquier pérdida de vida o daños permanentes a los empleados en las

instalaciones de la organización se considera inaceptable. Estos artículos se incorporaron en los

criterios de evaluación.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

3.2.1.2 Identificar activos organizacionales

Tabla 19: Hoja de Trabajo. Identificación de activos organizacionales: Información, Sistemas y

Aplicaciones

 Información, Sistemas y Aplicaciones

Sistema

¿Qué sistemas la gente

en su organización
necesita para realizar su

trabajo?

Información

¿Qué información la gente en

su organización necesita para
realizar su trabajo?

Aplicaciones y

Servicios
¿Qué aplicaciones y

servicios la gente en su

organización necesita para
realizar su trabajo?

Otros Activos

¿Qué otros activos están

relacionados directamente con
estos activos?

Computadoras

personales
 Propuestas

 Pagos

 Presupuestos

 email

 SugarCRM

 Real VNC

 Acceso a Internet

 Periféricos

Servidor de

correo

electrónico

 Información de

correos

 Información de

clientes

 Acceso a Internet  Computadoras

personales

Servidor Web

(Portal de

Gerencia)

 Información de la

empresa

 Información de

cursos gerenciales

 Información de

clientes

 Presentaciones,

Videos,

Documentos

Gerenciales

 Acceso a Internet  Computadoras

personales

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

SugarCRM  Automatización

de fuerza de

ventas

 Campañas de

marketing

 Atención al

cliente

 Presentación de

informes

 Acceso a Internet  Computadoras

personales

Real VNC  Acceso y control a

servidores

 Acceso a Internet  Computadoras

personales

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 46-47

Tabla 20: Hoja de Trabajo. Identificación de activos organizacionales: Gente

Gente

Gente

¿Qué personas tienen una
habilidad o conocimiento

especial que es vital para su

organización y puede ser

muy difícil de reemplazar?

Habilidades y

Conocimiento

¿Cuáles son sus

habilidades o
conocimientos?

Sistemas

Relacionados
¿Qué sistemas utilizan estas

personas?

Activos

Relacionados

¿Qué otros activos usan
estas personas (Ejemplo:

información, servicios o

aplicaciones)

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Ing. Pablo Páez, PhD  Conocimiento

del

funcionamiento

de los sistemas

de la empresa.

 Contacto con

clientes

importantes.

 Representante

de partners en

el Ecuador.

 Elaboración de

propuestas.

 Trainer de la

mayoría de los

cursos que

ofrece la

empresa.

 Negociación

con clientes.

 Computadora

personal

 SugarCRM

 Portal de

Gerencia

Eco. Olga Obando,

PhD
 Conocimiento

del portafolio

de servicios que

ofrece Pirámide

Digital.

 Facilidad para

identificar las

necesidades

especificas del

cliente y

 Computadora

personal.

 SugarCRM.

 Portal de

Gerencia

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

proponer

soluciones a

través de los

distintos

servicios que

ofrece la

empresa.

 Elaboración,

presentación y

discusión de

propuestas.

 Análisis costo-

beneficio de las

propuestas.

 Negociación

con los clientes.

 Coordinación

del equipo de

consultores en

los trabajos de

campo.

 Coordinación y

dirección del

personal.

 Directora de

proyectos de la

empresa.

Ing. Mario Murillo  Conocimiento

de redes.

 Conocimiento

 Computadora

personal

 SugarCRM.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

de bases de

datos.

 Manejo de

SugarCRM.

 Soporte,

actualización y

mantenimiento

de todos los

servidores

propios y

servidores

alojados en

Estados Unidos.

 Servidor web

 Servidor de

correo

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 48-49

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

El equipo de trabajo utilizó su conocimiento de los sistemas que Pirámide Digital Cía. Ltda. como

punto de partida para identificar los activos de la empresa.

Al utilizar las Hojas de Trabajo: Identificación de activos organizacionales, para identificar los

activos, los miembros del equipo observaron la cantidad de información que reside en los servidores

de Pirámide Digital. La información de sus clientes, que se regula en términos de privacidad y

seguridad, se puede encontrar en varias formas, incluyendo tanto electrónico como archivos de

papel. Se observó que las computadoras personales son comunes a todos los sistemas y funcionan

como un conducto para toda la información electrónica importante.

Fue más difícil identificar a las personas claves relacionadas con el patrimonio de la empresa, ya que

cada miembro del personal tiene un papel importante en Pirámide Digital sin embargo, se decidió

que sólo las personas con habilidades especiales o conocimientos que no podían sustituirse

fácilmente se deben documentar como activos durante la evaluación.

En el caso de Pirámide Digital se identificó que la Eco. Olga Obando por tener conocimiento y

realizar la mayor parte de actividades relacionadas con el cliente, el manejo de relaciones,

elaboración de propuestas y coordinación del equipo de consultores es indispensable para las

operaciones del día a día.

De igual manera, tanto Pablo Páez PhD como el Ing. Mario Morillo también se identificaron como

personas importantes relacionados con los activos de la empresa y sería muy difícil encontrar y

contratar dos personas que asuman estas responsabilidades sin que afecte o interrumpa las

operaciones de Pirámide Digital.

3.2.1.3 Evaluar las prácticas de seguridad organizacionales

Tabla 21: Hoja de Trabajo. Prácticas de seguridad: Seguridad, Concientización y Entrenamiento

Seguridad, Concientización y Entrenamiento

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente su

organización

no está

haciendo bien

en esta área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

Los miembros del

personal

comprendan sus

roles de seguridad

y

responsabilidades.

Esto está

documentado y

verificado.

Si

Algo

No

No se sabe

 Los

miembros del

personal

tienen tareas

definidas.

 Miembros

del personal

siguen la

buena

práctica de

no divulgar

información

confidencial

y definición

de

contraseñas.

 Falta de

capacitación

para el

personal de

TI.

 Personal no

entiende

todos los

riesgos de

seguridad.

 Poco

conocimient

o de roles y

acciones de

seguridad.

 Personal

utiliza una

sola

contraseña

para

Rojo

Amarillo

Verde

No aplica

Hay suficiente

experiencia interna

para todas las

versiones servicios,

mecanismos y

tecnologías. Esto

está documentado

y verificado.

Si

Algo

No

No se sabe

Existe una

conciencia de

seguridad,

capacitación y

recordatorios

periódicos, los que

se proporcionan

para todo el

personal. El

entendimiento del

personal está

documentado y se

verifica

periódicamente.

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Los miembros del

personal siguen

buenas prácticas

como:

 Asegurar

información de

la que son

responsables

 No divulgar

información

confidencial a

otros

 Tener

capacidad

suficiente para

utilizar la

información

tecnología de

hardware y

software

 Uso de buenas

prácticas para

definir

contraseñas

 Entender y

seguir las

políticas de

seguridad y los

reglamentos

 Reconocer y

reportar

incidentes

Si

Algo

No

No se sabe

acceder a

todas las

aplicaciones

 No existe

documentaci

ón formal de

roles de

seguridad.

 No hay

documentaci

ón de

servicios

mecanismos

y tecnología.

 No hay roles

y

responsabili

dades

definidas.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 52-53

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 22: Hoja de Trabajo. Prácticas de seguridad: Estrategia de Seguridad

Estrategia de Seguridad

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente su

organización no

está haciendo

bien en esta

área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

Las estrategias

comerciales de la

organización

incorporan

consideraciones de

seguridad.

Si

Algo

No

No se sabe

  La actual

estrategia de

seguridad de

la empresa

no es

efectiva.

 La estrategia

de seguridad

no se

encuentra

bien

documentada

y le falta

enfoque

empresarial.

No es

proactiva.

Rojo

Amarillo

Verde

No aplica

Las estrategias y

políticas de

seguridad toman en

cuenta las

estrategias y

objetivos del

negocio de la

organización.

Si

Algo

No

No se sabe

Las estrategias de

seguridad, metas y

objetivos son

documentados y se

revisan de forma

rutinaria, se lo

actualiza y se

comunica a todos.

Si

Algo

No

No se sabe

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 54-55

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 23: Hoja de Trabajo. Prácticas de seguridad: Gestión de la Seguridad

Gestión de la Seguridad

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente su

organización

no está

haciendo bien

en esta área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

La Gerencia asigna

fondos y recursos

suficientes para

actividades de

información de

seguridad.

Si

Algo

No

No se sabe

 El equipo y

el personal

están de

acuerdo en

que la

evaluación

de riesgos es

dar un paso

en la

dirección

correcta que

beneficiará a

la

organización

 No hay

fondos

suficientes

en el

presupuesto

para

seguridad.

 Miembros

del personal

se

encuentran

satisfechos

con el nivel

de

seguridad

actual.

 No hay roles

definidos

Rojo

Amarillo

Verde

No aplica

Los roles y

responsabilidades

de seguridad se

definen para todo el

personal de la

organización.

Si

Algo

No

No se sabe

Todo el personal en

todos los niveles de

responsabilidad

pone en práctica sus

funciones

asignadas.

Si

Algo

No

No se sabe

Existen

procedimientos

documentados para

la autorización y

supervisión de todo

el personal

(incluido el

personal

tercerizado) que

trabajan con

sensible

información o que

trabajan en lugares

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

donde la

información reside.

Las prácticas de

contratación y

terminación de

personal en la

organización se

toman en cuenta la

seguridad

informática.

Si

Algo

No

No se sabe

La organización

gestiona los riesgos

de seguridad de la

información:

 Evalúa los

riesgos para la

seguridad de la

información

 Toma medidas

para mitigar

riesgos de

seguridad de la

información

Si

Algo

No

No se sabe

Gerencia recibe y

actúa sobre los

informes de rutina

relacionados con la

seguridad de la

información (por

ejemplo, auditorías,

registros y

evaluaciones de

vulnerabilidad).

Si

Algo

No

No se sabe

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 56-57

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 24: Hoja de Trabajo. Prácticas de seguridad: Políticas de Seguridad y Regulaciones

Políticas de Seguridad y Regulaciones

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente

su

organización

no está

haciendo bien

en esta área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

La organización

cuenta con un

amplio conjunto de

políticas actuales

que periódicamente

son revisadas y

actualización.

Si

Algo

No

No se sabe

 Existe una

práctica

establecida

cualquier

incidente.

 No todo el

personal

conoce

sobre esta

práctica.

 La gente no

siempre

sigue esta

práctica.

 La práctica

de

seguridad

no se

revisa, no

está

docuement

ada.

Rojo

Amarillo

Verde

No aplica

Hay un

procedimiento

documentado de

gestión de las

políticas de

seguridad, que

incluye:

 Creación

 Administración

(revisiones

periódicas y

actualizaciones)

 Comunicación

Si

Algo

No

No se sabe

La organización

dispone de un

procedimiento

documentado para

evaluar y garantizar

el cumplimiento de

las políticas de

seguridad, leyes y

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

regulaciones

aplicables, y

requisitos de

seguro.

La organización

uniformemente

refuerza sus

políticas de

seguridad.

Si

Algo

No

No se sabe

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 58-59

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 25: Hoja de Trabajo. Prácticas de seguridad: Plan de Contingencia/Recuperación de Desastres

Plan de Contingencia/Recuperación de Desastres

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente

su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente su

organización no

está haciendo

bien en esta

área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

Se ha realizado un

análisis de las

operaciones, las

aplicaciones y los

datos críticos.

Si

Algo

No

No se sabe

  No existe un

plan de

recuperación

ante desastres

naturales o

emergencia

 No existe plan

de

continuidad

del negocio.

 No hay un

plan de

recuperación

para sistemas

o redes.

Rojo

Naranja

Verde

No aplica

La organización ha

documentado,

revisado y probado:

 Planes de

continuidad del

negocio y de

operación en

caso de

emergencia

 Plan de

recuperación de

desastres (s)

Si

Algo

No

No se sabe

Los planes de

contingencia,

recuperación de

desastres y de

negocios

consideran la

continuidad física y

electrónica y los

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

requisitos de

acceso y controles.

Todo el personal:

 Esta consciente

de los planes de

recuperación de

desastres

imprevistos y

continuidad del

negocio.

 Comprende y

es capaz de

realizar sus

responsabilidad

es.

Si

Algo

No

No se sabe

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 62-63

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 26: Hoja de Trabajo. Prácticas de seguridad: Control de Acceso Físico

Control de Acceso Físico

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente

su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente su

organización no

está haciendo

bien en esta

área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

Si alguien del

personal está

encargado de esta

área:

Planes de seguridad

de las instalaciones

y procedimientos

para salvaguardar

las instalaciones,

edificios y

cualquier zona

restringida y están

documentados y

probados.

Si

Algo

No

No se sabe

 Existe una

política de

manejo de

visitantes,

pero no es

propia de

la empresa,

sino

establecida

por el

edificio

donde se

encuentra

las oficinas

de la

empresa en

Quito.

 Para el

acceso a la

sala de

 La seguridad

física se ve

afectada

debido a que

en ocasiones

se comparten

laptops, se

conocen

contraseñas

de la otra

persona y se

comparte el

espacio en la

oficina.

Rojo

Naranja

Verde

No aplica

Hay políticas y

procedimientos

documentados para

la gestión de los

visitantes.

Si

Algo

No

No se sabe

Hay políticas y

procedimientos

documentados para

controlar el acceso

físico a las áreas de

trabajo y hardware

(ordenadores,

dispositivos de

comunicación, etc.)

y soporte de

software.

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Las estaciones de

trabajo y otros

componentes que

permiten acceso a

información

sensible están

físicamente

salvaguardados

para prevenir el

acceso no

autorizado.

Si

Algo

No

No se sabe

servidores

se requiere

de una

tarjeta

magnética.

 Todos los

equipos de

la oficina

necesitan

de una

clave de

acceso.

 Estaciones

de trabajo y

servidores

están

físicamente

salvaguard

ados.

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 64-65

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 27: Hoja de Trabajo. Prácticas de seguridad: Gestión del Sistema y la Red

Gestión del Sistema y la Red

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente su

organización

no está

haciendo bien

en esta área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

Si alguien del

personal está

encargado de esta

área:

Existen planes de

seguridad para

salvaguardar el

sistema y las redes.

Si

Algo

No

No se sabe

 Se realizan

cambios de

contraseña

para todos

los usuarios

cada seis

meses.

 Acceso a

servidores y

sistemas

están

protegidos

con

contraseñas

 Existen

copias de

seguridad.

 Se da

mantenimien

 No existe un

plan

documentad

o de

seguridad.

 No todos los

sistemas

están

actualizados

 No hay

planes de

control de

hardware y

software

planeados

 No hay

procedimien

tos formales

para cambio

Rojo

Naranja

Verde

No aplica

La información

confidencial está

protegida en un

almacenamiento

seguro (por

ejemplo, copias de

seguridad

almacenadas en

otro sitio).

Si

Algo

No

No se sabe

La integridad del

software instalado

es regularmente

verificada.

Si

Algo

No

No se sabe

Todos los sistemas

están actualizados a

la fecha de acuerdo

con revisiones,

parches y

recomendaciones

de seguridad.

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Existe un plan

documentado y

comprobado para la

copia de seguridad

de los datos de

software. Todo el

personal entiende

sus

responsabilidades

en virtud de los

planes de copia de

seguridad.

Si

Algo

No

No se sabe

to a

hardware y

software una

vez cada

año.

de

contraseñas

o manejo de

usuarios.

Todos los cambios

de hardware y

software son

planeados,

controlados y

documentados.

Si

Algo

No

No se sabe

Los miembros del

área de TI siguen

procedimientos

para cambiar y dar

de baja

contraseñas,

cuentas y

privilegios.

Si

Algo

No

No se sabe

Solo los servicios

necesarios están

corriendo en los

sistemas, todos los

servicios que no

son necesarios han

sido eliminados.

Si

Algo

No

No se sabe

Herramientas y

mecanismos para el

sistema de

seguridad y

administración de

la red que se

utilizan, se revisan

de manera

rutinaria, se

actualizan o

reemplazan.

Si

Algo

No

No se sabe

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 68-69

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 28: Hoja de Trabajo. Prácticas de seguridad: Monitoreo y Auditoría de la Seguridad de TI

Monitoreo y Auditoría de la Seguridad de TI

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente

su

organización

no está

haciendo bien

en esta área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

Si alguien del

personal está

encargado de esta

área:

Sistema y red de

monitoreo y

herramientas de

auditoría son

habitualmente

utilizados por la

organización.

Actividades

inusuales se

manejan de
acuerdo con las

políticas y

procedimientos

definidos.

Si

Algo

No

No se sabe

 Se realizan

monitoreos

del sistema.

 Se monitorea

el servidor de

seguridad

regularmente

 No se

reporta

actividad

inusual.

 No hay

políticas

definidas.

Rojo

Naranja

Verde

No aplica

Componentes del

Firewall y otros

componentes de

seguridad son

auditados

periódicamente

para revisar el

cumplimiento de

políticas.

Si

Algo

No

No se sabe

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 70-71

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 29: Hoja de Trabajo. Prácticas de seguridad: Manejo de la Vulnerabilidad

Manejo de la Vulnerabilidad

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente

su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente su

organización no

está haciendo

bien en esta área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

Si alguien del

personal está

encargado de esta

área:

Hay un conjunto

de procedimientos

documentados

para

manejo de

vulnerabilidades,

para:

 Seleccion

ar las

herramientas

de evaluación

de

vulnerabilidad,

listas de

control y

secuencias de

comandos

 Mantener

se al día con la

vulnerabilidad

conocida, tipos

Si

Algo

No

No se sabe

  No hay

procedimientos

definidos para

poder manejar

la

vulnerabilidad

en la

organización.

Rojo

Naranja

Verde

No aplica

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

y métodos de

ataque

 Revisar

las fuentes de

información

sobre anuncios

de

vulnerabilidad,

alertas de

seguridad y

comunicación

 Identifica

ción de los

componentes

de

infraestructura

a ser evaluado

 Programa

r evaluaciones

de

vulnerabilidad

 Interpreta

r y responder a

los resultados

 Mantener

un

almacenamient

o seguro y la

disposición de

datos

vulnerables

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Se siguen

procedimientos de

gestión de

vulnerabilidades

los que son

periódicamente

revisados y

actualizados.

Si

Algo

No

No se sabe

Evaluaciones de

tecnología

vulnerable se

realizan en forma

periódica, y las

vulnerabilidades se

abordan cuando se

las identifica.

Si

Algo

No

No se sabe

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 74-75

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 30: Hoja de Trabajo. Prácticas de seguridad: Encriptación

Encriptación

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente

su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente su

organización no

está haciendo

bien en esta área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

Si alguien del

personal está

encargado de esta

área:

 Controles

apropiados de

seguridad se

utilizan para

proteger

información

sensible

durante el

almacenamient

o y durante la

transmisión

(por ejemplo,

el cifrado de

datos,

infraestructura

de clave

pública,

tecnología de

red privada

Si

Algo

No

No se sabe

 Se maneja

una red

privada

virtual.

 No se protege

información el

momento de

enviarla vía

correo

electrónico

mediante

encriptación.

 Nunca se ha

discutido

proteger

información

mediante

encriptación.

Rojo

Naranja

Verde

No aplica

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

virtual).

Se utilizan

protocolos de

cifrado cuando se

maneja sistemas,

routers y firewalls

a distancia.

Si

Algo

No

No se sabe

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 76-77

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 31: Hoja de Trabajo. Prácticas de seguridad: Seguridad de Diseño y Arquitectura

Seguridad de Diseño y Arquitectura

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente su

organización no

está haciendo

bien en esta

área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

Si alguien del

personal está

encargado de esta

área:

Arquitectura del

sistema y diseño

para sistemas

nuevos y

actualizaciones

que incluyen las

siguientes

consideraciones:

 Estrategi

as de

seguridad,

políticas y

procedimientos

 Antecede

ntes de

compromisos

de seguridad.

 Resultad

os de las

evaluaciones

de riesgos de

Si

Algo

No

No se sabe

 Existe el

diagrama de

arquitectura

de red de la

empresa

 No se ha

discutido con

el personal

sobre

seguridad del

diseño y la

arquitectura

Rojo

Naranja

Verde

No aplica

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

seguridad.

La organización

tiene diagramas

que muestran la

seguridad en toda

la empresa y la

arquitectura de red

que están

actualizados.

Si

Algo

No

No se sabe

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 78-79

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 32: Hoja de Trabajo. Prácticas de seguridad: Manejo de Incidentes

Manejo de Incidentes

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente su

organización no

está haciendo

bien en esta

área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

Si alguien del

personal está

encargado de esta

área:

Existen

procedimientos

documentados

para la

identificación,

presentación de

informes, y

procesos para

responder a

incidentes
sospechosos y

violaciones.

Si

Algo

No

No se sabe

  No existen

procedimient

os para

presentar

informes o

procesos

para

responder a

incidentes

sospechosos

y

violaciones.

 Nunca se ha

considerado

desarrollar

una política

para tratar

con

incidentes

sospechosos

violaciones o

Rojo

Naranja

Verde

No aplica

Los

procedimientos de

manejo de

incidentes son

periódicamente

probados,

verificados y

actualizados.

Si

Algo

No

No se sabe

Existen políticas y

procedimientos

documentados

para trabajar con

autoridades

policiales.

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

autoridades

policiales.

 No se

reportan

incidentes o

violaciones.

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 80-81

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Se utilizó la Hoja de Trabajo: Prácticas de seguridad para documentar el estado actual y la eficiencia

de las prácticas de seguridad de la organización, para esto se discutieron las preguntas presentadas en

las hojas de trabajo hasta llegar a un consenso de hasta que extensión cada práctica de seguridad está

presente en Pirámide Digital. Durante esta evaluación, se identificaron fortalezas y debilidades

relacionadas a cada práctica de seguridad. La mayoría de áreas evaluadas fueron asignadas bajo el

estatus rojo o naranja, ninguna área fue asignada con el estatus verde para prácticas de seguridad.

Se notó que algunas prácticas de seguridad se realizaban correctamente en Pirámide Digital, pero la

mayoría no se estaban ejecutando correctamente. Las dos prácticas de seguridad que se ejecutan bien

en la organización son: protección de la información confidencial en un almacenamiento seguro y

todas las estaciones de trabajo y otros componentes que permiten acceso a información sensible

están físicamente salvaguardados para prevenir acceso no autorizado.

Al área de seguridad, concientización y entrenamiento se le asignó estatus rojo ya que no existen

roles y responsabilidades de seguridad documentados y verificados, no hay capacitación de

seguridad periódica para el personal y no se siguen buenas prácticas de seguridad ya que no hay

políticas de seguridad y reglamentos definidos.

Al área de estrategias de seguridad se le asignó estatus rojo ya que la actual estrategia comercial de

la empresa no es efectiva, no está documentada y no es proactiva y no hay una política de seguridad

definida para la organización.

 Al área de gestión de la seguridad se le asignó estatus rojo ya que Gerencia no asigna fondos

suficientes para que miembros del personal se capaciten en seguridad, no hay roles y

responsabilidades definidos de seguridad para el personal, no existen procedimientos documentados

para la autorización y supervisión del personal que trabaja con información sensible ni para manejar

la contratación y terminación del personal, la organización no gestiona los riesgos de la seguridad de

la información.

Al área de políticas de seguridad y regulaciones se le asignó estatus rojo ya la política de manejo de

incidentes no es formal y no se encuentra documentada, no existe un procedimiento documentado

para evaluar y garantizar el cumplimiento de políticas de seguridad, leyes, regulaciones, etc.

Al área de plan de contingencia y recuperación de desastres se le asignó estatus rojo debido a que

actualmente no existe un plan de recuperación ante desastres naturales o emergencias, plan de

continuidad del negocio o de recuperación para sistemas o redes.

Al área de control de acceso físico se le asignó estatus naranja ya que existe control de acceso al área

de servidores mediante el uso de una tarjeta magnética, todos los equipos están protegidos con una

clave de acceso y también se encuentran físicamente salvaguardados sin embargo, la seguridad física

se ve afectada debido a que en ocasiones se comparte computadores o se conocen contraseñas de

otras personas, además no existe una política de manejo de visitantes propia de la empresa sino que

se utiliza la política que maneja el edificio donde se encuentra la oficina de la empresa en Quito.

Al área de gestión del sistema y la red se le asignó estatus naranja ya que se realizan cambios de

contraseñas periódicos para todos los usuarios, el acceso a equipos y sistemas está protegido con

contraseñas, la empresa cuenta con copias de seguridad almacenadas en otro lugar y se da

mantenimiento a hardware y software una vez al año sin embargo, actualmente no existe un plan de

seguridad del sistema y la red documentado, no todos los sistemas están actualizados, no hay planes

de control de hardware y software ni procedimientos formales para cambio de contraseñas o manejo

de usuarios y no se han eliminado los servicios que no se están utilizando.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Al área de monitoreo y auditoría de la seguridad de TI se le asignó estatus naranja ya que se realizan

monitoreos del sistema regularmente sin embargo, no se reporta actividades inusuales de acuerdo

con políticas y procedimientos definidos.

Al área de manejo de la vulnerabilidad se le asignó estatus rojo ya que no existen procedimientos

definidos para ninguno de los niveles de manejo de vulnerabilidades en la organización.

Al área de encriptación se le asignó estatus rojo ya que nunca se ha discutido proteger la información

mediante encriptación, no se protege la información el momento de enviarla via correo electrónico

mediante encriptación y tampoco se utilizan protocolos de cifrado para manejar sistemas, routers o

firewalls a distancia.

Al área de seguridad de diseño y arquitectura se le asignó estatus rojo ya que si bien existe un

diagrama de arquitectura de red de la empresa no se ha hecho ninguna consideración para el manejo

de seguridad del diseño y arquitectura de red, no existen políticas de seguridad, antecedentes de

compromisos de seguridad ni evaluaciones de riesgos de seguridad.

Y finalmente al área de incidentes se le asignó estatus rojo ya que no existen procedimientos para

presentar informes o procesos para responder a incidentes sospechosos y violaciones y nunca se ha

considerado desarrollar una política para tratar con autoridades policiales.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

3.2.2 Proceso S2: Crear perfiles de amenazas

3.2.2.1 Seleccionar Activos Críticos

Tabla 33: Hoja de Trabajo: Selección de Activos Críticos

Selección de Activos Críticos

Preguntas a considerar:

Qué activo tendría un efecto adverso en la organización si:

 ¿Es divulgado a personas no autorizadas?

 ¿Es modificado sin autorización?

 ¿Se pierde o es destruido?

 ¿El acceso al activo es interrumpido?

Activo Crítico Notas

1. Portal de Gerencia

(www.elmayorportaldegerencia.com)

La empresa depende del Portal de Gerencia

2. Aplicaciones El personal utiliza distintas aplicaciones

diariamente.

3. Cliente Todo el personal utiliza computadoras

personales para tener acceso a la diferente

documentación.
Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 84-85

Se seleccionaron los siguientes activos críticos:

 Portal de Gerencia: Esta fue una selección obvia para el equipo de trabajo, ya que el Portal de

Gerencia es central para que se desarrollen las operaciones de Pirámide Digital, ya que desde

aquí se maneja la universidad virtual, se almacenan videos, presentaciones, tips, entre otros

documentos necesarios para dictar los diferentes cursos que dicta la empresa. Pirámide Digital

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

debe cumplir con regulaciones para proteger la seguridad y privacidad para asegurar esta

información.

 Aplicaciones: Se seleccionó a las aplicaciones como activo crítico ya que varias de estas

aplicaciones son utilizadas diariamente por el personal ya sea para el monitoreo continuo del

estado de los distintos servidores (RealVNC) o para hacer seguimiento a proyectos, clientes,

campañas de marketing, etc. (SugarCRM).

 Cliente: El equipo de análisis concluyó que las computadoras personales eran un activo común

para todos los sistemas.

Se registraron todas las opciones para los activos críticos en la Hoja de Trabajo: Selección de

Activos Críticos. Posteriormente, se decidió que el Activo Crítico a ser evaluado es el Portal de

Gerencia, desde este punto en adelante todos los resultados presentados corresponden a dicho activo

critico.

3.2.2.2 Identificar requerimientos de seguridad

Tabla 34: Hoja de Trabajo: Información de Activos Críticos

Información de Activos Críticos

Activo

Crítico
¿Cuál es el

sistema crítico?

Justificación

de la Selección
¿Por qué es ese

sistema crítico para
la organización?

Descripción del

Sistema
¿Quién usa el sistema?

¿Quién es responsable
de este sistema?

Requerimientos

de Seguridad
¿Cuáles son los

requerimientos de
seguridad para este

sistema?

Requerimiento

de seguridad

más importante
¿Cuál de los

requerimientos de
seguridad es el más

importante para este

sistema?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Portal de

Gerencia

El equipo de

trabajo definió

que el personal

es 80%

dependiente

del Portal de

Gerencia ya

que ahí se

encuentra

almacenada

toda la

información

que se utiliza

para los

distintos

cursos que se

dictan,

redactar

propuestas y la

universidad

virtual.

Todo el personal

tiene acceso al

portal.

El encargado de

realizar

mantenimiento

del mismo es el

departamento de

Sistemas de la

empresa.

Confidencialidad:

Solo personal

autorizado puede

ver información

del Portal de

Gerencia, se debe

considerar que

persona tiene

acceso a qué

información.

Integridad:
Solo personal

autorizado puede

modificar

información del

Portal de

Gerencia.

Disponibilidad:
El Portal de

Gerencia debe

estar disponible

para que el

personal realice su

trabajo. El acceso

a esta información

es requerida

24x7x365.

Otro:

Confidencialidad

Integridad

Disponibilidad

 Otro

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 89

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Se discutieron cuáles cualidades del activo crítico Portal de Gerencia eran importantes de proteger,

esta discusión resultó en la identificación de los requerimientos de seguridad para este activo crítico.

Seleccionar el requerimiento de seguridad más importante fue una decisión sin embargo, después de

considerar y analizar las opciones, se decidió que el requerimiento de seguridad más importante es la

disponibilidad del Portal de Gerencia, ya que para realizar actividades cotidianas, dictar cursos o

realizar propuestas se necesita acceso continuo e inmediato al Portal.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

3.2.2.3 Identificar amenazas a los activos críticos

Tabla 35: Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia - Actores con acceso a la

red – Perfil básico de riesgo

Actores con acceso a la red – Perfil básico de riesgo

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.

¿Para cuál de las ramas restantes hay una posibilidad despreciable o

nula de una amenaza para el activo? No marque estas ramas.

Actores de amenazas
¿Qué actores plantean las mayores amenazas

para el sistema a través de la red?

A
c
ti

v
o

A
c
c
e
so

A
c
to

r

M
o
ti

v
o

R
e
su

lt
a
d

o

 Revelación Personas que pertenecen a la organización

que actúan accidentalmente:

Personas que trabajan en la empresa

que discuten información “sensible”

en áreas públicas.

 Accidental Modificación

 Adentro Pérdida

 Interrupción

 ` Revelación Personas que pertenecen a la organización

que actúan deliberadamente:

Personal descontento, o personas

que mal utilizan la información

alojada en el Portal de Gerencia y no

tienen motivos maliciosos.

 Premeditado Modificación

P
o
r
ta

l Red Pérdida

 Interrupción

Revelación Personas ajenas a la organización que

actúan accidentalmente:

Algún técnico que haya sido

contratado para que arregle alguna

falla de hardware.

 Accidental Modificación

 Pérdida

 Afuera Interrupción

 Revelación Personas ajenas a la organización que

actúan deliberadamente:

Terroristas, espías, hackers.
 Premeditado Modificación

 Pérdida

 Interrupción

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Motivo Historia
¿Qué tan fuerte es el motivo

del actor?
¿Qué tan confiado está

usted de este estimado?
¿Con qué frecuencia ha

ocurrido esta amenaza en el

pasado?

¿Qué tan exactos son estos

datos?

A
lt

o

M
e
d

io

B
a
jo

M
u

y

A
lg

o

N
a
d

a

M
u

y

A
lg

o

N
a
d

a

 5 veces en 2 años X

 2 veces en 2 años X

 0 veces en 2 años X

 0 veces en 2 años X

 X X 0 veces en 2 años X

 X X 0 veces en 2 años X

 X X 0 veces en 2 años X

 X X 0 veces en 2 años X

 0 veces en 2 años X

 0 veces en 2 años X

 0 veces en 2 años X

 0 veces en 2 años X

 X X 0 veces en 2 años X

 X X 0 veces en 2 años X

 X X 0 veces en 2 años X

 X X 0 veces en 2 años X

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 94,

96-97

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 36: Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia - Actores con acceso a la

red – Áreas de Preocupación

Gente que pertenece a la organización que tiene acceso a la red

De ejemplos de cómo personas

que pertenecen a la

organización actuando

accidentalmente podrían utilizar

el acceso a la red para amenazar

el sistema.

Cualquier empleado que sin ser consciente revela datos

importantes, claves o datos importantes de la

organización.

De ejemplos de cómo personas

que pertenecen a la

organización que actuando

deliberadamente podrían utilizar

el acceso a la red para amenazar

el sistema.

Cualquier empleado que tenga acceso físico o remoto al

servidor donde se aloja el Portal de Gerencia.

Gente que no pertenece a la organización que tiene acceso a la red

De ejemplos de cómo personas

que no pertenecen a la

organización que actuando

accidentalmente podrían utilizar

el acceso a la red para amenazar

el sistema.

Cualquier técnico que tenga acceso físico a los equipos

que deliberada o accidentalmente pueda acceder a

información confidencial

De ejemplos de cómo personas

que no pertenecen a la

organización que actuando

deliberadamente podrían utilizar

el acceso a la red para amenazar

el sistema.

Espías o hackers que quieran acceder al portal pueden

intentar hackearlo buscando y explorando limitantes en el

código o en las máquinas.

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 98-99

Tabla 37: Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Problemas del Sistema

Problemas del Sistema – Perfil básico de riesgo

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.
¿Para cuál de las ramas restantes hay una posibilidad despreciable

o nula de una amenaza para el activo? No marque estas ramas.

Historia

¿Con qué frecuencia ha

ocurrido esta amenaza

en el pasado?

¿Qué tan exactos son
estos datos?

A
c
ti

v
o

A
c
to

r

R
e
su

lt
a
d

o

M
u

y

A
lg

o

N
a
d

a

 Revelación 0 veces en 2 años X

 Defectos de software Modificación 3 veces en 2 años X

 Pérdida 0 veces en 2 años X

 Interrupción 7 veces en 2 años X

 ` Revelación 0 veces en 2 años X

 El sistema se cae Modificación 2 veces en 2 años X

P
o
r
ta

l

 Pérdida 1 veces en 2 años X

 Interrupción 2 veces en 2 años X

Revelación 0 veces en 2 años X

 Defectos de hardware Modificación 2 veces en 2 años X

 Pérdida 2 veces en 2 años X

 Interrupción 2 veces en 2 años X

 Revelación 0 veces en 2 años X

 Código malicioso Modificación 0 veces en 2 años X

 Pérdida 0 veces en 2 años X

Interrupción

0 veces en 2 años

 X

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 112

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 38: Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia - Problemas del Sistema

– Áreas de Preocupación

Defectos de Software

De ejemplos de cómo cualquier

defecto de software podría ser

considerado una amenazar el

sistema.

Cualquier software mal instalado o sin actualizaciones.

El sistema se cae

De ejemplos de cómo si el

sistema se cae podría ser

considerado una amenazar el

sistema.

Sin acceso al sistema, se detiene la operación.

Defectos de Hardware

De ejemplos de cómo cualquier

defecto de hardware podría ser

considerado una amenazar el

sistema.

Al migrar la información a un nuevo servidor, y no está en

producción a tiempo.

Código Malicioso

De ejemplos de cómo código

malicioso de software podría ser

considerado una amenazar el

sistema.

Cualquier vulnerabilidad puede ser explotada a través de

un virus o cualquier otro tipo de código malicioso.

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 115

Tabla 39: Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Otros Problemas

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Otros Problemas – Perfil básico de riesgo

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.

¿Para cuál de las ramas restantes hay una posibilidad despreciable
o nula de una amenaza para el activo? No marque estas ramas.

Historia

¿Con qué frecuencia ha

ocurrido esta amenaza

en el pasado?

¿Qué tan exactos son

estos datos?

A
c
ti

v
o

A
c
to

r

R
e
su

lt
a
d

o

M
u

y

A
lg

o

N
a
d

a

 Revelación 0 veces en 2 años X

 Problemas con el Modificación 3 veces en 2 años X

 suministro de energía Pérdida 3 veces en 2 años X

 Interrupción 5 veces en 2 años X

 ` Revelación 0 veces en 2 años X

 Problemas de Modificación 0 veces en 2 años X

P
o
r
ta

l

 telecomunicaciones Pérdida 2 veces en 2 años X

 Interrupción 3 veces en 2 años X

Revelación 0 veces en 2 años X

 Problemas con Modificación 3 veces en 2 años X

 sistemas de terceros Pérdida 2 veces en 2 años X

 Interrupción 6 veces en 2 años X

 Revelación 0 veces en 2 años X

 Desastres naturales Modificación 0 veces en 2 años X

 Pérdida 0 veces en 2 años X

Interrupción

0 veces en 2 años

 X

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 120

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 40: Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Otros Problemas–

Áreas de Preocupación

Problemas con el suministro de energía

De ejemplos de cómo cualquier

problema con el suministro de

energía podría ser considerado

una amenazar el sistema.

Los UPS no subieron correctamente haciendo que los

procesos que estaban corriendo se detengan, en varios

casos se ha perdido información.

Problemas de telecomunicaciones

De ejemplos de cómo cualquier

problema de

telecomunicaciones podría ser

considerado una amenazar el

sistema.

Sin acceso a internet o conexión a la red interna de

Pirámide Digital no se puede monitorear el estado del

servidor web.

Problemas con sistemas de terceros

De ejemplos de cómo cualquier

problema con sistemas de

terceros podría ser considerado

una amenazar el sistema.

El momento que se instaló Sugar CRM en el servidor web

se tuvo problemas y el envío de campañas de marketing se

detuvo.

Desastres naturales

De ejemplos de algún desastre

natural podría ser considerado

una amenazar el sistema.

No se han registrado amenazas al sistema por desastres

naturales.

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 122

Tabla 41: Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Otros Problemas

Otros Problemas – Perfil básico de riesgo

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.
¿Para cuál de las ramas restantes hay una posibilidad despreciable

o nula de una amenaza para el activo? No marque estas ramas.

Historia

¿Con qué frecuencia ha

ocurrido esta amenaza

en el pasado?

¿Qué tan exactos son
estos datos?

A
c
ti

v
o

A
c
to

r

R
e
su

lt
a
d

o

M
u

y

A
lg

o

N
a
d

a

 Revelación 0 veces en 2 años X

 Personas clave Modificación 3 veces en 2 años X

 permiso temporal Pérdida 3 veces en 2 años X

 Interrupción 4 veces en 2 años X

 ` Revelación 0 veces en 2 años X

 Personas clave Modificación 1 veces en 2 años X

P
o
r
ta

l

 que renuncian Pérdida 2 veces en 2 años X

 Interrupción 2 veces en 2 años X

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 134

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 42: Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Otros Problemas–

Áreas de Preocupación

Personas clave que toman un permiso temporal

De ejemplos de cómo si una

persona clave en la organización

toma un permiso temporal

podría ser considerado una

amenazar el sistema.

Cuando una persona clave en la organización salió de

vacaciones, hubo una interrupción en el Portal de

Gerencia.

Personas clave que salen de la organización permanentemente

De ejemplos de cómo si una

persona clave en la organización

se retira de la empresa

permanentemente podría ser

considerado una amenazar el

sistema.

Cuando renuncio una persona clave en la empresa, quien

conocía como administrar un sistema, tomó tiempo en que

la persona que lo iba a reemplazar logre poner en

funcionamiento dicho sistema.

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 136

Se construyó un perfil de riesgo para el activo critico Portal de Gerencia, registrando el perfil en la

Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia, las amenazas

correspondientes a los Actores Humanos con acceso a la red y físicos no se deben minimizar o

despreciar así no se haya detectado mayor amenaza por los actores con acceso a la red en los últimos

dos años, se llegó a esta conclusión basado en la experiencia del equipo y los problemas

relacionados con la red y la seguridad física.

La mayoría de las amenazas de la categoría de Problemas del Sistema afectaría por lo general sólo la

disponibilidad de la información almacenada en el Portal de Gerencia, la excepción es el código

malicioso, ya que no se puede conocer el resultado de esta amenaza. Las amenazas de la otra

categoría de Otros Problemas también se cree que afecta sólo a la disponibilidad del Portal de

Gerencia.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Se identificaron los tipos de personas que pueden ser consideradas actores amenaza, se documentó

distintos tipos de actores potenciales, incluyendo hackers, personal descontento y personal de

Pirámide Digital que de manera accidental o premeditado puedan poner en riesgo al activo, ya que la

empresa no cuenta con un plan para manejar el acceso a la información o violaciones de seguridad

confidencial, el equipo estaba preocupado por la amenaza potencial planteada por cualquier técnico

que tenga acceso físico a los equipos que deliberada o accidentalmente pueda acceder a información

confidencial.

Con la excepción de algún miembro del personal descontento, se determinó que la amenaza que

representa cualquier persona que trabaja para la organización es baja; los motivos de personas del

exterior para acceder al Portal de Gerencia fueron difíciles de estimar, pero se llego a la conclusión

que debido a que la empresa no es muy grande es un objetivo menos atractivo a hackers o espías. Se

decidió que los motivos para personas del exterior que pueden amenazar al sistema es bajo.

La amenaza que presenta un defecto de software, hardware, si el sistema se cae o código malicioso

ha generado algunos episodios en los últimos dos años causando modificación, perdida e

interrupción en el activo.

El riesgo de que un problema con el suministro de energía, de telecomunicaciones, sistemas de

tercero o desastres naturales resultó difícil de estimar y el equipo no se encontraba muy seguro de

estos datos, especialmente para estimar la frecuencia de modificación, perdida e interrupción debido

a problemas con el suministro de energía y la perdida y interrupción debido a problemas de

telecomunicaciones ya que resultó difícil recordar todos los episodios que han sucedido en los

últimos dos años.

Otra área de preocupación que puede convertirse en una amenaza al sistema es que si algún miembro

del personal que se considera clave en la organización pide un permiso temporal o renuncia se

considera como una amenaza al sistema, ya que toma tiempo hacer que otra persona asuma esas

responsabilidades haciendo difícil buscar un reemplazo adecuado, esta conclusión la confirma los

datos recolectados por el equipo de análisis ya que en dos años han ocurrido casos en que se ha

perdido, modificado e interrumpido el activo.

3.3 Fase Dos: Identificar vulnerabilidades de la infraestructura

En esta fase, el equipo de trabajo conduce una revisión de alto nivel de la infraestructura

computacional, debe enfocarse en la seguridad, y se debe analizar cómo la gente utiliza la

infraestructura computacional para acceder a los activos críticos, y conociendo quién es responsable

de configurar y dar mantenimiento a dichos activos críticos.

El equipo de trabajo examina hasta qué punto cada parte responsable realiza con seguridad sus

prácticas y procesos de TI.

En esta fase se identifica un proceso:

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Figura 9: Método Octave-S, Fase Dos

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0.

Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 6

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

3.3.1 Proceso S3: Examinar la infraestructura computacional en

relación a los activos críticos

3.3.1.1 Examinar rutas de acceso

Tabla 43: Hoja de Trabajo: Rutas de acceso

Sistema de interés

Portal de Gerencia

Puntos de Acceso

Sistema de Interés Puntos de Acceso Intermedios

Sistema de Interés
¿Cuál de las siguientes clases de componentes son parte del

sistema de interés?

Puntos de Acceso Intermedios
¿Cuál de las siguientes clases de componentes se utilizan

para transmitir información y aplicaciones desde el sistema

de interés hacia la gente?

¿Cuál de las siguientes clases de componentes podría servir
como un punto de acceso intermedio?

Servidores

Redes Internas

Estaciones de trabajo

Otros

Red Interna

Red externa

Otros

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Puntos de Acceso

Acceso al Sistema por

Individuos

Ubicación de donde se

almacenan los datos

Otros Sistemas o

Componentes

Acceso al Sistema por

Individuos

¿De cuál de las siguientes

clases de componentes puede la gente

(por ejemplo, los usuarios, los

atacantes) acceder al sistema de
interés?

Considere puntos de acceso internos y

externos a la red de la organización

Ubicación de donde se

almacenan los datos
¿En qué clase de componente esta la

información del sistema de interés

almacenada por motivos de respaldo?

Otros Sistemas o

Componentes
¿Cuál otro sistema accede a

información del sistema de interés?

Estaciones de Trabajo

Laptops

PDAs/Componentes Wireless

Estaciones de Trabajo fuera

de la oficina

Otros

Dispositivos de

almacenamiento de respaldos

locales

Otros

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0.

Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 140-141

Se utilizó la Hoja de Trabajo: Rutas de acceso, para revisar cómo la gente accede al activo crítico

Portal de Gerencia y se identificaron clases de componentes clave que eran parte o se relacionaban

con el Portal. Esta actividad incluyó examinar puntos de acceso al Portal de Gerencia y se determinó

que el personal usualmente utilizaba estaciones de trabajo, laptops, PDAs y estaciones de trabajo

fuera de la oficina para acceder al Portal, se determinó que los puntos de acceso intermedio incluían

redes internas y externas y que se contaba con dispositivos de almacenamiento de respaldos locales.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

3.3.1.2 Analizar procesos relacionados con tecnología

Tabla 44: Hoja de Trabajo: Evaluación de la infraestructura

Clase
¿Cuál clase de componente está

relacionado con uno o más de los activos

críticos?

Activo Crítico
¿Cuál activo critico está

relacionado con cada clase?

Responsabilidad
¿Quién es responsable de mantener y

asegurar cada clase de cada

componente?

P
o
r
ta

l

A
p

li
c
a
c
io

n
e
s

C
li

e
n

te

Servidores

Servidor web X X X Área de Tecnología

Red interna

Todos X X X Área de Tecnología

Estaciones de trabajo

Administrador X X Área de Tecnología

Usuarios X X Área de Tecnología

Laptops

Administrador X X Área de Tecnología

Usuarios X X Área de Tecnología

Visitantes X Área de Tecnología

PDAs/Componentes Wireless

Personal X Área de Tecnología

Visitantes X Área de Tecnología

Dispositivos de

Almacenamiento

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Respaldo local X X Área de Tecnología

Respaldo off-site X X No seguro

Red Externa

Todos X Desconocido

Estaciones de trabajo fuera de

la oficina

Administrador X Individual

Usuarios X Individual

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0.

Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 144-147

Para poder realizar esta actividad, se asumió un punto de vista de la infraestructura para analizar la

información utilizando la Hoja de Trabajo: Evaluación de la infraestructura, durante este análisis se

documentaron las clases de componentes y se analizó cuál activo crítico estaba relacionado a cada

clase, también se determino quién era responsable de mantener y asegurar cada clase de componente.

El personal de Pirámide Digital a través del Área de Tecnología da mantenimiento a la mayoría de

las clases de componentes, excepto cuando se accede al Portal a través de estaciones de trabajo fuera

de la oficina.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

3.4 Fase Tres: Desarrollo de planes y estrategias de seguridad

En esta fase, el equipo de trabajo identifica los riesgos s los que los activos críticos de la empresa

están expuestos y decide qué hacer con ellos, se basan en un análisis de la información recogida, con

esta información el equipo de trabajo desarrolla una estrategia de protección para la organización y

planes de mitigación para enfrentar los riesgos de los activos críticos.

En esta fase se identifican dos procesos:
Figura 10: Método Octave-S, Fase Tres

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0.

Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 7

3.4.1 Proceso S4: Identificar y analizar los riesgos

3.4.1.1 Evaluar el impacto de las amenazas

Tabla 45: Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia - Actores con acceso a la

red. Impacto

Actores con acceso a la red – Impacto

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.
¿Para cuál de las ramas restantes hay una posibilidad despreciable o

nula de una amenaza para el activo? No marque estas ramas.

Impacto
¿Cuál es el impacto potencial en la organización

en cada área aplicable?
A: Alto

M: Medio

B: Bajo

A
c
ti

v
o

A
c
c
e
so

A
c
to

r

M
o
ti

v
o

R
e
su

lt
a
d

o

R
e
p

u
ta

c
ió

n

F
in

a
n

c
ie

r
o

P
r
o
d

u
c
ti

v
id

a
d

M
u

lt
a
s

S
e
g
u

r
id

a
d

O
tr

o

 Revelación M B A B A -

 Accidental Modificación M B A B A -

 Adentro Pérdida A M A B A -

 Interrupción A M A B A -

 ` Revelación M M A B A -

 Premeditado Modificación M M A B A -

P
o
r
ta

l

Red Pérdida M M A B A -

 Interrupción M M A B A -

Revelación M M A B M -

 Accidental Modificación M B A B M -

 Pérdida M M A M M -

 Afuera Interrupción M M M M M -

 Revelación M M A M A -

 Premeditado Modificación M A A M A -

 Pérdida M A A M A -

 Interrupción M A A M A -

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 94,

118

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 46: Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Problemas del Sistema.

Impacto

Problemas del Sistema – Impacto

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.

¿Para cuál de las ramas restantes hay una posibilidad despreciable

o nula de una amenaza para el activo? No marque estas ramas.

Impacto
¿Cuál es el impacto potencial en la organización

en cada área aplicable?

A: Alto

M: Medio

B: Bajo

A
c
ti

v
o

A
c
to

r

R
e
su

lt
a
d

o

R
e
p

u
ta

c
ió

n

F
in

a
n

c
ie

r
o

P
r
o
d

u
c
ti

v
id

a
d

M
u

lt
a
s

S
e
g
u

r
id

a
d

O
tr

o

 Revelación M M A B M -

 Defectos de software Modificación A M A B A -

 Pérdida A A A B A -

 Interrupción A A A M A -

 ` Revelación M M M B M -

 El sistema se cae Modificación M B M B A -

P
o
r
ta

l

 Pérdida A A A B A -

 Interrupción A A A B A -

Revelación M B A B M -

 Defectos de hardware Modificación B B A M M -

 Pérdida A A A M A -

 Interrupción A A A M A -

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

 Revelación A A A A A -

 Código malicioso Modificación A A A A A -

 Pérdida A A A A A -

 Interrupción A A A A A -

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 120

Tabla 47: Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Otros Problemas.

Impacto

Otros Problemas – Impacto

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.
¿Para cuál de las ramas restantes hay una posibilidad despreciable

o nula de una amenaza para el activo? No marque estas ramas.

Impacto
¿Cuál es el impacto potencial en la organización

en cada área aplicable?
A: Alto

M: Medio

B: Bajo

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

A
c
ti

v
o

A
c
to

r

R
e
su

lt
a
d

o

R
e
p

u
ta

c
ió

n

F
in

a
n

c
ie

r
o

P
r
o
d

u
c
ti

v
id

a
d

M
u

lt
a
s

S
e
g
u

r
id

a
d

O
tr

o

 Revelación M M B M B -

 Problemas con el Modificación M M M M A -

 suministro de energía Pérdida M M A M A -

 Interrupción M M A M A -

 ` Revelación M M B M B -

 Problemas de Modificación M M M M A -

P
o
r
ta

l

 telecomunicaciones Pérdida M M A M A -

 Interrupción M M A M A -

Revelación A A B M B -

 Problemas con Modificación M M M M A -

 sistemas de terceros Pérdida M M A M A -

 Interrupción M M A M A -

 Revelación A A B M B -

 Desastres naturales Modificación M M M M A -

 Pérdida M M A M A -

 Interrupción M M A M A -

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 127

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 48: Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Otros Problemas.

Impacto

Otros Problemas – Impacto

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.

¿Para cuál de las ramas restantes hay una posibilidad despreciable

o nula de una amenaza para el activo? No marque estas ramas.

Impacto
¿Cuál es el impacto potencial en la organización

en cada área aplicable?

A: Alto

M: Medio
B: Bajo

A
c
ti

v
o

A
c
to

r

R
e
su

lt
a
d

o

R
e
p

u
ta

c
ió

n

F
in

a
n

c
ie

r
o

P
r
o
d

u
c
ti

v
id

a
d

M
u

lt
a
s

S
e
g
u

r
id

a
d

O
tr

o

 Revelación A M M B M -

 Personas clave Modificación A M A B A -

 permiso temp. Pérdida A M A B A -

 Interrupción A B A B A -

 ` Revelación A M A B A -

 Personas clave Modificación A M A M A -

P
o
r
ta

l

 que renuncian Pérdida A M A M A -

 Interrupción A M A M A -

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 132

La Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Impacto sirvió para

evaluar los impactos de las amenazas en la organización, se revisó cada área de interés y discutieron

distintos tipos de acciones específicas que habría que adoptar para hacer frente a una amenaza,

proporcionando una base para estimar el nivel real de impacto (alto, medio, bajo).

Existió dificultad el momento de estimar el impacto en el caso de reputación y multas para algunas

de las amenazas, por lo que se decidió consultar el criterio del Gerente General de la empresa para

poder realizar estas estimaciones.

De manera particular se identifica la pérdida o interrupción del activo crítico en cada área de interés

como lo más importante a tomar en cuenta en caso de una amenaza.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

3.4.1.2 Establecer criterios de evaluación basado en la frecuencia

Tabla 49: Hoja de Trabajo: Criterios basados en la frecuencia

 1. Piense en lo que constituye un riesgo alto, medio y bajo de la ocurrencia de amenazas a los

activos críticos de la organización.

Alto Medio

Tiempo

entre

eventos

Diario Semanal Mensual
Cuatro veces

al año

< 4 veces al

año

Frecuencia

analizada
365 52 12 4 <4

 2. Dibuje líneas que separen alto de medio y medio de bajo

Medio Bajo

Una vez al

año

< 1 vez al

año

Una vez cada

5 años

Una vez cada

10 años

Una vez cada

20 años

Una vez cada

50 años

1 <1 0.2 0.1 0.05 0.02

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 150-

151

Se definió la frecuencia utilizando la Hoja de Trabajo: Criterios basados en la frecuencia basándose

en su experiencia y conocimientos, así como la limitada información histórica que tenían de

amenazas para definir el criterio a utilizar para estimar si la ocurrencia de amenazas al Portal de

Gerencia es alto, medio o bajo.

Se definió un límite alto si la ocurrencia de una amenaza sucedía más de cuatro veces al año, medio

si la ocurrencia es entre una y cuatro veces al año y baja si ocurría menos de una vez al año.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

3.4.1.3 Evaluar probabilidades de amenaza

Tabla 50: Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia - Actores con acceso a la

red. Probabilidad

Actores con acceso a la red – Probabilidad

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.

¿Para cuál de las ramas restantes hay una posibilidad despreciable o

nula de una amenaza para el activo? No marque estas ramas.

Probabilidad
¿Qué tan probable es que la amenaza ocurra en

el futuro? (A: Alto, M: Medio, B: Bajo)

¿Qué tan confiado está de esta estimación?

A
c
ti

v
o

A
c
c
e
so

A
c
to

r

M
o
ti

v
o

R
e
su

lt
a
d

o

V
a
lo

r
 Confianza

M
u

y

A
lg

o

N
a
d

a

 Revelación B X

 Accidental Modificación B X

 Adentro Pérdida M X

 Interrupción M X

 ` Revelación M X

 Premeditado Modificación M X

P
o
r
ta

l

Red Pérdida M X

 Interrupción B X

Revelación M X

 Accidental Modificación M X

 Pérdida M X

 Afuera Interrupción M X

 Revelación M X

 Premeditado Modificación M X

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

 Pérdida M X

 Interrupción M X

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 94,

119

Tabla 51: Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Problemas del Sistema.

Probabilidad

Problemas del Sistema – Probabilidad

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.
¿Para cuál de las ramas restantes hay una posibilidad despreciable

o nula de una amenaza para el activo? No marque estas ramas.

Probabilidad
¿Qué tan probable es que la amenaza ocurra en el

futuro? (A: Alto, M: Medio, B: Bajo)
¿Qué tan confiado está de esta estimación?

A
c
ti

v
o

A
c
to

r

R
e
su

lt
a
d

o

V
a
lo

r
 Confianza

M
u

y

A
lg

o

N
a
d

a

 Revelación B X

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

 Defectos de software Modificación M X

 Pérdida B X

 Interrupción B X

 ` Revelación B X

 El sistema se cae Modificación A X

P
o
r
ta

l

 Pérdida M X

 Interrupción A X

Revelación B X

 Defectos de hardware Modificación A X

 Pérdida M X

 Interrupción A X

 Revelación B X

 Código malicioso Modificación B X

 Pérdida B X

 Interrupción B X

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 121

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 52: Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Otros Problemas.

Probabilidad

Otros Problemas – Probabilidad

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.

¿Para cuál de las ramas restantes hay una posibilidad despreciable

o nula de una amenaza para el activo? No marque estas ramas.

Probabilidad
¿Qué tan probable es que la amenaza ocurra en el

futuro? (A: Alto, M: Medio, B: Bajo)

¿Qué tan confiado está de esta estimación?

A
c
ti

v
o

A
c
to

r

R
e
su

lt
a
d

o

V
a
lo

r

Confianza

M
u

y

A
lg

o

N
a
d

a

 Revelación B X

 Problemas con el Modificación M X

 suministro de energía Pérdida M X

 Interrupción A X

 ` Revelación B X

 Problemas de Modificación M X

P
o
r
ta

l

 telecomunicaciones Pérdida A X

 Interrupción A X

Revelación M X

 Problemas con Modificación M X

 sistemas de terceros Pérdida M X

 Interrupción M X

 Revelación B X

 Desastres naturales Modificación M X

 Pérdida M X

 Interrupción A X

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 128

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Tabla 53: Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Otros Problemas.

Probabilidad

Otros Problemas – Probabilidad

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.

¿Para cuál de las ramas restantes hay una posibilidad despreciable

o nula de una amenaza para el activo? No marque estas ramas.

Probabilidad
¿Qué tan probable es que la amenaza ocurra en el

futuro? (A: Alto, M: Medio, B: Bajo)

¿Qué tan confiado está de esta estimación?

A
c
ti

v
o

A
c
to

r

R
e
su

lt
a
d

o

V
a
lo

r

Confianza

M
u

y

A
lg

o

N
a
d

a

 Revelación B X

 Personas clave Modificación M X

 permiso temp. Pérdida A X

 Interrupción A X

 ` Revelación B X

 Personas clave Modificación M X

P
o
r
ta

l

 que renuncian Pérdida A X

 Interrupción A X

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 132

Usando la Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Probabilidad

con la ayuda del equipo de trabajo y el Gerente General de la organización se evaluó la probabilidad

de que ocurra una amenaza y se determinó el nivel de confianza de este estimado, los resultados son

los siguientes:

Para cualquier amenaza que ocurra por problemas del sistema como defectos de software, si el

sistema se cae, defectos de hardware o código malicioso el equipo de análisis se mostró muy

confiado al realizar estimados de probabilidades de ocurrencia de estas amenazas en el futuro,

tomando especial atención si se trata de un defecto de hardware o si el sistema se cae ya que

consideran hay mayor probabilidad de que ocurra alguna modificación o interrupción en el activo.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Para realizar estimados de probabilidades de amenaza causadas por actores con acceso a la red, el

equipo se muestra poco confiado, ya que es difícil predecir el comportamiento de la gente sin

embargo, consideran que la principal amenaza se presentaría con alguna persona externa a la

organización que lo haga accidentalmente o con intención de causar daño.

En el caso de amenazas presentadas por problemas con el suministro de energía,

telecomunicaciones, problemas con sistemas de terceros o desastres naturales se considera que la

probabilidad de que suceda en el futuro es media para cada caso. El equipo se mostró poco confiado

al realizar estas estimaciones.

Finalmente, la probabilidad de que ocurra una amenaza si una persona clave en la organización tome

un permiso temporal o una persona clave en la organización renuncie es alta si el resultado es

pérdida o interrupción; en este caso igualmente el equipo de análisis se mostró poco confiado en

estas estimaciones.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

3.5.1 Proceso S5: Desarrollo de estrategias y planes de mitigación

3.5.1.1 Describir estrategia de protección actual

Tabla 54: Hoja de Trabajo: Conocimiento de seguridad y entrenamiento

¿Qué tan formal es la estrategia de capacitación de su organización? ¿Quiere hacer cambios adicionales a su estrategia de
capacitación?

Estrategia de Protección

La organización cuenta con una estrategia de capacitación

documentada que incluye una evaluación del conocimiento

de seguridad para la sensibilización y la formación en

materia de seguridad para las tecnologías de apoyo.

Actual

Cambiar

La organización tiene una estrategia de capacitación

informal e indocumentada.

Actual
Cambiar

¿Qué tan seguido se realizan entrenamientos de seguridad? ¿Quiere hacer cambios adicionales a su estrategia de capacitación?

Evaluar el conocimiento de Seguridad

Se proveen entrenamientos periódicos sobre seguridad que

a todos los empleados 1 vez cada año.
Actual

Cambiar

Se provee entrenamiento sobre seguridad a personas nuevas

en la organización como parte de sus actividades de

orientación.

Actual Cambiar

La organización no provee un entrenamiento sobre

seguridad. Cada miembro del personal aprende sobre

problemas de seguridad por sí mismo.

Actual

Cambiar

¿En qué medida se requiere que los miembros del área de TI asistan a un entrenamiento relacionado con seguridad? ¿Quiere hacer
cambios adicionales a su estrategia de capacitación?

Entrenamiento relacionado con Seguridad

Los miembros del área de TI deben asistir a entrenamientos

relacionados con seguridad para cualquier tecnología que

utilicen.

Actual Cambiar

Los miembros del área de TI pueden asistir a

entrenamientos relacionados con seguridad para cualquier

tecnología que utilicen si ellos lo piden.

Actual

Cambiar

La organización no provee oportunidades para que

miembros del área de TI asistan a entrenamientos

relacionados con seguridad para cualquier tecnología que

utilicen.

Actual

Cambiar

¿Qué tan formal es el mecanismo de su organización para proveer actualizaciones periódicas de seguridad? ¿Quiere hacer cambios

adicionales a su estrategia de capacitación?

Actualizaciones periódicas de Seguridad

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

La organización tiene mecanismos formales para proveer

miembros del personal con actualizaciones periódicas /

boletines sobre problemas de seguridad importantes.

Actual

Cambiar

La organización no tiene un mecanismo para proveer a

miembros del personal con actualizaciones periódicas /

boletines sobre problemas de seguridad importantes.

Actual

Cambiar

¿Cuál es el mecanismo oficial de su organización para verificar que el personal reciba capacitación? ¿Quiere hacer cambios

adicionales a su estrategia de capacitación?

Verificación del Entrenamiento

La organización tiene mecanismos formales para rastrear y

verificar que los miembros del personal reciban

entrenamiento sobre seguridad apropiado.

Actual Cambiar

La organización tiene mecanismos informales para rastrear

y verificar que los miembros del personal reciban

entrenamiento sobre seguridad apropiado.

Actual

Cambiar

La organización no tiene mecanismos para rastrear y

verificar que los miembros del personal reciban

entrenamiento sobre seguridad apropiado.

Actual

Cambiar

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 156-

158

Tabla 55: Hoja de Trabajo: Estrategia de protección para el manejo colaborativo de la seguridad

¿Qué tan formales son las políticas y procedimientos de su organización para proteger la información cuando se trabaja con

colaboradores y socios? ¿Quiere hacer cambios adicionales a su estrategia de capacitación?

Colaboradores y Socios

La organización tiene políticas y procedimientos

documentados para proteger la información cuando se

trabaja con colaboradores y socios.

Actual Cambiar

La organización tiene políticas y procedimientos Actual Cambiar

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

documentados para proteger cierta la información cuando

se trabaja con colaboradores y socios. La organización tiene

políticas y procedimientos no documentados para proteger

otros tipos de información cuando se trabaja con

colaboradores y socios.

La organización tiene políticas y procedimientos informales

y no documentados para proteger la información cuando se

trabaja con colaboradores y socios.

Actual

Cambiar

¿Qué tan formales son las políticas y procedimientos de su organización para proteger la información cuando se trabaja con
contratistas y subcontratistas? ¿Quiere hacer cambios adicionales a su estrategia de capacitación?

Contratistas y Subcontratistas

La organización tiene políticas y procedimientos

documentados para proteger la información cuando se

trabaja con contratistas y subcontratistas.

Actual Cambiar

La organización tiene políticas y procedimientos

documentados para proteger cierta la información cuando

se trabaja con contratistas y subcontratistas. La organización

tiene políticas y procedimientos no documentados para

proteger otros tipos de información cuando se trabaja con

contratistas y subcontratistas.

Actual

Cambiar

La organización tiene políticas y procedimientos informales

y no documentados para proteger la información cuando se

trabaja con contratistas y subcontratistas.

Actual

Cambiar

¿Qué tan formales son las políticas y procedimientos de su organización para proteger la información cuando se trabaja con

proveedores de servicios? ¿Quiere hacer cambios adicionales a su estrategia de capacitación?

Proveedores de Servicios

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

La organización tiene políticas y procedimientos

documentados para proteger la información cuando se

trabaja con proveedores de servicios.

Actual Cambiar

La organización tiene políticas y procedimientos

documentados para proteger cierta la información cuando

se trabaja con proveedores de servicios. La organización

tiene políticas y procedimientos no documentados para

proteger otros tipos de información cuando se trabaja con

proveedores de servicios.

Actual

Cambiar

La organización tiene políticas y procedimientos informales

y no documentados para proteger la información cuando se

trabaja con proveedores de servicios.

Actual

Cambiar

¿Hasta qué punto la organización comunica formalmente sus requisitos de protección de la información a terceras partes? ¿Quiere

hacer cambios adicionales a su estrategia de capacitación?

Requerimientos

La organización documenta los requisitos de protección de

la información y las comunica explícitamente a terceras

partes.

Actual Cambiar

La organización comunica informalmente los requisitos de

protección de información a terceras partes.
Actual

Cambiar

La organización no comunica sus requisitos de protección

de información a terceras partes.

Actual
Cambiar

¿Hasta qué punto la organización verifica que terceras partes estén cumpliendo con los requisitos de protección de seguridad?

¿Quiere hacer cambios adicionales a su estrategia de capacitación?

Verificación

La organización tiene mecanismos formales para verificar

que organizaciones de terceros, servicios de seguridad

externos, mecanismos y tecnologías cumplan con sus

requerimientos.

Actual Cambiar

La organización tiene mecanismos informales para verificar

que organizaciones de terceros, servicios de seguridad

externos, mecanismos y tecnologías cumplan con sus

requerimientos.

Actual

Cambiar

La organización no tiene mecanismos formales para

verificar que organizaciones de terceros, servicios de

seguridad externos, mecanismos y tecnologías cumplan con

sus requerimientos.

Actual

Cambiar

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

¿Hasta qué punto el programa de entrenamiento sobre conocimiento de seguridad de su organización incluye manejo colaborativo de

seguridad? ¿Quiere hacer cambios adicionales a su estrategia de capacitación?

Conocimiento del Personal

El programa de entrenamiento sobre conocimiento de

seguridad de la organización incluye información sobre el

manejo colaborativo de seguridad, políticas y

procedimientos. Este entrenamiento se da a todos los

empleados 1 vez cada año.

Actual

Cambiar

El programa de entrenamiento sobre conocimiento de

seguridad de la organización incluye información sobre el

manejo colaborativo de seguridad, políticas y

procedimientos. Este entrenamiento se da a los nuevos

empleados como parte de sus actividades de orientación.

Actual Cambiar

El programa de entrenamiento sobre conocimiento de

seguridad de la organización no incluye información sobre

el manejo colaborativo de seguridad, políticas y

procedimientos. Este entrenamiento se da a todos los

empleados 1 vez cada año. Los miembros del personal

aprenden sobre manejo colaborativo de la seguridad por si

mismos.

Actual

Cambiar

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 159-

162

Tabla 56: Hoja de Trabajo: Estrategia de protección para monitorear y auditar seguridad física

¿Quién es actualmente responsable para monitorear y auditar la seguridad física? ¿Quiere hacer cambios adicionales a su estrategia

de capacitación?

Responsabilidad

Tarea: Actual Cambiar

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

In
te

rn
o

E
x
te

rn
o

C
o
m

b
in

ad
o

In
te

rn
o

E
x
te

rn
o

C
o
m

b
in

ad
o

Mantener registros de mantenimiento para documentar

reparaciones y modificaciones al hardware.
 X

Monitorear acceso físico controlado por hardware. X

Monitorear acceso físico controlado por software. X

Monitorear acceso físico a áreas de trabajo

restringidas.
X

Revisar los registros de monitoreo periódicamente. X

Investigar y monitorear cualquier actividad inusual no

identificada.
 X

¿Hasta qué punto son los procedimientos de esta área formalmente documentados? ¿Quiere hacer cambios adicionales a su

estrategia de capacitación?

Procedimientos
Si el personal de su organización es parcial o completamente responsable por esta área:

La organización ha documentado formalmente planes y

procedimientos para monitorear acceso físico al edificio,

áreas de trabajo, hardware y software.

Actual

Cambiar

La organización ha documentado formalmente algunos

planes y procedimientos para monitorear acceso físico al

edificio, áreas de trabajo, hardware y software. Algunas

políticas y procedimientos son informales y no son

documentados.

Actual Cambiar

La organización tiene planes y procedimientos para

monitorear acceso físico al edificio, áreas de trabajo,

hardware y software que son informales y no documentados.

Actual

Cambiar

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

¿Hasta qué punto se requiere que el personal de su organización asista a entrenamientos en esta área? ¿Quiere hacer cambios

adicionales a su estrategia de capacitación?

Entrenamiento
Si el personal de su organización es parcial o completamente responsable por esta área:

Miembros designados del personal están obligados a asistir

a entrenamientos para monitorear acceso físico al edificio,

áreas de trabajo, hardware y software.

Actual Cambiar

Miembros designados del personal pueden asistir a

entrenamientos para monitorear acceso físico al edificio,

áreas de trabajo, hardware y software si ellos lo piden.

Actual

Cambiar

La organización generalmente no provee oportunidades para

que miembros designados del personal asistan a

entrenamientos para monitorear acceso físico al edificio,

áreas de trabajo, hardware y software.

Actual

Cambiar

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 163-

170

Tabla 57: Hoja de Trabajo: Estrategia de protección para autenticación y autorización

¿Quién es actualmente responsable de la autenticación y autorización? ¿Quiere hacer cambios adicionales a su estrategia de

capacitación?

Responsabilidad

Tarea:

Actual Cambiar

In
te

rn
o

E
x
te

rn
o

C
o
m

b
in

ad
o

In
te

rn
o

E
x
te

rn
o

C
o
m

b
in

ad
o

Implementar control de acceso (permisos de archivos,

configuración de la red) para restringir a usuarios

acceso a información, sistemas susceptibles,

aplicaciones y servicios específicos y conexiones de

red.

X

Implementar autenticación de usuarios (permisos de

archivos, configuración de la red) para restringir a

usuarios acceso a información, sistemas susceptibles,

aplicaciones y servicios específicos y conexiones de

X

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

red.

Establecer y terminar acceso a sistemas e información

para ambos individuos y grupos.
 X

¿Hasta qué punto están formalmente documentados los procesos en esta área? ¿Quiere hacer cambios adicionales a su estrategia de

capacitación?

Procedimientos
Si el personal de su organización es parcial o completamente responsable por esta área:

La organización ha documentado formalmente autorización

y autenticación de procedimientos para restringir a usuarios

acceso a información, sistemas susceptibles, aplicaciones y

servicios específicos y conexiones de red.

Actual

Cambiar

La organización ha documentado formalmente autorización

y autenticación de algunos procedimientos para restringir a

usuarios acceso a información, sistemas susceptibles,

aplicaciones y servicios específicos y conexiones de red.

Algunos procedimientos en esta área son informales y no

están documentados.

Actual Cambiar

La organización tiene procedimientos informales y no

documentados para la autorización y autenticación de

procedimientos para restringir a usuarios acceso a

información, sistemas susceptibles, aplicaciones y servicios

específicos y conexiones de red.

Actual

Cambiar

¿Hasta qué punto están formalmente documentados los procesos en esta área? ¿Quiere hacer cambios adicionales a su estrategia de

capacitación?

Entrenamiento
Si el personal de su organización es parcial o completamente responsable por esta área:

Miembros designados del personal están obligados a asistir

a entrenamientos para implementar medidas tecnológicas

para restringir a usuarios acceso a información, sistemas

susceptibles, aplicaciones y servicios específicos y

conexiones de red.

Actual Cambiar

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Miembros designados del personal pueden asistir a

entrenamientos para restringir a usuarios acceso a

información, sistemas susceptibles, aplicaciones y servicios

específicos y conexiones de red si ellos lo piden.

Actual

Cambiar

La organización generalmente no provee oportunidades para

que miembros designados del personal asistan a

entrenamientos para restringir a usuarios acceso a

información, sistemas susceptibles, aplicaciones y servicios

específicos y conexiones de red.

Actual

Cambiar

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 171-

176

Tabla 58: Hoja de Trabajo: Estrategia de protección para políticas de seguridad y regulaciones

¿Hasta qué punto están formalmente documentadas las estrategias de protección relacionadas con seguridad? ¿Quiere hacer
cambios adicionales a su estrategia de capacitación?

Políticas Documentadas
Si el personal de su organización es parcial o completamente responsable por esta área:

La organización tiene un conjunto integral de políticas

relacionadas con seguridad formalmente documentadas.
Actual Cambiar

La organización tiene un conjunto integral de políticas

relacionadas con seguridad informalmente documentadas.
Actual

Cambiar

Las políticas relacionadas con seguridad de la organización

son informales y no están documentadas.

Actual
Cambiar

¿Qué tan formal es el mecanismo de su organización para crear y actualizar sus políticas relacionadas con seguridad? ¿Quiere

hacer cambios adicionales a su estrategia de capacitación?

Manejo de Políticas
Si el personal de su organización es parcial o completamente responsable por esta área:

La organización tiene un mecanismo formal para crear y

actualizar su política relacionada con seguridad.
Actual Cambiar

La organización tiene un mecanismo formal para crear su

política relacionada con seguridad. La organización tiene un

mecanismo informal y no documentado para actualizar su

política relacionada con seguridad.

Actual

Cambiar

La organización tiene un mecanismo informal y no

documentado para crear y actualizar su política relacionada

con seguridad.

Actual

Cambiar

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

¿Qué tan formal son los procedimientos de su organización para aplicar sus políticas relacionadas con seguridad? ¿Quiere hacer

cambios adicionales a su estrategia de capacitación?

Aplicación de Políticas
Si el personal de su organización es parcial o completamente responsable por esta área:

La organización tiene procedimientos formales para aplicar

su política relacionada con seguridad. Estos procedimientos

aplicados son aplicados y seguidos constantemente.

Actual Cambiar

La organización tiene procedimientos formales para aplicar

su política relacionada con seguridad. Estos procedimientos

aplicados nunca se siguen.

Actual

Cambiar

La organización tiene un mecanismo informal y no

documentado para aplicar su política relacionada con

seguridad.

Actual

Cambiar

¿Qué tan formales son los procedimientos de su organización para cumplir con las políticas y regulaciones relacionadas con
seguridad? ¿Quiere hacer cambios adicionales a su estrategia de capacitación?

Políticas y Cumplimiento del Reglamento
Si el personal de su organización es parcial o completamente responsable por esta área:

La organización tiene procedimientos formales para cumplir

con políticas de seguridad de la información, leyes

aplicables, regulaciones y requisitos del seguro.

Actual Cambiar

La organización tiene procedimientos formales para cumplir

con ciertas políticas de seguridad de la información, leyes

aplicables, regulaciones y requisitos del seguro. Algunos

procedimientos en esta área son informales y no están

documentados.

Actual

Cambiar

La organización tiene procedimientos informales y no

documentados para cumplir con políticas de seguridad de la

información, leyes aplicables, regulaciones y requisitos del

seguro.

Actual

Cambiar

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 177-

180

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

La Hoja de Trabajo: Estrategia de Protección se ha utilizado para que se discuta las actuales

estrategias de protección y vulnerabilidades de cada área en la organización. La estrategia de

protección describe los distintos procesos que se utilizan para realizar diferentes prácticas de

seguridad enfocándose en conocer hasta qué grado cada proceso está formalmente definido; en esta

hoja de trabajo el equipo de análisis define también qué cambios se debería hacer a cada área en la

organización para mejorar su estrategia y capacitación en seguridad.

Se debe tener en cuenta que en una organización se puede presentar uno de estos escenarios: “la

compañía se desempeña muy bien en un área, pero tienen procesos muy informales, o una

organización tiene un amplio margen de mejora a pesar de tener políticas y procedimientos muy

formales”48

La estrategia de protección actual se describe a continuación:

 Conocimiento de seguridad y entrenamiento: El equipo de análisis cree que su actual

estrategia de protección no está definida apropiadamente para manejar los problemas del día a

día que puedan surgir, adicionalmente el personal no ha recibido un entrenamiento formal sobre

seguridad y tampoco existen mecanismos para rastrear y monitorear que los miembros del

personal se entrenen en temas de seguridad. Mejorar esta área debe reducir las fuentes

accidentales de amenazas internas.

 Manejo colaborativo de la seguridad: Actualmente no existe una política para proteger

información cuando se trabaja con colaboradores y socios, contratistas y subcontratistas y

proveedores de servicios; tampoco se cuenta con mecanismos formales para verificar que

organizaciones de terceros cumplan con los requerimientos de la empresa.

No hay entrenamiento a disposición del personal para el manejo colaborativo de seguridad,

políticas y procedimientos.

 Monitorear y auditar seguridad física: Hubo cierta preocupación por los miembros del equipo

al analizar los problemas de seguridad física existían en Pirámide Digital ya que no existen

planes para controlar áreas de trabajo, hardware y software y tampoco se provee entrenamiento

en esta área. Con respecto a la seguridad física, el departamento de seguridad del edificio World

Trade Center es responsable del acceso físico a la empresa en la oficina en Quito y esta

actividad está totalmente controlada.

48 Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0, Volume 10: Example Scenario. Pittsburgh, PA,

Carnegie Mellon Software Engineering Institute, 2005, 11

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

 Autenticación y autorización: En la organización no estaba usando un medio consistente para

controlar el acceso a redes y no se han definido procedimientos para restringir acceso a usuarios

ni que permisos debe tener que persona, el equipo estaba preocupado por las posibles

consecuencias de estas cuestiones.

 Políticas de seguridad y regulaciones: No existen políticas documentadas relacionadas con

seguridad, un mecanismo formal para crear y manejar políticas ni procedimientos formales para

cumplir con políticas de seguridad, leyes, regulaciones o requisitos.

3.5.1.2 Desarrollar plan de mitigación

Tabla 59: Hoja de Trabajo: Plan de Mitigación

Área de Mitigación: Conocimiento de seguridad y entrenamiento

Actividad de mitigación
¿Qué actividad de mitigación va a implementar en esta área

de seguridad?

Razón
¿Por qué seleccionó esta actividad?

Proveer entrenamiento sobre seguridad a

personas nuevas en la organización como

parte de sus actividades de orientación y a

todo el personal una vez al año.

La política actual de Pirámide Digital no

provee un entrenamiento sobre seguridad,

cada miembro del personal aprende sobre

problemas de seguridad por sí mismo. Debe

existir un entrenamiento de seguridad

periódico.

Permitir que miembros del personal asistan a

entrenamientos relacionados con seguridad

para cualquier tecnología que utilicen si ellos

lo piden.

No hay entrenamiento relacionado con

tecnologías utilizadas en la organización.

El encargado de cada departamento deberá

tener una lista para rastrear qué persona

asistió a un entrenamiento y cuando asistió.

Se debe implementar un mecanismo para

rastrear y verificar que los miembros del

personal reciban entrenamiento.

Establecer políticas y procedimientos para la

determinación de roles y responsabilidades

Con esta actividad se evitará que posibles

errores humanos pongan en riesgo al activo.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

del personal.

Responsable de mitigación
¿Quién necesita estar involucrado en implementar cada

actividad?

Apoyo adicional
¿Qué apoyo adicional se necesitará cuando se implemente

cada actividad?
Gerente General

Gerente de Tecnología

Para que exista un entrenamiento periódico

se necesita que haya compromiso por parte

de la Gerencia General y que se destinen

fondos para esta actividad.

Gerente General

Gerente de Tecnología

Debe haber fondos para que esta actividad se

realice.

Gerencia General y los encargados de cada

departamento

Todos los encargados de cada departamento

de la empresa deben participar en esta

actividad para tener un control adecuado.

Gerente de Tecnología Todo el personal debe colaborar.
Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 182-

183

Tabla 60: Hoja de Trabajo: Plan de Mitigación

Área de Mitigación: Manejo colaborativo de la seguridad

Actividad de mitigación
¿Qué actividad de mitigación va a implementar en esta área

de seguridad?

Razón
¿Por qué seleccionó esta actividad?

Proveer entrenamiento sobre manejo

colaborativo de seguridad a personas nuevas

en la organización como parte de sus

actividades de orientación y a todo el

personal una vez al año.

La política actual de Pirámide Digital no

provee un entrenamiento sobre seguridad,

cada miembro del personal aprende sobre

problemas de seguridad por sí mismo. Debe

existir un entrenamiento de seguridad

periódico.

Designar a un miembro del área IT como

punto de contacto para comunicar ciertos

Actualmente no se hace nada con respecto de

comunicar requerimientos para trabajar con

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

requerimientos cuando se trabaja con

colaboradores y socios, contratistas y

subcontratistas, proveedores de servicios.

terceros.

Designar a un miembro del área IT como

punto de contacto para verificar que

organizaciones de terceros, servicios de

seguridad externos y tecnologías cumplan

con sus requerimientos.

Actualmente no se hace nada con respecto de

verificar que organizaciones de terceros

cumplan con sus requerimientos.

Responsable de mitigación
¿Quién necesita estar involucrado en implementar cada

actividad?

Apoyo adicional
¿Qué apoyo adicional se necesitará cuando se implemente

cada actividad?
Gerente de Tecnología La Gerencia General debe patrocinar esta

actividad y la Gerencia de Tecnología debe

asignar a una persona de si equipo como

punto de contacto.

Gerente de Tecnología La Gerencia General debe patrocinar esta

actividad y la Gerencia de Tecnología debe

asignar a una persona de si equipo como

punto de contacto.
Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 182-

183

Tabla 61: Hoja de Trabajo: Plan de Mitigación

Área de Mitigación: Monitorear y auditar seguridad física

Actividad de mitigación
¿Qué actividad de mitigación va a implementar en esta área

de seguridad?

Razón
¿Por qué seleccionó esta actividad?

Documentar formalmente procedimientos No existen planes para monitorear el acceso

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

para monitorear acceso físico a hardware y

software para que se asegure que se apliquen

por todos los miembros del personal.

Mantener registros de mantenimiento para

documentar reparaciones y modificaciones al

hardware y software.

Monitorear el acceso físico mediante el uso

de credenciales que permitan controlar,

limitar, monitorear y auditar el acceso a

distintas áreas de la oficina.

físico, hardware y software sin embargo,

algunos procesos se monitorean

informalmente.

Asignar a una persona encargada de

monitorear cualquier actividad inusual.

No hay nadie responsable de monitorear

actividades inusuales.

Definir políticas en caso de falla de un

equipo.

No hay políticas definidas o documentadas.

Planificar mantenimiento periódico del

servidor donde se aloja el Portal de

Gerencia.

Se realiza mantenimiento sin embargo no se

documenta ningún cambio.

Inventario de estaciones de trabajo y equipos

y seguro.

No existe un inventario actualizado, no se ha

contratado ningún seguro en caso de

protección.

Documentar estrategia para control de

acceso y capacitación del personal.

No hay ninguna estrategia definida.

Mecanismo de vigilancia. En ejecución, pero no al 100%

Establecer políticas para el Primary Domain

Control (servidor) para instalación de

software no autorizado.

No se ha considerado realizar este cambio.

Paquetes de actualización a través de la

consola del servidor (Wake On LAN).

No se ha considerado realizar este cambio.

Asignar a una persona que asista a

entrenamientos para monitorear acceso físico

al edificio, áreas de trabajo, hardware y

software una vez al año.

No se provee entrenamientos para

monitorear y auditar la seguridad física.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Responsable de mitigación
¿Quién necesita estar involucrado en implementar cada

actividad?

Apoyo adicional
¿Qué apoyo adicional se necesitará cuando se implemente

cada actividad?
Miembros del área de TI Entrenar al personal involucrado en cómo

realizar planes y monitorear

apropiadamente el acceso físico.

Gerencia TI Entrenar al encargado.

Gerencia TI Definir un responsable.

Gerencia TI Entrenar al responsable para establecer

políticas de actualización.

Gerencia TI Definir un responsable.

Gerencia TI Entrenamiento y capacitación.

Gerencia TI Asignar a un responsable para que se

termine la implementación de cámaras de

vigilancia.

Gerencia TI

Gerencia General

Asignar fondos para la implementación.

Gerencia TI

Gerencia General

Asignar fondos para la implementación.

Gerencia General

Miembros del área de TI

Asignar fondos para entrenamiento sobre

acceso físico.
Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 182-

183

Tabla 62: Hoja de Trabajo: Autenticación y autorización

Área de Mitigación: Autenticación y autorización

Actividad de mitigación
¿Qué actividad de mitigación va a implementar en esta área

de seguridad?

Razón
¿Por qué seleccionó esta actividad?

Asignar responsables encargados de

implementar control de acceso y

autenticación de usuarios y documentar la

autorización y autenticación de

procedimientos.

Miembros del área de TI deben estar

involucrados y participar en implementar

control de acceso al Portal de Gerencia ya

que actualmente no se conoce quién debe

tener acceso qué.

Asignar a una persona que asista a

entrenamientos para restringir a usuarios de

acceso a información, sistemas susceptibles y

No se provee entrenamientos para esta

actividad.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

servicios específicos.

Revisar las estaciones de trabajo para

asegurarse que el acceso a las mismas

hibernen automáticamente después de un

cierto tiempo y pidan ingresar la contraseña.

En muchas ocasiones hay clientes visitando

la organización y como en varios casos se

comparte el espacio físico personas no

autorizadas pueden acceder a información en

estas maquinas.

Responsable de mitigación
¿Quién necesita estar involucrado en implementar cada

actividad?

Apoyo adicional
¿Qué apoyo adicional se necesitará cuando se implemente

cada actividad?
Miembros del área de TI Entrenar al personal de TI para implementar

y documentar control de acceso y

autenticación de usuarios

Gerencia General

Miembros del área de TI

Asignar fondos para entrenamiento sobre

acceso físico.

Gerencia General

Gerencia de Tecnología

La Gerencia General debe patrocinar esta

actividad y en colaboración con el Gerente

de Tecnología deben asignar a un miembro

del área de TI para que realice este cambio.
Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 182-

183

Tabla 63: Hoja de Trabajo: Políticas de seguridad y regulaciones

Área de Mitigación: Políticas de seguridad y regulaciones

Actividad de mitigación
¿Qué actividad de mitigación va a implementar en esta área

de seguridad?

Razón
¿Por qué seleccionó esta actividad?

Incluir información sobre políticas y Nadie tiene clara la actual política de

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

procedimientos en el entrenamiento de

seguridad.

seguridad, todas las dudas del personal se

deben despejar en un entrenamiento de

seguridad dictado a todo el personal.

Crear procedimientos para hacer cumplir

políticas de seguridad (Envío de correos al

personal recordándoles políticas básicas de

seguridad)

La conducta de las personas con respecto a

la seguridad solo cambiará si entienden

cómo manejar y hacer cumplir los

procedimientos de las políticas de seguridad

de la empresa.

Definir planes de recuperación y

contingencia.

Es importante que la empresa continúe

funciones criticas en caso de interrupción

parcial .

Responsable de mitigación
¿Quién necesita estar involucrado en implementar cada

actividad?

Apoyo adicional
¿Qué apoyo adicional se necesitará cuando se implemente

cada actividad?
Gerencia General La Gerencia General debe patrocinar esta

actividad.

Gerencia General La Gerencia General debe patrocinar esta

actividad.

Gerencia General

Gerencia Tecnología

La Gerencia General debe patrocinar esta

actividad y asignar a un miembro de TI.
Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 182-

183

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

3.5.1.3 Identificar cambios a la estrategia de protección

Después de revisar las hojas de trabajo de Protección de Seguridad para determinar los cambios

desencadenados por las actividades de mitigación; estas actividades se las describe a continuación:

 Contar con un programa de entrenamiento sobre conocimiento de seguridad que incluya manejo

colaborativo de seguridad, políticas y procedimientos que se realizan una vez al año y al que

asista todo el personal.

 Establecer políticas y procedimientos para la determinación de roles y responsabilidades del

personal, los cuales se deben cumplir y respetar.

 Designar a un miembro del área de TI como punto de contacto para comunicar requerimientos de

la organización al trabajar con colaboradores, socios, organizaciones de terceros y servicios

externos.

 Documentar formalmente planes y procedimientos para monitorear el acceso físico al edificio y

la oficina de la empresa

 Monitorear el acceso físico mediante el uso de credenciales que permiten controlar, limitar,

monitorear y auditar el acceso a distintas áreas en las oficinas.

 Mantener registros de mantenimiento para documentar reparaciones y modificaciones al

hardware.

 Mantener registros de mantenimiento para documentar reparaciones y modificaciones al

software.

 Asignar a una persona encargada de monitorear cualquier actividad inusual quien además deberá

investigar a fondo esta actividad y redactar un reporte en caso de que ocurra un incidente

sospechoso.

 Definir políticas en caso de falla de algún equipo clave para que siempre se cuente con un equipo

respaldo para que el usuario afectado retome sus actividades en el menor tiempo posible.

 Planificar mantenimiento periódico del servidor donde se encuentra alojado el Portal de

Gerencia, esto debe estar documentado formalmente y se debe definir un encargado de realizar

esta actividad.

 Definir y actualizar periódicamente un inventario de las estaciones de trabajo y equipos con los

que cuenta la empresa, para tener control del estado de los mismos.

 Implementar un mecanismo de vigilancia mediante el uso de cámaras para controlar el acceso de

personas no autorizadas a las oficinas.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

 Establecer políticas para el servidor principal de la organización para que ninguna persona pueda

instalar software de tal manera, el único autorizado a hacer instalaciones en los equipos de

trabajo es el administrador de la red.

 Incorporar paquetes de actualizaciones a través de la consola del servidor principal para que en la

noche los equipos de trabajo se enciendan automáticamente mediante el uso de Wake On LAN y

se distribuyan paquetes de actualización de software, antivirus, malware, etc. y se asegure que

todos los equipos tengan las mismas y últimas versiones del software actualizado.

 Contratar un seguro para las estaciones de trabajo y equipos de la empresa.

 Documentar formalmente la estrategia que se va a utilizar para controlar el acceso y la

autenticación de usuarios ya sea mediante una contraseña que debe ser cambiada periódicamente,

tarjetas de identidad inteligentes o un sistema basado en una característica física del usuario.

 Capacitar al personal para que tomen medidas básicas de seguridad para minimizar el acceso no

autorizado a sus equipos.

 Asignar responsables encargados de implementar y documentar control de acceso y

autenticación de usuarios.

 Cambiar la configuración de autenticación de usuarios y definir qué persona que pertenece a la

organización debe tener acceso a cierta información.

 Revisar las estaciones de trabajo para asegurarse que el acceso a las mismas hibernen

automáticamente después de un cierto tiempo y pidan ingresar la contraseña.

 Incluir información sobre políticas y procedimientos en el entrenamiento de seguridad.

 Establecer políticas y procedimientos para la planificación de respaldos periódicos de toda la

información sensible que se maneja por los usuarios.

 Asegurarse que le personal conozca los nuevos procedimientos de seguridad, esto se puede

realizar mediante el envío de correos al personal recordándoles políticas básicas de seguridad.

 Definir planes de recuperación de desastres y continuidad del negocio que permitan garantizar

que la organización continuará con sus funciones críticas en caso de haber sido interrumpidas

parcial o totalmente.

 Asignar a miembros del personal quienes asistirán a un entrenamiento sobre restricción de

usuarios al acceso de información, sistemas susceptibles, servicios específicos, monitoreo del

acceso físico, áreas de trabajo, hardware y software.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

3.5.1.4 Identificar siguientes pasos

Tabla 64: Hoja de Trabajo: Identificar siguientes pasos

Considere:

 Contribuir fondos para las actividades de seguridad de la información.

 Asignar personal para las actividades de seguridad de la información.

 Asegurarse que los funcionarios dispongan de tiempo suficiente asignado a las actividades de seguridad de la información.

 Permitir al personal recibir entrenamiento sobre seguridad de la información.

 Hacer que la seguridad de la información sea una prioridad estratégica.

Gestión para la

mejora de la

Seguridad

Monitorear la

implementación

Ampliar la actual

evaluación de

riesgos en la

seguridad de la

información

Siguiente evaluación

de riesgos en la

seguridad de la

información

¿Qué debe hacer la

Gerencia para apoyar la

implementación de los

resultados de Octave-S?

¿Qué debe hacer la

información para rastrear el

progreso y asegurar que los

resultados de esta
evaluación se implementen?

¿Expendería la actual

evaluación OCTAVE-S para

incluir activos críticos

adicionales? ¿Cuáles?

¿Cuándo conducirá la

organización su siguiente

evaluación OCTAVE-S?

La Gerencia General

de Pirámide Digital

debe:

 Asignar fondos

para implementar

el plan de

mitigación.

 Hacer que la

seguridad de la

Cada persona a la

que se le asigne

cumplir una

actividad de

mitigación se debe

hacer responsable de

fijar un cronograma

e implementar cada

plan, adicionalmente

se debe redactar un

reporte a presentarse

al concluir con dicha

actividad.

No se ha identificado

actividades para

expandir la actual

evaluación de

riesgos.

La siguiente

evaluación se

realizará en tres

años.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

información se

convierta en una

prioridad de la

empresa.

 Los Gerentes de

las distintas

áreas de la

organización se

deben asegurar

que el personal

cuente con tiempo

suficiente para

participar en

cualquier

actividad

relacionada con

seguridad que se

les asigne.

 Asignar

responsables

encargados de de

implementar y

documentar

control de acceso

y autenticación

de usuarios.

 Asignar

responsables

encargados de

monitorear el

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

acceso físico al

edificio, áreas de

trabajo,

hardware.

 Cambiar al

procedimiento

para cumplir

políticas de

seguridad.

Realizado por: Olga Páez en base a Alberts, Christopher. OCTAVE-S Implementation Guide, Version 1.0,

Volume 10: Example Scenario. Pittsburgh, PA, Carnegie Mellon Software Engineering Institute, 2005, 196-

197

CAPITULO CUATRO

EVALUACIÓN DEL PLAN DE ACCIÓN Y ESTRATEGIA DE PROTECCIÓN
En este capítulo se presentan el informe preliminar e informe final y ejecutivo dirigido al Gerente

General de Pirámide Digital Cía. Ltda. quien es la persona encargada de monitorear la

implementación de los resultados obtenidos durante la ejecución de la evaluación de seguridad a la

empresa.

4.1 Elaboración de Informe Preliminar y validación del mismo por la

empresa

Quito, septiembre del 2013

Señor Ingeniero

Pablo Páez, PhD

Gerente General

Pirámide Digital. Cía. Ltda.

De mis consideraciones:

Por medio de la presente, pongo a su disposición el análisis utilizando las metodologías COBIT 4.1

para analizar la situación actual de la empresa y la evaluación de amenazas críticas, activos y

vulnerabilidades que propone OCTAVE-S (Operationally Critical Threat, Asset and Vulnerability

Evaluation) la que se ha realizado con ayuda de personas que trabajan en la empresa, en la que se ha

asumido la responsabilidad de establecer la estrategia de seguridad de la organización analizando la

información de la empresa para producir una estrategia de protección y planes de mitigación basados

exclusivamente en los riesgos de seguridad operacional de la organización.

El equipo de trabajo y análisis está conformado por:

 Olga Páez

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

 Mario Morillo

 Olga Obando

 Guillermo Obando

El informe redactado en base a COBIT 4.1 y OCATVE-S; COBIT4.1 describe la situación actual de

la organización utilizando matrices de madurez para evaluar los siguientes dominios: planeación y

organización, adquisición e implementación, entrega y soporte y monitoreo y evaluación. OCTAVE

–S describe los resultados de la evaluación y se basa en cuatro ejes principales: conocimiento de

seguridad y entrenamiento, manejo colaborativo de la seguridad, monitoreo y auditoría de la

seguridad física y autenticación y autorización

A más de presentarle el informe final e informe ejecutivo, me comprometo a aclarar cualquier duda

o a ampliar cualquier información que no se encuentre totalmente sustentada.

Le reitero, que la información que se presenta a continuación estará únicamente disponible para la

empresa y no será divulgada a ninguna persona bajo ninguna circunstancia.

Muchas gracias por su atención y tiempo.

4.2 Elaboración del Informe Final

El presente informe muestra los resultados de la evaluación que establece COBIT 4.1 para realizar

un análisis de la situación de la empresa y OCTAVE-S para realizar una evaluación de riesgos y

seguridad. A continuación se presentan los resultados obtenidos:

Situación actual de la empresa:

En base a las Matrices de Madurez aplicadas a los procesos seleccionados de Cobit 4.1 se ha

encontrado lo siguiente:

Dominio Planeación y Organización

Nivel de Madurez: Uno

Es necesario implementar un plan estratégico, en el que se defina un proceso que permita identificar

y realizar actualizaciones del mismo. Se debe implementar una política de cómo y cuándo se va a

realizar la planeación estratégica de TI, la que debe ser conocida por todo el equipo de trabajo y se

debe garantizar que sea el plan que se realice sea factible y estructurado. La planeación estratégica

debe ser discutida en reuniones con la Dirección y se debe contar con técnicas y estándares comunes

para el desarrollo de la infraestructura tecnológica. La estrategia general de TI, debe incluir una

definición de los riesgos a los que está expuesta la organización.

Es importante que se difunda la necesidad de la planeación tecnológica para que exista un enfoque

en generar soluciones a problemas técnicos que permitan satisfacer las necesidades del negocio Los

riesgos de TI relacionados al día a día a las diferentes operaciones de TI, deben ser discutidos

siempre en las reuniones con la Gerencia General; además debe existir un enfoque de evolución de

riesgos en desarrollo y debe ser implementado en discreción del gerente de TI. El personal

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

encargado de realizar la planeación, debe potenciar sus habilidades sobre planeación tecnológica, a

través de un aprendizaje y una aplicación repetida de las técnicas, así como un entrenamiento formal.

Debe también existir comunicación de los roles de todos los empleados y sus responsabilidades,

especialmente de los empleados de la unidad de TI, quienes deben tener roles formalizados, los

cuales deben ser cumplidos a cabalidad..

La unidad de TI debe organizarse de tal manera, que sea capaz de responder de forma táctica y

oportuna a las necesidades de los clientes y los distintos proveedores, la organización de la unidad de

TI debe ser estructurada de tal manera, que las decisiones dependan del conocimiento y las

habilidades de los individuos clave; debe contar con técnicas emergentes comunes para administrar

la organización de TI y sus relaciones con los demás departamentos, además debe haber un deseo

emergente del personal de entender que los riesgos de TI son importantes y necesarios y deben ser

siempre considerados.

Dominio Adquisición e Implementación

Nivel de Madurez: Uno

Se debe crear una conciencia organizacional de la necesidad de tener políticas y procedimientos

básicos para la adquisición de TI. Estas políticas y procedimientos deben ser integrados parcialmente

con el proceso general de adquisición de la organización del negocio, los que deben ser utilizados en

proyectos menores y deben ser usados como base para luego implementarlos en cada proyecto que

maneje la empresa. Se debe lograr que el proceso de administración de cambio no sea un proceso

informal para evitar que el proceso no sea estructurado, rudimentario y propenso a errores, la

empresa debe reconocer la importancia de administrar sus proveedores y las distintas relaciones

entre ellos.

Se deben determinar responsabilidades para administrar correctamente la adquisición y contratos de

TI según la experiencia de cada persona a cargo y que la exactitud de la documentación de la

configuración sea consistente y no sea de planeación limitada, de tal manera que la evolución del

impacto de los cambios de TI sean previos al cambio.

Dominio Entrega y Soporte

Nivel de Madurez: Uno

La empresa debe desarrollar las políticas de seguridad, pues es necesario que exista la necesidad de

administrar los niveles de servicio aun si el proceso sea informal y reactivo. Para la definición y

administración de los servicios, se debe definir la responsabilidad y la rendición de cuentas, las que

se deben asignar a un coordinador de seguridad de TI, aunque en este nivel de madurez, la autoridad

del coordinador es limitada. Se deben definir medidas para medir el desempeño, para poder analizar

la información que producen los sistemas relevantes al aspecto de seguridad. La seguridad del

departamento de TI se debe ver primordialmente como una responsabilidad y disciplina del área de

TI.

Se deben generar reportes de incidentes que estén integrados con la administración de datos de

configuración, para que se pueda resolver los problemas reportados, además de emplear mecanismos

automáticos de advertencia y detección, para su evaluación continua, se debe contar con suficientes

pistas de auditoría de problemas y soluciones, los cuales deben ser integrados con la administración

de datos de configuración, permitiendo de esta manera, la oportuna resolución de los problemas

reportados, también hay que contar con información de los problemas pasados que ha enfrentado la

empresa y posibles problemas futuros, para optimizar la solución de problemas internos de la

organización.

Dominio Monitoreo y Evaluación

Nivel de Madurez: Cero

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

La empresa debe contar con reportes útiles, oportunos y precisos, los que se deben estandarizar y

normalizar; además se debe definir estándares de recolección y evaluación de acuerdo a las

necesidades de los proyectos y procesos específicos de TI, para tener un mejoramiento continuo de

los distintos servicios que brinda la empresa, se debe realizar evaluaciones de satisfacción al usuario,

a más de establecer programas de mejora continua dentro de la empresa.

La compañía debe implementar procedimientos para monitorear la efectividad de los controles

internos, establecer responsabilidades para el control interno, realizar un monitoreo permanente de

control interno y asignar de manera formal las tareas para monitorear la efectividad de los controles

internos y evaluarlos en base a la necesidad de los servicios de información.

Los resultados encontrados al aplicar OCATVE-S son los siguientes:

Estrategia de protección actual:

 Conocimiento de seguridad y entrenamiento: La actual estrategia de protección no está

definida apropiadamente para manejar los problemas del día a día que puedan surgir,

adicionalmente el personal no ha recibido un entrenamiento formal sobre seguridad y tampoco

existen mecanismos para rastrear y monitorear que los miembros del personal se entrenen en

temas de seguridad. Mejorar esta área debe reducir las fuentes accidentales de amenazas internas.

 Manejo colaborativo de la seguridad: Actualmente no existe una política para proteger

información cuando se trabaja con colaboradores y socios, contratistas y subcontratistas y

proveedores de servicios; tampoco se cuenta con mecanismos formales para verificar que

organizaciones de terceros cumplan con los requerimientos de la empresa.

No hay entrenamiento a disposición del personal para el manejo colaborativo de seguridad,

políticas y procedimientos.

 Monitorear y auditar seguridad física: No existen planes para controlar áreas de trabajo,

hardware y software y tampoco se provee entrenamiento en esta área. Con respecto a la

seguridad física, el departamento de seguridad del edificio World Trade Center es responsable

del acceso físico a la empresa en la oficina en Quito y esta actividad está totalmente controlada.

 Autenticación y autorización: En la organización no se estaba usando un medio consistente

para controlar el acceso a redes y no se han definido procedimientos para restringir acceso a

usuarios ni que permisos debe tener que persona, el equipo estaba preocupado por las posibles

consecuencias de estas cuestiones.

 Políticas de seguridad y regulaciones: No existen políticas documentadas relacionadas con

seguridad, un mecanismo formal para crear y manejar políticas ni procedimientos formales para

cumplir con políticas de seguridad, leyes, regulaciones o requisitos.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Después de realizar la evaluación de seguridad actual de la organización se realizo un plan de

mitigación con actividades que se describen a continuación:

 Contar con un programa de entrenamiento sobre conocimiento de seguridad que incluya manejo

colaborativo de seguridad, políticas y procedimientos que se realizan una vez al año y al que

asista todo el personal.

 Establecer políticas y procedimientos para la determinación de roles y responsabilidades del

personal, los cuales se deben cumplir y respetar.

 Designar a un miembro del área de TI como punto de contacto para comunicar requerimientos de

la organización al trabajar con colaboradores, socios, organizaciones de terceros y servicios

externos.

 Documentar formalmente planes y procedimientos para monitorear el acceso físico al edificio y

la oficina de la empresa

 Monitorear el acceso físico mediante el uso de credenciales que permiten controlar, limitar,

monitorear y auditar el acceso a distintas áreas en las oficinas.

 Mantener registros de mantenimiento para documentar reparaciones y modificaciones al

hardware.

 Mantener registros de mantenimiento para documentar reparaciones y modificaciones al

software.

 Asignar a una persona encargada de monitorear cualquier actividad inusual quien además deberá

investigar a fondo esta actividad y redactar un reporte en caso de que ocurra un incidente

sospechoso.

 Definir políticas en caso de falla de algún equipo clave para que siempre se cuente con un equipo

respaldo para que el usuario afectado retome sus actividades en el menor tiempo posible.

 Planificar mantenimiento periódico del servidor donde se encuentra alojado el Portal de

Gerencia, esto debe estar documentado formalmente y se debe definir un encargado de realizar

esta actividad.

 Definir y actualizar periódicamente un inventario de las estaciones de trabajo y equipos con los

que cuenta la empresa, para tener control del estado de los mismos.

 Implementar un mecanismo de vigilancia mediante el uso de cámaras para controlar el acceso de

personas no autorizadas a las oficinas.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

 Establecer políticas para el servidor principal de la organización para que ninguna persona pueda

instalar software de tal manera, el único autorizado a hacer instalaciones en los equipos de

trabajo es el administrador de la red.

 Incorporar paquetes de actualizaciones a través de la consola del servidor principal para que en la

noche los equipos de trabajo se enciendan automáticamente mediante el uso de Wake On LAN y

se distribuyan paquetes de actualización de software, antivirus, malware, etc. y se asegure que

todos los equipos tengan las mismas y últimas versiones del software actualizado.

 Contratar un seguro para las estaciones de trabajo y equipos de la empresa.

 Documentar formalmente la estrategia que se va a utilizar para controlar el acceso y la

autenticación de usuarios ya sea mediante una contraseña que debe ser cambiada periódicamente,

tarjetas de identidad inteligentes o un sistema basado en una característica física del usuario.

 Capacitar al personal para que tomen medidas básicas de seguridad para minimizar el acceso no

autorizado a sus equipos.

 Asignar responsables encargados de implementar y documentar control de acceso y

autenticación de usuarios.

 Cambiar la configuración de autenticación de usuarios y definir qué persona que pertenece a la

organización debe tener acceso a cierta información.

 Revisar las estaciones de trabajo para asegurarse que el acceso a las mismas hibernen

automáticamente después de un cierto tiempo y pidan ingresar la contraseña.

 Incluir información sobre políticas y procedimientos en el entrenamiento de seguridad.

 Establecer políticas y procedimientos para la planificación de respaldos periódicos de toda la

información sensible que se maneja por los usuarios.

 Asegurarse que le personal conozca los nuevos procedimientos de seguridad, esto se puede

realizar mediante el envío de correos al personal recordándoles políticas básicas de seguridad.

 Definir planes de recuperación de desastres y continuidad del negocio que permitan garantizar

que la organización continuará con sus funciones críticas en caso de haber sido interrumpidas

parcial o totalmente.

 Asignar a miembros del personal quienes asistirán a un entrenamiento sobre restricción de

usuarios al acceso de información, sistemas susceptibles, servicios específicos, monitoreo del

acceso físico, áreas de trabajo, hardware y software.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Finalmente agradezco la apertura y colaboración del personal para con este trabajo y estoy

convencida que ha sido un apoyo a su gestión y al desarrollo de su organización en corto, mediano y

largo plazo.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

4.3 Elaboración del Informe Ejecutivo

Quito, septiembre del 2013

Señor Ingeniero

Pablo Páez, PhD

Gerente General

Pirámide Digital. Cía. Ltda.

De mis consideraciones:

Por medio del presente agradezco la apertura que usted me ofreció tanto a las instalaciones de

Pirámide Digital como a la información que se necesitaba para la elaboración del presente proyecto

de investigación. Entiendo el enorme esfuerzo que usted ha realizado en Pirámide Digital y espero

que el presente proyecto de investigación sea de su utilidad y beneficio en el futuro.

Para realizar la evaluación de riesgo y seguridad utilizando el enfoque que propone OCTAVE-S se

utilizaron tres fases: en la fase uno se construyó un perfil de amenaza basado en los activos de la

empresa, la fase dos sirvió para identificar vulnerabilidades de la infraestructura y en la fase tres se

desarrollaron planes y estrategias de seguridad.

Después de realizar la evaluación utilizando la metodología de OCTAVE-S, se concluye:

 Contar con un programa de entrenamiento sobre conocimiento de seguridad para todo el

personal.

 Definir políticas para determinar roles y responsabilidades del personal.

 Documentar planes y procedimientos para monitoreo del acceso físico y autenticación de

usuarios.

 Asegurarse que el personal conozca los procedimientos de seguridad.

 Después de terminar con la evaluación, se concluye que la metodología que propone Octave es la

mejor entre las opciones existentes ya que es flexible, cubre muchos ámbitos y permite trabajar

directamente con el personal de la organización para asegurarse que los datos recolectados sean

lo más acertados.

 Hubo un excelente proceso de aprendizaje para todo el personal involucrado.

A más de presentarle el informe ejecutivo, me comprometo a aclarar cualquier duda o a ampliar

cualquier información que no se encuentre totalmente sustentada.

Le reitero, que la información que se presenta a continuación estará únicamente disponible para la

empresa y no será divulgada a ninguna persona bajo ninguna circunstancia.

Muchas gracias por su atención y tiempo.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

CAPITULO CINCO

CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones

1. El trabajo realizado ha sido un gran proceso de aprendizaje para la empresa Pirámide Digital, su

Gerente General y para mí; ya que el haber emprendido en esta experiencia que al principio

parecía un trabajo sencillo, se transformó en una metodología organizada realizada a través de

una serie de tareas que planeadas, ejecutadas y transformadas en realidad sirven para minimizar

los riesgos dentro de la organización.

2. Se seleccionó COBIT 4.1 para realizar un análisis de la situación actual de la empresa ya que es

un marco de trabajo actualizado, autorizado, fácil de utilizar diariamente y aceptado

internacionalmente, el que se puede orientar a todos los sectores de una organización y sirve para

auditar la gestión de control de los sistemas de información.

3. Si bien se evaluó COBIT 4.1, ISO 17799 y OCTAVE-S para realizar un análisis de riesgos en la

organización, la utilización de OCTAVE-S, viendo hacia atrás, fue la más acertada decisión

considerando el tamaño de la empresa, el número del personal, el trabajo que desempeñan y el

tipo de negocios que desarrollan.

4. El proceso de aprendizaje dada la estructura de OCTAVE-S fue de fácil aplicación una vez que

se tuvo en claro las diferentes fases de la metodología, los procesos que se desarrollan en cada

fase y las distintas hojas de trabajo para recolectar información de cada proceso.

5. El equipo de Pirámide Digital con el que estuve involucrada durante la evaluación de OCTAVE-

S recibió de una forma receptiva la información y absorbió de manera positiva todo lo planteado

lo que hizo que esta experiencia fuera fácil.

6. La metodología para realizar una evaluación de riesgos propuesta por OCTAVE-S es amplia ya

que involucra durante toda la evaluación a personal de los altos directivos, directivos de áreas

operativas y personal en general, lo que conlleva a que la perspectiva para analizar cada proceso

en cada fase sea amplia.

7. En función de la experiencia obtenida por parte de la empresa, se ha pensado incorporar a

OCTAVE-S como uno de sus servicios en su cartera de productos que ofrecen a sus clientes

dado que esta metodología no es conocida ni explotada en el mercado.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

8. Al terminar con la evaluación se presentó al Gerente General un plan de mitigación de riesgos,

obteniendo una buena respuesta de las partes.

9. El enfoque presentado en este proyecto de investigación, es un proceso que se puede replicar en

cualquier otra empresa de similares características.

5.2 Recomendaciones

1. Pirámide Digital debe revisar el plan de mitigación presentado periódicamente ya que a medida

que la tecnología avanza, también crecen las amenazas y riesgos que deben ser considerados para

evitar problemas en el futuro.

2. Realizar una nueva evaluación de riesgos utilizando OCTAVE-S cada tres años.

3. Se debe hacer conocer a todo el personal de la organización el plan de mitigación y los siguientes

pasos que se recomiendan en esta evaluación.

4. Todo el personal debe asistir a cursos sobre seguridad de tal manera que todos tengan

conocimiento y sepan cómo actuar en caso de que se presente una amenaza a cualquier activo

crítico de la empresa.

5. Utilizar el proceso desarrollado en este plan de disertación para realizar una evaluación de

riesgos y seguridad para otras actividades y situaciones en otra empresa.

6. Evaluar otros activos críticos.

7. A la facultad, considero es importante se considere en el pensum de la carrera incorporar una

materia en la que se explique qué es la evaluación de riesgos.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

BIBLIOGRAFÍA

[1] J. Lozano, «Seguridad de la Información. Riesgos,» [En línea]. Available:

www.elmayorportaldegerencia.com/documentos/188-tecnologias-de-informacion-y-

comunicacion. [Último acceso: 27 diciembre 2012].

[2] C. Alberts, «Introduction to the Octave approach,» [En línea]. Available:

www.itgovernanceusa.com/files/ Octave.pdf . [Último acceso: 10 enero 2013].

[3] C. P. Woody, «Applying Octave: Practitioners report,» CMU/SEI-2006-TN-010, Pittsburg, PA,

2006.

[4] C. Alberts, Managing Information Security Risks: The Octave Approach, Estados Unidos:

Addison-Wesley Professional, 2002, pp. 123-127.

[5] A. Dorofee, «Asset-Based information security risk assessments, Cutter Consortium, Enterprise

Risk Management and Governance Executive Report,» Arlington MA, 2009.

[6] C. Alberts, Managing Information Security Risks: The Octave Approach, Estados Unidos:

Wesley Professional, 2002, p. 118.

[7] D. Bieber, «The critical success factor method,» [En línea]. Available:

www.cert.org/archive/pdf/04tr010.pdf. [Último acceso: 24 enero 2013].

[8] J. Lozano, «Seguridad de la Información,» [En línea]. Available: .

www.elmayorportaldegerencia.com/ documentos/188-tecnologias-de-informacion-y-

comunicación. [Último acceso: 27 diciembre 2012].

[9] J. Lozano, «Seguridad de la Información. Riesgos segunda parte,» [En línea]. Available:

www.elmayorportaldegerencia.com/ documentos/188-tecnologias-de-informacion-y-

comunicación. [Último acceso: 27 diciembre 2012].

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

[10] E. Rosero, «Introducción a la seguridad de la información,» [En línea]. Available:

www.elmayorportaldegerencia.com/index.php/documentos/188-tecnologias-de-informacion-y-

comunicacion/ . [Último acceso: 20 enero 2013].

[11] C. Alberts, Managing Information Security Risks: The Octave Approach, Estados Unidos:

Wesley Professional, 2002, p. 5.

[12] C. Alberts, «Security Risk Analysis with Octave,» [En línea]. Available: Internet.

www.informit.com/articles/. [Último acceso: 25 enero 2013].

[13] P. Cevallos, «Introducción a defensa en profundidad y seguridad de la información TI,» [En

línea]. Available: www.repositorio.utn.edu.ec. [Último acceso: 27 enero 2013].

[14] N. Guayaquil, Estándar ISO 1779 y Norma ISO 27001, Quito, 2007, pp. 3-31.

[15] J. Mc Leod, «Octave method,» [En línea]. Available: www.cert.org/octave. [Último acceso: 27

enero 2013].

[16] R. Arbeláez, «Modelos de madurez de seguridad de la información: cómo debe evolucionar la

seguridad en las organizaciones,» [En línea]. Available:

www.acis.org.co/fileadmin/Base_de_Conocimiento/VIII_JornadaSeguridad/05-

ModelosMadurezSeguridadInformatica.pdf. [Último acceso: 11 febrero 2013].

[17] M. Adler, Manual Cobit 4.1 en español, Rolling Meadows, 2007.

[18] C. Alberts, OCTAVE-S Implementation Guide: Example Scenario, vol. 10, Pittsburgh, PA,

2005.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

ANEXO A: MATRICES DE MADUREZ DE COBIT
Proceso PO1: Definición de un plan estratégico de tecnología de TI

Dominio: Planeación y Organización

Proceso: PO1 – Definición de un plan estratégico de tecnología de TI

Nivel Pregunta Si Parcialmente No Análisis

0

¿La alta gerencia desconoce la necesidad de

planeación estratégica?

¿La alta gerencia apoya el plan estratégico?

¿Existe una estructura de planeación?

¿La planeación apoya a las metas?

¿Se desconoce la existencia de planeación?

1

¿La planificación estratégica es conocida por la

gerencia TI?

¿La planificación estratégica se elabora por un

requisito comercial específico?

¿La planificación de la empresa es discutida

ocasionalmente en las reuniones de

administración?

¿La posición de riesgo estratégica está

identificada informalmente en base a los

proyectos?

¿La planificación estratégica evoluciona

constantemente de acuerdo a las necesidades de la

empresa?

2

¿El plan estratégico está entendido

sustancialmente por la gerencia?

¿La planificación estratégica se comparte

ocasionalmente con la gerencia de ventas?

¿El plan estratégico ocurre en respuesta a las

demandas administrativas?

¿Hay procesos para identificar actualizaciones del

plan?

¿Dentro de la empresa los procesos de

planificación estratégica son claros y concisos?

3

¿Están definidas las políticas que define cuando

y como se realiza la planificación estratégica?

¿La planificación estratégica involucra a todo el

personal?

¿Existe algún procedimiento para examinar el

proceso en una base regular?

¿La estrategia global TI incluye una definición

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

global de riesgos?

¿Las estrategias de los recursos financieros

incluyen a todos los ámbitos de la empresa?

4

¿La planificación estratégica tiene la supervisión

de la dirección?

¿La planificación estratégica está definida con

mayores responsabilidades niveladas?

¿La planificación estratégica establece las

prácticas estándar y sus excepciones son notadas

por la dirección?

¿Existe un proceso bien definido para equilibrar

los recursos necesarios para el desarrollo y

funcionamiento de la empresa?

¿Existe una función de administración definida

con mayores responsabilidades niveladas?

5

¿El plan estratégico está considerado dentro de

los objetivos comerciales de la empresa?

¿Existe una función de la planificación

estratégica que está integrada con la planificación

comercial?

¿El plan estratégico está diseñado para ser

implementado a largo plazo?

¿El plan estratégico es versátil?

¿El plan estratégico está diseñado respetando las

normas que rigen la empresa?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Proceso PO3: Determinar la dirección tecnológica

Dominio: Planeación y Organización

Proceso: PO3 – Determinar la dirección tecnológica
Nivel Pregunta Si Parcialmente No Análisis

0

¿La empresa pone interés en planear la

infraestructura tecnológica?

¿Existe un plan de infraestructura?

¿Hay experiencia y conocimiento para realizar un

plan de infraestructura documentado y formal?

¿Existe personal capacitado en su organización

que tenga las habilidades y conocimientos para

realizar un plan de infraestructura?

¿Se entiende la importancia de planear un cambio

para focalizar correctamente los recursos?

1

¿Los directivos reconocen la necesidad de un plan

pero no lo tienen aún?

¿El desarrollo de tecnología está muy limitado?

¿Los directivos enfocan su atención en la

necesidad de realizar planeación?

¿La dirección de la tecnología del negocio está a

cargo de vendedores o personas incorrectas?

¿La comunicación es inconsistente sobre el

impacto en cambios de tecnología?

2

¿Se comunica la necesidad y la importancia de

realizar un plan tecnológico?

¿La planeación se enfoca en solucionar

problemas técnicos en vez de cumplir las

necesidades del negocio?

¿La evaluación de cambios tecnológicos está a

cargo de diferentes individuos que siguen

procesos similares?

¿Existe un entrenamiento formal y comunicación

de los roles y responsabilidades?

¿Se reconoce en su organización que están

apareciendo técnicas y estándares comunes para

el desarrollo de la infraestructura?

3

¿Los directivos conocen sobre el plan de

infraestructura tecnológica?

¿El plan estratégico de TI está alineado con el

plan de infraestructura tecnológica?

¿Se creó un plan de infraestructura tecnológica

definido, documentado y bien comunicado pero

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

inconsistente para su aplicación?

¿Los empleados y directivos entienden a donde se

dirige la organización considerando riesgos y

alineado con el plan estratégico?

¿Se seleccionan los mejores vendedores

considerando su experiencia y conocimiento para

la compra de tecnología?

4

¿El plan estratégico de infraestructura tecnológica

fue creado por gente con experiencia?

¿Se capacita de manera formal y especializada a

los nuevos empleados para que conozcan el plan

estratégico de la empresa?

¿Se tiene en cuenta el impacto del cambio de

tecnología?

¿Se anticipa a los problemas y se asignan

responsables para cumplir y actualizar el plan de

infraestructura tecnológica?

¿Se introducen las mejores prácticas internas en

los procesos?

5

¿Se dirige la empresa utilizando estándares de la

industria?

¿Se administra con alto nivel los impactos que los
cambios de tecnología generan?

¿Se aprueba de manera ejecutiva el cambio de

tecnología?

¿Está formalizada la participación en estándares?

¿Se utiliza de manera exhaustiva las mejores

prácticas de la industria?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Proceso PO4: Definir procesos, organización y relaciones de TI

Dominio: Planeación y Organización

Proceso: PO4 – Definir procesos, organización y relaciones de TI
Nivel Pregunta Si Parcialmente No Análisis

0
¿La organización de TI se centra efectivamente a

enfocar el logro de los objetivos del negocio?

1

¿Las actividades y funciones de TI están

implementadas, pero son inconsistentes?

¿Se ha definido una estructura organizacional,

roles y responsabilidades que están

informalmente asignadas?

¿La función de TI se considera una función de

soporte que no incluye en su totalidad la

perspectiva de organización?

2

¿Existe un entendimiento implícito acerca de la

necesidad de implementar una organización de

TI?

¿Roles y responsabilidades no están formalizados

o no se cumplen?

¿La función de la TI está organizada para

responder tácticamente, pero inconsistentemente?

¿La necesidad para una organización estructurada

y de administración está vilmente comunicada,

pero las decisiones que se toman son

dependientes del conocimiento y de las

herramientas claves de uso individual?

¿Existen técnicas emergentes comunes para

administrar la organización de TI y sus

relaciones?

3

¿Se han definido roles y responsabilidades para la

organización de la TI y de terceros?

¿La organización de la TI está desarrollada,

documentada, comunicada y alineada con la

estrategia de TI?

¿El diseño organizacional y el control interno del

entorno están definidos?

¿Hay formalización de relaciones con otras partes

interesadas?

¿La organización de TI está funcionalmente

completa?

4
¿El personal de la TI tiene la experiencia y

formación necesaria para desarrollar un plan de

infraestructura de tecnología?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

¿Existe un formal y especializado entrenamiento

para la investigación de la tecnología?

¿La responsabilidad para el desarrollo y

mantenimiento de un plan de infraestructura de

tecnología podría ser asignada?

¿La estrategia de los recursos humanos está

alineada con la dirección de la tecnología para

asegurar que el personal de la TI pueda manejar

los cambios de la tecnología?

¿La dirección de TI está guiada por la industria y

estándares internacionales y de desarrollo?

5

¿Existe aprobación ejecutiva formal de un nuevo

cambio de reglas tecnológicas?

¿La entidad tiene un plan de infraestructura

robusta que refleje los requerimientos del

negocio?

¿Existe una continua y real mejora de los

procesos en el ambiente de trabajo?

¿Las mejores prácticas de la industria están

extensivamente usadas en determinadas reglas de

la técnica de las TI’s?

Proceso PO9: Evaluar y administrar riesgos de TI

Dominio: Planeación y Organización

Proceso: PO9 – Evaluar y administrar riesgos de TI
Nivel Pregunta Si Parcialmente No Análisis

0
¿Se realiza un análisis sobre el riesgo de

imposición de contribuciones para procesos y

decisiones del negocio?

1

¿La organización considera los impactos de

negocio asociados con vulnerabilidades de

seguridad y con desarrollo de proyectos inciertos?

¿El manejo de riesgos se ha visto identificado

como relevante para adquirir soluciones de TI y

deliberadamente servicios de TI?

¿La organización sabe de sus responsabilidades

tanto legal como contractual y riesgos,

considerándolos en una manera ad hoc?

¿El manejo de TI especifica las responsabilidades

para el manejo de riesgos en descripciones de

trabajo u otros significados informales?

¿La especificación de TI relaciona riesgos tales

como seguridad e integridad y son

ocasionalmente considerados en un proyecto

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

como base principal del mismo?

2

¿Los riesgos de TI relacionados día a día a las

diferentes operaciones de la TI son

infrecuentemente discutidos en las reuniones de

la AG?

¿Los riesgos consideran que la mitigación o

calma es inconsistente dentro del área de TI?

¿Existe un deseo emergente de entender que los

riesgos de TI son importantes y necesarios para

ser considerados?

¿Hay algún acercamiento al riesgo de distribución

de contribuciones existentes, dentro del área de

TI?

3

¿El área de TI define generalmente

procedimientos o descripciones de trabajo

gestionando con la Gerencia de TI?

¿La distribución de contribuciones en las

diferentes operaciones de TI depende

mediáticamente de un manejo creciente, por lo

que esta tiene una gran importancia dentro de la

agenda de trabajo?

¿El riesgo de distribución de contribuciones

sigue un proceso definido que es documentado y

reconocido por todo el personal a través del

entrenamiento?

¿Las decisiones que se toman a consideración por

la AG son salidas efectivas a una posible crisis

dentro de la TI?

¿La metodología es convincente y segura?

4

¿Todos los proyectos que fueron cubiertos o están

en operación son examinados sobre una base de

riesgos?

¿El manejo de la política de una organización

grande define cuándo y cómo debe conducirse los

riesgos de distribución de contribuciones?

¿La distribución de contribuciones de riesgo es un

procedimiento y excepciones a seguir por la AG?

¿El manejo de los riegos de TI está definido en

función con el nivel de responsabilidad de la AG?

¿La AG es notificada de los cambios en el

entorno de la TI lo cual puede significativamente

afectar al escenario de riegos?

5
¿La AG es capaz de monitorear la posición de

riesgo y adoptar una decisión acertada que sea

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

acogida por el personal de la TI?

¿El manejo efectivo de una base de datos de

riegos está debidamente establecido?

¿La distribución de contribuciones habría de

desarrollar una organización la cual siga

regularmente el buen manejo de su estructura?

¿El análisis y reporte de riegos son altamente

automatizados?

¿El manejo de riegos es verdaderamente

aceptable y extensible para los miembros de la

USI?

Proceso AI5: Instalar y acreditar sistemas

Dominio: Adquisición e Implementación

Proceso: AI5 – Instalar y acreditar sistemas
Nivel Pregunta Si Parcialmente No Análisis

0

¿La empresa tiene un proceso formal de

instalación de nuevas tecnologías tanto de

hardware como de software?

¿La empresa posee un proceso formal que

verifica que la solución sea adecuada y esté

alineada con los objetivos de TI?

¿El personal reconoce la necesidad de verificar si

las soluciones que se dan encajan con el propósito

deseado?

1

¿La empresa reconoce la necesidad de verificar y

confirmar que las soluciones que se implementen

contribuyen al propósito deseado?

¿La empresa realiza pruebas para algunos

proyectos?

¿La empresa depende de iniciativas del equipo

del proyecto para realizar las pruebas?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

¿Los resultados que obtiene la empresa al realizar

las pruebas usualmente varían?

¿La empresa tiene una acreditación formal y estar

fuera de línea es esporádico o inexistente?

2

¿La empresa tiene alguna consistencia entre la

comprobación y la acreditación?

¿La empresa basa sus pruebas en metodologías?

¿Existe normalmente una ausencia de

comprobación de la integración?

¿Existe cierto proceso de la aprobación informal,

no necesariamente basado en un criterio

regularizado?

¿Existe una acreditación formal y estar fuera de

línea es aplicado incoherentemente?

3

¿Está implementada una metodología formal

relacionada con la instalación, migración,

conversión y existe una aceptación?

¿Existe la habilidad de mantener un

cumplimiento en la administración?

¿Se encuentran integrados y de alguna forma

automatizados los procesos de Instalación y

acreditación de TI dentro del ciclo de vida del

sistema?

¿Los entrenamientos, pruebas y la transición entre

el estado de producción y acreditación varían de

los procesos definidos, y se basan en decisiones

individuales?

¿Es inconsistente la calidad de los sistemas que

ingresan a la etapa de producción, generando así

problemas de post-implementación?

4

¿Los procesos se encuentran formalizados y

desarrollados para encontrarse bien organizados y

ser prácticos, con ambientes de prueba y procesos

de acreditación definidos?

¿La evaluación para alcanzar los requerimientos

de usuario está estandarizada y puede ser medida?

¿La calidad de los sistemas que ingresan a la

etapa de producción es satisfactoria para la

administración?

¿Se emplean evaluaciones post-implementación

ni revisiones continuas de calidad?

¿El sistema de pruebas refleja de forma adecuada

el ambiente real?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

5

¿Los procesos de instalación y acreditación se

encuentran refinados a un nivel de las mejores

prácticas, basados en una continua mejora y

refinamiento?

¿Los procesos de instalación y acreditación de TI

están integrados en el ciclo de vida del sistema y

automatizados?

¿Se disponen de ambientes de prueba bien

desarrollados y los procesos de registro de

problemas y fallas aseguran una transición de

eficiencia y efectividad hacia el ambiente de

producción?

¿La acreditación se da con una mínima necesidad

de reformularla y los problemas post-

implementación son correcciones menores?

¿Las revisiones de post-implementación son

estandarizadas y son retroalimentadas hacia los

procesos para asegurar una continua mejora en

cuanto a la calidad?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Proceso AI6: Administrar cambios

Dominio: Adquisición e Implementación

Proceso: AI6 – Administrar cambios
Nivel Pregunta Si Parcialmente No Análisis

0
¿Existe un proceso definido de administración de

cambio y estos cambios se pueden realizar

virtualmente sin control?

1

¿Existen políticas de administración y control de

cambios tecnológicos en la organización?

¿Se sigue algún proceso consistente a seguir para

el control de cambios tecnológicos?

¿Cambia continuamente el proceso de cambios

tecnológicos en la organización?

¿Se requiere de autorización superior para

ejecutar cambios de tecnología?

¿Cuándo un cambio de tecnología se ejecuta en la

organización, es necesario documentar el mismo?

2

¿Existe un proceso formal definido para el

proceso de administración y control de los

cambios?

De existir este proceso, ¿está estructurado

formalmente?

¿Considera que la documentación de

configuración es precisa y consistente?

¿Considera que las tareas de planeamiento e

impacto son prioritarias a los cambios?

¿Existe frecuentemente un re-doble de trabajo, en

tareas ya efectuadas?

3

¿Existe un proceso formalmente definido para la

administración de cambios?

¿El proceso de administración de cambios incluye

priorización, categorización, control de

contingencias, autorización de cambios y

administración de lanzamientos?

¿Considera que el proceso de administración de

cambios es siempre práctico y aplicable?

¿Ocurren cambios sin autorización

ocasionalmente?

¿Existe un análisis operacional del impacto que

causan los cambios tecnología en el negocio?

4
¿Se sigue de forma consistente el proceso de

administración de cambios, confía que en el

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

mismo no hay excepciones?

¿El proceso de administración de cambios

mantiene procesos y controles manuales para

asegurar calidad?

¿Están sujetos los cambios a reducir la

posibilidad de problemas post-producción, a

través de las tareas de planificación e impacto?

¿Considera que las tareas planeamiento e impacto

son prioritarias a los cambios?

¿El monitoreo de cambios es un proceso formal

dentro de los documentos de administración de

cambios?

5

¿Se actualiza regularmente el proceso de

administración de cambios?

¿El proceso de administración de cambios cambia

de acuerdo a la línea de las "mejores prácticas"?

¿La información de configuración se encuentra

implementada en una aplicación para controlar la

misma?

¿El monitoreo de la configuración y de la

administración de lanzamientos, incluye

herramientas para la detección de software sin

licencia o sin autorización?

¿La administración de cambios tecnológicos está

integrada a los cambios del negocio?

Proceso DS1: Definir y administrar niveles de servicio

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Dominio: Entrega y Soporte

Proceso: DS1 – Definir y administrar niveles de servicio

Nivel Pregunta Si Parcialmente No Análisis

0

¿La administración ha reconocido la necesidad de

un proceso para definir niveles de servicio?

¿Están asignados responsables cuando existen

problemas en los procesos?

¿Están asignadas las responsabilidades para la

administración de servicios?

¿Están definidos los niveles de servicio?

¿La administración conoce sobre las obligaciones

y responsabilidades que tiene en cuanto a niveles

de servicio?

1

¿Existe conciencia de la necesidad de administrar

niveles de servicio?

¿El proceso para la administración de Niveles de

Servicio es informal?

¿Está definida informalmente la rendición de

cuentas del desempeño de monitoreo?

¿Las mediciones del desempeño son cualitativas?

¿El reporte del desempeño es frecuente?

2

¿Existen acuerdos celebrados sobre el nivel de

servicio?

¿El reporte de nivel de servicio es relevante y

completo?

¿El reporte de nivel de servicio depende de las

habilidades de los administradores individuales?

¿Se debería nombrar un coordinador de nivel de

servicio?

¿El proceso de cumplimiento del acuerdo de nivel

de servicio es voluntario?

3

¿Están bien definidas las responsabilidades de la

administración de nivel de servicio?

¿El proceso de desarrollo de los acuerdos de nivel

de servicio está establecido con puntos de

verificación?

¿Están definidos con los usuarios los criterios de

niveles de servicios?

¿Están identificadas las carencias de nivel de

servicio?

¿El nivel de servicio puede resolver las

necesidades específicas de la organización?

4 ¿La satisfacción del cliente se determina de

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

manera rutinaria?

¿Las medidas de desempeño reflejan las metas de

TI?

¿Están estandarizados los criterios de medición

de los niveles de servicio?

¿Se realiza un análisis de causas originarias?

¿Están entendidos con claridad los riesgos

operativos?

5

¿Los niveles de servicio son reevaluados

constantemente?

¿Todos los procesos de nivel de servicio están

sujetos a procesos de mejoramiento?

¿Un criterio para definir niveles de servicio es

basarse en la criticidad del negocio?

¿Los niveles de satisfacción del cliente son

monitoreados?

¿Los niveles de servicio esperados son evaluados

contra las normas de la industria?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Proceso DS5: Garantizar la seguridad de los sistemas

Dominio: Entrega y Soporte

Proceso: DS5 – Garantizar la seguridad de los sistemas
Nivel Pregunta Si Parcialmente No Análisis

0

¿La empresa reconoce la necesidad de seguridad

para el área de TI?

¿Se asignan responsabilidades para encargarse de

la seguridad?

¿Existe la implementación de medidas que

soporten la administración de TI?

¿La empresa posee un proceso de administración

para la seguridad de TI?

¿Existen procesos de reportes y soluciones para

problemas de seguridad en TI?

1

¿La empresa reconoce la necesidad de la

seguridad en TI?

¿La seguridad es administrada según criterios del

individuo responsable?

¿Las responsabilidades para la administración de

seguridad en TI son confusas?

¿Hay una persona responsable para la

administración de problemas de seguridad?

¿Las soluciones para problemas de seguridad son

previsibles?

2

¿Las responsabilidades de seguridad de TI son

asignadas a un coordinador de seguridad sin

autoridad de gerencia?

¿El reporte de la seguridad es pertinente?

¿El conocimiento acerca de la seguridad es

fragmentado y limitado?

¿La información de la seguridad es generada pero

no analizada?

¿Las políticas de seguridad están siendo

desarrolladas pero se utilizan técnicas y

herramientas inadecuadas?

3

¿La Empresa promueve el conocimiento acerca

de la seguridad?

¿Los informes de la seguridad se han formalizado

y se han estandarizado?

¿Los procesos de seguridad de TI están definidos

y es complemento de la estructura de políticas y

procedimientos de seguridad?

¿Las responsabilidades para la seguridad de TI

son asignadas pero no consistentemente

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

cumplidas?

¿Existe un plan de seguridad conduciendo a

análisis de riesgo y soluciones de seguridad?

4

¿Las responsabilidades para la seguridad de TI

son claramente asignadas, administradas y

ejecutadas?

¿Las políticas y prácticas de seguridad son

completas, con específicas y bases de seguridad?

¿Los informes sobre la seguridad de TI se han

convertido en una obligación?

¿La Empresa establece la certificación de

seguridad en el personal?

¿Los procesos de la seguridad de TI son

coordinados con la función global de seguridad

de la empresa?

5

¿Los requerimientos de seguridad de TI están

claramente definidos, optimizados e incluidos en

el plan de seguridad?

¿Los incidentes de seguridad de TI son tratados

puntualmente con los procedimientos

formalizados soportados por herramientas

automatizadas?

¿Los procesos de seguridad y tecnologías están

integrados totalmente a la empresa?

¿Las funciones de seguridad se integran con las

aplicaciones en la etapa de diseño?

¿Las pruebas de intrusión, análisis de causalidad

y la identificación de riesgos no están

perfectamente implementadas?

.

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Proceso DS10: Administrar los datos

Dominio: Entrega y Soporte

Proceso: DS10 – Administrar los datos
Nivel Pregunta Si Parcialmente No Análisis

0

¿Hay conciencia de la necesidad de administrar

problemas e incidentes?

¿El proceso de resolución de problemas es

informal?

¿Los usuarios y el personal de TI resuelven los

problemas de manera individual?

¿Los problemas se resuelven caso por caso?

¿Existen procesos para el manejo de incidentes?

1

¿La organización ha reconocido que hay una

necesidad de resolver problemas y de evaluar los

incidentes?

¿Las personas con conocimientos clave proveen

alguna asistencia con los problemas relacionados

con su área de experiencia y responsabilidad?

¿La información es compartida con otros y las

soluciones varían de una persona de soporte a

otra?

¿Con medidas equivocadas se da la creación de

más problemas y la pérdida de tiempo productivo,

mientras se buscan las respuestas?

¿La administración cambia frecuentemente el

enfoque y la dirección de las operaciones y el

personal de soporte técnico?

2

¿Hay una amplia conciencia de la necesidad de

administrar los problemas e incidentes

relacionados con TI?

¿El proceso de resolución ha evolucionado hasta

un grado en que unas pocas personas claves son

responsables de administrar los problemas e

incidentes que ocurren?

¿La información es compartida entre el personal;

sin embargo, el proceso sigue sin estructuración,

es informal y mayormente reactivo?

¿El nivel de servicio para la comunidad de

usuarios varía y es obstaculizado por insuficientes

conocimientos estructurados disponibles para

quienes resuelven los problemas?

¿El reporte de la administración de incidentes y el

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

análisis de la creación de problemas es limitado e

informal?

3

¿La necesidad de un sistema efectivo de

administración de problemas es aceptada y

evidenciada por presupuestos para la contratación

de personal?

¿Los procesos de resolución, escalamiento y

resolución de problemas han sido estandarizados,

pero no son sofisticados?

¿Los usuarios han recibido comunicaciones claras

sobre dónde y cómo reportar sobre problemas e

incidentes?

¿El registro y rastreo de problemas y sus

resoluciones es fragmentado dentro del equipo de

respuestas, usando las herramientas disponibles

sin centralización o análisis?

¿Es probable que las desviaciones de las normas

o estándares establecidos pasen desapercibidas?

4

¿El proceso de administración de problemas es

entendido en todos los niveles dentro de la

organización?

¿Las responsabilidades son claras y establecidas?

¿Los métodos y procedimientos están

documentados, comunicados y medidos por

efectividad?

¿La mayoría de los problemas e incidentes están

identificados, registrados, reportados y analizados

en busca de constante mejoramiento y son

reportados a las partes interesadas?

¿La capacidad de responder a los incidentes es

probada periódicamente?

5

¿El proceso de administración de problemas ha

evolucionado en un proceso que mira hacia

adelante y es proactivo, contribuyendo a los

objetivos de TI?

¿Los problemas son anticipados y pueden incluso

ser prevenidos?

¿El conocimiento es mantenido, a través de

contactos regulares con vendedores y expertos,

respecto de patrones de problemas e incidentes

pasados y futuros?

¿El registro, reporte y análisis de problemas y

resoluciones es automatizado y está totalmente

integrada con la administración de configuración

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

de datos?

¿La mayoría de los sistemas han sido equipados

con mecanismos automáticos de detección y de

advertencia, que son constantemente rastreados y

evaluados?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Proceso ME1: Monitorear el desempeño de TI

Dominio: Monitoreo y Evaluación

Proceso: ME1 – Monitorear el desempeño de TI
Nivel Pregunta Si Parcialmente No Análisis

0

¿La organización cuenta con un proceso de

monitoreo?

¿El área de TI desarrolla independientemente un

monitoreo de proyectos o procesos?

¿Se reconoce la necesidad de objetivos de

procesos claramente entendibles?

1

¿Se reconoce la necesidad de colectar y

determinar información acerca de procesos de

monitoreo?

¿Se han identificado procesos determinados y una

colección estándar?

¿Se implementa un monitoreo constante

solamente cuando un incidente causa alguna

perdida a la organización?

¿Se implementa el monitoreo para los procesos de

TI y tan solo para servicios de información de

otros departamentos?

¿La definición del proceso y el monitoreo se

ajustan a las necesidades de los servicios de

información?

2

¿Han sido identificadas algunos parámetros para

monitorear?

¿Se ha adoptado una colección de métodos y

técnicas, pero no por toda la organización?

¿La planeación y administración es realizada por

el expertise de individuos claves?

¿Algunas herramientas son implementadas y

usadas pero se limita el uso por falta del expertise

en el manejo?

¿La función de servicios de información es

manejada como un centro que genera costos y no
beneficia a la organización?

3

¿La administración ha institucionalizado y

comunicado los estándares para monitorear

procesos?

¿Un programa de educación y entrenamiento para

monitorear ha sido implementado?

¿Han sido implementadas herramientas para

monitorear el nivel de servicio y procesos de TI?

¿Han sido definidos parámetros para medir la

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

contribución del nivel de servicio en la

organización?

¿Han sido implementados los parámetros para

medir la satisfacción del cliente y del nivel de

servicio en las entidades?

4

¿La gerencia define tolerancias en las cuales los

procesos deben operar?

¿Lineamientos base de resultados de monitoreo

son estandarizados y normalizados?

¿Existe integración de las métricas entre

proyectos TI y procesos?

¿Se define un marco para identificar estrategias

orientadas a procesos como KGIs, KPIs, y CSFs

para realizar mediciones?

¿Se ejecutan criterios de aprendizaje tales como

financieros, operacionales, de consumidores y

organizacional?

5

¿Se mejora el proceso para actualizar el

monitoreo de estándares, políticas y mejores

prácticas en la organización?

¿Todos los procesos de monitoreo son

optimizados y soportan objetivos globales de la

organización?

¿KGIs, KPIs, y CSFs son usados continuamente

para realizar mediciones y se alinean con el

trabajo estratégico?

¿Procesos de monitoreo y rediseños en

movimiento son consistentes con planes ya

desarrollados de mejoramiento?

¿Bancos de prueba contra la industria y

competidores claves se formalizan y comparan?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Proceso ME2: Monitorear y evaluar el control interno

Dominio: Monitoreo y Evaluación

Proceso: ME2 – Monitorear y evaluar el control interno de TI
Nivel Pregunta Si Parcialmente No Análisis

0

¿La organización posee procedimientos para

monitorear la efectividad de los controles

internos?

¿Los métodos de reporte de control interno de

administración están presentes en su

organización?

¿Hay una ausencia general de conciencia de la

seguridad operativa?

¿La administración y los empleados tienen

conciencia de los controles internos?

¿Hay una ausencia general del aseguramiento de

control interno de TI?

1

¿Existe un compromiso de parte de la

administración para la seguridad operativa

regular?

¿Se aplica ad hoc en la experiencia individual en

determinar la adecuación de control interno?

¿La administración de TI ha asignado

formalmente la responsabilidad de monitorear la

efectividad de los controles Internos?

¿Las evaluaciones de control interno de TI son

realizadas como parte de auditorías financieras

tradicionales?

¿Existe un monitoreo adecuado dentro de la

empresa?

2

¿La organización usa reportes informales de

control para iniciar iniciativas de acción

correctiva?

¿Los procesos de planificación y administración

están definidos?

¿La evaluación depende de los conjuntos de

habilidades de las personas clave?

¿La organización tiene una mayor conciencia del

monitoreo de control interno?

¿La administración ha comenzado a establecer

métricas básicas?

3

¿La administración soporta y ha

institucionalizado un monitoreo de control

interno?

¿Se han desarrollado políticas y procedimientos

para evaluar y reportar sobre las actividades de

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

control interno?

¿No se ha establecido una base de conocimientos

de métrica para información histórica sobre el

monitoreo de control interno?

¿No se ha implementado un programa de

educación y entrenamiento para el monitoreo de

control interno?

¿Se han establecidos revisiones periódicas para el

monitoreo del control Interno?

4

¿La administración ha establecido Benchmarking

y metas cuantitativas para los procesos de

revisión del control interno?

¿La organización estableció niveles de tolerancia

para el proceso de monitoreo de control interno?

¿Están incorporadas herramientas integradas y

cada vez más automatizadas en los procesos de

revisión del control interno?

¿Los riesgos específicos del proceso y las

políticas de mitigación están definidos para toda
la función de servicios de Información?

¿Está establecida una función formal de control

interno de TI con profesionales?

5

¿La administración ha establecido un programa

de mejoramiento continuo a través de toda la

organización?

¿La organización usa herramientas avanzadas que

son integradas y actualizadas?

¿Está formalizada la participación de los

conocimientos?

¿Están implementados programas formales de

entrenamiento específicos para la función de los

servicios de información?

¿Los marcos de control de TI están integrados

con marcos y metodologías a nivel de toda la

organización?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

ANEXO B: HOJAS DE TRABAJO OCTAVE-S
Hoja de Trabajo. Impacto de los criterios de la evaluación: Reputación y Confianza del Cliente

Reputación/Confianza del Cliente

Tipo de Impacto Bajo Impacto Mediano Impacto Alto Impacto

Reputación La reputación de la

empresa se afecta en

un mínimo porcentaje,

poco o nada de

esfuerzo o gasto es

necesario para

recuperarse si se

presenta la situación de

pérdida de confianza

del cliente.

La reputación de la

empresa se daña, y

esfuerzo y un poco

de gasto

económico se

requiere para

recuperarse.

La reputación de la

empresa está

irremediablemente

destruida o dañada.

Pérdida de

clientes

Menos del ____% de

reducción de clientes

debido a la pérdida de

confianza.

Del ____ al ___%

de reducción de

clientes debido a la

pérdida de

confianza

Más del ____% de

reducción de clientes

debido a la pérdida

de confianza.

Otro:

Hoja de Trabajo. Impacto de los criterios de la evaluación: Finanzas

Finanzas

Tipo de Impacto Bajo Impacto Mediano Impacto Alto Impacto

Costos operativos Aumento de menos de

____% anual en costos

operativos

Gastos anuales de

costos operativos

aumentan del ____

al ___%

Anualmente los

costos operativos

aumentan el ____%

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Pérdida de

ingresos

Menos de ____% de

pérdida de ingresos

anuales

De ____ al ___%

de pérdida de

ingresos anuales

Mayor del ____%en

pérdida de ingresos

anuales

Pérdida financiera Pérdida financiera de

menos de $ ____

Pérdida financiera

de $ ____ al $___

Pérdida financiera

mayor a $____

Otro:

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo. Impacto de los criterios de la evaluación: Productividad

Productividad

Tipo de Impacto Bajo Impacto Mediano Impacto Alto Impacto

Horarios del

personal

El horario del personal

se incrementó menos

del ____% en ___

día(s)

El horario del

personal se

incrementó entre el

____ al ____% en

___ día(s)

El horario del

personal se

incrementó en más

de un ____% en ___

día(s)

Otro:

Otro:

Otro:

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo. Impacto de los criterios de la evaluación: Seguridad/Salud

Seguridad/Salud

Tipo de Impacto Bajo Impacto Mediano Impacto Alto Impacto

Vida No hay pérdida o

amenaza significativa

en la vida del personal

La vida de los

miembros del

personal se ven

amenazadas, pero

se recuperarán

después de recibir

tratamiento

médico.

Pérdida de vidas de

miembros del

personal

Salud Degradación mínima,

inmediatamente

tratable de la salud de

los miembros del

personal con un tiempo

de recuperación dentro

de cuatro días

Discapacidad

temporal o

recuperable de la

salud de

miembros del

personal

Deterioro

permanente de la

salud de miembros

del personal

Seguridad Seguridad cuestionada Seguridad afectada Seguridad violada

Otro:

Hoja de Trabajo. Impacto de los criterios de la evaluación: Multas/Sanciones Legales

Multas/Sanciones Legales

Tipo de Impacto Bajo Impacto Mediano Impacto Alto Impacto

Multas Multas inferiores a

$_____ son recaudadas

Multas entre

$_____ y $_____

son recaudadas

Multas mayores a

$_____ son

recaudadas

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Demandas Demandas no frívolas

de menos de $ ____

son presentadas en

contra de la

organización

Demandas no

frívolas entre

$_____ y $_____

son presentadas

en contra de la

organización

Demandas no

frívolas mayores a

$_____ son

presentadas en

contra de la

organización

Investigaciones No hay preguntas

formuladas por el

gobierno u otras

organizaciones de

investigación

El gobierno u otras

organizaciones de

investigación

requieren

información o

records de la

empresa

El gobierno u otras

organizaciones de

investigación inician

una investigación de

alto perfil y en

profundidad de las

prácticas de la

organización

Otro:

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo. Identificación de activos organizacionales: Información, Sistemas y

Aplicaciones

 Información, Sistemas y Aplicaciones

Sistema

¿Qué sistemas la gente

en su organización
necesita para realizar su

trabajo?

Información

¿Qué información la gente en

su organización necesita para
realizar su trabajo?

Aplicaciones y

Servicios
¿Qué aplicaciones y

servicios la gente en su

organización necesita para
realizar su trabajo?

Otros Activos

¿Qué otros activos están

relacionados directamente con
estos activos?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo. Identificación de activos organizacionales: Gente

Gente

Gente

¿Qué personas tienen una

habilidad o conocimiento
especial que es vital para su

organización y puede ser

muy difícil de reemplazar?

Habilidades y

Conocimiento

¿Cuáles son sus

habilidades o

conocimientos?

Sistemas

Relacionados
¿Qué sistemas utilizan estas

personas?

Activos

Relacionados

¿Qué otros activos usan

estas personas (Ejemplo:
información, servicios o

aplicaciones)

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo. Prácticas de seguridad: Seguridad, Concientización y Entrenamiento

Seguridad, Concientización y Entrenamiento

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente

su

organización

no está

haciendo bien

en esta área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

Los miembros del

personal

comprendan sus

roles de seguridad y

responsabilidades.

Esto está

documentado y

verificado.

Si

Algo

No

No se sabe

 Rojo

Amarillo

Verde

No aplica

Hay suficiente

experiencia interna

para todas las

versiones servicios,

mecanismos y

tecnologías. Esto

está documentado y

verificado.

Si

Algo

No

No se sabe

Existe una

conciencia de

seguridad,

capacitación y

recordatorios

periódicos, los que

se proporcionan

para todo el

personal. El

entendimiento del

personal está

documentado y se

verifica

periódicamente.

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Los miembros del

personal siguen

buenas prácticas

como:

 Asegurar

información de

la que son

responsable

 No divulgar

información

confidencial a

otros

 Tener capacidad

suficiente para

utilizar la

información

tecnología de

hardware y

software

 Uso de buenas

prácticas para

definir

contraseñas

 Entender y

seguir las

políticas de

seguridad y los

reglamentos

 Reconocer y

reportar

incidentes

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo. Prácticas de seguridad: Estrategia de Seguridad

Estrategia de Seguridad

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente su

organización no

está haciendo

bien en esta

área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

Las estrategias

comerciales de la

organización

incorporan

consideraciones de

seguridad.

Si

Algo

No

No se sabe

 . Rojo

Amarillo

Verde

No aplica

Las estrategias y

políticas de

seguridad toman en

cuenta las

estrategias y

objetivos del

negocio de la

organización.

Si

Algo

No

No se sabe

Las estrategias de

seguridad, metas y

objetivos son

documentados y se

revisan de forma

rutinaria, se lo

actualiza y se

comunica a todos

los involucrados en

la organización.

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo. Prácticas de seguridad: Gestión de la Seguridad

Gestión de la Seguridad

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente su

organización

no está

haciendo bien

en esta área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

La Gerencia asigna

fondos y recursos

suficientes para

actividades de

información de

seguridad.

Si

Algo

No

No se sabe

 Rojo

Amarillo

Verde

No aplica

Los roles y

responsabilidades

de seguridad se

definen para todo el

personal de la

organización.

Si

Algo

No

No se sabe

Todo el personal en

todos los niveles de

responsabilidad

pone en práctica sus

funciones

asignadas.

Si

Algo

No

No se sabe

Existen

procedimientos

documentados para

la autorización y

supervisión de todo

el personal

(incluido el

personal

tercerizado) que

trabajan con

sensible

información o que

trabajan en lugares

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

donde la

información reside.

Las prácticas de

contratación y

terminación de

personal en la

organización se

toman en cuenta la

seguridad

informática.

Si

Algo

No

No se sabe

La organización

gestiona los riesgos

de seguridad de la

información:

 Evalúa los

riesgos para la

seguridad de la

información

 Toma medidas

para mitigar

riesgos de

seguridad de la

información

Si

Algo

No

No se sabe

Gerencia recibe y

actúa sobre los

informes de rutina

relacionados con la

seguridad de la

información (por

ejemplo, auditorías,

registros y

evaluaciones de

vulnerabilidad).

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo. Prácticas de seguridad: Políticas de Seguridad y Regulaciones

Políticas de Seguridad y Regulaciones

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente

su

organización

no está

haciendo bien

en esta área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

La organización

cuenta con un

amplio conjunto de

políticas actuales

que periódicamente

son revisadas y

actualización.

Si

Algo

No

No se sabe

 Rojo

Amarillo

Verde

No aplica

Hay un

procedimiento

documentado de

gestión de las

políticas de

seguridad, que

incluye:

 Creación

 Administración

(revisiones

periódicas y

actualizaciones)

 Comunicación

Si

Algo

No

No se sabe

La organización

dispone de un

procedimiento

documentado para

evaluar y garantizar

el cumplimiento de

las políticas de

seguridad, leyes y

regulaciones

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

aplicables, y

requisitos de

seguro.

La organización

uniformemente

refuerza sus

políticas de

seguridad.

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo. Prácticas de seguridad: Plan de Contingencia/Recuperación de Desastres

Plan de Contingencia/Recuperación de Desastres

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente

su

organización

no está

haciendo bien

en esta área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

Se ha realizado un

análisis de las

operaciones, las

aplicaciones y los

datos críticos.

Si

Algo

No

No se sabe

 Rojo

Naranja

Verde

No aplica

La organización ha

documentado,

revisado y probado:

 Planes de

continuidad del

negocio y de

operación en

caso de

emergencia

 Plan de

recuperación de

desastres (s)

Si

Algo

No

No se sabe

Los planes de

contingencia,

recuperación de

desastres y de

negocios

consideran la

continuidad física y

electrónica y los

requisitos de

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

acceso y controles.

Todo el personal:

 Esta consciente

de los planes de

recuperación de

desastres

imprevistos y

continuidad del

negocio.

 Comprende y

es capaz de

realizar sus

responsabilidad

es

Si

Algo

No

No se sabe

Hoja de Trabajo. Prácticas de seguridad: Control de Acceso Físico

Control de Acceso Físico

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente

su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente su

organización no

está haciendo

bien en esta

área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Si alguien del

personal está

encargado de esta

área:

Planes de seguridad

de las instalaciones

y procedimientos

para salvaguardar

las instalaciones,

edificios y

cualquier zona

restringida y están

documentados y

probados.

Si

Algo

No

No se sabe

 Rojo

Naranja

Verde

No aplica

Hay políticas y

procedimientos

documentados para

la gestión de los

visitantes.

Si

Algo

No

No se sabe

Hay políticas y

procedimientos

documentados para

controlar el acceso

físico a las áreas de

trabajo y hardware

(ordenadores,

dispositivos de

comunicación, etc.)

y soporte de

software.

Si

Algo

No

No se sabe

Las estaciones de

trabajo y otros

componentes que

permiten acceso a

la información

sensible están

físicamente

salvaguardados

para prevenir el

acceso no

autorizado.

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo. Prácticas de seguridad: Gestión del Sistema y la Red

Gestión del Sistema y la Red

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente

su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente su

organización no

está haciendo

bien en esta

área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

Si alguien del

personal está

encargado de esta

área:

Existen planes de

seguridad para

salvaguardar el

sistema y las redes.

Si

Algo

No

No se sabe

 Rojo

Naranja

Verde

No aplica

La información

confidencial está

protegida en un

almacenamiento

seguro (por

ejemplo, copias de

seguridad

almacenadas en

otro sitio).

Si

Algo

No

No se sabe

La integridad del

software instalado

es regularmente

verificada.

Si

Algo

No

No se sabe

Todos los sistemas

están actualizados a

la fecha de acuerdo

con revisiones,

parches y

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

recomendaciones

de seguridad.

Existe un plan

documentado y

comprobado para la

copia de seguridad

de los datos de

software. Todo el

personal entiende

sus

responsabilidades

en virtud de los

planes de copia de

seguridad.

Si

Algo

No

No se sabe

Todos los cambios

de hardware y

software son

planeados,

controlados y

documentados.

Si

Algo

No

No se sabe

Los miembros del

área de TI siguen

procedimientos

para cambiar y dar

de baja

contraseñas,

cuentas y

privilegios.

Si

Algo

No

No se sabe

Solo servicios

necesarios están

corriendo en los

sistemas, todos los

servicios que no

son necesarios han

sido eliminados.

Si

Algo

No

No se sabe

Herramientas y

mecanismos para el

sistema de

seguridad y

administración de

la red que se

utilizan, se revisan

de manera

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

rutinaria, se

actualizan o

reemplazan.

Hoja de Trabajo. Prácticas de seguridad: Monitoreo y Auditoría de la Seguridad de TI

Monitoreo y Auditoría de la Seguridad de TI

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente su

organización

no está

haciendo bien

en esta área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

Si alguien del

personal está

encargado de esta

área:

Sistema y red de

monitoreo y

herramientas de

auditoría son

habitualmente

utilizados por la

organización.

Actividades

extrañas se

manejan de

acuerdo con las

políticas y

procedimientos

definidos.

Si

Algo

No

No se sabe

 Rojo

Naranja

Verde

No aplica

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Componentes del

Firewall y otros

componentes de

seguridad son

auditados

periódicamente

para revisar el

cumplimiento de

políticas.

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo. Prácticas de seguridad: Manejo de la Vulnerabilidad

Manejo de la Vulnerabilidad

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente

su

organización

no está

haciendo bien

en esta área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

Si alguien del

personal está

encargado de esta

área:

Hay un conjunto de

procedimientos

documentados para

manejo de

vulnerabilidades,

para:

 Selecciona

r las

herramientas de

evaluación de

vulnerabilidad,

listas de control

y secuencias de

comandos

 Manteners

e al día con la

vulnerabilidad

conocida, tipos y

métodos de

ataque

Si

Algo

No

No se sabe

 Rojo

Naranja

Verde

No aplica

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

 Revisar las

fuentes de

información

sobre anuncios

de

vulnerabilidad,

alertas de

seguridad y

comunicaciones

 Identificaci

ón de los

componentes de

infraestructura a

ser evaluado

 Programar

evaluaciones de

vulnerabilidad

 interpretar

y responder a los

resultados

 mantener

un

almacenamiento

seguro y la

disposición de

datos vulnerables

Se siguen

procedimientos de

gestión de

vulnerabilidades los

que son

periódicamente

revisados y

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

actualizados.

Evaluaciones de

tecnología

vulnerable se

realizan en forma

periódica, y las

vulnerabilidades se

abordan cuando se

las identifica.

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo. Prácticas de seguridad: Encriptación

Encriptación

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente

su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente su

organización no

está haciendo

bien en esta área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

Si alguien del

personal está

encargado de esta

área:

 Controles

apropiados de

seguridad se

utilizan para

proteger

información

sensible

durante el

almacenamient

o y durante la

transmisión

(por ejemplo,

el cifrado de

datos,

infraestructura

de clave

pública,

tecnología de

Si

Algo

No

No se sabe

 Rojo

Naranja

Verde

No aplica

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

red privada

virtual).

Se utilizan

protocolos de

cifrado cuando se

maneja sistemas,

routers y firewalls

a distancia.

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo. Prácticas de seguridad: Seguridad de Diseño y Arquitectura

Seguridad de Diseño y Arquitectura

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente

su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente su

organización no

está haciendo

bien en esta área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

Si alguien del

personal está

encargado de esta

área:

Arquitectura del

sistema y diseño

para sistemas

nuevos y revisados

incluyen las

siguientes

consideraciones:

 Estrategi

as de

seguridad,

políticas y

procedimientos

 Antecede

ntes de

compromisos

de seguridad.

 Resultad

os de las

evaluaciones

de riesgos de

seguridad.

Si

Algo

No

No se sabe

 Rojo

Naranja

Verde

No aplica

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

La organización

tiene diagramas

que muestran la

seguridad en toda

la empresa y la

arquitectura de red

que están

actualizados.

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo. Prácticas de seguridad: Manejo de Incidentes

Manejo de Incidentes

Enunciado ¿Hasta qué

punto esta

afirmación se

refleja en su

organización?

¿Qué

actualmente su

organización

está haciendo

bien en esta

área?

¿Qué

actualmente su

organización no

está haciendo

bien en esta

área?

¿Qué tan

efectivamente

su

organización

está

implementado

las prácticas

en esta área?

Si alguien del

personal está

encargado de esta

área:

Existen

procedimientos

documentados

para la

identificación,

presentación de

informes, y

procesos para

responder a

incidentes

sospechosos y

violaciones.

Si

Algo

No

No se sabe

 Rojo

Naranja

Verde

No aplica

Los

procedimientos de

manejo de

incidentes son

periódicamente

probados,

verificados y

actualizados.

Si

Algo

No

No se sabe

Existen políticas y

procedimientos

documentados

para trabajar con

autoridades

policiales.

Si

Algo

No

No se sabe

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo: Selección de Activos Críticos

Selección de Activos Críticos

Preguntas a considerar:

Qué activo tendría un efecto adverso en la organización si:

 ¿Es divulgado a personas no autorizadas?

 ¿Es modificado sin autorización?

 ¿Se pierde o es destruido?

 ¿El acceso al activo es interrumpido?

Activo Crítico Notas

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo: Información de Activos Críticos

Activo

Crítico
¿Cuál es el

sistema crítico?

Justificación

de la Selección
¿Por qué es ese

sistema crítico para
la organización?

Descripción del

Sistema
¿Quién usa el sistema?

¿Quién es responsable
de este sistema?

Requerimientos

de Seguridad
¿Cuáles son los

requerimientos de
seguridad para este

sistema?

Requerimiento de

seguridad más

importante
¿Cuál de los

requerimientos de
seguridad es el más

importante para este

sistema?

 Confidencialidad:

Solo personal

autorizado puede

ver información…

Integridad:
Solo personal

autorizado puede

modificar

información …

Disponibilidad:
… debe estar

disponible para

que el personal
realice su trabajo.

Otro:

Confidencialidad

Integridad

Disponibilidad

Otro

Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia - Actores con acceso

a la red – Perfil básico de riesgo

Actores con acceso a la red – Perfil básico de riesgo

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.

¿Para cuál de las ramas restantes hay una posibilidad despreciable o

nula de una amenaza para el activo? No marque estas ramas.

Actores de amenazas
¿Qué actores plantean las mayores amenazas

para el sistema a través de la red?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

A
c
ti

v
o

A
c
c
e
so

A
c
to

r

M
o
ti

v
o

R
e
su

lt
a
d

o

 Revelación Personas que pertenecen a la organización

que actúan accidentalmente:

 Accidental Modificación

 Adentro Pérdida

 Interrupción

 ` Revelación Personas que pertenecen a la organización

que actúan deliberadamente:

 Premeditado Modificación

P
o
r
ta

l

Red Pérdida

 Interrupción

Revelación Personas ajenas a la organización que

actúan accidentalmente:

 Accidental Modificación

 Pérdida

 Afuera Interrupción

 Revelación Personas ajenas a la organización que

actúan deliberadamente:
 Premeditado Modificación

 Pérdida

 Interrupción

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Motivo Historia
¿Qué tan fuerte es el motivo

del actor?
¿Qué tan confiado está

usted de este estimado?
¿Con qué frecuencia ha

ocurrido esta amenaza en el

pasado?

¿Qué tan exactos son estos

datos?

A
lt

o

M
e
d

io

B
a
jo

M
u

y

A
lg

o

N
a
d

a

M
u

y

A
lg

o

N
a
d

a

 veces en años

 veces en años

 veces en años

 veces en años

 veces en años

 veces en años

 veces en años

 veces en años

 veces en años

 veces en años

 veces en años

 veces en años

 veces en años

 veces en años

 veces en años

 veces en años

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia - Actores con acceso

a la red – Áreas de Preocupación

Gente que pertenece a la organización que tiene acceso a la red

De ejemplos de cómo personas

que pertenecen a la

organización actuando

accidentalmente podrían utilizar

el acceso a la red para amenazar

el sistema.

De ejemplos de cómo personas

que pertenecen a la

organización que actuando

deliberadamente podrían utilizar

el acceso a la red para amenazar

el sistema.

Gente que no pertenece a la organización que tiene acceso a la red

De ejemplos de cómo personas

que no pertenecen a la

organización que actuando

accidentalmente podrían utilizar

el acceso a la red para amenazar

el sistema.

De ejemplos de cómo personas

que no pertenecen a la

organización que actuando

deliberadamente podrían utilizar

el acceso a la red para amenazar

el sistema.

Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Problemas del

Sistema

Problemas del Sistema – Perfil básico de riesgo

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.
¿Para cuál de las ramas restantes hay una posibilidad despreciable

o nula de una amenaza para el activo? No marque estas ramas.

Historia

¿Con qué frecuencia ha

ocurrido esta amenaza

en el pasado?

¿Qué tan exactos son
estos datos?

A
c
ti

v
o

A
c
to

r

R
e
su

lt
a
d

o

M
u

y

A
lg

o

N
a
d

a

 Revelación veces en años

 Defectos de software Modificación veces en años

 Pérdida veces en años

 Interrupción veces en años

 ` Revelación veces en años

 El sistema se cae Modificación veces en años

 Pérdida veces en años

 Interrupción veces en años

Revelación veces en años

 Defectos de hardware Modificación veces en años

 Pérdida veces en años

 Interrupción veces en años

 Revelación veces en años

 Código malicioso Modificación veces en años

 Pérdida veces en años

 Interrupción veces en años

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia - Problemas del

Sistema – Áreas de Preocupación

Defectos de Software

De ejemplos de cómo cualquier

defecto de software podría ser

considerado una amenazar el

sistema.

El sistema se cae

De ejemplos de cómo si el

sistema se cae podría ser

considerado una amenazar el

sistema.

Defectos de Hardware

De ejemplos de cómo cualquier

defecto de hardware podría ser

considerado una amenazar el

sistema.

Código Malicioso

De ejemplos de cómo código

malicioso de software podría ser

considerado una amenazar el

sistema.

Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Otros Problemas

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Otros Problemas – Perfil básico de riesgo

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.

¿Para cuál de las ramas restantes hay una posibilidad despreciable
o nula de una amenaza para el activo? No marque estas ramas.

Historia

¿Con qué frecuencia ha

ocurrido esta amenaza

en el pasado?

¿Qué tan exactos son

estos datos?

A
c
ti

v
o

A
c
to

r

R
e
su

lt
a
d

o

M
u

y

A
lg

o

N
a
d

a

 Revelación veces en años

 Problemas con el Modificación veces en años

 suministro de energía Pérdida veces en años

 Interrupción veces en años

 ` Revelación veces en años

 Problemas de Modificación veces en años

P
o
r
ta

l

 telecomunicaciones Pérdida veces en años

 Interrupción veces en años

Revelación veces en años

 Problemas con Modificación veces en años

 sistemas de terceros Pérdida veces en años

 Interrupción veces en años

 Revelación veces en años

 Desastres naturales Modificación veces en años

 Pérdida veces en años

 Interrupción veces en años

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Otros Problemas–

Áreas de Preocupación

Problemas con el suministro de energía

De ejemplos de cómo cualquier

problema con el suministro de

energía podría ser considerado

una amenazar el sistema.

Problemas de telecomunicaciones

De ejemplos de cómo cualquier

problema de

telecomunicaciones podría ser

considerado una amenazar el

sistema.

Problemas con sistemas de terceros

De ejemplos de cómo cualquier

problema con sistemas de

terceros podría ser considerado

una amenazar el sistema.

Desastres naturales

De ejemplos de algún desastre

natural podría ser considerado

una amenazar el sistema.

No se han registrado amenazas al sistema por desastres

naturales.

Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Otros Problemas

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Otros Problemas – Perfil básico de riesgo

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.

¿Para cuál de las ramas restantes hay una posibilidad despreciable
o nula de una amenaza para el activo? No marque estas ramas.

Historia

¿Con qué frecuencia ha

ocurrido esta amenaza

en el pasado?

¿Qué tan exactos son

estos datos?

A
c
ti

v
o

A
c
to

r

R
e
su

lt
a
d

o

M
u

y

A
lg

o

N
a
d

a

 Revelación veces en años

 Personas clave Modificación veces en años

 permiso temporal Pérdida veces en años

 Interrupción veces en años

 ` Revelación veces en años

 Personas clave Modificación veces en años

 que renuncian Pérdida veces en años

 Interrupción veces en años

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Otros Problemas–

Áreas de Preocupación

Personas clave que toman un permiso temporal

De ejemplos de cómo si una

persona clave en la organización

toma un permiso temporal

podría ser considerado una

amenazar el sistema.

Personas clave que salen de la organización permanentemente

De ejemplos de cómo si una

persona clave en la organización

se retira de la empresa

permanentemente podría ser

considerado una amenazar el

sistema.

Hoja de Trabajo: Rutas de acceso

Sistema de interés

Puntos de Acceso

Sistema de Interés Puntos de Acceso Intermedios

Sistema de Interés
¿Cuál de las siguientes clases de componentes son parte del

sistema de interés?

Puntos de Acceso Intermedios
¿Cuál de las siguientes clases de componentes se utilizan

para transmitir información y aplicaciones desde el sistema
de interés hacia la gente?

¿Cuál de las siguientes clases de componentes podría servir

como un punto de acceso intermedio?

Servidores Red Interna

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Redes Internas

Estaciones de trabajo

Otros

Red externa

Otros

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Puntos de Acceso

Acceso al Sistema por

Individuos

Ubicación de donde se

almacenan los datos

Otros Sistemas o

Componentes

Acceso al Sistema por

Individuos

¿De cuál de las siguientes

clases de componentes puede la gente

(por ejemplo, los usuarios, los

atacantes) acceder al sistema de
interés?

Considere puntos de acceso internos y

externos a la red de la organización

Ubicación de donde se

almacenan los datos
¿En qué clase de componente esta la

información del sistema de interés

almacenada por motivos de respaldo?

Otros Sistemas o

Componentes
¿Cuál otro sistema accede a

información del sistema de interés?

Estaciones de Trabajo

Laptops

PDAs/Componentes Wireless

Estaciones de Trabajo fuera

de la oficina

Otros

Dispositivos de

almacenamiento de respaldos

locales

Otros

Hoja de Trabajo: Evaluación de la infraestructura

Clase
¿Cuál clase de componente está

relacionado con uno o más de los activos

críticos?

Activo Crítico
¿Cuál activo critico está

relacionado con cada clase?

Responsabilidad
¿Quién es responsable de mantener y

asegurar cada clase de cada

componente?

P
o
r
ta

l

A
p

li
c
a
c
io

n
e
s

C
li

e
n

te

Servidores

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Red interna

Estaciones de trabajo

Laptops

PDAs/Componentes Wireless

Dispositivos de

Almacenamiento

Red Externa

Estaciones de trabajo fuera de

la oficina

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia - Actores con acceso

a la red. Impacto

Actores con acceso a la red – Impacto

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.

¿Para cuál de las ramas restantes hay una posibilidad despreciable o
nula de una amenaza para el activo? No marque estas ramas.

Impacto
¿Cuál es el impacto potencial en la organización

en cada área aplicable?

A: Alto
M: Medio

B: Bajo

A
c
ti

v
o

A
c
c
e
so

A
c
to

r

M
o
ti

v
o

R
e
su

lt
a
d

o

R
e
p

u
ta

c
ió

n

F
in

a
n

c
ie

r
o

P
r
o
d

u
c
ti

v
id

a
d

M
u

lt
a
s

S
e
g
u

r
id

a
d

O
tr

o

 Revelación

 Accidental Modificación

 Adentro Pérdida

 Interrupción

 ` Revelación

 Premeditado Modificación

Red Pérdida

 Interrupción

Revelación

 Accidental Modificación

 Pérdida

 Afuera Interrupción

 Revelación

 Premeditado Modificación

 Pérdida

 Interrupción

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Problemas del

Sistema. Impacto

Problemas del Sistema – Impacto

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.
¿Para cuál de las ramas restantes hay una posibilidad despreciable

o nula de una amenaza para el activo? No marque estas ramas.

Impacto
¿Cuál es el impacto potencial en la organización

en cada área aplicable?
A: Alto

M: Medio

B: Bajo

A
c
ti

v
o

A
c
to

r

R
e
su

lt
a
d

o

R
e
p

u
ta

c
ió

n

F
in

a
n

c
ie

r
o

P
r
o
d

u
c
ti

v
id

a
d

M
u

lt
a
s

S
e
g
u

r
id

a
d

O
tr

o

 Revelación

 Defectos de software Modificación

 Pérdida

 Interrupción

 ` Revelación

 El sistema se cae Modificación

 Pérdida

 Interrupción

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Revelación

 Defectos de hardware Modificación

 Pérdida

 Interrupción

 Revelación

 Código malicioso Modificación

 Pérdida

 Interrupción

Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Otros Problemas.

Impacto

Otros Problemas – Impacto

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.

¿Para cuál de las ramas restantes hay una posibilidad despreciable

o nula de una amenaza para el activo? No marque estas ramas.

Impacto
¿Cuál es el impacto potencial en la organización

en cada área aplicable?

A: Alto

M: Medio

B: Bajo

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

A
c
ti

v
o

A
c
to

r

R
e
su

lt
a
d

o

R
e
p

u
ta

c
ió

n

F
in

a
n

c
ie

r
o

P
r
o
d

u
c
ti

v
id

a
d

M
u

lt
a
s

S
e
g
u

r
id

a
d

O
tr

o

 Revelación

 Problemas con el Modificación

 suministro de energía Pérdida

 Interrupción

 ` Revelación

 Problemas de Modificación

 telecomunicaciones Pérdida

 Interrupción

Revelación

 Problemas con Modificación

 sistemas de terceros Pérdida

 Interrupción

 Revelación

 Desastres naturales Modificación

 Pérdida

 Interrupción

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Otros Problemas.

Impacto

Otros Problemas – Impacto

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.
¿Para cuál de las ramas restantes hay una posibilidad despreciable

o nula de una amenaza para el activo? No marque estas ramas.

Impacto
¿Cuál es el impacto potencial en la organización

en cada área aplicable?
A: Alto

M: Medio

B: Bajo

A
c
ti

v
o

A
c
to

r

R
e
su

lt
a
d

o

R
e
p

u
ta

c
ió

n

F
in

a
n

c
ie

r
o

P
r
o
d

u
c
ti

v
id

a
d

M
u

lt
a
s

S
e
g
u

r
id

a
d

O
tr

o

 Revelación

 Personas clave Modificación

 permiso temp. Pérdida

 Interrupción

 ` Revelación

 Personas clave Modificación

 que renuncian Pérdida

 Interrupción

Hoja de Trabajo: Criterios basados en la frecuencia

 1. Piense en lo que constituye un riesgo alto, medio y bajo de la ocurrencia de amenazas a los

activos críticos de la organización.

Alto Medio

Tiempo

entre

eventos

Diario Semanal Mensual
Cuatro veces

al año

< 4 veces al

año

Frecuencia

analizada

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

 2. Dibuje líneas que separen alto de medio y medio de bajo

Medio Bajo

Una vez al

año

< 1 vez al

año

Una vez cada

5 años

Una vez cada

10 años

Una vez cada

20 años

Una vez cada

50 años

Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia - Actores con acceso

a la red. Probabilidad

Actores con acceso a la red – Probabilidad

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.
¿Para cuál de las ramas restantes hay una posibilidad despreciable o

nula de una amenaza para el activo? No marque estas ramas.

Probabilidad
¿Qué tan probable es que la amenaza ocurra en

el futuro? (A: Alto, M: Medio, B: Bajo)
¿Qué tan confiado está de esta estimación?

A
c
ti

v
o

A
c
c
e
so

A
c
to

r

M
o
ti

v
o

R
e
su

lt
a
d

o

V
a
lo

r
 Confianza

M
u

y

A
lg

o

N
a
d

a

 Revelación

 Accidental Modificación

 Adentro Pérdida

 Interrupción

 ` Revelación

 Premeditado Modificación

Red Pérdida

 Interrupción

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Revelación

 Accidental Modificación

 Pérdida

 Afuera Interrupción

 Revelación

 Premeditado Modificación

 Pérdida

 Interrupción

Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Problemas del

Sistema. Probabilidad

Problemas del Sistema – Probabilidad

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.

¿Para cuál de las ramas restantes hay una posibilidad despreciable

o nula de una amenaza para el activo? No marque estas ramas.

Probabilidad
¿Qué tan probable es que la amenaza ocurra en el

futuro? (A: Alto, M: Medio, B: Bajo)

¿Qué tan confiado está de esta estimación?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

A
c
ti

v
o

A
c
to

r

R
e
su

lt
a
d

o

V
a
lo

r
 Confianza

M
u

y

A
lg

o

N
a
d

a

 Revelación

 Defectos de software Modificación

 Pérdida

 Interrupción

 ` Revelación

 El sistema se cae Modificación

 Pérdida

 Interrupción

Revelación

 Defectos de hardware Modificación

 Pérdida

 Interrupción

 Revelación

 Código malicioso Modificación

 Pérdida

 Interrupción

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Otros Problemas.

Probabilidad

Otros Problemas – Probabilidad

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.

¿Para cuál de las ramas restantes hay una posibilidad despreciable

o nula de una amenaza para el activo? No marque estas ramas.

Probabilidad
¿Qué tan probable es que la amenaza ocurra en el

futuro? (A: Alto, M: Medio, B: Bajo)

¿Qué tan confiado está de esta estimación?

A
c
ti

v
o

A
c
to

r

R
e
su

lt
a
d

o

V
a
lo

r

Confianza

M
u

y

A
lg

o

N
a
d

a

 Revelación

 Problemas con el Modificación

 suministro de energía Pérdida

 Interrupción

 ` Revelación

 Problemas de Modificación

 telecomunicaciones Pérdida

 Interrupción

Revelación

 Problemas con Modificación

 sistemas de terceros Pérdida

 Interrupción

 Revelación

 Desastres naturales Modificación

 Pérdida

 Interrupción

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo: Perfil de riesgo para el activo crítico Portal de Gerencia – Otros Problemas.

Probabilidad

Otros Problemas – Probabilidad

Amenaza
¿Para cuál rama hay una posibilidad no desdeñable de una amenaza

al activo? Marque estas ramas en el árbol.
¿Para cuál de las ramas restantes hay una posibilidad despreciable

o nula de una amenaza para el activo? No marque estas ramas.

Probabilidad
¿Qué tan probable es que la amenaza ocurra en el

futuro? (A: Alto, M: Medio, B: Bajo)
¿Qué tan confiado está de esta estimación?

A
c
ti

v
o

A
c
to

r

R
e
su

lt
a
d

o

V
a
lo

r

Confianza

M
u

y

A
lg

o

N
a
d

a

 Revelación

 Personas clave Modificación

 permiso temp. Pérdida

 Interrupción

 ` Revelación

 Personas clave Modificación

 que renuncian Pérdida

 Interrupción

Hoja de Trabajo: Conocimiento de seguridad y entrenamiento
¿Qué tan formal es la estrategia de capacitación de su organización? ¿Quiere hacer cambios adicionales a su estrategia de
capacitación?

Estrategia de Protección

La organización cuenta con una estrategia de capacitación

documentada que incluye una evaluación del conocimiento

de seguridad para la sensibilización y la formación en

materia de seguridad para las tecnologías de apoyo.

Actual Cambiar

La organización tiene una estrategia de capacitación

informal e indocumentada.
Actual Cambiar

¿Qué tan seguido se realizan entrenamientos de seguridad? ¿Quiere hacer cambios adicionales a su estrategia de capacitación?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Evaluar el conocimiento de Seguridad

Se proveen entrenamientos periódicos sobre seguridad que

a todos los empleados 1 vez cada año.
Actual Cambiar

Se provee entrenamiento sobre seguridad a personas nuevas

en la organización como parte de sus actividades de

orientación.

Actual Cambiar

La organización no provee un entrenamiento sobre

seguridad. Cada miembro del personal aprende sobre

problemas de seguridad por sí mismo.

Actual Cambiar

¿En qué medida se requiere que los miembros del área de TI asistan a un entrenamiento relacionado con seguridad? ¿Quiere hacer

cambios adicionales a su estrategia de capacitación?

Entrenamiento relacionado con Seguridad

Los miembros del área de TI deben asistir a entrenamientos

relacionados con seguridad para cualquier tecnología que

utilicen.

Actual Cambiar

Los miembros del área de TI pueden asistir a

entrenamientos relacionados con seguridad para cualquier

tecnología que utilicen si ellos lo piden.

Actual Cambiar

La organización no provee oportunidades para que

miembros del área de TI asistan a entrenamientos

relacionados con seguridad para cualquier tecnología que

utilicen.

Actual Cambiar

¿Qué tan formal es el mecanismo de su organización para proveer actualizaciones periódicas de seguridad? ¿Quiere hacer cambios

adicionales a su estrategia de capacitación?

Actualizaciones periódicas de Seguridad

La organización tiene mecanismos formales para proveer

miembros del personal con actualizaciones periódicas /

boletines sobre problemas de seguridad importantes.

Actual Cambiar

La organización no tiene un mecanismo para proveer a

miembros del personal con actualizaciones periódicas /

boletines sobre problemas de seguridad importantes.

Actual Cambiar

¿Cuál es el mecanismo oficial de su organización para verificar que el personal reciba capacitación? ¿Quiere hacer cambios
adicionales a su estrategia de capacitación?

Verificación del Entrenamiento

La organización tiene mecanismos formales para rastrear y Actual Cambiar

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

verificar que los miembros del personal reciban

entrenamiento sobre seguridad apropiado.

La organización tiene mecanismos informales para rastrear

y verificar que los miembros del personal reciban

entrenamiento sobre seguridad apropiado.

Actual Cambiar

La organización no tiene mecanismos para rastrear y

verificar que los miembros del personal reciban

entrenamiento sobre seguridad apropiado.

Actual Cambiar

Hoja de Trabajo: Estrategia de protección para el manejo colaborativo de la seguridad
¿Qué tan formales son las políticas y procedimientos de su organización para proteger la información cuando se trabaja con

colaboradores y socios? ¿Quiere hacer cambios adicionales a su estrategia de capacitación?

Colaboradores y Socios

La organización tiene políticas y procedimientos

documentados para proteger la información cuando se

trabaja con colaboradores y socios.

Actual Cambiar

La organización tiene políticas y procedimientos

documentados para proteger cierta la información cuando

se trabaja con colaboradores y socios. La organización tiene

políticas y procedimientos no documentados para proteger

otros tipos de información cuando se trabaja con

colaboradores y socios.

Actual Cambiar

La organización tiene políticas y procedimientos informales

y no documentados para proteger la información cuando se

trabaja con colaboradores y socios.

Actual Cambiar

¿Qué tan formales son las políticas y procedimientos de su organización para proteger la información cuando se trabaja con

contratistas y subcontratistas? ¿Quiere hacer cambios adicionales a su estrategia de capacitación?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Contratistas y Subcontratistas

La organización tiene políticas y procedimientos

documentados para proteger la información cuando se

trabaja con contratistas y subcontratistas.

Actual Cambiar

La organización tiene políticas y procedimientos

documentados para proteger cierta la información cuando

se trabaja con contratistas y subcontratistas. La organización

tiene políticas y procedimientos no documentados para

proteger otros tipos de información cuando se trabaja con

contratistas y subcontratistas.

Actual Cambiar

La organización tiene políticas y procedimientos informales

y no documentados para proteger la información cuando se

trabaja con contratistas y subcontratistas.

Actual Cambiar

¿Qué tan formales son las políticas y procedimientos de su organización para proteger la información cuando se trabaja con
proveedores de servicios? ¿Quiere hacer cambios adicionales a su estrategia de capacitación?

Proveedores de Servicios

La organización tiene políticas y procedimientos

documentados para proteger la información cuando se

trabaja con proveedores de servicios.

Actual Cambiar

La organización tiene políticas y procedimientos

documentados para proteger cierta la información cuando

se trabaja con proveedores de servicios. La organización

tiene políticas y procedimientos no documentados para

proteger otros tipos de información cuando se trabaja con

proveedores de servicios.

Actual Cambiar

La organización tiene políticas y procedimientos informales

y no documentados para proteger la información cuando se

trabaja con proveedores de servicios.

Actual Cambiar

¿Hasta qué punto la organización comunica formalmente sus requisitos de protección de la información a terceras partes? ¿Quiere

hacer cambios adicionales a su estrategia de capacitación?

Requerimientos

La organización documenta los requisitos de protección de

la información y las comunica explícitamente a terceras

partes.

Actual Cambiar

La organización comunica informalmente los requisitos de Actual Cambiar

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

protección de información a terceras partes.

La organización no comunica sus requisitos de protección

de información a terceras partes.
Actual Cambiar

¿Hasta qué punto la organización verifica que terceras partes estén cumpliendo con los requisitos de protección de seguridad?

¿Quiere hacer cambios adicionales a su estrategia de capacitación?

Verificación

La organización tiene mecanismos formales para verificar

que organizaciones de terceros, servicios de seguridad

externos, mecanismos y tecnologías cumplan con sus

requerimientos.

Actual Cambiar

La organización tiene mecanismos informales para verificar

que organizaciones de terceros, servicios de seguridad

externos, mecanismos y tecnologías cumplan con sus

requerimientos.

Actual Cambiar

La organización no tiene mecanismos formales para

verificar que organizaciones de terceros, servicios de

seguridad externos, mecanismos y tecnologías cumplan con

sus requerimientos.

Actual Cambiar

¿Hasta qué punto el programa de entrenamiento sobre conocimiento de seguridad de su organización incluye manejo colaborativo de

seguridad? ¿Quiere hacer cambios adicionales a su estrategia de capacitación?

Conocimiento del Personal

El programa de entrenamiento sobre conocimiento de

seguridad de la organización incluye información sobre el

manejo colaborativo de seguridad, políticas y

procedimientos. Este entrenamiento se da a todos los

empleados 1 vez cada año.

Actual Cambiar

El programa de entrenamiento sobre conocimiento de

seguridad de la organización incluye información sobre el

manejo colaborativo de seguridad, políticas y

procedimientos. Este entrenamiento se da a los nuevos

empleados como parte de sus actividades de orientación.

Actual Cambiar

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

El programa de entrenamiento sobre conocimiento de

seguridad de la organización no incluye información sobre

el manejo colaborativo de seguridad, políticas y

procedimientos. Este entrenamiento se da a todos los

empleados 1 vez cada año. Los miembros del personal

aprenden sobre manejo colaborativo de la seguridad por si

mismos.

Actual Cambiar

Hoja de Trabajo: Estrategia de protección para monitorear y auditar seguridad física
¿Quién es actualmente responsable para monitorear y auditar la seguridad física? ¿Quiere hacer cambios adicionales a su estrategia
de capacitación?

Responsabilidad

Tarea:

Actual Cambiar

In
te

rn
o

E
x
te

rn
o

C
o
m

b
in

ad
o

In
te

rn
o

E
x
te

rn
o

C
o
m

b
in

ad
o

Mantener registros de mantenimiento para documentar

reparaciones y modificaciones al hardware.

Monitorear acceso físico controlado por hardware.

Monitorear acceso físico controlado por software.

Monitorear acceso físico a áreas de trabajo

restringidas.

Revisar los registros de monitoreo periódicamente.

Investigar y monitorear cualquier actividad inusual no

identificada.

¿Hasta qué punto son los procedimientos de esta área formalmente documentados? ¿Quiere hacer cambios adicionales a su

estrategia de capacitación?

Procedimientos
Si el personal de su organización es parcial o completamente responsable por esta área:

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

La organización ha documentado formalmente planes y

procedimientos para monitorear acceso físico al edificio,

áreas de trabajo, hardware y software.

Actual Cambiar

La organización ha documentado formalmente algunos

planes y procedimientos para monitorear acceso físico al

edificio, áreas de trabajo, hardware y software. Algunas

políticas y procedimientos son informales y no son

documentados.

Actual Cambiar

La organización tiene planes y procedimientos para

monitorear acceso físico al edificio, áreas de trabajo,

hardware y software que son informales y no documentados.

Actual Cambiar

¿Hasta qué punto se requiere que el personal de su organización asista a entrenamientos en esta área? ¿Quiere hacer cambios
adicionales a su estrategia de capacitación?

Entrenamiento
Si el personal de su organización es parcial o completamente responsable por esta área:

Miembros designados del personal están obligados a asistir

a entrenamientos para monitorear acceso físico al edificio,

áreas de trabajo, hardware y software.

Actual Cambiar

Miembros designados del personal pueden asistir a

entrenamientos para monitorear acceso físico al edificio,

áreas de trabajo, hardware y software si ellos lo piden.

Actual Cambiar

La organización generalmente no provee oportunidades para

que miembros designados del personal asistan a

entrenamientos para monitorear acceso físico al edificio,

áreas de trabajo, hardware y software.

Actual Cambiar

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo: Estrategia de protección para autenticación y autorización
¿Quién es actualmente responsable de la autenticación y autorización? ¿Quiere hacer cambios adicionales a su estrategia de

capacitación?

Responsabilidad

Tarea:

Actual Cambiar

In
te

rn
o

E
x
te

rn
o

C
o
m

b
in

ad
o

In
te

rn
o

E
x
te

rn
o

C
o
m

b
in

ad
o

Implementar control de acceso (permisos de archivos,

configuración de la red) para restringir a usuarios

acceso a información, sistemas susceptibles,

aplicaciones y servicios específicos y conexiones de

red.

Implementar autenticación de usuarios (permisos de

archivos, configuración de la red) para restringir a

usuarios acceso a información, sistemas susceptibles,

aplicaciones y servicios específicos y conexiones de

red.

Establecer y terminar acceso a sistemas e información

para ambos individuos y grupos.

¿Hasta qué punto están formalmente documentados los procesos en esta área? ¿Quiere hacer cambios adicionales a su estrategia de

capacitación?

Procedimientos
Si el personal de su organización es parcial o completamente responsable por esta área:

La organización ha documentado formalmente autorización

y autenticación de procedimientos para restringir a usuarios

acceso a información, sistemas susceptibles, aplicaciones y

servicios específicos y conexiones de red.

Actual Cambiar

La organización ha documentado formalmente autorización

y autenticación de algunos procedimientos para restringir a

usuarios acceso a información, sistemas susceptibles,

aplicaciones y servicios específicos y conexiones de red.

Algunos procedimientos en esta área son informales y no

están documentados.

Actual Cambiar

La organización tiene procedimientos informales y no

documentados para la autorización y autenticación de

procedimientos para restringir a usuarios acceso a

Actual Cambiar

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

información, sistemas susceptibles, aplicaciones y servicios

específicos y conexiones de red.

¿Hasta qué punto están formalmente documentados los procesos en esta área? ¿Quiere hacer cambios adicionales a su estrategia de

capacitación?

Entrenamiento
Si el personal de su organización es parcial o completamente responsable por esta área:

Miembros designados del personal están obligados a asistir

a entrenamientos para implementar medidas tecnológicas

para restringir a usuarios acceso a información, sistemas

susceptibles, aplicaciones y servicios específicos y

conexiones de red.

Actual Cambiar

Miembros designados del personal pueden asistir a

entrenamientos para restringir a usuarios acceso a

información, sistemas susceptibles, aplicaciones y servicios

específicos y conexiones de red si ellos lo piden.

Actual Cambiar

La organización generalmente no provee oportunidades para

que miembros designados del personal asistan a

entrenamientos para restringir a usuarios acceso a

información, sistemas susceptibles, aplicaciones y servicios

específicos y conexiones de red.

Actual Cambiar

Hoja de Trabajo: Estrategia de protección para políticas de seguridad y regulaciones
¿Hasta qué punto están formalmente documentadas las estrategias de protección relacionadas con seguridad? ¿Quiere hacer

cambios adicionales a su estrategia de capacitación?

Políticas Documentadas
Si el personal de su organización es parcial o completamente responsable por esta área:

La organización tiene un conjunto integral de políticas

relacionadas con seguridad formalmente documentadas.
Actual Cambiar

La organización tiene un conjunto integral de políticas

relacionadas con seguridad informalmente documentadas.
Actual Cambiar

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Las políticas relacionadas con seguridad de la organización

son informales y no están documentadas.
Actual Cambiar

¿Qué tan formal es el mecanismo de su organización para crear y actualizar sus políticas relacionadas con seguridad? ¿Quiere

hacer cambios adicionales a su estrategia de capacitación?

Manejo de Políticas
Si el personal de su organización es parcial o completamente responsable por esta área:

La organización tiene un mecanismo formal para crear y

actualizar su política relacionada con seguridad.
Actual Cambiar

La organización tiene un mecanismo formal para crear su

política relacionada con seguridad. La organización tiene un

mecanismo informal y no documentado para actualizar su

política relacionada con seguridad.

Actual Cambiar

La organización tiene un mecanismo informal y no

documentado para crear y actualizar su política relacionada

con seguridad.

Actual Cambiar

¿Qué tan formal son los procedimientos de su organización para aplicar sus políticas relacionadas con seguridad? ¿Quiere hacer

cambios adicionales a su estrategia de capacitación?

Aplicación de Políticas
Si el personal de su organización es parcial o completamente responsable por esta área:

La organización tiene procedimientos formales para aplicar

su política relacionada con seguridad. Estos procedimientos

aplicados son aplicados y seguidos constantemente.

Actual Cambiar

La organización tiene procedimientos formales para aplicar

su política relacionada con seguridad. Estos procedimientos

aplicados nunca se siguen.

Actual Cambiar

La organización tiene un mecanismo informal y no

documentado para aplicar su política relacionada con

seguridad.

Actual Cambiar

¿Qué tan formales son los procedimientos de su organización para cumplir con las políticas y regulaciones relacionadas con
seguridad? ¿Quiere hacer cambios adicionales a su estrategia de capacitación?

Políticas y Cumplimiento del Reglamento
Si el personal de su organización es parcial o completamente responsable por esta área:

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

La organización tiene procedimientos formales para cumplir

con políticas de seguridad de la información, leyes

aplicables, regulaciones y requisitos del seguro.

Actual Cambiar

La organización tiene procedimientos formales para cumplir

con ciertas políticas de seguridad de la información, leyes

aplicables, regulaciones y requisitos del seguro. Algunos

procedimientos en esta área son informales y no están

documentados.

Actual Cambiar

La organización tiene procedimientos informales y no

documentados para cumplir con políticas de seguridad de la

información, leyes aplicables, regulaciones y requisitos del

seguro.

Actual Cambiar

Hoja de Trabajo: Plan de Mitigación

Área de Mitigación: Conocimiento de seguridad y entrenamiento

Actividad de mitigación
¿Qué actividad de mitigación va a implementar en esta área

de seguridad?

Razón
¿Por qué seleccionó esta actividad?

Responsable de mitigación
¿Quién necesita estar involucrado en implementar cada

actividad?

Apoyo adicional
¿Qué apoyo adicional se necesitará cuando se implemente

cada actividad?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo: Plan de Mitigación

Área de Mitigación: Manejo colaborativo de la seguridad

Actividad de mitigación
¿Qué actividad de mitigación va a implementar en esta área

de seguridad?

Razón
¿Por qué seleccionó esta actividad?

Responsable de mitigación
¿Quién necesita estar involucrado en implementar cada

actividad?

Apoyo adicional
¿Qué apoyo adicional se necesitará cuando se implemente

cada actividad?

Hoja de Trabajo: Plan de Mitigación

Área de Mitigación: Monitorear y auditar seguridad física

Actividad de mitigación
¿Qué actividad de mitigación va a implementar en esta área

de seguridad?

Razón
¿Por qué seleccionó esta actividad?

Responsable de mitigación
¿Quién necesita estar involucrado en implementar cada

actividad?

Apoyo adicional
¿Qué apoyo adicional se necesitará cuando se implemente

cada actividad?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Hoja de Trabajo: Autenticación y autorización

Área de Mitigación: Autenticación y autorización

Actividad de mitigación
¿Qué actividad de mitigación va a implementar en esta área

de seguridad?

Razón
¿Por qué seleccionó esta actividad?

Responsable de mitigación
¿Quién necesita estar involucrado en implementar cada

actividad?

Apoyo adicional
¿Qué apoyo adicional se necesitará cuando se implemente

cada actividad?

Hoja de Trabajo: Políticas de seguridad y regulaciones

Área de Mitigación: Políticas de seguridad y regulaciones

Actividad de mitigación
¿Qué actividad de mitigación va a implementar en esta área

de seguridad?

Razón
¿Por qué seleccionó esta actividad?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

Responsable de mitigación
¿Quién necesita estar involucrado en implementar cada

actividad?

Apoyo adicional
¿Qué apoyo adicional se necesitará cuando se implemente

cada actividad?

Hoja de Trabajo: Identificar siguientes pasos
Considere:

 Contribuir fondos para las actividades de seguridad de la información.

 Asignar personal para las actividades de seguridad de la información.

 Asegurarse que los funcionarios dispongan de tiempo suficiente asignado a las actividades de seguridad de la información.

 Permitir al personal recibir entrenamiento sobre seguridad de la información.

 Hacer que la seguridad de la información sea una prioridad estratégica.

Gestión para la

mejora de la

Seguridad

Monitorear la

implementación

Ampliar la actual

evaluación de

riesgos en la

seguridad de la

información

Siguiente evaluación

de riesgos en la

seguridad de la

información

¿Qué debe hacer la

Gerencia para apoyar la

implementación de los
resultados de Octave-S?

¿Qué debe hacer la

información para rastrear el

progreso y asegurar que los
resultados de esta

evaluación se implementen?

¿Expendería la actual

evaluación OCTAVE-S para

incluir activos críticos
adicionales? ¿Cuáles?

¿Cuándo conducirá la

organización su siguiente

evaluación OCTAVE-S?

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

ANEXO C: INFORME DE RETROALIMENTACIÓN DE PIRÁMIDE
DIGITAL

http://www.piramidedigital.com/

Oficinas Corporativas

Av. 12 de Octubre y Cordero. Ed.World Trade Center, Torre B, Oficina 702
Teléfonos: (593-2) 255 66 22, 255 66 23, Fax: (593-2) 255 98 88,

Celular: (593-9) 1699699
Quito – Ecuador

Centro de Capacitación Gerencial

Juan Pascoe No.36 y Myriam de Sevilla. Campos Verdes.
Tel/Fax + (593) 2339744 , 2080300

Celular: (593)99 922000
Cuendina, Pichincha. Ecuador.

www.piramidedigital.com
El mayor portal de Gerencia en español

AUTOR:

Ing. Olga M Páez
.:. Gerente de Tecnología
olga_paez@piramidedigital.com
Cel. + (593) 989 445 049
skype: olga.paez.o

 www.piramidedigital.com
www.elmayorportaldegerencia.com

http://www.piramidedigital.com/
mailto:olga_paez@piramidedigital.com
http://www.piramidedigital.com/

