
C
U

A
D

ER
N

O
S

D
E

S
EG

U
R

ID
A

D
 |

 o
c

tu
b

r
e

2
0

1
5

30
4

Actualidad: equipos y sistemas, jornadas, nombramientos…

Seguridad en
infraestructuras
críticas

Tecnología IP
aplicada a
seguridad

Núm. 304 • octubre 2015 • 10 euros

Editorial

Octubre 2015 / Cuadernos de Seguridad / 3

Cuando ya se puede asegurar que la era digital se ha implantado en la sociedad en todos sus ámbi-

tos, un nuevo entorno tecnológico provisto de útiles herramientas facilita a los ciudadanos mayor rapi-

dez e inmediatez en el acceso e intercambio de información. Lo cierto es que saber aprovechar el enor-

me potencial que ofrecen las nuevas tecnologías se ha convertido en uno de los grandes retos a los que

asiste este mundo globalizado donde la seguridad, hoy en día, ocupa unos de sus principales pilares.

Y apoyándose en estas herramientas tecnológicas, el Ministerio del Interior, a través de la Secretaría

de Estado de Seguridad, puso en marcha hace poco más de un año una aplicación móvil que facilita la

comunicación de los ciudadanos con las Fuerzas y Cuerpos de Seguridad para alertar, en caso de nece-

sidad, sobre una situación delictiva de la que es víctima o testigo. Hoy, en tan solo 12 meses, está inno-

vadora aplicación ha recibido y procesado más de 26.000 alertas en los 99 centros activos de la Policía

Nacional y de la Guardia Civil. Del total de alertas recibidas a través de esta aplicación, bautizada ba-

jo el nombre de «Alertcops», 20.386 corresponden a pruebas que el ciudadano lleva a cabo para com-

probar el funcionamiento de la aplicación y que obtiene como respuesta un mensaje de los Cuerpos,

donde puede comprobar que en caso de necesitar asistencia, las Fuerzas y Cuerpos de Seguridad pue-

den geolocalizarlo. El resto corresponde a 5.616 alertas gestionadas por los cuerpos policiales y que en

parte son peticiones de información, aunque también las hay de posibles situaciones de riesgos. Entre

las alertas recibidas por «Alertcops» destacan 3.000 peticiones de información, 400 alertas por vanda-

lismo, 46 alertas por robo o atraco y 53 alertas por agresión sexual.

«Alertcops» es un servicio pionero en la UE que facilita la comunicación y contacto directo con los

agentes policiales, acorde con las actuales demandas de la sociedad y que asienta las bases para una

red social segura. Y como respuesta también a la demanda ciudadana y de los medios de comunicación

el Ministerio del Interior ha apostado por potenciar la comunicación bidireccional e inmediata aten-

ción al ciudadano incluyendo en su página web un apartado dedicado al Nivel de Alerta Antiterroris-

ta (NAA), con el fin de que toda la información oficial sobre el nivel de amenaza sea accesible a todos

y en todo momento. Una iniciativa que ya comparte con sus instituciones homólogas en países como

Estados Unidos, Reino Unido o Australia.

Y si de tecnología hablamos, ésta cumple un papel fundamental en la protección de Infraestructu-

ras Críticas, tema que ocupa nuestra sección en portada de este mes, que adquiere una mayor actua-

lidad tras la reciente aprobación de los nuevos cinco planes elaborados en el ámbito de la seguridad,

de los sectores del Transporte y del Agua, así como la designación de 54 nuevos operadores críticos.

Lo dicho, la tecnología al servicio de la seguridad en todos sus ámbitos.

La tecnología
al servicio
de la seguridad

Grandes retos de futuro

Sumario

3 EDITORIAL

—	 La tecnología al servicio de la seguri-

dad.

8 Security Forum

—	 Security Forum, punto de encuentro

anual del sector.

10 En portada

Seguridad en infraes-
tructuras críticas

Hace poco más de cuatro años que
entró en vigor la Ley 8/2011, de 28 de
abril, por la que se establecen las me-
didas para la protección de las infraes-
tructuras críticas, y que tiene por objeto
establecer las estrategias y estructuras
adecuadas, que permitan dirigir y coor-
dinar las actuaciones de los distintos ór-
ganos de las Administraciones Públicas
en materia de protección de infraestruc-
turas críticas, previa identificación y de-
signación de las mismas, para mejorar

la prevención, preparación y respuesta
de nuestro Estado, frente a atentados
terroristas u otras amenazas que afecten
a las mismas. Tras la constitución de la
Comisión Nacional para la Protección
de las Infraestructuras Críticas, que
aglutina a todos los departamentos,
organismos y administraciones con res-
ponsabilidades en la materia, ésta cele-
bró su primera sesión con la aprobación
de los cinco Planes Estratégicos Secto-
riales (electricidad, gas, petróleo, nu-
clear y financiero). Ahora llega el turno
para aprobar nuevos Planes Estratégicos

Sectoriales para el transporte (aéreo,
marítimo, ferroviario y terrestre), y el
agua. ¿Cómo se ha ido implantado esta
normativa en los sectores estratégicos?
¿Qué aspectos comprenderán estos
nuevos planes?

Entrevistas:
—	 Fernando Sánchez. Director del

Centro Nacional para la Protección

de Infraestructuras Críticas. CNPIC.

—	 Miguel Ángel Abad. Jefe del Ser-

vicio de Ciberseguridad del Centro

Nacional para la Protección de las

Infraestructuras Críticas. CNPIC.

Artículos:
—	 Aprendiendo del pasado, por Ricar-

do Cañizares Sales.

—	 La seguridad en IC desde la pers-

pectiva de la tecnología, por Carlos

Abad.

—	 Sistemas avanzados de inspección

de personas y objetos, por Antonio

Castro.

—	 Cámaras térmicas para videovigilar

las Infraestructuras Críticas, por Jesús

Garzón.

—	 Seguridad electrónica en Infraes-

C
U

A
D

ER
N

O
S

D
E

S
EG

U
R

ID
A

D
 |

 o
c

tu
b

r
e

2
0

1
5

30
4

Actualidad: equipos y sistemas, jornadas, nombramientos…

Seguridad en
infraestructuras
críticas

Tecnología IP
aplicada a
seguridad

Núm. 304 • OCTUbRE 2015 • 10 euros

4 / Cuadernos de Seguridad / Octubre 2015

Nº 304 • octubre 2015

«Cualquier forma de reproducción, distribución, comunicación pública o
transformación de esta obra solo puede ser realizada con la autorización de
sus titulares, salvo excepción prevista por la ley. Diríjase a CEDRO (Centro
Español de Derechos Reprográficos) si necesita fotocopiar o escanear algún
fragmento de esta obra (www.conlicencia.com; 91 702 19 70 / 93 272
04 45)».

De conformidad con lo dispuesto por la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal y el Real Decreto 1720/2007, le informamos que sus datos están incorporados a un fichero responsabilidad
de Ediciones Peldaño, S. A., y que serán tratados con la finalidad de gestionar los envíos en formato papel y/o digital de la revista, de información sobre novedades y productos relacionados con el sector, así como poder trasladarle, a
través nuestro o de otras entidades, publicidad y ofertas que pudieran ser de su interés. Si no está de acuerdo, o si desea ejercitar los derechos de acceso, rectificación, cancelación y oposición puede dirigirse a Ediciones Peldaño, S. A.,
Avda. Manzanares, 196. 28026 Madrid o al correo electrónico distribución@epeldano.com

EDICIONES PELDAÑO, S. A., también edita:

Instalsec, Panorama Camping (profesional), Mab
Hostelero, Hh Equipamiento Sociosanitario, TecnoHotel,
Anuario Mab Oro, www.puntoseguridad.com

Presidente: Ignacio Rojas.
Gerente: Daniel R. Villarraso.
Director de Desarrollo de Negocio: Julio Ros.
Directora de Contenidos: Julia Benavides.

Directora de Marketing: Marta Hernández.
Director de Producción: Daniel R. del Castillo.
Director de TI: Raúl Alonso.
Coordinación Técnica: José Antonio Llorente.
Jefa de Administración: Anabel Lobato.

Avda. del Manzanares, 196 • 28026 MADRID
www.epeldano.com

Director Área de Seguridad: Iván Rubio Sánchez.
Redactora jefe de Seguridad: Gemma G. Juanes.
Redacción: Arantza García, Marta Santamarina.
Publicidad: publi-seguridad@epeldano.com
Emilio Sánchez.
Imagen y Diseño: Eneko Rojas.
Producción y Maquetación: Miguel Fariñas,
Débora Martín, Verónica Gil, Cristina Corchuelo.

Distribución y suscripciones:
Mar Sánchez y Laura López.
Horario: de 9,00 a 14,00 y de 15,00 a 18,00 horas)
Viernes: de 8,00 a 15,00 (suscripciones@epeldano.com)

Redacción, administración y publicidad
Avda. Manzanares, 196 - 28026 Madrid
Tel.: 91 476 80 00 - Fax: 91 476 60 57
Correo-e: cuadernosdeseguridad@epeldano.com

Fotomecánica: MARGEN, S. L.
Impresión: ROAL, S. L.

Printed in Spain

Depósito Legal: M-7303-1988

ISNN: 1698-4269

Precio: 10 €. Precio suscripción (un año, 11 núms.)
93 €, (dos años, 22 núms.) 165 € (España).

www.puntoseguridad.es

Sumario

tructuras Críticas, por División de

Intrusión. Casmar.

—	 Controla los puntos sensibles en

instalaciones de distribución de

aguas, por Javier Urbano, director

de Negocio SKL.

—	 Infraestructuras Críticas, retos clave

para su protección, por Manuel La-

torre.

—	 El radar lleva a un nuevo concepto

en protección perimetral, por Joan

Balaguer.

—	 Protección pasiva en galerías de ca-

bles, por Dolors Costa Molins.

54 Tecnología IP

Artículos:
—	 Un único tamaño no es solución pa-

ra todo, por Eduardo Ortiz.

—	 La planificación correcta de proyec-

tos de vídeo, por Miguel

Ballabriga.

58 ciberseguridad

—	 Informe Unisys Security Insights: dos

de cada tres españoles teme una

brecha de seguridad en sus teleco-

municaciones.

60 Seguridad

Artículos:
—	 Aseguramiento de dispositivos en un

entorno colaborativo empresarial,

por Fernando Pires.

—	 Falsos techos y techos independien-

tes resistentes al fuego, por Rafael

Sarasola.

—	 Encuesta Axis Communications y

UITP: La videovigilancia refuerza el

nivel de seguridad percibido por

empleados y pasajeros.

—	 Realismo, prudencia y paciencia, por

José Manuel López Fernández.

—	 Procesos de selección en Seguridad

Privada, por Dr. Badaoui, Eva

Monteagudo y Enrique Mirabet.

—	 Seguridad en común con otros paí-

ses, por Alicia García Falgueras.

—	 AGA representa la industria de la Ce-

rrajería en el mercado español.

—	 Jablotron, más cerca de sus clientes

extranjeros.

—	 Más de 26.000 ciudadanos han

utilizado ya Alertcops.

—	 Ya puede consultarse el Nivel de

Alerta Antiterrorista en España.

—	 La gran mayoría de urbanizaciones,

sin planes de autoprotección contra

incendios forestales.

98 Actualidad

—	 Dahua proporciona una solución de

seguridad de élite a un hotel de lujo

en Italia.
—	 Siemens y Atos amplían su exitosa

alianza.

—	 Tecnifuego-Aespi renueva su web.

—	 Check Point, con la Mancomunidad

de Pamplona.

—	 Samsung: videograbador de red

SRN-4000, premiado.

—	 Risco Group formaliza un acuerdo

con Acal Bfi Iberia.

—	 Gateway España y Grupo Miquel

afianzan su relación comercial.

—	 Hanwha Techwin presenta sus pla-

nes de crecimiento.

—	 Diid refuerza su división de vídeo.

103 novedades

—	 Honeywell: nuevas funcionalidades

para el sistema de seguridad

Le Sucre.

—	 Tyco IF & S: Victor 4.6, la solución

sencilla e intuitiva totalmente

automatizada.

—	 Vivotek: nueva NVR PoEND8422P,

eficiente para múltiples aplicaciones

de videovigilancia.

—	 Checkpoint: antena antihurto Classic

N10 diseñada para tiendas de

coveniencia.

—	 Canon: cámara de videovigilancia

en red de alta sensibilidad.

—	B osch: EXTEGRA IP 9000FX, nueva

familia de cámaras para entornos

peligrosos.

—	 Etcétera.

114 Un café con...

—	 Raúl Ciria Matallanos. Director de
Seguridad. AhorraMás.

Octubre 2015 / Cuadernos de Seguridad / 5

Próximo número

6 / Cuadernos de Seguridad / Octubre 2015

Vigilancia por CCTV

Los sistemas de CCTV han ido potenciando y afianzan-
do, desde su introducción en el ámbito de la seguridad,
su utilidad, aplicación y valor añadido. De esta manera,
se han ido convirtiendo en uno de los elementos princi-
pales y fundamentales de cualquier instalación de la que
hablemos. Las tecnologías, además, también han hecho
acto de presencia en este tipo de sistemas y equipos, y se
han caracterizado por un permanente y continuo avance
y mejora, lo que ha hecho posible que amplíen sus fun-
ciones y utilidades.

Y es que los CCTV, al tratarse de un componente de
una industria con un alto factor de desarrollo y necesida-
des funcionales, han mantenido desde siempre un avan-
ce exigente y permanente en todos sus aspectos técnicos.
Hoy en día ya podemos encontrar potentes equipos, efi-
caces, fiables y aplicables a cualquier tipo de escenario.

Como en cada número de nuestra revista CUADERNOS DE SEGURIDAD incluiremos las secciones habituales fijas:
Actualidad, Cuadernos de Seguridad estuvo allí, Seguridad...

NOVIEMBRE 2015 - Nº 305

En portada
Seguridad
en centros comerciales y retail

Los centros comerciales y grandes superficies han pasa-
do a ser un escenario habitual de nuestras ciudades y sus
alrededores. ¿Quién no ha acudido alguna vez a una de
estas singulares instalaciones, muchas de ellas únicas en
diseño? En nuestro país, son muchos los centros comer-
ciales –no nos vamos a olvidar en este número del sector
retail– que abren sus puertas, lugares que se han conver-
tido en centros de visita para todos. En un mismo escena-
rio se trata de conjugar oferta comercial, espectacular di-
seño, facilidad de accesos,... y seguridad.

Se trata de un elemento que tiene y debe quedar inte-
grado en el conjunto del edificio o instalación, pero siempre
viendo las necesidades reales de cada centro en concreto.
De nuevo, volvemos a destacar la figura del responsable de
Seguridad, profesional en cuyas manos estará la conjunción
de todos aquellos elementos para garantizar una satisfac-
toria seguridad para este tipo de instalaciones.

Empresas

Octubre 2015 / Cuadernos de Seguridad / 7

3M	 93	 913216416	 www.3m.com/es/seguridad

Acal BFI	 3ª Cub	 914531160	 www.acalbfi.es

AECOC	 95	 932523900	 www.aecoc.es

Aguilera	 69	 917545511	 www.aguileraelectronica.es

Alai Secure	 81	 902095245	 www.alaisecure.es

AXIS COMMUNICATIONS	 66,67	 918034643	 www.axis.com

BOSCH	 105	 902121497	 www.boschsecurity.es

By Demes	 53	 934254960	 www.bydemes.com

Canon	 45,63,105	 915384500	 www.canon.es

Casesa	 4ª Cub	 902010406	 www.casesa.es

CASMAR	 39,41	 933406408	 www.casmar.es

CHECK POINT	 99	 917992714	 www.checkpoint.es

CHECKPOINT SYSTEMS	 104	 902 306230	 www.checkpointsystems.com

Cotelsa	 77	 915662200	 www.cotelsa.es

DAHUA	 2ª Cub,98	 865718768883	 WWW.dahuasecurity.com

DALLMEIER	 56	 915902287	 www.dallmeier-electronic.com

Digitek	 25	 902444188	 www.primion.eu

DIID	 13,102	 902565733	 www.diid.es

Dorlet	 43	 945298790	 www.dorlet.com

EULEN	 24	 916310800	 www.eulen.com

FF Videosistemas- Geutebrück	 27	 902998440	 www.ffvideosistemas.com

GATEWAY ESPAÑA	 101	 918484333	 www.gunnebogateway.es

Hikvision	 17,19,21	 917371655	 www.hikvision.com

HONEYWELL SECURITY	 103	 913136272	 www.honeywell.es

IKUSI	 28	 943448800	 www.ikusi.com

IPTECNO	 47,48	 902502035	 www.iptecno.com

JABLOTRON	 90	 986095364	 www.jablotron.com

LSB	 15	 913294835	 www.lsb.es

Milestone	 31	 4588300652	 www.milestone.es

MOBOTIX	 35,36	 911115824	 www.mobotix.com

MORSE WATCHMANS	 60	 20326494949	 www.morsewatchmans.com

Pacom	 91	 902052377	 www.pacom.com

RISCO GROUP	 11-100	 914902133	 www.riscogroup.es

Saborit international	 23	 913831920	 www.saborit.com

SAMSUNG TECHWIN	 45-100	 916517507	 www.samsungsecurity.co.uk

Seguridad Integral Canaria	 59	 902226047	 www.seguridadintegralcanaria.com

Sicur	 85	 917225042	 www.sicur.ifema.es

SIEMENS	 32,99	 915148000	 www.siemens.es

SKL	 42,51	 943711952	 www.skl.es

SOLEXIN	 64	 913685120	 www.solexin.es

Talleres Aga	 86,89	 943790922	 www.aga.es

Target	 73	 915541436	 www.target-tecnologia.es

TYCO IF & S	 44,103	 916313999	 www.tyco.es

UNISYS	 58	 912720100	 www.unisys.es

Vanderbilt	 9	 911799770	 www.vanderbiltindustries.com

VIVOTEK	 104	 886282455282	 www.vivotek.com

empresa	P ag.	 telÉfOno	 web

ÍNDICE DE EMPRESAS CITADAS EN ESTA EDICIÓN
Datos de contacto
de las empresas
y entidades citadas
en esta edición.

C
U

A
D

ER
N

O
S

D
E

S
EG

U
R

ID
A

D
 |

 o
c

tu
b

r
e

2
0

1
5

30
4

Actualidad: equipos y sistemas, jornadas, nombramientos…

Seguridad en
infraestructuras
críticas

Tecnología IP
aplicada a
seguridad

Núm. 304 • OCTUbRE 2015 • 10 euros

Índice
de anunciantes
3M . 93

Acal BFI 3ª Cub

AECOC 95

Aguilera 69

Alai Secure 81

Axis . 67

By Demes 53

Canon 63

Casesa 4ª Cub

Casmar 41

Cotelsa 77

Dahua Security 2ª Cub

Digitek 25

Diid .13

Dorlet 43

FF Videosistemas- Geute-

brück . 27

Hikvision 17,19,21

Iptecno 47

LSB . 15

Milestone 31

Mobotix 35

Pacom 91

Risco Group 11

Saborit international 23

Samsung 45

Seguridad Integral Canaria 59

Sicur . 85

SKL . 51

Talleres Aga 89

Target 73

Vanderbilt 9

Security Forum

8 / Cuadernos de Seguridad / Octubre 2015

SECURITY Forum ha sido durante

tres ediciones el catalizador y ge-

nerador de actividad empresarial

incentivando las ventas y promovien-

do debates, ideas, maneras de ver y

de resolver aspectos alrededor de los

complejos problemas del sector de la

Seguridad. Por eso, ante esta nueva

convocatoria, Security Forum volverá a

convertirse en un evento ágil, flexible y

orientado a la creatividad, que respon-

derá al espíritu emprendedor y audaz

que caracteriza a las empresas y profe-

sionales del sector de la Seguridad. Esa

es la prioridad de la organización que

ya prepara contenidos especializados

e innovadores que se adapten a las in-

quietudes y demandas de los profesio-

nales de la seguridad.

En Security Forum 2016 volverán a

potenciarse los cuatro ejes clave que han

caracterizado sus anteriores ediciones:

– Negocio: Security Forum es una

oportunidad para generar actividad

económica en torno al sector de la se-

guridad.

– Conocimiento: Security Forum

ayuda a comprender los cambios, a

ordenar el exceso de información y a

gestionar conceptos e ideas que luego

serán oportunidades.

– Networking: Security Forum ofre-

ce un gran potencial de relaciones y

posibilidades de contacto infinitas en-

tre un gran número de profesionales,

empresas, entidades y colaboradores

asistentes.

– Innovación: Security Forum po-

tencia la colaboración entre empresas,

universidades, startups y centros tecno-

lógicos para compartir conocimientos

orientados a conseguir resultados.

Además, Security Forum 2016 vol-

verá a contar con una zona expositora

donde las empresas mostrarán las últi-

mas innovaciones en equipos y siste-

mas en CCTV, integración de sistemas

de seguridad física, seguridad lógica,

control de acceso, IP/redes, protección

contra incendios, y protección contra

robo e intrusión.

De manera paralela a la exposición se

desarrollará de nuevo Diálogos Security

Forum que entre sus objetivos destaca el

analizar los nuevos riesgos y amenazas

en un entorno global como el actual;

conocer el estudio de las necesidades

actuales de los mercados; intercambiar

conocimientos y establecer vínculos de

colaboración interprofesionales; y dis-

poner de una visión sobre las principales

tendencias en materia de seguridad. ●

Security Forum, punto
de encuentro anual del sector

Security Forum se convierte en la cita anual del sector
de la Seguridad. Tras tres ediciones el evento se ha consolidado
como encuentro anual de referencia. Así es, en la pasada edición
el encuentro superó todas sus expectativas con la asistencia
de más de 5.500 visitantes profesionales, 245 congresistas
y 73 expositores. Como un evento vivo que evoluciona
adaptándose a las necesidades de los profesionales
de la seguridad, la organización ha puesto en marcha toda
la maquinaria para la celebración de Security Forum 2016.

El evento se celebrará el 25 y 26 de mayo en Barcelona

El Centro de Convenciones Internacional de Barcelona (CCIB) volverá
a ser escenario del evento en su edición de 2016

Durante más de tres décadas de actividad en el sector de
productos de seguridad, Vanderbilt se ha ido adaptando
de forma continua a los cambiantes requisitos en materia
de
seguridad. Nuestro inherente compromiso de calidad e
innovación nos ha llevado a ser líderes del mercado en
detección de intrusión , videovigilancia y control de accesos.
Nuestra reputación en seguridad no presenta fisuras y asegura
unos niveles de protección sin precedentes. Ofrecemos una gama
de productos de seguridad cada vez mayor que utiliza tecnología
emergente para satisfacer las necesidades de seguridad actuales y
anticiparse a las futuras.
Entre estas soluciones, contamos con Aliro, un sistema de control de
accesos IP que resulta sencillo y, al mismo tiempo proporciona un alto
nivel de seguridad, nuevos lectores de tarjetas inteligentes, detectores
más efectivos, y cámaras y grabadores cada vez más compatibles con los
sistemas de CCTV.
Una generación totalmente nueva de productos de seguridad. Todos
ellos comparten las mismas señas inconfundibles e inigualables que
hacen únicos a los productos de Security Products de Vanderbilt.

LLEVAMOS LA
SEGURIDAD IMPRESA
EN NUESTRO ADN

www.vanderbiltindustries.com

Vanderbilt – Una fórmula probada para su tranquilidad

VI DNA ES CDS.indd 1 07/09/2015 20:32:35

En portada

10 / Cuadernos de Seguridad / Octubre 2015

H ACE poco más de cuatro años

que entró en vigor la Ley

8/2011, de 28 de abril, por la

que se establecen las medidas para la

protección de las infraestructuras críti-

cas, y que tiene por objeto establecer

las estrategias y estructuras adecuadas,

que permitan dirigir y coordinar las ac-

tuaciones de los distintos órganos de las

Administraciones Públicas en materia

de protección de infraestructuras críti-

cas, previa identificación y designación

de las mismas, para mejorar la preven-

ción, preparación y respuesta de nues-

tro Estado, frente a atentados terroris-

tas u otras amenazas que afecten a las

mismas. Tras la constitución de la Co-

misión Nacional para la Protección de

las Infraestructuras Críticas, que aglu-

tina a todos los departamentos, orga-

nismos y administraciones con respon-

sabilidades en la materia, ésta celebró

su primera sesión con la aprobación de

los cinco Planes Estratégicos Sectoria-

les (electricidad, gas, petróleo, nuclear

y financiero). Ahora llega el turno para

los nuevos Planes Estratégicos Sectoria-

les para el transporte (aéreo, marítimo,

ferroviario y terrestre), y el agua, tras su

reciente aprobación el pasado mes de

septiembre. ¿Cómo se ha ido implan-

tado esta normativa en los sectores es-

tratégicos? ¿Qué aspectos comprende-

rán estos nuevos planes? ¿Cuáles serían

las líneas maestras para una óptima im-

plementación del sistema PIC? ¿Qué re-

lación debe jugar el binomio público-

privado en el ámbito de la protección

de infraestructuras críticas? ●

Seguridad
en Infraestructuras Críticas

NUEVOS RETOS EN SEGURIDAD

Responsables del CNPIC y expertos en la materia analizan el momento actual
y futuro de estas instalaciones

Seguridad en Infraestructuras Críticas

En portada

12 / Cuadernos de Seguridad / Octubre 2015

L A Comisión Nacional para la Pro-

tección de las Infraestructuras

Críticas, presidida por el secreta-

rio de Estado de Seguridad, Francisco

Martínez, se renunió el pasado día 11

de septiembre en la sede del Ministe-

rio del Interior, para aprobar los Planes

Estratégicos Sectoriales del Transporte

y del Agua, y ha designado 54 nuevos

operadores críticos pertenecientes a es-

tos sectores. Además, se ha presenta-

do la Memoria Anual de Actividades de

esta Comisión tras su creación y pues-

ta en marcha el 30 de junio de 2014.

En concreto, en esa primera reu-

nión, la Comisión Nacional para la Pro-

tección de las Infraestructuras Críticas

aprobó los primeros Planes Estratégicos

Sectoriales (electricidad, gas, petróleo,

nuclear y financiero) y designó 39 ope-

radores críticos. Así, se inició el proce-

so de implantación de la normativa de

Protección de Infraestructuras Críticas,

constituida por la Ley 8/2011 y por el

Real Decreto 704/2011.

La Comisión Nacional para la Pro-

tección de las Infraestructuras Críticas

es un órgano colegiado adscrito a la Se-

cretaría de Estado de Seguridad del Mi-

nisterio del Interior, competente para

aprobar los planes estratégicos secto-

riales y designar a los operadores críti-

cos (aquellos operadores públicos o pri-

vados que gestionan o son titulares de

una o varias infraestructuras críticas).

Los Planes Estratégicos Sectoriales

del Transporte y del Agua permiten

identificar los servicios esenciales pres-

tados a la sociedad por estos sectores,

su funcionamiento, las principales ame-

nazas que se ciernen sobre los mismos

y sus principales vulnerabilidades, las

infraestructuras críticas que proporcio-

nan servicio y los operadores propieta-

rios y/o gestores de las mismas. Estos

planes culminan con una evaluación de

las consecuencias potenciales de su in-

actividad, así como con una propuesta

de medidas estratégicas para su man-

tenimiento.

Los nuevos 54 operadores críticos

designados, además de cumplir con

una serie de obligaciones derivadas de

la Ley 8/2011, pasan a formar parte del

Sistema de Protección de Infraestructu-

ras Críticas, lo que conlleva una espe-

cial relación con las autoridades com-

petentes, a través del Centro Nacional

para la Protección de las Infraestruc-

turas Críticas (CNPIC), organismo de-

pendiente de la Secretaría de Estado

de Seguridad.

Aprobados los Planes Estratégicos
Sectoriales del Transporte
y del Agua

comisión nacional para la protección de las infraestructuras críticas

Se han aprobado cinco nuevos planes elaborados en el ámbito de la seguridad,
de los sectores del Transporte y del Agua, y se han designado
54 nuevos operadores críticos

Seguridad en Infraestructuras Críticas

Como novedad, todo esto se tradu-

ce en la participación de los operado-

res en grupos de trabajo específicos,

en la existencia de canales singulariza-

dos para el intercambio

de información relevante

para la seguridad de sus

instalaciones, redes y sis-

temas, en el acceso a los

sistemas de comunica-

ción previstos por la Ley

y en la especial conside-

ración que para la segu-

ridad pública tienen sus

infraestructuras, a la hora

de implantar medidas de

protección alineadas con

el Plan de Protección y

Prevención Antiterrorista,

actualmente en Nivel 4.

Los 39 operadores crí-

ticos designados en 2014

están actualmente po-

niendo en marcha una

serie de planes de protección especí-

ficos sobre el conjunto de sus infraes-

tructuras, que serán complementados

por la aplicación de los correspondien-

tes planes operativos previstos por las

Fuerzas y Cuerpos de Seguridad y, en

su caso, por las Fuerzas Armadas.

Con la aprobación de los nuevos

planes estratégicos sec-

toriales se cubren ya 10

de los principales secto-

res nacionales de pro-

ducción y se alcanza el

número de 93 opera-

dores críticos. Uno de

los principales objetivos

que se pretende lograr

es el fortalecimiento de

la seguridad, no sólo de

las Infraestructuras Críti-

cas españolas, sino tam-

bién del sistema europeo

de infraestructuras, que

se encuentran en la ma-

yoría de los casos interco-

nectados entre sí. ●

Fotos: MIR

En portadaSeguridad en Infraestructuras Críticas

En portada

14 / Cuadernos de Seguridad / Octubre 2015

E L principio de «cooperación pú-

blico-privada» es la base sobre la

que se asienta el funcionamiento

y la correcta implementación del Siste-

ma PIC», así lo asegura Fernando Sán-

chez, director del Centro Nacional para

la Protección de Infraestructuras Críti-

cas (CNPIC), quien a lo largo de la en-

trevista desgrana los grandes retos del

organismo de cara a 2016, así como las

bases estratégicas a la hora de implan-

tar una proteccion y seguridad adecua-

das en una infraestructura crítica.

–Hace poco más de un año se apro-

baban los primeros cinco Planes

Estratégicos Sectoriales, ¿qué su-

puso para el Centro Nacional para

la Protección de Infraestructuras

Críticas como punto de arranque

de acciones concretas tras la apro-

bación de la Ley PIC?

—Tras la aprobación de la legislación

PIC, y dentro del marco de implanta-

ción del Sistema de Protección de In-

fraestructuras Críticas a nivel nacional,

la elaboración y posterior aprobación

de los Planes Estratégicos Sectoriales de

la Energía (Electricidad, Gas, Petróleo),

Industria Nuclear y Sistema Financiero,

supuso un hito sin precedentes en la

historia del CNPIC. Se puede decir que

la puesta en funcionamiento de estos

Planes, así como la designación de los

primeros operadores críticos en dichos

sectores, fue un segundo punto de in-

flexión donde muchas de las políticas

consignadas en la legislación PIC se

pusieron en ejecución sobre el terreno.

—¿En qué punto se encuentra el

desarrollo de los Planes del Sector

Transporte –aéreo, ferroviario,

por carretera y marítimo– y Agua?

—En la actualidad los Planes Estratégi-

cos Sectoriales del Transporte (Aéreo,

Marítimo, Carretera, Ferroviario) y del

Agua, que constituirían el segundo ci-

clo en la elaboración de Planes para la

implementación del Sistema PIC, y que

se encuentran finalizados y con el visto

bueno de los miembros del Grupo de

Trabajo Interdepartamental, han sido

elevados para su aprobación a la Co-

misión Nacional para la Protección de

las Infraestructuras Críticas, hecho que

tuvo lugar el pasado 11 de septiembre.

Además, ya están designados los

nuevos operadores críticos de los

sectores del Transporte y del Agua.

—Desde su punto de vista profe-

sional, ¿cuáles serían las líneas

maestras para una óptima imple-

mentación del sistema PIC?

—En este sentido, creemos que las lí-

neas maestras para la realización de una

adecuada implementación del Sistema

PIC, y que son las que está siguiendo

el CNPIC, son: Un adecuado diseño de

unos instrumentos de planificación o

planes de seguridad a diferente nivel;

una cultura de la seguridad, concien-

ciando a los operadores críticos de la

necesidad de implementar políticas de

seguridad sumando esfuerzos en esta

línea; y, por último, pero no por ello

menos importante, ya que son los en-

cargados de dar una respuesta «in situ»,

la implementación territorial efectiva

y coordinada de los Planes de Apoyo

Operativo por las Fuerzas y Cuerpos

de Seguridad con competencia en la

demarcación territorial sobre aquellas

infraestructuras críticas en nuestro país.

—¿Qué papel debe jugar la re-

lación público-privada en el

ámbito de la protección de

las Infraestructuras Críticas?

—No se puede obviar, y en el CNPIC

siempre lo tuvimos presente, que pa-

ra conseguir la protección adecuada se

necesitaba de la colaboración y el es-

fuerzo, y por tanto de la implicación,

tanto de las Administraciones Públi-

cas como del sector privado. De todo

ello, finalmente, resultó un modelo de

coordinación, colaboración y confian-

Fernando Sánchez. director del centro nacional para la Protección
de infraestructuras críticas. CNPIC

Entrevista	 Seguridad en Infraestructuras Críticas

«La colaboración de las
Administraciones Públicas
y del sector privado
es necesaria para una
protección adecuada»

WDR PRO II

VCA (video analytics)

Seamless recording

PPTZ (Panoramic PTZ)

Smart stream

3DNR (3D noise reduction)

Smart IR

Remote focus/ Auto Back focus

SNV (supreme night visibility)

POE repeater

La vanguardia en las nuevas tecnologías de Videovigilancia IP

CUMPLIMOS
3O AÑOS

En portada

za mutua, que siempre nos ha guiado:

el principio de «cooperación público-

privada».

En este sentido, dicho principio, es la

base sobre la que se asienta el funcio-

namiento y la correcta implementación

del Sistema PIC.

—Durante los últimos años los go-

biernos y la sociedad han toma-

do cada día más conciencia de la

necesidad de proteger las Infraes-

tructuras Críticas. A modo de re-

sumen, ¿podría reflejarnos los

hitos más importantes y signifi-

cativos llevados a cabo en España

en cuanto a normativa?

—En los últimos años y tras la aproba-

ción de la Ley 8/2011, sobre protección

de infraestructuras críticas y su regla-

mento de desarrollo, el RD 704/2011,

se ha modificado sustancialmente el

marco normativo relativo a la Seguri-

dad. En este sentido tenemos que ha-

cer referencia a las directrices marcadas

por las Estrategias de Seguridad y Ci-

berseguridad Nacional de 2013, el Plan

Nacional de Ciberseguridad de 2014

o las publicaciones normativas más

recientes como son la Ley 5/2014, de

Seguridad Privada, la LO 1/2015, por la

que se modifica el Código Penal, y Ley

4/2015, de Seguridad Ciudadana, en

las que se han introducido el concepto

de infraestructura crítica, están confi-

gurando el marco normativo sobre el

que se apoyará la seguridad española

en los próximos años.

Seguridad en Infraestructuras Crítcas	 Entrevista

WDR PRO II

VCA (video analytics)

Seamless recording

PPTZ (Panoramic PTZ)

Smart stream

3DNR (3D noise reduction)

Smart IR

Remote focus/ Auto Back focus

SNV (supreme night visibility)

POE repeater

La vanguardia en las nuevas tecnologías de Videovigilancia IP

CUMPLIMOS
3O AÑOS

En portada

16 / Cuadernos de Seguridad / Octubre 2015

—¿Cuáles son los grandes retos

del Centro Nacional para la Pro-

tección de Infraestructuras Críti-

cas para 2016?

—En primer lugar terminar el primer

ciclo de implantación del Sistema PIC

en los sectores de la Energía (elec-

tricidad, gas y petróleo), Nuclear y

Financiero. Para ello los operadores

críticos, están entregando en estas fe-

chas el Plan de Protección Específico

2015 (PPE) de cada una de las instala-

ciones críticas que gestiona. Además,

también se han de validar y aprobar

los Planes de Apoyo Operativo (PAO),

que son los documentos operativos

donde se deben plasmar las medidas

concretas a poner en marcha por las

Administraciones Públicas en apoyo

de los operadores críticos para la me-

jor protección de las Infraestructuras

Críticas.

Y, en segundo término, proseguir con

el segundo ciclo iniciado del sector

Transporte y Agua, que seguirá la mis-

ma hoja de ruta ya marcado por los

planes aprobados con anterioridad.

Desde el punto de la Ciberseguridad,

seguir implementando las directrices

de la Estrategia de Ciberseguridad Na-

cional y fortaleciendo las capacidades

del Estado en la prevención, detección

y respuesta ante ciberincidentes den-

tro del marco de la protección de las

Infraestructuras Críticas.

—¿Cuáles considera que son las

bases estratégicas a la hora de im-

plantar una protección y seguri-

dad adecuadas en un Infraestruc-

tura Crítica?

—Existen dos premisas que se han

considerado en todo momento pri-

mordiales. Por un lado, el enfoque de

la seguridad desde el un punto de vista

integral en la que se englobe tanto a

la Seguridad Física como la Lógica. De

otro, conseguir que el operador crítico

se «impregne» de la cultura de seguri-

dad, fomentando para ello la difusión

y el acercamiento de la misma a la alta

dirección de las empresas.

Se puede decir que estas dos premisas

se constituyen como las bases estraté-

gicas para una adecuada protección de

una Infraestructura Crítica.

—¿Cuál cree que es el sector más

vulnerable hoy en día?

—En lugar de sector vulnerable, a

nosotros nos gusta hablar de sector

«significativo», es decir, aquel sector

que por sus características hace que se

convierta en un sector vital e influyente

de manera transversal en el resto de los

sectores estratégicos.

Bajo el paraguas de sector «significa-

tivo», y en base a los diez Planes que

hasta la fecha han sido realizados, se

podría decir que existen dos sectores

que reúnen estas características como

son la Electricidad y la Tecnología de

la Información y Comunicación (TIC)

debido a su transversalidad con todos

los demás sectores estratégicos del ám-

bito PIC. ●

Texto: Gemma G. Juanes

Fotos: CNPIC/Stockvault

Entrevista	 Seguridad en Infraestructuras Críticas

La tecnología Turbo HD de Hikvision marca un hito en la evolución de la era analógica. Los usuarios de CCTV
analógico van a poder disfrutar de una resolución Full HD sin necesidad de cambiar el cableado de las instalaciones
analógicas ya existentes. Permite la transmisión de vídeo sin retardo en 1080P a través de cable coaxial y es
compatible con cámaras analógicas tradicionales, cámaras IP de Hikvision y dispositivos con el estándar HDTVI.

 - C/ Almazara, 9 - 28760 Tres Cantos (Madrid). Tel. +34 91 7371655 - Fax +34 91 8058717
info.es@hikvision.com - www.hikvision.com

España Portugal

En portada

18 / Cuadernos de Seguridad / Octubre 2015

E N materia de ciberseguridad Es-

paña ha llevado a cabo durante

estos últimos años acciones que

han posibilitado que se encuentre en-

tre los países que más han avanzado

en la materia», así lo asegura Miguel

Ángel Abad, jefe del Servicio de Ciber-

seguridad del Centro Nacional para la

Protección de las Infraestructuras Críti-

cas (CNPIC), quien además aborda los

objetivos marcados por el Servicio del

que es su máximo responsable, así co-

mo expone las cifras de los últimos ata-

ques producidos en España en lo que

llevamos de año.

–La sociedad asiste en los últimos

años a un nuevo escenario con la

implantación de las TIC, ¿cree que

las empresas son conscientes de

la necesidad de incorporar a sus

estructuras de seguridad un ele-

mento fundamental: la cibersegu-

ridad?

—Los avances llevados a cabo tanto en

España como en los países de nuestro

entorno en materia de ciberseguridad

hacen pensar que la importancia que se

le da a este elemento ha tenido efecto

en la mentalidad de los directivos de

las empresas, aspecto que se ratifica y

que cobra especial importancia en el

ámbito particular de las Infraestructu-

ras críticas.

Todo ello ha solido ir acompañado de

una reestructuración de la seguridad

corporativa, con el fin de garantizar

una debida sinergia entre la seguridad

física más tradicional y la ciberseguri-

dad. El hecho de equilibrar la seguridad

física a la ciberseguridad demuestra

que ésta última se considera ya como

un elemento estratégico más, que po-

dría repercutir en la operativa normal

de la compañía y que por tanto debe

abordarse oportunamente.

En aquellos casos en los que estos

cambios organizativos no se han lle-

gado a materializar, se ha conseguido

al menos que la ciberseguridad sea un

término de uso común, lo cual es un

primer paso para posibilitar acciones

más concretas en la materia. A casi

nadie se le escapa hoy en día que la

dependencia tecnológica con la que

vivimos presenta una serie de debi-

lidades en materia de seguridad que

deben ser atendidas.

–¿Cree que hoy en día es necesario

definir y desarrollar nuevos siste-

mas de protección integral que in-

cluyan la seguridad física y la ci-

berseguridad?

—Más que desarrollar nuevos siste-

mas de protección integral, lo que

considero fundamental es que exista

personal capaz de desenvolverse en

ambos ámbitos de forma natural. En

particular, creo que aún se deben de-

dicar esfuerzos para salvar la barrera

psicológica que para algunas perso-

nas produce la ciberseguridad. Una

estructura organizativa de seguridad

que pretenda integrar la ciberseguri-

dad y la seguridad física debe contar

con personal especializado en ambos

aspectos, pero que a la vez conozca

las bases sobre las que se sustentan las

actividades del otro.

Si bien a la hora de proteger un activo

tecnológico es común el incluir medios

de protección física (el caso más claro

es el de la securización de un centro

de proceso de datos), no suele serlo en

el caso contrario, es decir, no en todos

los casos se valora oportunamente la

dependencia tecnológica de los me-

dios empleados en la protección física.

Creo por tanto oportuno avanzar en

la definición de programas de con-

cienciación y formación destinados a

salvar las distancias que puedan existir

en este aspecto.

MIGUEL ÁNGEL ABAD. JEFE DEL SERVICIO DE CIBERSEGURIDAD DEL CENTRO NACIONAL
PARA LA PROTECCIÓN DE LAS INFRAESTRUCTURAS CRÍTICAS. CNIPC

Entrevista	 Seguridad en Infraestructuras Críticas

«Aún se deben dedicar esfuerzos
para salvar la barrera psicológica
que produce la ciberseguridad»

SE ADAPTA A CUALQUIER LUGAR
TODO LO VE
Las nuevas cámaras Pinhole Covert de Hikvision están estableciendo nuevos estándares en el mercado de
la videovigilancia, al reunir en un solo dispositivo: Tecnología de última generación, funciones Smart, efectividad
y gran facilidad de uso. A pesar de su pequeño tamaño, son capaces de generar una calidad de imagen
excepcional. Esta nueva gama de cámaras ocultas aporta una gran flexibilidad y facilidad de instalación,
especialmente en lugares con un espacio muy limitado, siendo la solución ideal para aplicaciones de vigilancia
discreta como cajeros automáticos, controles de accesos y centros comerciales.

 - C/ Almazara, 9 - 28760 Tres Cantos (Madrid) - Spain. Tel. +34 917371655 - Fax +34 918058717
info.es@hikvision.com - www.hikvision.com

Distribuidores Oficiales
España

www.es-eshop.adiglobal.com www.casmar.es www.hommaxsistemas.com www.bernardodacosta.pt

Portugal

LAS NUEVAS CÁMARAS IP DE HIKVISION CON ÓPTICA PINHOLE, PARA ESPACIOS DONDE LA DISCRECIÓN ES IMPORTANTE

Cuadernos Covert 210x280 ADS Spa.indd 1 12/11/14 11.36

En portada

20 / Cuadernos de Seguridad / Octubre 2015

—¿España se encuentra en un ni-

vel avanzado en términos de ci-

berseguridad en relación a Euro-

pa? ¿Y a nivel internacional?

—En materia de ciberseguridad España

ha llevado a cabo durante estos últimos

años acciones que han posibilitado que

se encuentre entre los países que más

han avanzado en la materia.

Además de la aprobación de una Estra-

tegia de Ciberseguridad Nacional, en

el ámbito particular de la protección

de las Infraestructuras Críticas se han

llevado a cabo actividades que han

hecho que España pueda actuar como

punta de lanza en muchos aspectos.

El principal de ellos es el de la coope-

ración público-privada, pero también

el de la cooperación pública-pública.

En ambos casos se han desarrollado

actividades que nos ponen al nivel, y

en muchos casos por delante, de otros

países:

– Ejemplo de la colaboración pública-

pública es el acuerdo de colaboración

que se suscribió en 2012, y aún vigen-

te, entre el Ministerio del Interior y el

Ministerio de Industria, Energía y Tu-

rismo, que ha posibilitado el desarrollo

de capacidades conjuntas. Al menos en

Europa no existen casos similares.

– En lo que respecta a la colaboración

público-privada, el caso más paradig-

mático es el de los servicios de respues-

ta a incidentes en materia de ciberse-

guridad a través del CERT de Seguridad

e Industria (CERTSI) puestos a disposi-

ción de los operadores estratégicos na-

cionales, en su mayoría pertenecientes

al sector privado.

—Hace poco más de un año se pu-

so en marcha la Oficina de Coor-

dinación Cibernética (OCC), in-

tegrada dentro del CNPIC, ¿con

qué objetivos se puso en marcha?

¿Qué servicios ofrece?

—La Oficina de Coordinación Ciberné-

tica, aun dependiendo orgánicamente

del CNPIC, tiene encomendadas una

serie de funciones que exceden en al-

gunos casos los de la mera protección

de las Infraestructuras Críticas nacio-

nales. Esto es así dado que OCC fue

creada con el objetivo fundamental de

coordinar desde el punto de vista téc-

nico todos aquellos aspectos relativos

a la ciberseguridad en los que participa

la Secretaría de Estado de Seguridad,

asesorando por otra parte en la mate-

ria al propio Secretario de Estado de

Seguridad.

En este sentido, el papel de la OCC se

materializa en la coordinación de dos

elementos fundamentales:

– Por una parte, participa en la opera-

ción junto con INCIBE del CERT de Se-

guridad e Industria (CERTSI), activando

los protocolos oportunos tanto para

responder a incidentes que afectan a

las infraestructuras estratégicas nacio-

nales como para activar las labores de

investigación y persecución del delito

que se requieran.

– Por otra, relacionado con las men-

cionadas labores de investigación y

persecución del delito, la OCC per-

mite coordinar las actividades de las

Fuerzas y Cuerpos de Seguridad del

Estado en materia de ciberseguridad,

agilizando el enlace con las unidades

especializadas de ciberdelincuencia y

ciberterrorismo siempre que sea ne-

cesario.

De forma adicional, se han estable-

cido servicios de alerta temprana e

intercambio de información sobre

vulnerabilidades, amenazas o formas

de ataque, que generan un valor aña-

dido para todos los agentes que cola-

boran con la OCC, o a los que la OCC

presta servicio, esto es, operadores

estratégicos nacionales, CERTSI u ór-

ganos dependientes de la Secretaría

de Estado de Seguridad.

Entrevista	 Seguridad en Infraestructuras Críticas

«La dependencia tecnológica
con la que vivimos presenta una serie
de debilidades en materia de seguridad
que deben ser atendidas»

VISIÓN DE 360°
APLICACIONES DE 360°
Obtenga una visión completa y detallada de toda la escena reduciendo el número de cámaras convencionales
a instalar. Las cámaras Fisheye de Hikvision cuentan con un elegante y discreto diseño, adecuadas para
instalaciones de interior y exterior. Son la mejor opción para profesionales de la seguridad en aeropuertos,
centro comerciales, parkings, oficinas, restaurantes, zonas públicas, etc…

 - C/ Almazara, 9 - 28760 Tres Cantos (Madrid) - Spain. Tel. +34 917371655 - Fax +34 918058717
info.es@hikvision.com - www.hikvision.com

Distribuidores Oficiales
España

www.es-eshop.adiglobal.com www.casmar.es www.hommaxsistemas.com www.bernardodacosta.pt

Portugal

En portada

22 / Cuadernos de Seguridad / Octubre 2015

—A grandes rasgos, ¿cuántos ci-

berataques se producen al año y

cuantos revisten una alta peligro-

sidad?

—Según revelan los datos del CERTSI,

en 2014 se gestionaron cerca de 18.000

incidentes, la mayoría de los cuales es-

tuvieron relacionados con accesos no

autorizados o fraude. Por otra parte,

según los datos aportados por el Mi-

nisterio del Interior en cuanto a hechos

conocidos por las Fuerzas y Cuerpos

de Seguridad, se trabajaron cerca de

43.000 casos, la mayor parte de ellos

por fraude. En ambos casos se detecta

un ligero aumento del número de in-

cidentes gestionados comparado con

años anteriores.

En cuanto a la peligrosidad de estos in-

cidentes, y asociando ésta a la criticidad

de los activos a los que iban dirigidos,

en 2014 se gestionaron desde el CERTSI

cerca de 70 incidentes en el ámbito de

las Infraestructuras Críticas nacionales,

y se remitieron cerca de 90 avisos de

potenciales vulnerabilidades en este

ámbito.

En lo que llevamos de año, se han ges-

tionado ya desde el CERTSI 30.000 in-

cidentes, 90 de los cuales pertenecen al

ámbito de las infraes-

tructuras críticas,

lo cual demuestra

el crecimiento que

existe en el número

de estos incidentes.

Pueden ser distin-

tos factores los que

producen el creci-

miento, tanto exter-

nos (efecto llamada,

que los atacantes se

centren en la comu-

nidad del CERTSI

para acometer sus

ataques, etc.) como

internos (mejora de

los procesos de pre-

vención y detección,

agilidad en los procesos del CERT, me-

jora de las comunicaciones, etc.). Si

bien los parámetros externos presentan

cierto grado de incertidumbre, lo que

está claro es que desde el CERTSI se ha

producido una mejora cualitativa de los

procesos internos, fundamentalmente

de los servicios preventivos y de detec-

ción de incidentes, lo que conlleva un

aumento en la identificación de cibe-

rincidentes.

Cabe destacar que si bien el número

de incidentes gestio-

nados en las Infraes-

tructuras Críticas

nacionales puede re-

sultar muy bajo com-

parado con el total

de incidentes gestio-

nados por el CERTSI,

está en la media de

los incidentes gestio-

nados por ejemplo

por el ICS-CERT de

los Estados Unidos

de América, como se

puede comprobar en

los informes de acti-

vidad que publican

periódicamente.

—¿Cree que las Infraestructuras

Críticas son ahora menos vulne-

rables al haber incrementado sus

elementos de seguridad?

—El establecimiento de un sistema

de protección de las Infraestructuras

Críticas vertebrado sobre una política

de seguridad integral ha mejorado sin

duda el nivel de protección de este

tipo de infraestructuras. En este sen-

tido, no debemos olvidar el papel que

han jugado los gestores y responsa-

bles de las Infraestructuras Críticas,

a la hora de implementar medidas

adicionales en los casos en que se ha

requerido.

Con todo, actualmente se dispone de

un nivel de conocimiento y protección

de las infraestructuras más avanzado

del que se disponía hace unos años,

cuando no existía una política defini-

da en la materia. No obstante, esto no

quita que se deba seguir mejorando el

nivel de concienciación, conocimien-

to y securización de las instalaciones

afectadas, asumiendo el hecho de que

la seguridad es un proceso activo y no

una actividad limitada en el tiempo.

Más que ser menos vulnerables, las

infraestructuras están más detalladas

en su operativa, protección y securi-

Entrevista	 Seguridad en Infraestructuras Críticas

SABORIT INTERNATIONAL

La nueva generación de linternas recargables,
ahora con LEDs de 3 W

no necesitan recambio de bombillas
alcance 1000m

baterías recargables NiMH
altamente resistentes

Unilux 5 LED
se recarga en la pared,
siempre lista para su uso

PowerLux 5 LED,
compacta, con función morse
e imán de sujeción

Importador oficial

zación, lo que facilita la coordinación

de medidas extraordinarias en caso

de que sea necesario.

—¿Qué objetivos se ha marcado

el Servicio de Ciberseguridad del

CNPIC?

—A corto plazo, el objetivo principal

del Servicio es el afianzar las bases que

han posibilitado el desarrollo de la ci-

berseguridad en el CNPIC, en particu-

lar en lo que se refiere a:

– Supervisión de los planes de seguri-

dad establecidos en la normativa PIC

(Ley 8/2011 y RD 704/2011), desde la

perspectiva de la ciberseguridad.

– Respuesta a incidentes de cibersegu-

ridad, intercambio de información y

enlace con unidades de investigación

de las FCSE, integrando a unidades de

ámbito internacional.

– Desarrollo de proyectos internos para

el desarrollo de capacidades propias, y

de investigación y desarrollo (I+D) en

colaboración con

terceras entida-

des.

En cualquiera

de los casos, to-

do lo que he-

mos conseguido

crear gracias al

compromiso, ex-

periencia y alta

capacitación téc-

nica del equipo

que conforma

el Servicio debe

verse reforzado

con el desarro-

llo de nuevas

actividades que

destaquen la im-

portancia que la ciberseguridad tiene

dentro del Ministerio del Interior. Por

tanto, los objetivos deben centrarse

en potenciar aún más las capacidades

de las que disponemos, poniéndolas

al servicio de la seguridad pública en

general, y de la protección de las In-

fraestructuras Críticas en particular. ●
Texto: Gemma G. Juanes

Fotos: CNPIC/Designed by Freepik

En portadaSeguridad en Infraestructuras Críticas Entrevista

SABORIT INTERNATIONAL

La nueva generación de linternas recargables,
ahora con LEDs de 3 W

no necesitan recambio de bombillas
alcance 1000m

baterías recargables NiMH
altamente resistentes

Unilux 5 LED
se recarga en la pared,
siempre lista para su uso

PowerLux 5 LED,
compacta, con función morse
e imán de sujeción

Importador oficial

En portada

24 / Cuadernos de Seguridad / Octubre 2015

a la hora de hacer frente a los re-

tos que plantea la Protección

de Infraestructuras Críticas, te-

nemos que tener en cuenta diferen-

tes condicionantes, como pueden ser

el modelo de seguridad integral y la

existencia de «cisnes negros». Pero no

podemos olvidar que uno de los ma-

yores condicionantes presentes en mu-

chos de los doce sectores estratégicos

definidos por la actual legislación de

Protección de Infraestructuras Críticas,

es que son sectores de los llamados in-

dustriales o en los que se utilizan de

forma masiva los denominados siste-

mas de control industrial, por lo que

garantizar la seguridad de estos siste-

mas es algo imprescindible si queremos

asegurar la prestación de los servicios

esenciales que prestan a la sociedad.

Hasta hace muy poco tiempo na-

die hablaba de Ciberseguridad y mu-

cho menos de Ciberseguridad Indus-

trial, pero desde hace un par de años,

con la entrada en vigor de la legislación

de Infraestructuras Críticas y su protec-

ción, cada día se oye hablar más de es-

te término y muchas veces no tenemos

muy claro de qué estamos hablando

cuando nos referimos a la Ciberseguri-

dad Industrial.

El Centro de Ciberseguridad Indus-

trial, www.cci-es.org, define la Ciber-

seguridad Industrial como: «el conjun-

to de prácticas, procesos y tecnologías

diseñadas para gestionar el riesgo del

ciberespacio derivado del uso, procesa-

miento, almacenamiento y transmisión

de información utilizada en las organi-

zaciones e infraestructuras industriales,

utilizando las perspectivas de personas,

procesos y tecnologías».

En este concepto de Ciberseguridad

Industrial se incluyen todos los riesgos

asociados al uso de la tecnología, que

ha recibido diferentes nombres a lo lar-

go del tiempo, Informática, Telemáti-

ca, Tecnologías de la Información y las

Comunicaciones (TIC), con diferentes

apellidos, de Gestión, Industrial, de

Mando y Control, etc., pero que en el

fondo no son muy diferentes.

Para poder hablar del primer ejem-

plo, en el que la sociedad empezó a

preocuparse de la Ciberseguridad de

los sistemas industriales, tenemos

que retroceder a finales del siglo XX,

cuando por el llamado «Efecto año

2000», nos empezamos a preguntar si

el software embebido que controlaba

los ascensores, y no solo el software

de los ascensores, seguiría funcionan-

do una vez se produjera el cambio de

siglo, estábamos hablando de la dis-

ponibilidad de los sistemas, uno de

los tres aspectos clásicos de la Ciber-

seguridad: Confidencialidad, Integri-

dad y Disponibilidad, este último, la

Disponibilidad el de mayor importan-

cia en el caso de la Ciberseguridad In-

dustrial.

Aprendiendo
del pasado

RICARDO CAÑIZARES SALES.
DIRECTOR DE CONSULTORÍA. EULEN SEGURIDAD

La Ciberseguridad Industrial en la Protección
de Infraestructuras Críticas

Seguridad en Infraestructuras Críticas

El desarrollo de la familia móvil responde a las necesidades de nuevas
formas de trabajo y acceso a los edificios, sumando funciones
de comunicación de voz y video online.

•	 Movilidad.	Los nuevos terminales equipan baterías recargables
 con una autonomía de hasta 14 horas en modo de espera.
 Alimentación 5Voltios, 2Amp modo recarga.

•	 Conectividad.	Vía radio con el controlador (4 Entradas y 2 puertas),
 a través de Ethernet RJ45, 3G/HSDPA o Wifi b/g/n para datos, audio y video.

•	 Accesibilidad.	Intercomunicador en VoIP, Cámara 1080p
 con autofocus.

•	 Lectores.	Tarjetas de proximidad, Huella dactilar, NFC, Código
 de barras y QR.

•	 Peso	y	dimensiones.	285 gramos, 180 x 55 x45 mm.

info@primion-digitek.es • www.digitek.es

Nuevos terminales móviles de primion DIGITEK.

En portada

Hacer frente al «Efecto año 2000»

obligó a las organizaciones a realizar

un gran esfuerzo y a emplear un núme-

ro elevado de recursos, pero hoy en día

casi nadie lo recuerda.

Una de las enseñanzas que debe-

mos sacar del citado «Efecto año 2000»

es que habitualmente no le dedicamos

la debida atención a la seguridad del

software, que reside en el interior de

múltiples componentes de nuestros sis-

temas y al que no prestamos atención,

al «embedded software», que en cas-

tellano podemos traducir como soft-

ware empotrado, encajado, embebido

o embutido.

La utilización de soluciones basadas

en sistemas con software embutido de

alta fiabilidad es cada vez más habitual,

y entre los sectores que más uso hacen

de estos sistemas nos encontramos con

el del transporte, el de la energía y el

de la producción industrial.

La actualización del software para

incluir nuevas funcionalidades, corregir

defectos o problemas de seguridad, es

algo a lo que estamos acostumbrados

y que habitualmente gestionamos ade-

cuadamente, en el campo del software

de gestión, pero no es lo habitual en el

caso del software embutido.

Si usamos como referencia el reto

al que hicimos frente a finales de la dé-

cada de los noventa del pasado siglo,

y del que ya hemos hablado, el «Efec-

to año 2000», veremos que la situación

se ha complicado bastante, principal-

mente por dos motivos: el fin del ais-

lamiento de los sistemas y la aparición

de nuevas amenazas.

Aislamiento

En 1999, hace 16 años, prácticamen-

te la totalidad de los sistemas de control

industrial estaban aislados, sus protoco-

los de comunicaciones eran propieta-

rios, solo se comunicaban con elemen-

Seguridad en Infraestructuras Críticas

«Los vectores de las amenazas
a los que están expuestos los Sistemas
de control industrial y los orígenes
de las mismas han cambiado
en los últimos años»

El desarrollo de la familia móvil responde a las necesidades de nuevas
formas de trabajo y acceso a los edificios, sumando funciones
de comunicación de voz y video online.

•	 Movilidad.	Los nuevos terminales equipan baterías recargables
 con una autonomía de hasta 14 horas en modo de espera.
 Alimentación 5Voltios, 2Amp modo recarga.

•	 Conectividad.	Vía radio con el controlador (4 Entradas y 2 puertas),
 a través de Ethernet RJ45, 3G/HSDPA o Wifi b/g/n para datos, audio y video.

•	 Accesibilidad.	Intercomunicador en VoIP, Cámara 1080p
 con autofocus.

•	 Lectores.	Tarjetas de proximidad, Huella dactilar, NFC, Código
 de barras y QR.

•	 Peso	y	dimensiones.	285 gramos, 180 x 55 x45 mm.

info@primion-digitek.es • www.digitek.es

Nuevos terminales móviles de primion DIGITEK.

En portada

26 / Cuadernos de Seguridad / Octubre 2015

tos del propio sistema de producción y

estaban físicamente aislados del exte-

rior. Era algo muy extraño que un siste-

ma de este tipo se comunicara a través

de redes de comunicaciones públicas y

mucho menos utilizando Internet.

El reto al que nos enfrentamos hoy

en día es que el escenario está cam-

biando, el aislamiento está desapare-

ciendo.

Si hablamos del pasado y del pre-

sente, podemos hablar del aislamiento,

cuando hablemos de presente y futuro

estaremos hablando de conectividad y

si vamos a hablar del futuro hablaremos

de hiperconectividad.

Para ilustrarlo con un ejemplo, na-

da más sencillo que comparar las ame-

nazas a las que estaba expuesto el soft-

ware empotrado que controlaba un

ascensor en 1999, el pasado, con las

amenazas a las que está expuesto el

software empotrado de los contado-

res eléctricos inteligentes que se es-

tán desplegando actualmente, y que

van a permitir el funcionamiento de la

red de distribución eléctrica inteligen-

te, el futuro.

Aunque en el ejemplo anterior he-

mos comparado sistemas aparente-

mente sencillos, las conclusiones son

las mismas que si comparamos sistemas

industriales de otro tipo, las amenazas

se han multiplicado exponencialmen-

te, lo mismo que el impacto en las or-

ganizaciones y en la sociedad, en el ca-

so de que se materialicen las amenazas.

Nuevas amenazas

Los vectores de las amenazas a los

que están expuestos los Sistemas de

Control Industrial y los orígenes de las

mismas han cambiado en los últimos

años, es necesario tener en cuenta que

las amenazas que suponen un mayor

riesgo para los Sistemas de Control In-

dustrial son aquellas que tienen origen

en el crimen organizado y el ciberte-

rrorismo.

Los atacantes se han profesionaliza-

do y cada día que pasa disponen de

más medios y conocimientos para lle-

var a cabo ataques cada vez más sofis-

ticados. De sobra son conocidos por

todos malware como Stuxnet, Flame,

Havex y otros.

Por otra parte es necesario tener en

cuenta amenazas emergentes como

las que pone de manifiesto el «Informe

de Ciberamenazas 2014 y Tendencias

2015» publicado por el CCN-CERT del

Centro Criptológico Nacional (CCN),

en concreto citaremos la que aparece

en la página 29 del Resumen Ejecutivo

del citado informe:

«Muchos estados están preparán-

dose para atacar los sistemas de con-

trol industrial (SCADA) y otros sistemas

críticos, como las redes de energía eléc-

trica».

Conclusiones

Si a finales del siglo pasado, las orga-

nizaciones invirtieron para hacer frente

al «Efecto año 2000», un problema de

disponibilidad que podía paralizar sus

sistemas de producción, y nadie puso

en duda la necesidad de esta inversión,

hoy en día, y con más motivo, las orga-

nizaciones deben invertir en Ciberse-

guridad Industrial y nadie debe poner

en duda la necesidad de esta inversión,

ya que sin ella, no es posible garanti-

zar la Protección de las Infraestructuras

Críticas y por tanto de la continuidad

de los servicios esenciales que prestan

a la sociedad. ●

Fotos: Eulen/ Designed by Freepik

Seguridad en Infraestructuras Críticas
C

on
ta

ct
os

 d
e

em
pr

es
as

, p
. 7

.

«Hoy en día las organizaciones deben
invertir en Ciberseguridad Industrial
y nadie debe poner en duda la necesidad
de esta inversión»

En portada

28 / Cuadernos de Seguridad / Octubre 2015

L A protección de las Infraestructu-

ras Críticas es una preocupación

común y generalizada más allá

de cualquier frontera. En ellas, y en los

servicios básicos y esenciales que pro-

veen, se sustenta en buena medida el

nivel de desarrollo de nuestras socieda-

des. Garantizar su seguridad, mediante

la identificación de amenazas técnicas

y naturales, vulnerabilidades, neutrali-

zando ataques y adoptando una acti-

tud proactiva en términos de preven-

ción, es una responsabilidad conjunta

de las Administraciones Públicas y de

los operadores, en su mayoría privados,

que son generalmente los encargados

de prestar y hacer realidad el funciona-

miento de los servicios esenciales.

La Administración española ha defi-

nido un marco jurídico de seguridad de

Infraestructuras Críticas a través de la

Ley 8/2011 (Ley PIC) desarrollada me-

diante el Real Decreto 704/2011. Un

contexto general común para este ti-

po de infraestructuras que hasta aho-

ra abordaban la seguridad desde sus

respectivas normativas sectoriales. Se

eliminan, por tanto, las barreras sec-

toriales al entender la seguridad en In-

fraestructuras Críticas de forma ho-

rizontal, aunque al mismo tiempo se

respetan obligando al mantenimiento

de las regulaciones sectoriales ya exis-

tentes.

Toda obligación normativa conlle-

va la necesidad de acometer transfor-

maciones en los modelos de seguridad

para alinearlos con el nuevo marco jurí-

dico, lo que implica una inversión por

parte del operador crítico. Una situa-

ción que, al menos en España, se pro-

duce en un contexto de crisis econó-

mica que se traduce en una especial

sensibilidad de los operadores críticos

en torno al retorno de la inversión.

Por ello, es capital trabajar la segu-

ridad en Infraestructuras Críticas des-

de una perspectiva tremendamente

pragmática, que garantice una mate-

rialización real de los requerimientos

planteados en la norma, que cubra las

necesidades y la estrategia de seguri-

dad específicas planteadas en el plan de

seguridad del operador, y hacerlo de la

forma más eficiente, logrando al mis-

mo tiempo que la seguridad sea no un

fin en sí mismo, sino una palanca que

impulse el negocio propio de cada uno

de los operadores.

La seguridad desde
la perspectiva de las
empresas tecnológicas

En este contexto, en el que hay que

conjugar factores tan diversos como

la necesidad real de hacer frente a las

amenazas y vulnerabilidades reales y

cambiantes de las Infraestructuras Crí-

ticas, al tiempo que se maximiza la efi-

ciencia de los recursos en materia de

La seguridad en IC
desde la perspectiva
de la tecnología

carlos abad. director of security business development. ikusi

Retos y Oportunidades

Seguridad en Infraestructuras Críticas

En portada

Octubre 2015 / Cuadernos de Seguridad / 29

seguridad, las soluciones tecnológicas

adquieren una nueva dimensión. Es és-

ta la oportunidad que, actualmente, se

está trabajando desde las empresas de

corte tecnológico, quienes tienen aho-

ra mismo la capacidad de ofrecer solu-

ciones que, en unión a los imprescin-

dibles servicios de vigilancia privada y

otras medidas organizativas, permiten

al operador crítico poder diseñar e im-

plementar un sistema de seguridad in-

tegral acorde a las necesidades reales

y futuras.

 La participación activa de empre-

sas tecnológicas, con experiencias rea-

les en seguridad y con capacidades tan-

to en el ámbito de la seguridad física/

electrónica como en seguridad de la

información o ciberseguridad, puede

proporcionar soluciones integrales que

den respuesta a los requerimientos de

seguridad de las Infraestructuras Crí-

ticas. El instrumento que la presente

Ley ofrece para desarrollar este nuevo

enfoque son los documentos operati-

vos donde se deben definir las medi-

das de seguridad específicas (físicas y

lógicas), para cada infraestructura críti-

ca, denominados planes de protección

específicos, responsabilidad del opera-

dor crítico. Este instrumento debe ser

identificado como una oportunidad de

mejora y desarrollo del conocido y a

su vez complejo concepto de la segu-

ridad integral.

La necesaria convergencia
de los departamentos
de Seguridad y TI

Sin embargo, el conocimiento y la

capacidad tecnológica no son suficien-

tes. Uno de los factores de éxito para el

desarrollo de medidas globales y efica-

ces de seguridad es promover la capaci-

dad de entendimiento y comunicación

de los principales agentes involucrados.

Es decir, el departamento de Seguridad

y el departamento de Tecnologías de

la Información, cuyos objetivos funda-

mentales en términos de contribución

al negocio son equivalentes pero en el

uso e implantación de los medios para

ello, no. Sin embargo, desde el punto de

vista de la seguridad están obligados a

converger con el objetivo de garantizar

la continuidad del servicio esencial que

ofrecen estas infraestructuras. Y así lo

identifica y explicita la norma, obligan-

do a la existencia de un departamento

de Seguridad mediante la exigencia de

un director de Seguridad, pero dejan-

do la responsabilidad de la generación y

ejecución del plan de seguridad del ope-

rador, y los planes de protección espe-

cíficos al operador crítico, dotándole de

la suficiente flexibilidad para que cada

uno de ellos lo pueda acometer acorde

al modelo organizativo con el que cuen-

te, siempre en términos de seguridad.

El entendimiento de ambos roles

por parte de las empresas que propor-

cionan las soluciones de seguridad es

fundamental para poder alinear las pro-

puestas de mejora con la actividad pro-

pia del negocio. Solo así la seguridad,

lejos de convertirse en un freno para el

negocio del operador crítico, se con-

vertirá en un motor evitando la inte-

rrupción no deseada de los servicios y

suministros de las Infraestructuras Crí-

ticas.

Cada Infraestructura Crítica está

obligada a disponer de un plan espe-

cífico de protección que defina las me-

didas concretas que requiere, y desde

la experiencia, se confirma que cada

una de ellas requiere una solución tec-

nológica específica que hay que dise-

ñar de forma personalizada, ya que, el

actual marco legal explicita la gestión

de la seguridad de forma integral y am-

plia, como no podía ser de otra forma.

Seguridad en Infraestructuras Críticas

«La participación activa de empresas
tecnológicas puede proporcionar
soluciones integrales que den respuesta
a los requerimientos de seguridad
de las Infraestructuras Críticas»

En portada

30 / Cuadernos de Seguridad / Octubre 2015

En definitiva, la Ley establece un marco,

pero no dice cómo hacerlo y es en es-

te punto donde las empresas tecnoló-

gicas, colaborando en calidad de socio

tecnológico con los operadores críticos,

pueden contribuir a crear las condicio-

nes de seguridad que permitan el nor-

mal desarrollo de la actividad en las In-

fraestructuras Críticas.

La importancia de los
servicios asociados

Sin embargo, la definición y desa-

rrollo de una solución de seguridad

específica que reúna seguridad física/

electrónica y seguridad de la informa-

ción o ciberseguridad, no es suficiente.

Una vez se hayan identificado los ries-

gos basados en las amenazas y poten-

ciales vulnerabilidades, así como su po-

sible evolución, las medidas técnicas de

seguridad no pueden delegarse única-

mente en un producto o conjunto de

tecnologías específicas. Hoy en día, el

deber de las empresas tecnológicas es

la provisión de soluciones, donde los

servicios cobran una importancia to-

davía mayor derivada del aumento de

la exposición ante potenciales ataques

por mala praxis en el diseño, imple-

mentación y/o mantenimiento de las

soluciones, en la mayoría de las ocasio-

nes sin ser conscientes de ello. La provi-

sión de estos servicios en Infraestructu-

ras Críticas debe fundamentarse en un

concepto de seguridad por capas simi-

lar al concepto tradicional de seguridad

en profundidad, de modo que se tenga

en cuenta la infraestructura TI sobre la

que residen tanto los sistemas que con-

tribuyen al desarrollo productivo como

los sistemas de la propia operación de

seguridad, fundamentales en el proce-

so de toma de decisiones ante una si-

tuación de crisis. En este punto es don-

de la convergencia entre la seguridad

en la información o ciberseguridad y la

física presenta un reto y al mismo tiem-

po una oportunidad de diferenciación

y evolución del modelo tradicional de

la integración de medidas técnicas de

seguridad (físicas y lógicas) acordes a la

realidad de cada una de las infraestruc-

turas, teniendo en cuenta su situación

actual y su posible evolución.

Sin duda, el nuevo marco normati-

vo común para todas las infraestructuras

críticas en materia de seguridad cons-

tituye una oportunidad. Todo invita a

pensar que la adopción y utilización de

estándares y buenas prácticas en des-

pliegue, mantenimiento y mejora o evo-

lución de las tecnologías de seguridad

propiciará un escenario preparado para

mejorar de forma ordenada y eficiente

la gestión del riesgo de forma preventi-

va y con actitud proactiva, garantizan-

do así el eficaz funcionamiento de estas

infraestructuras vitales que hacen rea-

lidad nuestra calidad y forma de vida.

Pero, si bien las medidas tecnoló-

gicas son una parte importante de la

seguridad, no podemos olvidar la im-

portancia capital de la educación y con-

cienciación en materia de seguridad,

cuyo objetivo no debe ser otro que la

creación de una cultura de seguridad

en las personas implicadas en la ope-

ración de la IC, pilar fundamental en la

garantía de su seguridad. ●

Fotos: Ikusi

Seguridad en Infraestructuras Críticas

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

«Cada Infraestructura Crítica está
obligada a disponer de un plan
específico de protección que defina
las medidas concretas que requiere»

POSSIBLE
STARTS
HERE

INICIE
Milestone Mobile

Y DOCUMENTE
CUALQUIER

EVENTO QUE
PUEDA OCURRIR

Permita a su personal enviar vídeo en directo desde sus smartphones, dondequiera que estén

Permitiendo a su personal enviar vídeo en vivo desde la cámara del dispositivo directamente a su
solución Milestone, la app Milestone Mobile proporciona al operador en el centro de control,
inmediato conocimiento de los incidentes independientemente de donde ocurran.

Compatible con todas los software de grabación de vídeo Milestone XProtect y con la familia de
NVR Milestone Husky, la app Milestone Mobile proporciona mayor visibilidad de vídeo en vivo y
la posibilidad de usar las grabaciones de vídeo en investigaciones posteriores.

Explore más oportunidades de vigilancia y seguridad con las soluciones
de gestión de vídeo Milestone en milestonesys.com

Milestone Systems Iberia S.L.
Tel: +34 669 483 312

Milestone_Expert_21x28_ad_Spanish ad.indd 1 18-09-2015 14:18:54

En portada

32 / Cuadernos de Seguridad / Octubre 2015

P arece claro que en los últimos

años se ha avanzado considera-

blemente en la protección de las

Infraestructuras Críticas, fruto del es-

fuerzo conjunto de operadores priva-

dos y la Administración del Estado, a

través del CNPIC. Si bien hay una gran

parte de infraestructuras que ya conta-

ban con un elevado nivel de seguridad,

desde mucho antes de incluso ser con-

sideradas como tales, otra parte de las

mismas que no contaban con el mis-

mo nivel de protección han avanzado

de forma significativa, haciendo propia

una cultura de seguridad que incluye,

como no puede ser de otra forma, la

elaboración e implantación de Planes

de Seguridad y la instalación de equipa-

miento de seguridad para el control de

personas y mercancías, vigilancia peri-

metral, etc.

Una parte importante dentro del

amplio concepto de seguridad que de-

be considerarse en toda Infraestructu-

ra Crítica es el control e inspección de

personas y objetos que tienen acceso

a la misma (y en ocasiones, también

a las personas que salen de la instala-

ción). Las tecnologías disponibles ac-

tualmente en el mercado ofrecen un

amplio abanico de posibilidades que

abarcan, entre otras, desde las opcio-

nes más clásicas, como la detección de

metales (arma blanca, armas de fuego,

etc.), e inspección por equipos de rayos

X convencionales de las personas que

acceden al recinto, hasta opciones más

específicas, como el control de las per-

sonas que salen del recinto para evitar

pérdidas o robos materiales o de infor-

mación, detección de material radiac-

tivo de forma automática en personas

y objetos, etc.

Destaca especialmente el desarro-

llo que se ha experimentado en los úl-

timos años en la detección de explosi-

vos, con la consecuente implantación

de equipos específicos en las infraes-

tructuras más sensibles. En este senti-

do, recientemente se ha incorporado

a la gama de equipos de inspección

de Tecosa el nuevo equipo detector de

trazas de explosivos Ionscan 600, fa-

bricado por Smiths Detection. Se tra-

ta del nuevo equipo detector de ex-

plosivos de la gama Ionscan, que ha

jugado un papel esencial en el incre-

mento de la seguridad en Infraestruc-

turas Críticas en general, y muy parti-

cularmente en sectores especialmente

sensibles, como el aeroportuario, adua-

nas, instalaciones nucleares, etc., con

más de 25.000 detectores suministra-

dos en todo el mundo a lo largo de los

últimos 15 años.

Es un equipo de última generación

capaz de detectar e identificar peque-

ñísimas cantidades de trazas de explosi-

vos en apenas unos segundos. Es capaz

de detectar la presencia de nano gra-

mos de explosivos presentes en los ob-

jetos o personas inspeccionadas.

A pesar de tratarse de un equipo de

sobremesa, sus reducidas dimensiones,

peso y configuración, que incluye bate-

rías de emergencia de gran autonomía,

permiten su desplazamiento de un lu-

gar a otro, sin que sea necesario apa-

gar el equipo.

El corazón del nuevo detector es un

módulo IMS, que incluye una innova-

dora tecnología propietaria de Smiths

Detection, sin fuente radiactiva, de for-

ma que no es necesario disponer de

ningún tipo de licencia o aprobación

de equipo radiactivo para su utiliza-

Sistemas avanzados de inspección
de personas y objetos

ANTONIO CASTRO. JEFE DE PRODUCTO DE SISTEMAS DE INSPECCIÓN. TECOSA. SIEMENS, S. A.

Seguridad en Infraestructuras Críticas

En portada

Octubre 2015 / Cuadernos de Seguridad / 33

ción y/o transporte, simplificando de

esta forma tanto la utilización como las

rutinas de mantenimiento del mismo.

Además, se ha reducido al máximo

el número de consumibles a utilizar, op-

timizando de esta forma el coste total

de utilización del equipo a lo largo de

su vida útil.

Destaca asimismo la facilidad de

manejo del equipo para operadores

y supervisores del equipo, a través de

una interfaz muy intuitiva, en la panta-

lla táctil del equipo, sin prácticamente

interacción por parte de los usuarios,

que se distribuyen por niveles jerárqui-

cos en el equipo, para que el trabajo a

realizar por el operador básico sea lo

más sencillo posible, limitándose éste

prácticamente a la toma de muestras y

la inserción de las mismas en el equipo.

El equipo ha sido aprobado por

CEAC (Conferencia Europea de Avia-

ción Civil), cumpliendo por tanto la ri-

gurosa normativa de seguridad aplica-

ble tanto para inspección de pasajeros

como de carga aérea.

Adicionalmente a los equipos detec-

tores de trazas, como el descrito, nues-

tra compañía dispone de equipos de

inspección por Rayos X de última ge-

neración, capaces de detectar de forma

automática, fiable y rápida la presen-

cia de explosivos dentro de los obje-

tos inspeccionados. Contamos con un

modelo que ha sido certificado según

el estándar 2 de la Unión Europea pa-

ra la detección de explosivos dentro

del equipaje facturado. Sin embargo,

se trata de un equipo de reducidas di-

mensiones, que puede ser instalado en

los accesos de instalaciones de alta se-

guridad, para revisar el contenido de

los objetos portados por las personas.

El equipo proporciona dos vistas or-

togonales del objeto inspeccionado. La

detección de material explosivo se in-

dica sobre las imágenes radioscópicas

proporcionadas por el equipo, de for-

ma sencilla e intuitiva para el operador.

Otra de las tecnologías que ha evo-

lucionado extraordinariamente en los

últimos años es la inspección de per-

sonas mediante ondas milimétricas. Se

ha pasado de equipos básicos, que re-

presentaban una imagen de la persona

en un monitor para su evaluación por

parte de un operador, con todos los

problemas que este procedimiento te-

nía (depender de la destreza del opera-

dor, problemas con la privacidad de las

personas, etc.), a equipos que detectan

automáticamente la presencia de obje-

tos o sustancias escondidos bajo la ro-

pa, representándolos sobre una silueta

electrónica, de forma que el resultado

ya no está sujeto a la interpretación por

parte del operador, y además, al no vi-

sualizarse la imagen real de la persona,

los equipos son completamente respe-

tuosos de la privacidad de las personas

inspeccionadas.

Fruto de esta evolución es la im-

plantación progresiva de este tipo de

equipos, presentes ya en numerosos

aeropuertos internacionales, como el

equipo de Smiths Detection «Eqo»,

certificado Standard 2 por CEAC co-

mo «Security Scanner» para inspección

de pasajeros.

Se trata de un equipo que emplea la

tecnología de ondas milimétricas, em-

pleando por tanto una energía no ioni-

zante, completamente inocua en los ni-

veles de energía emitidos por el equipo,

muy por debajo de las normas de segu-

ridad y salud internacionales. A modo

de comparación, puede decirse que la

potencia de las ondas emitidas por el

equipo es del orden de 100 veces infe-

rior a las emitidas por un teléfono mó-

vil, por ejemplo.

Este equipo ha sido diseñado pa-

ra superar las limitaciones que han en-

contrado otros equipos de inspección

de esta misma tecnología. Así, innova-

Seguridad en Infraestructuras Críticas

Otra de las tecnologías que
ha evolucionado extraordinariamente
es la inspección de personas mediante
ondas milimétricas

En portada

34 / Cuadernos de Seguridad / Octubre 2015

ciones como la utilización de un panel

reflector plano, o la tecnología de la

matriz reflectante – una especie de «es-

pejo» de ondas milimétricas – han da-

do como resultado un formato de pro-

ducto compacto, que proporciona el

estándar de detección más avanzado.

Esta tecnología marca la evolución

de los equipos de inspección por ondas

milimétricas, desde los equipos basa-

dos en el escaneo mecánico a los equi-

pos de escaneo realizado electrónica-

mente, lo que supone un gran avance

en términos de fiabilidad, necesidad de

espacio para su instalación, y capacidad

de detección.

El equipo es capaz de detectar ob-

jetos de todo tipo (cerámicos, metal,

explosivos, etc.) y escondidos bajo la

ropa, incluyendo objetos de pequeño

tamaño, como pequeñas monedas, por

ejemplo.

Incluso tecnologías ya sobradamen-

te consolidadas, como la detección de

metales, están evolucionando constan-

temente para adaptarse a los requisitos

específicos de cada cliente, y las nue-

vas exigencias en materia de seguridad.

Así, los detectores de metales CEIA

incluyen una amplia gama de aparatos

para cada necesidad (detección de to-

do tipo de objetos, evitar robos o pérdi-

das, detección de armas de fuego, ma-

yor capacidad de discriminación, etc.).

Adicionalmente, la gran calidad de

estos detectores permite incluir funcio-

nes adicionales, que son únicamente

posibles en detectores de gran calidad,

y rendimiento estable y continuo a lo

largo del tiempo, como son por ejem-

plo, el sistema de control de pérdidas

de CEIA – que controla el metal que lle-

va cada persona inspeccionada al en-

trar y salir de la instalación, y las compa-

ra para alarmar en caso de

cambio en la cantidad de

metal, o en su ubicación.

Otra funcionalidad dis-

ponible en los detectores

de metales es la conjunción

en el mismo arco detector

de detección de metales y

detección de material ra-

diactivo. De esta forma, en

el mismo equipo se puede

detectar tanto la presencia

de metal como la de sus-

tancias radiactivas, y conte-

nedores apantallados, sien-

do éste un paso más en las

medidas de seguridad que

requieren los clientes más

exigentes, y sin ser necesa-

rio disponer de más espacio

para el puesto de control.

La fiabilidad de la detec-

ción de material radiactivo

de este tipo de aparatos ha

sido certificada por labora-

torios independientes tan

prestigiosos como el PTB

Alemán, que han establecido una ca-

pacidad de detección superior inclu-

so a la establecida en las normas ANSI

N42.35-2004, y CE//IEC 62244:2006.

Los equipos pueden configurarse

además para que la alarma en caso de

detección de material radiactivo se in-

dique únicamente de forma remota,

con el fin de no alarmar a operadores

y público, y facilitar su resolución de

forma discreta.

Todas estas evoluciones, que son ya

una realidad en implantación en nu-

merosas instalaciones, contribuyen de

forma decisiva a mejorar el nivel de se-

guridad de las infraestructuras donde

se instalan.

Otro aspecto de vital importancia es

la formación adecuada de los operado-

res que tienen que hacerse cargo del

manejo de los equipos. A pesar de que

se ha optimizado al máximo el funcio-

namiento y manejo de los equipos para

que su utilización sea muy intuitiva para

los usuarios, sigue siendo fundamental

que los operadores cuenten con la for-

mación adecuada, que les permita sa-

car el máximo partido de los equipos.

Por este motivo, la labor de Teco-

sa no se limita al suministro del equipa-

miento, y su instalación, sino que cubre

todos los aspectos relacionados con el

producto a lo largo de su vida útil, des-

de el asesoramiento en la fase de planifi-

cación hasta el mantenimiento evolutivo

de los equipos tras el período de garan-

tía, e incluyendo por supuesto medios

de formación de operadores específicos

para cada producto y sector.

Para ello, Tecosa dispone de un

equipo propio de ingenieros y profe-

sionales altamente cualificados, con

una dilatada experiencia en el sector

de la seguridad, distribuidos por todo

el país, capaz de atender al cliente en

cualquier parte de la geografía nacio-

nal, en un tiempo mínimo, todos los

días del año (24/365). ●

Fotos: Tecosa

Seguridad en Infraestructuras Críticas
C

on
ta

ct
os

 d
e

em
pr

es
as

, p
. 7

.

MOBOTIX AG • Kaiserstrasse • D-67722 Langmeil • Tel.: +49 6302 9816-103 • Fax: +49 6302 9816-190 • sales@mobotix.com• www.mobotix.com

MOBOTIXMOBOTIX

S15 Dual La primera cámara
térmica dual del mundo

S15 Dual
Térmica y óptica

S15
PTMount Thermal negro

S15
PTMount Thermal blanco

M15 Dual
Térmica y óptica

* Venta únicamente a distribuidores o clientes comerciales • Los precios no incluyen IVA ni impuestos sobre ventas • Precio de
venta al público recomendado por el fabricante ex fábrica Langmeil (Alemania) • Sujeto a cambios sin previo aviso

Comunicación Incluye sistema de audio bidireccional

Sensor de vídeo MxActivitySensor para la reducción de falsas alarmas

Detección Hasta 400 metros en absoluta oscuridad

Condiciones extremas
Resistente a la intemperie, IP66, de -30 a +60 °C

Resolución térmica Equivalente a 0,05 °C, de -40 a +550 °C

Energía
El más bajo consumo eléctrico, < 6 W, PoE estándar

Sistema térmico dual completo con VMS desde 3.634 €*

Cámara térmica dual M15 que combina un sensor térmico
y un sensor óptico, con MxActivitySensor incluido

Cámara térmica dual de 6 MP
Detección de movimiento en completa oscuridad • con sensor Moonlight de 6 MP

MOBOTIX Management Center
included: VMS para Mac/

Windows, sin costes, sin límites

Grabación de eventos Integrada (tarjeta SD) y directa a NAS

mx_Ad_Thermal_es_150819-A4_220x290mm.indd 1 22.09.15 08:15

En portada

36 / Cuadernos de Seguridad / Octubre 2015

I NFRAESTRUCTURA Crítica es un

término utilizado por el gobierno

para describir los activos que son

imprescindibles para el funcionamien-

to de la sociedad y la economía. Los

más comunes están asociados con la

generación, transmisión y distribución

de electricidad; la producción, trans-

porte y distribución de gas; la produc-

ción, transporte y distribución de aceite

y productos relacionados; telecomuni-

caciones, los suministradores de agua;

la producción y distribución de comida

y la agricultura; sanidad pública (hos-

pitales, ambulancias,…); todo lo rela-

cionado con el gas natural, la gasolina,

la distribución de calefacción; los siste-

mas de transportes (la red de ferroca-

rriles, los aeropuertos, puertos, trans-

porte interior…); servicios financieros;

servicios de seguridad (policía, fuerzas

armadas)…

Como podemos ver se trata de in-

fraestructuras necesarias para el desa-

rrollo de la vida tal cual la entendemos.

En cada región se ha definido un pro-

grama de protección en el que se indi-

can cuáles son las infraestructuras crí-

ticas y cómo tratarlas. De hecho, existe

un programa europeo muy completo

al respecto.

Debido a la alta relevancia de que el

funcionamiento de las infraestructuras

críticas sea el apropiado, la seguridad

es un tema crucial. La seguridad debe

garantizar la continuidad de la presta-

ción del servicio que se esté dando, que

se considera esencial. Por lo tanto, se

debe de contar con la mejor tecnolo-

gía y los mejores proveedores de segu-

Cámaras térmicas
para videovigilar
las Infraestructuras
Críticas

Jesús Garzón.
sales director latam and iberia mobotix ag

Seguridad en Infraestructuras Críticas

En portada

Octubre 2015 / Cuadernos de Seguridad / 37

ridad que garanticen la continuidad de

los servicios esenciales.

El control de la seguridad en este ti-

po de instalaciones es complejo y com-

pleto ya que no puede dejarse nada al

azar. Todo debe de estar controlado,

incluso el descontrol. Es decir, que de-

be haber siempre planes de actuación

ante posibles crisis.

Sistemas basados
en detección térmica

Los sistemas de videovigilancia han

ido evolucionando a lo largo del tiem-

po para cubrir las necesidades de todos

los sectores. En el sector de las infraes-

tructuras críticas los últimos avances co-

rresponden con la salida al mercado de

sistemas de detección térmica que pue-

den someterse a elevadas temperaturas.

Nuestros nuevos módulos de la cá-

mara térmica miden la radiación tér-

mica de los objetos y las personas, de

modo que funcionan en condiciones

de oscuridad absoluta. Si se utilizan

junto con nuestro software de detec-

ción de movimiento, permiten detec-

tar movimientos en la imagen de for-

ma fiable incluso de noche, y además,

sólo activan una señal en caso de cam-

bio de ubicación. Es decir, los objetos

que se mueven pero no cambian de

lugar no activan señal alguna. De día,

los módulos térmicos también tienen

una ventaja: pueden registrar objetos

que se mueven situados, por ejemplo,

a la sombra, en la penumbra o detrás

de arbustos. Pero es la combinación

de ambas imágenes lo que permite

aprovechar las ventajas de una cáma-

ra dual con módulo térmico y también

con sensor de luz diurna. Por un lado,

de día o durante el crepúsculo, propor-

ciona imágenes de alta resolución de 5

megapíxeles; por otro lado, de noche

permite detectar movimientos de for-

ma segura.

Otra de las innovaciones pioneras

en todo el mundo es la posibilidad de

combinar los dos tipos de módulos de

sensor (térmico y óptico) en una sola

cámara. Mientras que el sensor térmico

proporciona la detección de movimien-

tos, el sensor óptico facilita una identi-

ficación del objeto clara y nítida. Esto

permite que las cámaras detecten mo-

vimiento de forma precisa en todas las

condiciones lumínicas, así como dispo-

ner de una verificación visual de la per-

sona u objeto que ha activado el even-

to de movimiento.

La precisión de la avanzada tecnolo-

gía alemana, y en concreto, estos siste-

mas de alta resolución de imagen que

combinan diversos tipos de imágenes

son ideales para un sistema de video-

vigilancia infalible, como los que son

necesarios para salvaguardar los servi-

cios de las infraestructuras críticas. ●

Fotos: Mobotix

Seguridad en Infraestructuras Críticas

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

«El control de la seguridad en las
Infraestructuras Críticas es complejo
ya que no puede dejarse nada al azar»

En portada

38 / Cuadernos de Seguridad / Octubre 2015

L A protección de las Infraestruc-

turas Críticas merece el más alto

grado de seguridad, el Grado 4.

La sociedad tal y como la conoce-

mos depende de un conjunto de pila-

res indispensables, siendo evidente que

uno de ellos lo conforma la garantía de

suministro de los servicios esenciales.

Doce de estos servicios son los contem-

plados como sectores estratégicos en la

normativa española:

«Administración, Agua, Alimenta-

ción, Energía, Espacio, Industria Quí-

mica, Industria Nuclear, Instalaciones

de Investigación, Salud, Sistema Finan-

ciero y Tributario, Tecnologías de la In-

formación y las Comunicaciones (TIC),

y Transporte».

Aquellas instalaciones o redes cuya

perturbación o destrucción ocasiona-

rían un grave impacto sobre estos servi-

cios, son las denominadas Infraestruc-

turas Críticas, debiendo ser protegidas

en diversos aspectos, entre los que des-

taca la implantación de elementos de

seguridad electrónica.

Exigir los más altos estándares para

su protección es una decisión lógica y

responsable, por lo que partiendo de

esta premisa, podemos decir que se ha-

ce obligatorio el uso de productos cer-

tificados en Grado 4 para los sistemas

de seguridad electrónica que protejen

estas Infraestructuras Críticas.

Obligatoriedad de Uso
de productos certificados
en Grado 4

Dentro de la legislación aplicable so-

bre la adopción de medidas de seguri-

dad electrónica en las Infraestructuras

Críticas, es la Ley de Seguridad Priva-

da la que marca de qué forma han de

realizarse y qué tipo de equipos son los

adecuados para protegerlas.

En la Orden INT/316/2011, Capítu-

lo 1, en el artículo 2, apartado 1, letra

d se define:

«Grado 4, considerado de alto ries-

go, reservado a las denominadas in-

fraestructuras críticas, instalaciones

militares, establecimientos que almace-

nen material explosivo reglamentado,

y empresas de seguridad de depósito

de efectivo, valores, metales precio-

sos, materias peligrosas o explosivos,

requeridas o no de conexión con cen-

tral de alarmas, o en su caso a centros

de control.»

Así pues, la propia legislación es la

que marca que el uso de material de se-

guridad certificado en Grado 4 es obli-

gatorio en las Infraestructuras Críticas.

El principal problema para su aplica-

ción es que en muchos casos no exis-

ten o hay muy pocos productos certifi-

cados en Grado 4. Las razones son dos,

la primera que las tecnologías existen-

tes y ya desarrolladas por los distintos

Seguridad electrónica
en Infraestructuras Críticas

DIVISIÓN DE INTRUSIÓN. CASMAR

¿Por qué Grado 4?

Seguridad en Infraestructuras Críticas

En portada

Octubre 2015 / Cuadernos de Seguridad / 39

fabricantes hasta la fecha no cumplen

con los requisitos exigidos en Grado 4,

y la segunda que la cuota de mercado

no resulta atractiva dados los elevados

costes que conllevan desarrollar, certi-

ficar y fabricar un producto de estas ca-

racterísticas. Esto hace que en muchas

ocasiones se esté optando por utilizar

material de un grado inferior para su

protección.

Sin embargo en la Orden

INT/1504/2013, Artículo 1. Modifica-

ción de la orden INT/314/2011, Apar-

tado 2, punto 3 dice:

«Cuando un sistema de seguridad

necesite utilizar componentes que en

el momento de su instalación no estén

disponibles en el mercado, según lo es-

tablecido en la normativa sobre fun-

cionamiento de los sistemas de alarma

en el ámbito de la seguridad privada,

se permitirá su conexión, siempre que

tales elementos no influyan negativa-

mente en su funcionamiento operati-

vo. La permanencia de tales elemen-

tos en el sistema estará condicionada

a la posible aparición de la especifica-

ción técnica que lo regule y a su dispo-

nibilidad en el mercado.»

Es decir, habrá que instalar elemen-

tos Grado 4 siempre que para el com-

ponente del sistema en cuestión exista

normativa y haya disponible algún pro-

ducto certificado en el grado exigido.

El proyecto de seguridad obtendrá

un grado igual al menor de los obte-

nidos por cualquiera de todos los ele-

mentos de seguridad utilizados en él,

pero esta circunstancia no exime de la

utilización de tantos productos certifi-

cados en Grado 4 como sea posible en

el momento de la instalación.

Aunque esta última parte es la que

más dudas genera en muchos respon-

sables de seguridad, un ejemplo claro

lo encontramos en otro tipo de instala-

ciones más cotidianas como son las jo-

yerías o las administraciones de lotería.

Estos establecimientos según les exige

la misma ley han de poseer un sistema

de seguridad Grado 3 y además les es

obligatoria la instalación de un detector

sísmico en ciertos puntos de su insta-

lación. Este detector sísmico no puede

estar certificado en Grado 3 al no haber

normativa aplicable sobre él, entonces

¿se puede montar una central de alar-

mas o detectores de movimiento cer-

tificados en Grado 2, o sin certificar?

La respuesta es rotunda: No, todos

los productos que puedan instalarse

certificados en Grado 3 deben ser uti-

lizados.

Está claro entonces que extrapolan-

do este ejemplo a las instalaciones en

que la legislación obliga a tener una ins-

talación de seguridad Grado 4, como es

el caso de las Infraestructuras Críticas,

habremos de utilizar todos los elemen-

tos de seguridad con certificado Grado

4 que estén disponibles.

Los productos electrónicos
de seguridad Grado 4
en la actualidad son escasos.
Pero, ¿qué nos aportan?

Aparte de las razones mencionadas

hasta ahora, hay otras instalaciones que

si bien no es obligatorio el uso de ele-

mentos Grado 4 como en las Infraes-

tructuras Críticas, sí que estos apor-

tan ventajas frente a otros productos

de menor grado y los hacen más que

aconsejables.

En la definición de las característi-

cas que deben cumplir los productos

Grado 4, es obvio que han de superar

a los de su grado inmediatamente infe-

rior. Es por esto que podemos afirmar

que un sistema Grado 4 es más seguro

que un sistema Grado 3, es decir, apor-

ta mayor seguridad.

Esta mayor seguridad la encontra-

mos principalmente en la autoprotec-

ción de los propios sistemas, haciendo

que su neutralización sea casi imposible.

Así por ejemplo y dado que las co-

municaciones son una parte funda-

mental, el cifrado está presente en to-

das ellas, además de otros requisitos

sobre la construcción de los paquetes

de información que impiden no sólo

Seguridad en Infraestructuras Críticas

En portada

40 / Cuadernos de Seguridad / Octubre 2015

conocer el contenido de los mismos, si-

no su modificación o sustitución. Como

consecuencia, la autoprotección se va

haciendo extensiva a todo el sistema y

cambiar un elemento o sustituirlo por

otro aparentemente idéntico es impo-

sible. Da igual que el elemento sea de-

tector, teclado, módulo de expansión

etc., su identificación es unívoca y la

sustitución implica la autorización por

un usuario de un determinado nivel.

En un sistema Grado 4 el control de

las unidades de detección es más ro-

busto, aprovechando al máximo su fun-

cionalidad, incluidas las pruebas de au-

todiagnóstico. Además en las unidades

de control se exige la supervisión de

su funcionamiento, disponiendo de ele-

mentos de señalización en caso de inci-

dencia, y detectando cualquier proble-

ma en el sistema en tiempos realmente

pequeños e inferiores a 10 segundos. Y

no solo eso, sino que en algunos com-

ponentes del sistema como las fuentes

de alimentación, se incluye la vigilancia

de la temperatura de las baterías opti-

mizando su funcionamiento.

Para las comunicaciones al centro de

control o de recepción se eleva la fre-

cuencia, de manera que se pueda saber

en todo momento el estado de las mis-

mas. Frecuencias de supervisión del or-

den de 10 segundos contribuyen a ello.

También en el uso, el estándar pa-

ra Grado 4 exige del usuario operativas

diferentes que contribuyan a un funcio-

namiento libre de errores.

Ventajas que aporta el uso
de una central certificada
Grado 4 de las del mercado

Por último nos encontramos con las

ventajas que aportan las características

de los equipos Grado 4 que actualmen-

te disponemos en el mercado.

Las especificaciones de seguridad

en las comunicaciones se hacen ex-

tensivas a cualquier complemento

software o hardware que integre una

unidad de este tipo. Así en una red

corporativa, automáticamente se ofre-

ce un blindaje adicional y una garantía

de que las comunicaciones serán cifra-

das, tanto en la transmisión de eventos,

como en los comandos de bi-direccio-

nalidad que pudiesen utilizarse y que la

unidad de Grado 4 impone.

Independientemente de las funcio-

nalidades que puedan ofrecer los dife-

rentes fabricantes, la rapidez de ejecu-

ción de comandos por cualquiera de

sus vías de comunicación (Ethernet o

GPRS) es notable.

El histórico de eventos es más am-

plio y el tipo de los mismos también.

El número de combinaciones de la lla-

ve de control llega a ser un millón de

veces superior a lo establecido por la

Norma, superando el billón.

En definitiva el uso de tecnologías

y sistemas de Grado 4 en las Infraes-

tructuras Críticas, además de ser algo

lógico por ser la que da mayor nivel

de seguridad, y así estar recogido por

la legislación vigente, también apor-

tan otra serie de ventajas operativas,

que hacen de los sistemas de Grado 4

los apropiados para este tipo de ins-

talaciones. ●

Fotos: Casmar.

Seguridad en Infraestructuras Críticas
C

on
ta

ct
os

 d
e

em
pr

es
as

, p
. 7

.

SR7Fire©, es un sistema
que ha sido
especialmente diseñado
para la detección
de fuegos generados
 en entornos industriales
con capacidad

de detección en un radio de hasta 2.500 metros.

Especialmente indicado para detección
de incendios en exteriores, como puertos (deportivos
o mercantes), re�nerías, industrias químicas
y petroquímicas, plantas de residuos, parques
fotovoltaicos, centrales eléctricas, industrias
madereras, etc.

Sistemas de VideoanálisisSistemas de Videoanálisis
con Visión Térmica

Vigilancia perimetral,
la solución perfecta

Detección automatizada
de fuego

Reducción de costes
aumentando la eficacia

Máximo alcance,
máxima seguridad

Tel: 933 406 408 / 902 202 206 • Maresme, 71-79 • 08019 Barcelona
www.casmar.es casmar@casmar.es

Detección con cámaras térmicas,
mucho más e�caz que con cámaras
convencionales.

Estabilizador de imagen: mayor
precisión, menos falsos positivos.

Máxima estabilidad ante factores
ambientales (iluminación, clima…).

Detección en más de 450 metros con
cada cámara.

Reducción signi�cativa en materiales
y en mano de obra.

SR7Fire©, es un sistema
que ha sido
especialmente diseñado
para la detección
de fuegos generados
 en entornos industriales
con capacidad

de detección en un radio de hasta 2.500 metros.

Especialmente indicado para detección
de incendios en exteriores, como puertos (deportivos
o mercantes), re�nerías, industrias químicas
y petroquímicas, plantas de residuos, parques
fotovoltaicos, centrales eléctricas, industrias
madereras, etc.

Sistemas de VideoanálisisSistemas de Videoanálisis
con Visión Térmica

Vigilancia perimetral,
la solución perfecta

Detección automatizada
de fuego

Reducción de costes
aumentando la eficacia

Máximo alcance,
máxima seguridad

Tel: 933 406 408 / 902 202 206 • Maresme, 71-79 • 08019 Barcelona
www.casmar.es casmar@casmar.es

Detección con cámaras térmicas,
mucho más e�caz que con cámaras
convencionales.

Estabilizador de imagen: mayor
precisión, menos falsos positivos.

Máxima estabilidad ante factores
ambientales (iluminación, clima…).

Detección en más de 450 metros con
cada cámara.

Reducción signi�cativa en materiales
y en mano de obra.

SR7Fire©, es un sistema
que ha sido
especialmente diseñado
para la detección
de fuegos generados
 en entornos industriales
con capacidad

de detección en un radio de hasta 2.500 metros.

Especialmente indicado para detección
de incendios en exteriores, como puertos (deportivos
o mercantes), re�nerías, industrias químicas
y petroquímicas, plantas de residuos, parques
fotovoltaicos, centrales eléctricas, industrias
madereras, etc.

Sistemas de VideoanálisisSistemas de Videoanálisis
con Visión Térmica

Vigilancia perimetral,
la solución perfecta

Detección automatizada
de fuego

Reducción de costes
aumentando la eficacia

Máximo alcance,
máxima seguridad

Tel: 933 406 408 / 902 202 206 • Maresme, 71-79 • 08019 Barcelona
www.casmar.es casmar@casmar.es

Detección con cámaras térmicas,
mucho más e�caz que con cámaras
convencionales.

Estabilizador de imagen: mayor
precisión, menos falsos positivos.

Máxima estabilidad ante factores
ambientales (iluminación, clima…).

Detección en más de 450 metros con
cada cámara.

Reducción signi�cativa en materiales
y en mano de obra.

SR7Fire©, es un sistema
que ha sido
especialmente diseñado
para la detección
de fuegos generados
 en entornos industriales
con capacidad

de detección en un radio de hasta 2.500 metros.

Especialmente indicado para detección
de incendios en exteriores, como puertos (deportivos
o mercantes), re�nerías, industrias químicas
y petroquímicas, plantas de residuos, parques
fotovoltaicos, centrales eléctricas, industrias
madereras, etc.

Sistemas de VideoanálisisSistemas de Videoanálisis
con Visión Térmica

Vigilancia perimetral,
la solución perfecta

Detección automatizada
de fuego

Reducción de costes
aumentando la eficacia

Máximo alcance,
máxima seguridad

Tel: 933 406 408 / 902 202 206 • Maresme, 71-79 • 08019 Barcelona
www.casmar.es casmar@casmar.es

Detección con cámaras térmicas,
mucho más e�caz que con cámaras
convencionales.

Estabilizador de imagen: mayor
precisión, menos falsos positivos.

Máxima estabilidad ante factores
ambientales (iluminación, clima…).

Detección en más de 450 metros con
cada cámara.

Reducción signi�cativa en materiales
y en mano de obra.

SR7Fire©, es un sistema
que ha sido
especialmente diseñado
para la detección
de fuegos generados
 en entornos industriales
con capacidad

de detección en un radio de hasta 2.500 metros.

Especialmente indicado para detección
de incendios en exteriores, como puertos (deportivos
o mercantes), re�nerías, industrias químicas
y petroquímicas, plantas de residuos, parques
fotovoltaicos, centrales eléctricas, industrias
madereras, etc.

Sistemas de VideoanálisisSistemas de Videoanálisis
con Visión Térmica

Vigilancia perimetral,
la solución perfecta

Detección automatizada
de fuego

Reducción de costes
aumentando la eficacia

Máximo alcance,
máxima seguridad

Tel: 933 406 408 / 902 202 206 • Maresme, 71-79 • 08019 Barcelona
www.casmar.es casmar@casmar.es

Detección con cámaras térmicas,
mucho más e�caz que con cámaras
convencionales.

Estabilizador de imagen: mayor
precisión, menos falsos positivos.

Máxima estabilidad ante factores
ambientales (iluminación, clima…).

Detección en más de 450 metros con
cada cámara.

Reducción signi�cativa en materiales
y en mano de obra.

SR7Fire©, es un sistema
que ha sido
especialmente diseñado
para la detección
de fuegos generados
 en entornos industriales
con capacidad

de detección en un radio de hasta 2.500 metros.

Especialmente indicado para detección
de incendios en exteriores, como puertos (deportivos
o mercantes), re�nerías, industrias químicas
y petroquímicas, plantas de residuos, parques
fotovoltaicos, centrales eléctricas, industrias
madereras, etc.

Sistemas de VideoanálisisSistemas de Videoanálisis
con Visión Térmica

Vigilancia perimetral,
la solución perfecta

Detección automatizada
de fuego

Reducción de costes
aumentando la eficacia

Máximo alcance,
máxima seguridad

Tel: 933 406 408 / 902 202 206 • Maresme, 71-79 • 08019 Barcelona
www.casmar.es casmar@casmar.es

Detección con cámaras térmicas,
mucho más e�caz que con cámaras
convencionales.

Estabilizador de imagen: mayor
precisión, menos falsos positivos.

Máxima estabilidad ante factores
ambientales (iluminación, clima…).

Detección en más de 450 metros con
cada cámara.

Reducción signi�cativa en materiales
y en mano de obra.

E N la actualidad estamos en un ni-

vel de alerta bastante elevado an-

te ataques terroristas y, por esta

razón, debemos proteger de forma in-

tegral las Infraestructuras Críticas.

En las instalaciones de distribución

de aguas queremos garantizar a la po-

blación de un servicio sin manipulacio-

nes en el agua que sean perjudiciales

para la salud. En los puntos más sensi-

bles de estas instalaciones, siempre ha

habido dificultades para colocar cerra-

duras que asegurasen la apertura en

todo momento. En la mayoría de los

casos, tienen problemas climatológi-

cos, ya que se encuentran en zonas de

mucha humedad y frío. También, hay

que tener en cuenta, que en un siste-

ma mecánico no podrás denegar o dar

permisos a la persona autorizada en el

momento que tenga que realizar su tra-

bajo. Siempre tendrá el acceso y no re-

gistrará cuando ha accedido.

Gracias a las cerraduras electróni-

cas sin batería, todas estas complica-

ciones están superadas. Son cerradu-

ras de intemperie y gracias a su llave

inteligente (incopiable, cancelable y re-

programable) registrarás todos los mo-

vimientos que realice el operario. Pri-

mero configuras el sistema teniendo en

cuenta estas pautas: Quién accede (lla-

ve/usuario), Cuándo (hora, día, mes,

año), Dónde (las cerraduras que ne-

cesite utilizar) y Por qué (para qué ne-

cesita los permisos).

La solución de este control de ac-

cesos no necesita cableado y, por ello,

resulta satisfactorio para las diferentes

instalaciones en puntos dispersos. Su

instalación es sencilla, (de quita y pon)

ya que no hace falta manipular la puer-

ta. Y estas cerraduras al ser pasivas (se

activan con el contacto con la llave) no

necesitan de mantenimiento. Gracias a

la gama de producto se puede encon-

trar desde candados de diferentes me-

didas y tipo, hasta cilindros y cerradu-

ras para distintas aplicaciones.

Las empresas ganan en calidad de

servicio, gracias a las cerraduras elec-

trónicas sin baterías.

En portada

42 / Cuadernos de Seguridad / Octubre 2015

Controla los
puntos sensibles
en instalaciones
de distribución de aguas

JAVIER URBANO. DIRECTOR DE NEGOCIO. SKL

Sistema de gestión de accesos que asegura la apertura a las personas autorizadas
para garantizar un servicio impecable en los puntos más vulnerables
a ataques vandálicos o terroristas

Seguridad en Infraestructuras Críticas

¿Qué ganamos instalando
este sistema
en instalaciones
de distribución de aguas?

En SKL (Smart Key & Lock S.L),

observamos que en las empresas

de distribución de aguas ganan

en la calidad del servicio; gracias

al sistema de cerraduras electrónicas

sin baterías, podrás comprobar que se

cumplen los plannings de mantenimiento di-

señados y los acuerdos de nivel de servicio de las alarmas.

También se hace notar, una mejora en la productividad de

los empleados. La llave guarda todos los registros de aper-

tura válidos y no válidos realizados. Por ejemplo, si alguien

intenta acceder a algún punto sensible y no posee permisos,

también se registra gracias a la llave inteligente.

En conclusión, las instalaciones de distribución de aguas

son vulnerables a un acto vandálico y por ello tenemos que

controlar las acciones que se hacen en ella. Las cerradu-

ras electrónicas nos ayudan a complementar esa protección

dentro de la Infraestructura Crítica. ●

Fotos: SKL

«La solución de este control
de acceso no necesita
cableado y, por ello,
resulta satisfactorio para
las diferentes instalaciones
en puntos dispersos»

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

En portada

44 / Cuadernos de Seguridad / Octubre 2015

H OY en día nos encontramos an-

te un mundo complejo, y en el

que el principal objetivo es ha-

cer más con menos. Implementar so-

luciones que protejan los activos y en-

frentarse a normativas cada vez más

estrictas son los retos clave para la

protección de Infraestructuras Críti-

cas. Estas infraestructuras que prestan

servicios esenciales a nuestra sociedad

precisan de un correcto funcionamien-

to de la actividad diaria que requiere

de unos servicios básicos esenciales.

Cualquier interrupción inesperada en

el suministro de estos servicios, pue-

de paralizar infraestructuras enteras,

afectando, por tanto a la seguridad y

el bienestar de muchas personas.

En España contamos con numerosas

Infraestructuras Críticas categorizadas

en 12 sectores según el Plan Nacional

de Protección de Infraestructuras Crí-

ticas: entre otras encontramos a em-

presas suministradoras de energía, de

transporte e infraestructuras logísticas,

hospitales, redes de comunicaciones y

de información o medios de comuni-

cación.

Aunque son diferentes y cada una

de ellas precisa de diferentes recursos y

sistemas de control, lo que tienen todas

ellas en común es la necesidad de con-

tar con las medidas de seguridad más

completas y tecnológicamente avanza-

das, ya que se enfrentan a mayores de-

safíos de protección que otras instala-

ciones. En la actualidad, los apagones

debidos a interrupciones del suministro

eléctrico, las catástrofes naturales y el

peligro de ataques por parte de piratas

informáticos (aparte de los atentados

terroristas) son algunos de los principa-

les riesgos para estas infraestructuras.

Por este motivo, los sistemas de segu-

ridad que se implementen, exigen los

máximos estándares de fiabilidad des-

de el diseño inicial, para que los ele-

mentos de protección queden integra-

dos en la arquitectura del edificio.

Los operadores de instalaciones crí-

ticas disponen de una amplia variedad

de sistemas de seguridad electrónica

para responder a las necesidades es-

pecíficas de protección de sus instala-

ciones: supervisar lo que sucede en el

interior de la infraestructura y su entor-

no, a través de un sistema de circuito

cerrado de televisión, controlar o impe-

dir el acceso de personas ajenas con un

sistema de protección perimetral y de-

tectar posibles incendios mediante sis-

temas de megafonía, para identificar

problemas en su primera fase de desa-

rrollo y garantizar así una respuesta rá-

pida y coordinada.

En este tipo de instalaciones el con-

trol de la seguridad es muy complejo,

debido a la gigantesca cantidad de in-

formación que pueden llegar a mane-

jar los sistemas de seguridad y la multi-

plicidad de factores que intervienen en

su diseño, implantación y gestión. Por

ello, en este contexto necesitamos con-

ceptos de protección innovadores e in-

tegrales que tengan en cuenta los po-

tenciales riesgos, dentro de lo posible,

y refuercen en gran medida la fiabilidad

Infraestructuras
Críticas, retos clave
para su protección

MANUEL LATORRE. HIGH SECURITY SALES DIRECTOR.
TYCO INTEGRATED FIRE & SECURITY

Seguridad en Infraestructuras Críticas

es contar con las herramientas
esenciales para empezar a trabajar

CERTEZA
WiseNet Lite es una gama
de cámaras compactas,
diseñada para ofrecerte las
prestaciones profesionales
que necesitas.

Incluye resoluciones de
1,3 ó 2 megapíxeles, e
incorpora “Hallway” - que
permite rotar la visión de
90º a 270º -, corrección
de distorsión de lente,
detección de movimiento
y zonas con máscara de
privacidad. Control de
Sabotaje y slot para tarjeta
de grabación completan
el paquete.

samsungsecurity.es

Por si esto no fuera
suficiente, WiseNet Lite
tiene la capacidad de
definir 3 flujos de video
con diferente resolución
para distintos usuarios
o dispositivos: flujos de
video grabado, de video
en vivo o a través de tu
Smart Phone.

En un mundo tan incierto
es bueno saber que por
lo menos puedes estar
seguro de al menos
una cosa.

Samsung_ESP_Advert_Artwork.indd 1 23/09/2015 15:23

En portada

46 / Cuadernos de Seguridad / Octubre 2015

de los sistemas y las nuevas tecnologías:

CCTV, control de accesos, sistemas an-

ti-intrusión, barreras de vehículos, de-

tección de fuego, etc., todo ello en una

plataforma de gestión única eficiente,

rápida y accesible, manejable desde el

centro de control.

Gracias a esta necesaria integra-

ción, se intensifica la seguridad y se

mantiene la eficiencia, facilitando la

tarea de los responsables. Los sistemas

de seguridad se interconectan y au-

tomatizan garantizando un buen ren-

dimiento, que permite a los agentes

obtener informes detallados de even-

tos, e información fundamental para

la prevención y la protección, incluso

de forma remota.

La necesidad de proteger las in-

fraestructuras se refleja en el tratamien-

to legislativo dado tanto a nivel euro-

peo como nacional a este asunto. Sigue

vigente la ley definida el 28 de abril

de 2011, de Protección de Infraestruc-

turas Críticas (LPIC) y el Real Decreto

704/2011 con el Reglamento de Pro-

tección de las Infraestructuras Críticas.

Ambos textos marcan las responsabi-

lidades y obligaciones de los agentes

implicados en la protección de estos

servicios.

La multiplicidad de sectores afec-

tados y la pluralidad de riesgos a los

que están sometidas las Infraestructu-

ras Críticas, exige afrontar su protec-

ción desde un punto de vista multidis-

ciplinar, implicando tanto a organismos

privados como públicos.

La progresiva digitalización e in-

terconexión de hoy en día presenta

unas oportunidades formidables, pero

al mismo tiempo entraña, debido a la

complejidad de las estructuras de se-

guridad, los riesgos propios de la fal-

ta de visibilidad y los efectos cascada

en caso de averías. Y sin embargo, la

interconexión es imprescindible. La

transparencia necesaria para lograrla

se consigue por medio de modernos

sistemas de control, como las platafor-

mas de gestión.

Las empresas proveedoras de segu-

ridad se convierten en un aliado estra-

tégico e imprescindible de los opera-

dores de nfraestructuras Críticas para

asegurar la protección de sus instala-

ciones. Gracias a la especialización y

prestigio avalado por nuestros clientes,

desde Tyco Integrated Fire and Securi-

ty proporcionamos una mayor protec-

ción en todos los niveles de seguridad,

aumentando al mismo tiempo la pro-

ductividad del personal. Una potente

inteligencia en el negocio y las funcio-

nes analíticas, permiten automatizar los

procesos, crear un sistema de notifica-

ciones inmediatas de alertas y propor-

cionar funciones avanzadas de análisis

de vídeo. ●

Fotos: Tyco IF & Security

Seguridad en Infraestructuras Críticas
C

on
ta

ct
os

 d
e

em
pr

es
as

, p
. 7

.

En portada

48 / Cuadernos de Seguridad / Octubre 2015

H ASTA el momento era práctica-

mente impensable utilizar tec-

nología radar para protección

perimetral en aplicaciones de seguri-

dad privada, ya que la complejidad de

instalación y los costes, tanto de adqui-

sición como de instalación y manteni-

miento, limitaban su uso al campo es-

trictamente militar.

Otro impedimento era la dificultad

en la integración de tales dispositivos

en sistemas de seguridad civiles, para

lo que los radares militares no estaban

diseñados.

Hasta el momento disponíamos de

los sistemas de protección perimetral

de siempre:

–Cámaras convencionales y/o tér-

micas asociadas a caros sistemas de Vi-

deoanálisis.

–Cables sensores.

–Cable de presión o fibra óptica en-

terrados a lo largo del perímetro.

–Barreras de microondas o láser.

–Sistemas volumétricos de exterior

PIR.

Todos ellos o la combinación de va-

rios suponía un coste importante pa-

ra cubrir solamente el perímetro, y al-

gunos de ellos, como el videoanálisis,

suponían un verdadero quebradero

de cabeza en cuanto a ajustes y falsas

alarmas, muy dependientes del entor-

no concreto de cada instalación y de las

condiciones climatológicas.

Un cuerpo frío, tal como un paquete

lanzado por encima de una valla a su-

ficiente altura no es detectable si no se

dispone de un complejo doble vallado

con la correspondiente redundancia de

sistemas. Un dron o un intruso en pa-

rapente entra con total impunidad en

cualquier recinto dotado de sistemas

de protección perimetral tradicionales.

Los acontecimientos recientes de

drones sobrevolando infraestructuras

críticas o «sensibles» pone en tela de

juicio todos los sistemas perimetrales y

nos plantea un nuevo reto.

Los radares para uso civil de últi-

ma generación plantean una respues-

ta económica y de fácil implementa-

ción a estos retos.

Radares de última
generación para uso civil

Se trata de dispositivos desarrolla-

dos por empresas con experiencia en el

mundo militar, que conscientes de es-

tas necesidades han desarrollado pro-

ductos económicos, fáciles de instalar,

y lo más importante, integrados en sis-

temas de seguridad privada, bien sea

con cámaras PTZ como con Central Re-

ceptora de Alarmas.

Entre la oferta disponible en el mer-

cado es importante distinguir aquellos

de diseño más reciente, con tecnología

MIMO y Digital Beam Forming, con un

alto grado de eficiencia, alcance máxi-

mo con mínima potencia, sin partes

El radar lleva
a un nuevo concepto en
protección perimetral

JOAN BALAGUER.
DIRECTOR COMERCIAL. IPTECNO VIDEOVIGILANCIA

Seguridad en Infraestructuras Críticas

En portada

Octubre 2015 / Cuadernos de Seguridad / 49

móviles y de mayor resolución, 0,4m a

400m, para poder detectar objetos pe-

queños en un rango de 200m (drones),

personas a 400m y vehículos a 600m,

con un consumo de menos de 2,5W.

Son dispositivos de gran duración y ca-

paces de operar en las condiciones más

adversas posibles para un radar, como

pueden ser los paneles solares de una

central fotovoltaica o los techos de los

vehículos o contenedores en campas

de aparcamiento, demasiados reflejos

en las superficies de metal para rada-

res que no sean de última generación.

Si nos comparamos con una insta-

lación de cámaras dotadas de videoa-

nálisis enseguida veremos grandes di-

ferencias como por ejemplo:

El campo de visión de una cámara

depende de la perspectiva y de la dis-

tancia al objeto, un objeto grande pa-

rece pequeño a lo lejos y, al revés, uno

pequeño puede parecer enorme a po-

ca distancia del objetivo de la cáma-

ra, tanto si es de vídeo como térmica,

mientras que el radar obtiene una ima-

gen fidedigna del objeto, con aprecia-

ción real de su tamaño independiente

de su distancia al sensor radar.

Mientras el campo de visión en una

cámara para un sistema de videoana-

lisis se mantiene en no más de 20 gra-

dos a un alcance de menos de 50m,

para no sacrificar demasiada precisión,

el radar detecta fielmente objetos en y

alrededor del perímetro, en un campo

de visión de 120 grados para los senso-

res direccionales y de 360 grados para

los omnidireccionales con elevación de

30 a 60 grados, según el sensor, para la

detección de objetos que pueden pasar

«volando» por encima de nuestro perí-

metro de seguridad.

Los sistemas de videoanálisis se ven

seriamente comprometidos en condi-

ciones meteorológicas adversas, tanto

con cámaras térmicas como de visión

convencional, y a estas últimas les afec-

ta severamente los cambios de ilumina-

ción, los destellos e incluso el ruido de

los captadores en condiciones de baja

iluminación.

El videoanálisis requiere grandes

anchos de banda para que el vídeo se

transmita con calidad y refresco sufi-

ciente (imágenes por segundo) para

que la detección sea lo más fiable po-

sible. Las falsas alarmas en sistemas de

videoanálisis no los hacen ideales pa-

ra conexión remota a Central Recep-

tora de Alarmas en sistemas desaten-

didos, mientras que el radar ofrece un

extremadamente bajo nivel de falsas

alarmas.

Los radares de uso civil de última ge-

neración son fácilmente integrables en

sistemas de intrusión, gestión de vídeo

(VMS) y Central Receptora de Alarmas,

así como en dispositivos portátiles, ta-

blets y smartphones.

Precio

Contrariamente a lo que uno pue-

de pensar cuando escucha la palabra

«radar» y encima le cuentan que es-

tos productos provienen de fabrican-

tes que trabajan para defensa, los sis-

temas basados en esta tecnología son

drásticamente más económicos, para

un grado mucho más elevado de fiabi-

lidad que sus «equivalentes» en cáma-

ras térmicas con videoanálisis.

Un sistema bien diseñado que in-

cluye radares como método de detec-

ción y se apoye en cámaras con siste-

ma de posicionamiento, que realizarán

el seguimiento del intruso guiados au-

tomáticamente por el propio radar, son

mucho más eficientes y fiables, y los

costes de adquisición, instalación (in-

cluida obra civil) y mantenimiento son

del orden del 60% más económicos de

los estudiados hasta ahora en nuestro

departamento de ofertas. Así es que

de los proyectos estudiados, un sensor

omnidireccional puede sustituir a unas

17 cámaras térmicas, siendo 11 en el

caso de sensores direccionales, con el

consiguiente ahorro no solo en equi-

pos sino también en obra civil, cablea-

do, red e instalación y ajuste. ●

Fotos: IPTECNO.

Seguridad en Infraestructuras Críticas

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

En portada

50 / Cuadernos de Seguridad / Octubre 2015

L A protección pasiva contra incen-

dios engloba todos los materiales

y procedimientos de aplicación

que conforman una instalación contra

incendios, con el objetivo de prevenir

la aparición de un incendio, impedir y/o

retrasar su propagación y facilitar su ex-

tinción. En este aspecto es de vital im-

portancia aportar seguridad a las per-

sonas y a los bienes.

Con estos objetivos se establecen

los parámetros para su correcta apli-

cación, instalación y mantenimiento.

En el desarrollo de una obra nueva

o adecuación de instalaciones existen-

tes, deberán establecerse todos los sis-

temas de Protección Pasiva marcados

por la normativa de aplicación corres-

pondiente: Código Técnico de la Edifi-

cación DB SI, para edificación, Regla-

mento de Seguridad contra Incendios

en Establecimientos Industriales (RS-

CIEI) y, en el caso de protecciones pa-

ra galerías de cables, se deberán tener

en cuenta las instrucciones técnicas

complementarias del Reglamento so-

bre condiciones técnicas y garantías

de seguridad en líneas eléctricas de al-

ta tensión y sus instrucciones técnicas

complementarias ITC-LAT 01 a 09, en

la ITC-LAT 06.

En este último, se definen los dife-

rentes tipos de galerías y las medidas a

realizar para su protección, dicha ins-

trucción define los grupos de galerías

de cables según sean visitables o no (lí-

neas subterráneas con cables aislados,

punto 4.3.).

Podemos resaltar que hay dos tipos

de galerías, la galería visitable, de di-

mensiones interiores suficientes para la

circulación de personal, y la galería o

zanja registrable, en la que no está pre-

vista la circulación de personal y las ta-

pas de registro precisan medios mecá-

nicos para su manipulación.

Galerías visitables:

Las galerías visitables dispondrán

de pasillos de circulación de 0.9 m. de

anchura mínima y 2 metros de altura

mínima, debiéndose justificar las ex-

cepciones puntuales. En los puntos sin-

gulares, entronques, pasos especiales,

accesos de personal, etc., se estudiará

tanto el correcto paso de las canaliza-

ciones, como la seguridad de circula-

ción del personal.

Los accesos a las galerías deben que-

dar cerrados de forma que se impida

la entrada de personas ajenas al ser-

vicio, pero que permitan la salida del

personal que esté en su interior en ca-

so de emergencia. Para evitar la exis-

tencia de tramos de galería con una so-

la salida, deben disponerse de accesos

en las zonas extremas o intermedias de

las galerías.

Asegurar que la ventilación de las ga-

lerías será suficiente para que el aire se

renueve, a fin de evitar acumulaciones

de gas y condensaciones de humedad,

y contribuir a que la temperatura máxi-

ma de la galería sea compatible con los

servicios que contenga. Esta temperatu-

ra no sobrepasará los 40ºC.

Galerías de longitud
superior a 400 metros

Las galerías de longitud superior a

400 metros, además de las disposicio-

Protección Pasiva en galerías
de cables

DOLORS COSTA MOLINS.
COMITÉ DE PRODUCTOS DE PROTECCIÓN PASIVA. TECNIFUEGO-AESPI

Seguridad en Infraestructuras Críticas

En portada

nes anteriores dispondrán de ilumina-

ción fija, de instalaciones fijas de detec-

ción de gas (con sensibilidad mínima de

300 ppm), de accesos de personal cada

400 metros como máximo, alumbrado

de señalización interior para informar

de las salidas y referencias exteriores,

tabiques de sectorización contra in-

cendios (RF120) con puertas cortafue-

gos (RF 90) cada 1.000 metros como

máximo y las medidas oportunas para

la prevención de incendios.

Descripción de las medidas de pro-

tección pasiva contra incendios nece-

sarias para la adecuación de las gale-

rías de cables de la planta.

Realización de la sectorización de las

diferentes galerías de cables mediante:

–Sectorización vertical mediante la

realización de tabiques EI 120, sellados

de las instalaciones que atraviesan el ta-

bique, y colocación de Puerta EI² 90 en

los accesos a las galerías y dentro de las

galerías cada 1000 m.

–Adecuación de las salas colindan-

tes, salas de control actuando sobre los

puntos de comunicación entre secto-

res, mediante la realización de los sella-

dos, tabique o techo resistente al fue-

go 120 minutos.

–Protección de los cables dentro de

la galería mediante la aplicación de pin-

tura de protección contra el fuego, fo-

calizada en los puntos de mayor riesgo

y criticidad de la instalación.

–Protección de empalmes en líneas

de alta tensión, ya que son los puntos

con riesgo de explosión y de mayor

riesgo de inicio de incendio.

El Real Decreto 842/2013, de 31 de

octubre, por el que se aprueba la clasi-

ficación de los productos de construc-

ción y de los elementos constructivos

en función de sus propiedades de reac-

ción y de resistencia frente al fuego, en

el punto 1.1-4 Clases de reacción al fue-

go de los cables eléctricos se muestra

el cuadro de las características que de-

ben tener los cables.

Seguridad en Infraestructuras Críticas

«Las galerías de longitud superior
a 400 metros dispondrán además
de iluminación fija»

En portada

52 / Cuadernos de Seguridad / Octubre 2015

Para evitar o minimizar el riesgo de

propagación de un incendio a través de

los cables eléctricos y garantizar unas

mínimas condiciones de la galería en

caso de incendio para el acceso de los

equipos de emergencia, se deben de

tener en cuenta la protección de dichos

cables, según norma UNE EN 50266-

2-2 o -2-3, y las características de emi-

sión de humos y/o halógenos de los ca-

bles o de los revestimientos aplicados,

según normas UNE EN 61034 y 50267-

2-1, respectivamente.

Los empalmes en cables de alta ten-

sión deberán ser protegidos adecuada-

mente con carcasas de seguridad, pa-

ra minimizar el efecto devastador de

una explosión provocada por un fallo

en dicho empalme, proporcionando un

grado de seguridad adecuado, evitan-

do la posibilidad de la propagación de

un incendio y permitiendo una defla-

gración confinada.

La carcasa de protección deberá

disponer de elevadas prestaciones me-

cánicas, sin ser de material ferromag-

nético y por sus características inter-

nas evitar la propagación del incendio

extinguiendo rápidamente la llama.

En muchos casos se opta por la co-

locación de elementos tipo mantas,

que aunque disponen de un buen

comportamiento no propagador, no

tienen ninguna prestación mecánica,

y en caso de producirse una deflagra-

ción el elemento no mantendría sus

características, quedando por tanto

dicha protección inutilizada.

Además, este tipo de mantas evi-

tan la disipación de calor de los ca-

bles, lo que en muchos casos conlleva

a la pérdida de capacidad conductiva

de los mismos.

Teniendo en cuenta estos condi-

cionantes es conveniente la protec-

ción mediante un dispositivo tipo PF

1030, produciendo una protección

envolvente de material no ferromag-

nético, de altas prestaciones mecá-

nicas, que consigue deflagraciones

confinadas, sin proyección de partí-

culas, y que consigue evitar la pro-

pagación del incendio iniciado tras

la explosión. Dicho dispositivo ha si-

do ensayado según Norma UNE EN

50266-1:2001 Aplicación de la llama

mediante quemador de Propano; en-

sayo mecánico de Tracción, mediante

aplicación uniaxial, y ensayo de arco

eléctrico, se ha sometido el modelo PF

1030 a un fallo de empalme con valor

de 10,8 KA, alimentación de 14,8 KV;

Potencia de 158 MVA; Tensión Nomi-

nal de 66KV durante 1segundo, man-

teniendo sus características.

Conclusiones:

– Protección del habitáculo a 120

minutos.

– Puertas de acceso a 90 minutos.

– Elementos que atraviesan el espa-

cio confinado con una protección fren-

te al fuego de 120 minutos (sellados,

elementos de ventilación, etc.).

– Cables no propagadores, así co-

mo dispositivo de protección de em-

palmes frente al efecto de la explosión

producida por fallo de los mismos. ●

Fotos: Tecnifuego-Aespi

Seguridad en Infraestructuras Críticas

«Los accesos a la galerías deben
quedar cerrados de forma
que se impida la entrada de personas
ajenas al servicio»

Tecnología IP aplicada a SeguridadMonográfico

54 / Cuadernos de Seguridad / Octubre 2015

T ENIENDO esto en cuenta, resul-

ta necesario que se produzca un

cambio en las actitudes respec-

to a que las cámaras en red sean con-

sideradas como una parte importante

de una solución, que puede aportar va-

lor real a los negocios para satisfacer las

necesidades individuales de cada clien-

te en vez de como una mera mercan-

cía. Para ello, los integradores de sis-

temas deberán trabajar estrechamente

con sus clientes en las fases de planifi-

cación y preinstalación de cada proyec-

to, a fin de ofrecer las mejores solucio-

nes no solo para proteger el negocio

del cliente, sino también para ofrecer-

les ventajas adicionales más allá de la

mera seguridad. Nunca había sido más

importante que ahora para los instala-

dores y distribuidores ser conscientes

de esta nueva rea-

lidad.

La fase de pla-

nificación resulta

fundamental para

la puesta en mar-

cha de un sistema

de videovigilancia

adecuado a unas

necesidades es-

pecíficas. En esta

fase, un punto bá-

sico es la estrecha

colaboración entre el integrador y el

cliente, en la que se confirma el objeti-

vo de la instalación, las especificaciones

de los equipos de seguridad y los requi-

sitos técnicos de la misma. La eventual

solución de videovigilancia constará de

varios componentes: cámaras, control

de acceso, infraestructura de la red, al-

macenamiento y software de gestión

del vídeo (video management software

o VMS, en las siglas en inglés) para la

gestión de sistemas. Además, se debe-

rán tener en cuenta una serie de con-

sideraciones por parte del integrador

para poder hacer la mejor recomenda-

ción sobre cada componente del siste-

ma. Entre ellas se incluyen:

• Definición de los parámetros

En la primera fase de este proceso

se deberá determinar el objetivo prin-

cipal de la instalación de vigilancia, ya

que el mismo determinará la solución

recomendada. Por ejemplo, ¿necesita el

cliente videovigilancia para controlar los

movimientos de la gente, controlar el

robo o el desplazamiento de objetos, o

como una herramienta del negocio? La

videovigilancia se utiliza sobre todo para

la detección y prevención de conductas

delictivas, pero cada vez es más frecuen-

te su utilización como una herramienta

de trabajo que aporta un valor real a las

empresas y organizaciones. Un ejemplo

claro se da en los comercios, donde un

La videovigilancia continúa jugando un papel vital en la lucha
contra los delitos, en un momento en el que la preocupación por
la prevención y la seguridad sigue creciendo en toda Europa.
Dado que las cámaras en red y los sistemas CCTV se han hecho
imprescindibles para los negocios, los integradores e instaladores
deben asegurarse de que son capaces de posicionarse como
asesores fiables para sus clientes, que pueden proporcionarles las
mejores soluciones de seguridad posibles.

Instalaciones de Videovigilancia

Un único tamaño
no es solución
para todo

eduardo ortiz. vc manager. canon

Tecnología IP aplicada a Seguridad Monográfico

Octubre 2015 / Cuadernos de Seguridad / 55

número cada vez mayor de los empresa-

rios utiliza el vídeo para analizar el movi-

miento de sus clientes, a fin de conseguir

una ubicación óptima para los productos

y para aumentar el tránsito, lo que puede

ayudar a potenciar las ventas. Cuando la

vigilancia se realiza en exteriores, como en

un aparcamiento, por ejemplo, los siste-

mas de alta definición (HD) con objetivos

zoom de gran calidad resultan muy útiles

para, por ejemplo, acercar la imagen pa-

ra poder ver la matrícula de los coches.

• Cambio a digital para la era di-

gital

Una vez que se haya establecido el

objetivo de la videovigilancia, la elec-

ción del sistema de cámara resultará

más fácil. Las empresas están optando

cada vez más por las cámaras en red

IP digitales, frente a los sistemas CCTV

analógicos. Las cámaras IP ofrecen una

serie de ventajas, incluidas el acceso

remoto, la mejor calidad de imagen,

una gestión más efectiva del vídeo y la

posibilidad de contar con un número

ilimitado de cámaras en el sistema. Los

integradores deberán saber recomen-

dar el tipo de cámara IP que resulte más

adecuado para cada cliente, determi-

nando el mejor equilibrio entre la ca-

pacidad y las funciones de la cámara y

las del software VMS y la Grabadora de

Vídeo en Red central (Network Video

Recorder o NVR, en las siglas en inglés).

Para entornos diferentes, resul-

ta recomendable utilizar cámaras en

red diferentes. Por ejemplo, la gama

de cámaras PTZ de nuestra compañía

permite un control sencillo de áreas

amplias y el seguimiento de personas.

Las cámaras domo, por su parte, ofre-

cen discreción, a la vez que resultan

adecuadas para vigilancia en exterio-

res e interiores. Hay, además, opciones

más económicas, tales como las cáma-

ras en red ultracompactas de nuestra

compañía con una resolución de 1,3

megapíxeles, que han sido diseñadas

para el control en interiores, pero que

ofrecen unos impresionantes resulta-

dos con luz escasa. Todas estas

opciones vienen de-

terminadas por los

requisitos iniciales

establecidos en la

fase de planifica-

ción.

Este es

también el momen-

to de examinar cuántas cámaras

serán necesarias y dónde serán instaladas.

En algunos casos, resulta ventajoso utilizar

cámaras con un ángulo de visión amplio,

pues de esta manera se puede reducir el

número total de cámaras necesario. Por

ejemplo, la British Library de Londres pu-

do ahorrarse más de 330.000 euros en

cámaras y costes de instalación relacio-

nados utilizando menos cámaras de alta

resolución, pero capaces de cubrir un área

mayor.

• Grabación, almacenamiento y la red

La incorporación de un sistema de

cámaras en red de alta definición (HD)

a una infraestructura preexistente de

un cliente puede tener un impacto

significativo en el ancho de banda y la

conectividad en red. El integrador de-

berá valorar el impacto que tendrá en

las prestaciones en red del cliente, a fin

de garantizar que no afecta negativa-

mente a la conectividad, ni interrumpe

aplicaciones importantes del negocio. El

ancho de banda también resultará afec-

tado si el sistema es de difusión única

(«unicast» o de uno a uno) o difusión

múltiple («multicast» o de uno a mu-

chos), lo cual dependerá del número de

clientes que controlen las grabaciones

de vídeo.

El integrador y el cliente deberán con-

siderar el sistema de control, de grabación

y de almacenamiento de las grabaciones

antes de proceder a su instalación. ¿Cómo

va a ser controlado el sistema? ¿Se

van a realizar grabaciones durante

24 horas, todos los días? También

es vital el período de grabación y

de almacenamiento. Las leyes loca-

les pueden regular el tiempo durante

el que se pueden conservar las grabacio-

nes y lo que las empresas pueden hacer

con las grabaciones que han realizado.

• La importancia del software

Los integradores deberán trabajar

conjuntamente con el usuario final para

determinar el nivel de interoperabili-

dad requerida para un proyecto especí-

fico. Además, resulta extremadamente

importante la capacidad del software

para integrarlo sin disfunciones con el

sistema completo, para que el cliente

pueda disfrutar de la solución correcta

para sus necesidades. Los fabricantes

de cámaras, por tanto, deberán hacer

todos los esfuerzos necesarios para que

las cámaras de seguridad en red sean

ampliamente compatibles con muchas

soluciones VMS y ofrezcan un comple-

to nivel de integración, de forma que

la gama de funciones completa de la

cámara sea compatible con el software

VMS. Solamente si el integrador reali-

za una buena integración de hardware

y software podrá ofrecer a su cliente

la solución que realmente necesita su

cliente.

Cómo añadir valor al negocio con

instalaciones personalizadas

En videovigilancia ya no se puede

mantener que «un tamaño vale pa-

ra todo». Las soluciones de vigilancia

deberán ofrecer auténtico valor al ne-

gocio y no solamente cubrir las nece-

sidades elementales. Aquellos distribui-

dores e integradores de sistema que se

ajusten a la nueva situación y a las nue-

vas oportunidades tendrán más éxito a

largo plazo. ●

Fotos: Canon C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Tecnología IP aplicada a SeguridadMonográfico

56 / Cuadernos de Seguridad / Octubre 2015

PARA alguien de TI con conoci-

mientos de redes, la instalación

y configuración de un sistema

de videovigilancia operativo segura-

mente no supone ningún desafío. Pe-

ro para que el cliente final esté sa-

tisfecho con su sistema de vídeo, se

deberían tener en cuenta dos pun-

tos importantes en la planificación de

proyectos de vídeo: la selección de

la tecnología adecuada y la instala-

ción correcta.

La elección de la cámara
adecuada

Primero, se debería concretar cuán-

do y dónde tiene lugar la vigilancia. Por

ejemplo, ¿ha de disponer la cámara de

una carcasa de protección de la intem-

perie o sólo se vigilan espacios interio-

res? ¿Está activo el sistema de vídeo

también por la noche? y, si es el caso,

¿cómo son las condiciones de luz (por

ejemplo existen focos o luz infrarroja)?

Si la cámara estuviera expuesta a condi-

ciones de luz extremas, como contraluz

fuerte debido a grandes fachadas de

cristal, se debería asegurar que pueda

controlar también este tipo de situacio-

nes, es decir, que tenga un alto rango

dinámico. ¿Es necesario que la cámara

sea antivandálica? ¿Se requiere una ali-

mentación eléctrica por PoE?

Ya antes de decidirse por un sistema

de vídeo concreto, se debería reflexio-

nar sobre qué se quiere conseguir des-

pués con las imágenes. ¿Sólo se quiere

«ver» que algo se mueve en la zona re-

levante, o se quiere «identificar» inequí-

vocamente a personas? Por ejemplo, si

simplemente lo que se quiere es obte-

ner una vista global de una amplia zona

La videovigilancia va cobrando progresivamente más
importancia entre los integradores de sistemas TI y proveedores
especializados. Pero, ¿cómo se planifica este tipo de proyectos
correctamente? ¿Qué hay que tener en cuenta? Cada vez más
integradores de sistemas descubren el «vídeo IP» como una
nueva e interesante área de negocio y ofrecen a sus clientes,
junto a infraestructura de red y seguridad TI, ahora también
videovigilancia como parte de la seguridad empresarial integral.

Guía para proveedores especializados

La planificación
correcta de proyectos
de vídeo

Miguel Ballabriga.
sales manager spain and portugal. dallmeier

Tecnología IP aplicada a Seguridad Monográfico

Octubre 2015 / Cuadernos de Seguridad / 57

de estacionamiento, luego

no se puede esperar po-

der reconocer una placa

de matrícula individual.

Las resoluciones me-

gapíxeles cada vez más

altas seguramente son una

ventaja, pero no son la pana-

cea porque resolución no lo es

todo. Para, por ejemplo, poder

identificar una persona desconocida

se necesitan 250 píxeles/m, indepen-

dientemente de a qué distancia de la

cámara se encuentre la persona. Por esa

razón, sobre todo para aplicaciones de

superficies amplias, donde las distancias

a la cámara son grandes, las cámaras

convencionales de un solo sensor son

menos apropiadas – una solución ideal

para ello son los sistemas de sensores

multifocales que aseguran una resolu-

ción uniforme de todo el espacio objeto.

Almacenamiento de los datos
y requerimientos de red

Aparte de la cámara, naturalmente

importa también la elección del dispo-

sitivo de grabación adecuado. ¿Puede

el servidor grabar con una resolución

suficientemente alta? ¿Trabaja el equi-

po de forma fiable y ofrece una gran

seguridad contra fallos? ¿Están admi-

tidas las imágenes como prueba ante

los tribunales (certificación LGC Foren-

sics)? ¿Se debe grabar de modo per-

manente o, por ejemplo, sólo cuando

se detecta movimiento en la imagen?

¿Durante cuánto tiempo se requiere

almacenar las imágenes? ¿Se debe uti-

lizar el hardware existente en la graba-

ción? Mediante estas preguntas es fácil

de averiguar cuánto espacio de almace-

namiento (capacidad de discos duros)

se necesita y si es idóneo emplear un

hardware especial de vídeo o tal vez

una solución virtualizada.

Además, uno debe ser consciente

de que un sistema de vídeo sobre IP,

con el que se

tienen que transmitir

permanentemente grandes datos de

imagen, exige otros requisitos de red

(ancho de banda, servidor y appliances,

etc.) que, por ejemplo, un servidor de

correo electrónico. Por eso, se debe-

ría también estudiar con más detalle

la conexión de red y responder a pre-

guntas básicas. ¿Cuál es, por ejemplo,

la tasa de transmisión de datos de la

red existente? ¿Cómo está la ocupación

actual de la red? ¿Hay que equipar la

red con componentes adicionales (p.e.

switches) o se puede seguir utilizando

la infraestructura existente? ¿Tiene el

hardware existente capacidad PoE? y

¿cuáles son los sistemas operativos en

uso?

Gestión de vídeo
y evaluación

Al final, el nivel de facilidad y como-

didad de manejo de un sistema de vídeo

para el usuario se manifiesta principal-

mente en el control del sistema y la eva-

luación de las imágenes. Para encontrar

el sistema apropiado, se debería conside-

rar cuántas cámaras abarca el sistema de

vídeo y cuántos puestos de operación se

deben instalar. ¿Cómo se deben tratar y

distribuir los datos, por ejemplo, o qué

alarma debe ser notificada a quién? ¿Se

debe realizar integraciones en sistemas

de gestión de edificios o sistemas de alar-

mas existentes? ¿Se requiere una gestión

remota de los sistemas de grabación o un

acceso móvil a las imágenes en vivo

y grabadas?

Instalación correcta

Hasta la mejor tecnología no

sirve de nada si se ha instalado

incorrectamente. Un ejemplo: Si

se debe reconocer la cara de un

cliente que paga en la caja, hay que

montar la cámara en un ángulo lo más

cercano posible a la altura de la cara. Si,

por el contrario, se monta en el techo, es

posible reconocer el sombrero o la co-

ronilla del cliente pero –salvo que mire

casualmente hacia arriba directamente a

la cámara– no su cara.

Otro aspecto: Cuanto más grande es

la distancia focal, más grande es el ángulo

muerto delante de la cámara. En el caso

menos favorable podría ocurrir lo siguien-

te: Se ve en las grabaciones, que en el

otro extremo de la tienda está sucedien-

do algo sospechoso, sin embargo, a esta

distancia aún no se puede identificar a la

persona. Pero por otra parte en cuanto

se acerca a la cámara, se encuentra en el

ángulo muerto y no es captada en abso-

luto por la cámara.

La planificación es todo

Para planificar proyectos de vídeo de

manera profesional, el fabricante ale-

mán, con sede en Ratisbona, ofrece de

forma gratuita una herramienta potente

y, al mismo tiempo, fácil de manejar.

Con este programa se convierte no sólo

el cálculo (por ejemplo la capacidad re-

querida de almacenamiento y de la red),

sino también la representación gráfica

de proyectos de videovigilancia en un

acto sencillo pero profesional. De este

modo, se garantiza que ningún punto

importante se olvida. Y con unos pocos

clics se muestran los productos adecua-

dos para el proyecto. ●

Fotos: Dallmeier C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Ciberseguridad

58 / Cuadernos de Seguridad / Octubre 2015

E L estudio Unisys Security In-

sights, elaborado por Lieberman

Research Group, ha encuestado

a ciudadanos de 12 países sobre la po-

sibilidad de que personas no autoriza-

das accedan a su información personal

durante el próximo año. Los siete ti-

pos de organizaciones en los que se ha

centrado el estudio son administracio-

nes públicas, aerolíneas, bancos y en-

tidades financieras, comercio, sanidad,

telecomunicaciones y proveedores de

servicios básicos.

Los españoles también tienen po-

ca confianza en la seguridad de sus

proveedores de servicios básicos co-

mo energía, agua, etc. (54%), bancos

y entidades financieras (52%) y organi-

zaciones sanitarias (46%).

Información personal
en riesgo

A pesar de los últimos escándalos

sobre brechas de seguridad en algu-

nos grandes retailers, solo el 27% de

los encuestados en España cree que la

información personal en poder de los

comercios está en riesgo.

Por su parte, los españoles perciben

a las compañías aéreas como las orga-

nizaciones más seguras, puesto que tan

solo un 23% de las personas encuesta-

das cree que su información personal

podría quedar expuesta en el próximo

año por una brecha de seguridad.

Sacrificar privacidad para
obtener mayor seguridad

Según se desprende de este estu-

dio, la percepción sobre la amenaza de

una brecha de seguridad en los próxi-

mos doce meses es más preocupan-

te en las compañías de telecomuni-

caciones (66% de los encuestados así

lo percibe), probablemente por la fal-

ta de iniciativas para reforzar la con-

fianza de los consumidores en este ti-

po de temas.

La preocupación sobre la falta de

medidas de seguridad en las adminis-

traciones públicas es también bastante

alta (56%), lo que refleja la necesidad

de mejorar la ciberseguridad de estas

administraciones, que están cada vez

más expuestas a ciberataques.

Los encuestados en España estima-

ron la seguridad nacional como de ele-

vada importancia, con el 100 por cien

de los mismos a favor de un incremen-

to en la vigilancia. Además, el 65% de

los españoles estaría a favor de que

los bancos compartieran su informa-

ción personal, como las transacciones

de las tarjetas de crédito, con las auto-

ridades. La siguiente medida más apo-

yada (58%) sería el incremento de la

vigilancia policial en espacios públicos

mediante cámaras de vídeo y drones.

En lo que se refiere al control de fron-

teras, más de la mitad de los encuesta-

dos, un 55%, estaría a favor del incre-

mento de controles biométricos para

acceder al país, tales como el recono-

cimiento facial, de iris, de voz o de las

huellas dactilares, entre otros.

Incremento
de la monitorización

La medida que menos apoyo ten-

dría entre los españoles, aunque llama

la atención por su elevado porcentaje

de aceptación (42%), sería el incremen-

to de la monitorización de las conversa-

ciones online y la actividad en redes so-

ciales por parte de las autoridades. ●

Dos de cada tres españoles
teme una brecha de seguridad
en sus telecomunicaciones

informe unisys security insights

La preocupación de los consumidores españoles por la
seguridad de sus datos personales es alta en el sector de las
telecomunicaciones y administraciones públicas, mientras que las
compañías aéreas y el comercio son percibidos como los sectores
más seguros y con menos probabilidades de sufrir una brecha
de seguridad.

Protección de Datos

«Los españoles
perciben a las
compañías
aéreas como las
organizaciones
más seguras»

T 902 226 047www.seguridadintegralcanaria.com

Seguridad privada en domicilios,
e m p r e s a s y e s t a b l e c i m i e n t o s
comerciales con asistencia de vigilante.

24h/365 días.

T 902 226 047www.seguridadintegralcanaria.com

Seguridad privada en domicilios,
e m p r e s a s y e s t a b l e c i m i e n t o s
comerciales con asistencia de vigilante.

24h/365 días.

Seguridad

60 / Cuadernos de Seguridad / Octubre 2015

A DEMÁS de los beneficios, es-

te tipo de flujos de trabajo de

colaboración también pueden

crear una serie de problemas de segu-

ridad, el más notable de los cuales es

el control de dispositivos, incluyendo

simplemente prevenir que los saquen

de las instalaciones. Sin un sistema pa-

ra administrar quién tiene acceso a cuá-

les dispositivos específicos, por cuánto

tiempo pueden tenerlos y si hay que

devolverlos, o cuándo, no hay ninguna

responsabilidad para garantizar su re-

greso seguro, lo que aumenta la proba-

bilidad de que desaparezcan.

Una estrategia eficaz que muchas

organizaciones han empleado para ha-

cer frente a estos retos, es la instalación

de un sistema de gabinetes que con-

trola el acceso a los armarios donde se

almacenan los dispositivos. Estas solu-

ciones de gestión de activos, similares

a las utilizadas en los sistemas de con-

trol clave avanzados, pueden reforzar

las políticas de control de acceso que ya

están implementadas, y ayudar a redu-

cir los costos e inconvenientes asocia-

dos con dispositivos perdidos o acceso

no administrado. Antes de que puedan

tener acceso a un gabinete, los usua-

rios deben proporcionar sus credencia-

les usando una combinación de tarjetas

de identificación, biometría, tarjetas de

proximidad y/o códigos PIN. Otro nivel

de la seguridad y la rendición de cuen-

tas se añade al conceder acceso a solo

aquellos artículos o dispositivos que ca-

da usuario está autorizado a retirar. Re-

servas, limitaciones de tiempo y otros

controles garantizan que las personas

tengan acceso al dispositivo que nece-

sitan cuando lo necesitan. La gerencia

también puede organizar mejor y asig-

nar artículos para optimizar su uso co-

rrecto y prevenir tanto su mal uso co-

Aseguramiento
de dispositivos en
un entorno colaborativo
empresarial

fernando Pires.
vicepresidente de ventas y marketing. morse watchmans

En el entorno empresarial actual, los espacios para reuniones,
escritorios y hasta los dispositivos son compartidos entre
el personal. A menudo, un solo dispositivo móvil, como un
smartphone o tableta, será el dispositivo «oficial» para el
mantenimiento de las redes sociales u otras cuentas de
negocios en línea. Hay una serie de beneficios para este tipo
de colaboración, principalmente la capacidad de difundir las
responsabilidades entre varios empleados en lugar de asignar
tareas a una sola persona, lo que ayuda a
aumentar la productividad.

Tecnología

Seguridad

Octubre 2015 / Cuadernos de Seguridad / 61

mo el robo. La mayoría de los sistemas

básicos de gabinete de hoy en día sue-

len consistir en un gabinete de almace-

namiento computarizado con armarios

para asegurar los dispositivos, un meca-

nismo de bloqueo y un sistema de se-

guimiento. Partiendo de esta configu-

ración básica, hay una gran variedad

de opciones que se pueden añadir pa-

ra mejorar y personalizar la solución y

ayudar a proteger la inversión a medida

que crecen las necesidades y el cambio.

Los sistemas de control de activos

del mercado actual van más allá de los

simples gabinetes con cerrojo; se han

convertido en herramientas de gestión

de alto nivel para abordar con eficacia

la seguridad y protección de los ocu-

pantes del edificio y la seguridad de

los activos. Conocer la identidad de

los usuarios autorizados, a cuáles dis-

positivos tienen acceso o tienen en su

poder en un momento dado, cuándo

se utilizan dichos dispositivos y cuán-

do deben ser devueltos son algunas

de las muchas piezas esenciales de la

información necesaria para ayudar a

garantizar la integridad de los dispo-

sitivos utilizados para la colaboración.

Por ejemplo, un dispositivo en especí-

fico que haya sido perdido o robado se

puede desactivar de forma remota,w

para evitar el acceso no autorizado a la

red de una organización y/o datos de-

licados. Enviar alertas por correo elec-

trónico a los miembros seleccionados

de la gerencia si un dispositivo no se

devuelve a tiempo, permiten que las

organizaciones actúen con rapidez pa-

ra determinar las acciones apropiadas

a tomar.

Facilidad de implementación

El proceso de implementación de

una solución de control y gestión de

activos es muy simple, sólo requiere de

unos sencillos pasos: hacer un inventa-

rio de los dispositivos para identificar

cuáles son compartidos entre el per-

sonal; determinar las necesidades de

los empleados que comparten dichos

dispositivos; y establecer una política

con procedimientos que sean fáciles de

cumplir para el eficaz control y gestión

del dispositivo.

La posibilidad de agregar a los com-

ponentes específicos de las necesidades

de su organización, o cambiar los mó-

dulos dentro del gabinete de armarios

cuando sea necesario, ayuda a proteger

su inversión con una solución de con-

trol y gestión de activos. Esto le ayu-

da a evitar el tener que quitar y reem-

plazar un sistema existente completo

si necesita funcionalidad adicional en

el futuro.

Lo que es más importante, un con-

junto sencillo pero firme de directrices

para la administración y el uso de la so-

lución de gestión de activos ayudará a

definir y asignar áreas de responsabili-

dad y permitir un mejor control de los

dispositivos.

Configuración simplificada

Una vez instaladas, las soluciones

de gestión de activos son relativa-

mente fáciles de configurar. El pro-

ceso consiste en identificar las ne-

cesidades de la organización y los

empleados, y luego desarrollar el sis-

tema con los componentes que sa-

tisfacen dichas necesidades. La com-

binación de características depende

totalmente de la organización, garan-

tizando no sólo que el sistema pue-

da ser personalizado, sino que puede

cambiarse más adelante para ajustar-

se al crecimiento u otras necesidades

específicas.

La configuración también puede

incluir características adicionales de

seguridad que ayudan a mejorar la in-

tegridad del sistema. Si la protección

de los armarios de activos es esencial

para la operación de la empresa - y en

el caso de los dispositivos, debe ser -

un panel de acceso remoto que pro-

porciona un nivel adicional de pro-

tección al permitir que el sistema de

armarios sea instalado dentro de un

ambiente seguro, entonces se nece-

sitarán un segundo PIN y verificación

para que el empleado autorizado ten-

ga acceso al contenido del armario.

Las opciones para acceder al ga-

binete de activos también se pueden

personalizar con un teclado integra-

do, un lector de huella digital o lec-

tor de tarjetas magnéticas o de proxi-

midad. Los sistemas que incorporan

lectores de tarjetas a menudo utili-

zan las tarjetas de control de acce-

so existentes que ya se usan en toda

la organización, por lo que la imple-

mentación del sistema es más fácil

y más conveniente. Los administra-

dores del programa pueden hacer al

instante los cambios necesarios pa-

ra la autorización de acceso de un

individuo. Para una fácil accesibili-

dad, se pueden integrar interfaces de

usuario opcionales directamente en

el gabinete, o la organización puede

optar por mantenerlas separadas. En

cualquier caso, los usuarios sólo tie-

nen acceso a los artículos almacena-

dos que se les haya autorizado reti-

rar o devolver.

Tecnología

Seguridad

62 / Cuadernos de Seguridad / Octubre 2015

Integración
con otros sistemas

En la mayoría de los casos, las solu-

ciones de gestión de activos pueden

integrarse con sistemas de seguridad

físicos sin la necesidad de costosas ac-

tualizaciones o revisiones completas.

Los sistemas de control de activos que

cuentan con alarma y registran las en-

tradas y salidas, por ejemplo, pueden

integrarse con sistemas de videovigi-

lancia existentes para una mayor segu-

ridad. Las funcionalidades de Ethernet

y USB ayudan a garantizar la integra-

ción y compatibilidad del sistema.

La compatibilidad con sistemas de

seguridad y acceso a la red y la inte-

gración con bases de datos existentes

ahorran tiempo y dinero. Para un uso

simplificado, puertos de comunicación

Ethernet o TCP/IP permiten la conecti-

vidad directa a impresoras u otros dis-

positivos, así como conectividad de red

mediante Ethernet.

Seguimiento y análisis

La posibilidad de administrar todas

las funciones de programación, infor-

mes y funciones remotas con una solu-

ción basada en software es uno de los

factores más importantes para la im-

plementación exitosa de un sistema de

gestión de activos. Similar en concep-

to a los sistemas de control de acceso

populares, un paquete de software de

gestión basado en PC simplifica y unifi-

ca las operaciones y actividades diarias.

La gerencia autorizada puede agregar

usuarios de una lista global y los ajus-

tes específicos que se agregan o modi-

fican son sincronizados de manera au-

tomática en todo el sistema. También

se pueden asignar perfiles para un me-

jor control de los usuarios y hay varias

opciones para adaptar los privilegios

administrativos de acceso a las nece-

sidades específicas, incluyendo la pre-

sentación de informes o alertas.

Los sistemas, con capacidad de

programación incorporada, pueden

ser programados para descargar au-

tomáticamente todos los datos a un

PC seguro según lo requerido por los

usuarios. Esto permite que la geren-

cia pueda ordenar y analizar mejor la

información para mantener el máxi-

mo control de los dispositivos. Correos

electrónicos programados que infor-

man en detalle cuáles dispositivos es-

tán o no están, quién los tiene o tenía

y por cuánto tiempo, proporcionan la

información actualizada que la geren-

cia de seguridad necesita para garan-

tizar la integridad de los dispositivos

compartidos dentro de una organiza-

ción. En caso de producirse un inci-

dente, como que un dispositivo no sea

devuelto a tiempo, la administración

puede consultar rápidamente el siste-

ma para obtener detalles específicos

que, cuando se combinan con los da-

tos de auditoría, proporcionan una só-

lida evidencia de seguimiento.

Capacidad móvil

Con funcionalidades avanzadas de

comunicación, los sistemas de gestión

de activos se pueden supervisar y ad-

ministrar remotamente desde table-

tas o smartphones, al igual que desde

una computadora de escritorio. El per-

sonal autorizado puede comprobar de

manera rápida y fácil el estado del dis-

positivo, cancelar una alarma o alerta

y/o desactivar remotamente el acceso

del usuario y mucho más. Estas son só-

lo algunas de las muchas funcionalida-

des disponibles que proporcionan a los

usuarios de móviles un nivel adicional

de comodidad y control para la ges-

tión de activos.

Las varias características y funcio-

nes disponibles de las soluciones avan-

zadas de control y gestión de activos

de hoy en día, permiten a las empre-

sas continuar cosechando los frutos de

la colaboración, sin preocuparse por el

posible robo o pérdida de los disposi-

tivos que se comparten entre varios

empleados. Los peligros potenciales

asociados con la pérdida de un dis-

positivo podrían ser catastróficos pa-

ra cualquier negocio. Con opciones

disponibles que proporcionan tantas

funcionalidades como sea necesario y

hacen que estos sistemas sean increí-

blemente fáciles de implementar y uti-

lizar, las soluciones de control y ges-

tión de activos son una solución ideal

para prácticamente cualquier organi-

zación, independientemente de su ta-

maño y tipo, en las que se comparten

dispositivos. ●

Fotos: Morse Watchmans

Tecnología
C

on
ta

ct
os

 d
e

em
pr

es
as

, p
. 7

.

Seguridad

64 / Cuadernos de Seguridad / Octubre 2015

E N otros casos se precisan actua-

ciones que sin perjudicar el dise-

ño histórico permitan garantizar

las normativas y rendimientos actual-

mente vigentes.

1) Elementos de compartimenta-

ción horizontales.

Los suelos sue-

len ser elementos

constructivos que

el paso del tiempo

y el desarrollo téc-

nico hace que muy

a menudo no cum-

plan con la norma-

tiva técnica actual.

Entre los res-

ponsables de es-

ta variación pode-

mos citar:

a) Los materia-

les utilizados en

edificios antiguos

pueden no alcanzar los rendimientos

mecánicos actuales sobre todo en con-

diciones de incendio, por ejemplo: de

madera, bovedillas, cañizos, etc.

b) Las necesidades de comparti-

mentación actuales no son las mismas

que los antiguos edificios como por

ejemplo, salas, sectores más diáfanos,

y grandes salas multifunción.

c) Las necesidades de servicios (elec-

tricidad, comunicaciones, climatiza-

ción, etc.) casi inexistentes en edificios

antiguos, provocan una problemática

a la hora de su realización en el edifi-

cio rehabilitado.

Es por ello que en algunos casos de

rehabilitación de edificios antiguos se

llegue a conservar tanto la fachada co-

mo la parte monumental-histórica del

mismo. Estas actuaciones resultan ca-

ras e incompletas, ya que el edificio ra-

ramente presente un aspecto armoni-

zado entre ambos conjuntos (edificios

renovados interiormente con fachadas

originales).

Si queremos mantener al máximo

la estructura y diseño del edificio anti-

guo, deberemos reforzar los elementos

constructivos de forma que cumplan

las exigencias actuales de resistencia

al fuego.

En el primer caso a) tenemos:

Falsos techos y techos
independientes
resistentes al fuego

rafael sarasola sánchez-castillo.
CEO de solexin. doctor ingeniero de caminos, canales y puertos

Rehabilitación de edificios

La rehabilitación de edificios comporta diversas modificaciones
de la estructura, bien sea por cambio de uso, cambios en sectores
de incendio, mejora o modificación de las vías de evacuación,
etc. Todo ello produce un cambio en las especificaciones del
edificio (cambio y/o adecuación de la resistencia al fuego de
determinados elementos constructivos de la obra).
La rehabilitación de un edificio comporta una modificación de la
estructura del mismo, no pudiéndose realizar en muchos casos
por ser incompatible con el antiguo diseño de estos.

Protección contra Incendios

Seguridad

Octubre 2015 / Cuadernos de Seguridad / 65

a.1) Suelos/forjados con insuficien-

te resistencia al fuego.

• Suelos de madera–falso techo in-

dependiente.

• Suelos que no tienen la resisten-

cia mecánica suficiente para el nuevo

uso– se deben reforzar mecánicamen-

te y añadir la protección al fuego ne-

cesaria.

• Suelos que carecen de suficiente

resistencia al fuego– protección direc-

ta bajo forjado mediante proyección de

mortero o placas.

b.1) Aumento de las dimensiones de

los sectores que provocan el uso de vi-

gas y pilares complementarios.

• Protección al fuego de dichos ele-

mentos hasta alcanzar los niveles de

normativa actuales mediante proyec-

ción de materiales resistentes al fuego

o bien protección mediante placas re-

sistentes al fuego.

• Construcción de falsos techos in-

dependientes (membranas) que prote-

jan y oculten los forjados, vigas y suelos.

c.1) Instalaciones de servicio

En general, la adecuación de un

edificio antiguo a las nuevas normas

de edificación, comportará la cons-

trucción y/o adecuación de espacios

ocultos para el paso de instalaciones

a través de los elementos de comparti-

mentación de incen-

dios.

Estos «pasos de

servicios», a tra-

vés de los elemen-

tos compartimenta-

dores de incendio, deben sellarse para

evitar que el incendio pueda propagar-

se de un sector a otro a través de ellos.

• Conductos de ventilación y extrac-

ción de humos:

Este tipo de instalaciones conecta

prácticamente todos los locales interio-

res del edificio. Deberán ser resistentes al

fuego o bien provistos de compuertas re-

sistentes al fuego en los puntos que atra-

viesen los sectores de incendio.

Si se trata de extracción de humos,

solo se admite que sean resistentes al

fuego

• Bandejas de cables:

Al igual que los conductos de venti-

lación, los edificios

necesitan una insta-

lación de cables que

distribuye toda la

red de electricidad,

datos, voz, señales,

etc., a lo largo y an-

cho de toda la edi-

ficación. La gestión

de esta red de cables

debe ser compatible

con la sectorización

al fuego del edificio.

Asimismo, existen

cables que deberán

estar protegidos del

fuego, como las ins-

talaciones de alarmas, extractores de hu-

mos, la iluminación de emergencia, etc.

Estas bandejas de cables deberán es-

tar protegidas del fuego o bien discurrir

por patinillos adecuados (sector de in-

cendio).

Tenemos que tener en cuenta que la

red de distribución eléctrica es a la vez

un camino de propagación del fuego (ca-

bles con aislamiento de plástico combus-

tible y productos de humo), y una posible

fuente de incendio (sobrecalentamiento

de cables, cortocircuitos, chipas, etc.).

Deberán estar instalados de forma ac-

cesible (mantenimiento, modificación de

líneas...) y ser estancos al fuego cuando

atraviesan un sector de incendio.

• Tubos de desagües/chimeneas/gas/

líquidos que permitan la evacuación de

productos líquidos o gaseosos por todo

el edificio.

En general se trata de tubos de plás-

ticos que debido a su bajo punto de fu-

sión, en caso de incendio, desaparecen

dejando un hueco que permite la propa-

gación del fuego.

La altura entre pisos de los edificios

antiguos, permite de manera sencilla y

segura la adecuación de la resistencia al

fuego de forjados y el paso de instalacio-

nes simultáneamente. ●

Fotos: Solexin

Protección contra Incendios

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7

«La rehabilitación de edificios
comporta diversas modificaciones
de la estructura, bien sea por cambio
de uso, cambios en sectores
de incendio...»

Seguridad

66 / Cuadernos de Seguridad / Octubre 2015

E L 97% de los encuestados ya te-

nían cámaras de seguridad ins-

taladas. Y eso indica no sólo que

esta tecnología está fuertemente im-

plantada en el sector, sino que los ope-

radores de transporte están conven-

cidos del valor que la videovigilancia

aporta a sus organizaciones. La gran

mayoría de los participantes asegura-

ron que los sistemas de videovigilancia

les habían ayudado a reforzar la segu-

ridad real y el nivel de seguridad perci-

bido por pasajeros y empleados, ade-

más de resultar una herramienta muy

útil para minimizar, disuadir y gestio-

nar diferentes tipos de delincuencia y

vandalismo.

La encuesta también reveló que el

uso de la videovigilancia tiene una ex-

celente aceptación entre los empleados

de transporte público, con reacciones

positivas o indiferentes en más del 83%

de los participantes, sobre todo cuan-

do el uso de estos sistemas se explica

bien al personal. Algunos encuestados

no recogen la opinión de empleados

o pasajeros, pero en aquellos casos en

que sí hay registros de este tipo de in-

formación no se ha documentado nin-

guna reacción negativa por parte de

empleados o pasajeros.

En el campo del transporte públi-

co, la videovigilancia ya no se utiliza

sólo para registrar incidentes, aunque

la inmensa mayoría de los encuestados

(86%) opina que esta aplicación es la

más útil e interesante. La detección de

incidentes en tiempo real fue también

La videovigilancia refuerza
el nivel de seguridad percibido
por empleados y pasajeros

encuesta realizada por axis communications y la asociación internacional
del transporte (UITP)

La encuesta revela la intención de los operadores de transporte público
de aumentar la implantación de la vigilancia en tiempo real y la analítica de vídeo
para reforzar la protección de los pasajeros y los equipos

Una encuesta internacional* dirigida a organizaciones
de transporte público ha puesto de manifiesto que operadores
de todo el mundo continúan invirtiendo en tecnología
de seguridad de última generación. Y la mayoría ha expresado
su interés en extender la vigilancia en tiempo real y la analítica
de vídeo avanzada para mejorar la protección de los pasajeros,
los equipos y las instalaciones. La encuesta fue realizada
por UITP, la Asociación Internacional del Transporte Público,
y Axis Communications, especialista mundial en vídeo en red.

Seguridad en el Transporte

Descubra un mundo de soluciones en el
Axis Solution Conference.

Conferencias y demostraciones

Retail
Banca
Infraestructuras críticas
Logística
Tráfico

Axis les presenta un nuevo concepto de evento con un formato dinámico y visual para que conozca un mundo de soluciones
sectoriales a través de demostraciones en directo. Nuestros principales desarrolladores de aplicaciones se juntan para crear una nueva
experiencia.

¡Regístrese de forma gratuita para asegurar su lugar en el Axis Solution Conference!
El espacio es limitado por lo que necesitamos que se registren para garantizar el óptimo desarrollo del evento.
El plazo de inscripción finaliza el 15 de Octubre.

¡Esperamos contar con su presencia en la conferencia!
www.axis.com/events/es/solution-conference-es-2015

Atentamente,
El equipo de Axis Communications
Axis Communications se reserva el derecho de admisión.

axis_ad_solconf_cuardernosdeseg_210x280_es_1509.indd 1 2015-09-25 10:11:45

Descubra un mundo de soluciones en el
Axis Solution Conference.

Conferencias y demostraciones

Retail
Banca
Infraestructuras críticas
Logística
Tráfico

Axis les presenta un nuevo concepto de evento con un formato dinámico y visual para que conozca un mundo de soluciones
sectoriales a través de demostraciones en directo. Nuestros principales desarrolladores de aplicaciones se juntan para crear una nueva
experiencia.

¡Regístrese de forma gratuita para asegurar su lugar en el Axis Solution Conference!
El espacio es limitado por lo que necesitamos que se registren para garantizar el óptimo desarrollo del evento.
El plazo de inscripción finaliza el 15 de Octubre.

¡Esperamos contar con su presencia en la conferencia!
www.axis.com/events/es/solution-conference-es-2015

Atentamente,
El equipo de Axis Communications
Axis Communications se reserva el derecho de admisión.

axis_ad_solconf_cuardernosdeseg_210x280_es_1509.indd 1 2015-09-25 10:11:45

Descubra un mundo de soluciones en el
Axis Solution Conference.

Conferencias y demostraciones

Retail
Banca
Infraestructuras críticas
Logística
Tráfico

Axis les presenta un nuevo concepto de evento con un formato dinámico y visual para que conozca un mundo de soluciones
sectoriales a través de demostraciones en directo. Nuestros principales desarrolladores de aplicaciones se juntan para crear una nueva
experiencia.

¡Regístrese de forma gratuita para asegurar su lugar en el Axis Solution Conference!
El espacio es limitado por lo que necesitamos que se registren para garantizar el óptimo desarrollo del evento.
El plazo de inscripción finaliza el 15 de Octubre.

¡Esperamos contar con su presencia en la conferencia!
www.axis.com/events/es/solution-conference-es-2015

Atentamente,
El equipo de Axis Communications
Axis Communications se reserva el derecho de admisión.

axis_ad_solconf_cuardernosdeseg_210x280_es_1509.indd 1 2015-09-25 10:11:45

Seguridad

68 / Cuadernos de Seguridad / Octubre 2015

uno de los beneficios potenciales más

valorados (72%), lo que es un claro in-

dicativo de una de las tendencias de

futuro. De hecho, ya en estos momen-

tos el 42% de los encuestados pueden

compartir vídeo en directo con otros

organismos, como la policía u otras au-

toridades, y más del 50% tiene previs-

to usar la videovigilancia en tiempo real

en «material rodante» (es decir, en vehí-

culos en movimiento, en lugar de limi-

tar su uso a emplazamientos estáticos).

Estas cifras ponen de manifiesto el va-

lor de la videovigilancia en tiempo real

en todas las áreas de

un sistema de trans-

porte público.

La encuesta tam-

bién evaluó el co-

nocimiento sobre la

analítica de vídeo,

así como su uso ac-

tual y previsiones

para el futuro. La

mayoría de los par-

ticipantes conoce las

aplicaciones de ana-

lítica de vídeo para

la detección de in-

trusiones, el cru-

ce de perímetros, la

presencia de humo

o incendios y el ac-

ceso a las vías, con

unas cifras de im-

plantación que lle-

gan ya al 10-20%. Y

de cara el futuro, las previsiones son de

claro crecimiento, ya que aproximada-

mente la mitad de los encuestados in-

dicaron que estaban interesados en uti-

lizar aplicaciones de analítica de vídeo

más adelante. La posibilidad de detec-

tar a los autores de grafitis también sus-

citó el interés de más de la mitad de los

participantes en el estudio.

«Los resultados de la encuesta po-

nen de manifiesto que muchos opera-

dores de transporte público utilizan la

videovigilancia para muchas otras co-

sas, aparte de para tener constancia de

los hechos una vez que se ha produci-

do un incidente. Las posibilidades que

ofrecen los sistemas de vídeo IP moder-

nos en términos de vigilancia en tiem-

po real se utilizan cada vez más para

gestionar los incidentes mientras ocu-

rren», apunta Patrik Anderson, director

de Desarrollo de Negocio en el Trans-

porte de Axis Communications. «Cada

día son más conocidas las aplicaciones

prácticas de la analítica de vídeo y su

potencial para aumentar la seguridad

de pasajeros y empleados».

«Garantizar que los ciudadanos de

todo el mundo lleguen sanos y salvos

a su puesto de trabajo o a su centro

escolar es la prioridad número uno del

sector del transporte público. La video-

vigilancia es clave para ayudar a los em-

pleados y a los operadores de transpor-

te público en esta misión», afirma Alain

Flausch, secretario general de UITP. ●

Fotos: Axis Communications

Seguridad en el Transporte
C

on
ta

ct
os

 d
e

em
pr

es
as

, p
. 7

.

* La encuesta fue realizada por la UITP y Axis
Communications entre las organizaciones de
transporte público para conocer la implan-
tación de la videovigilancia en el transporte
público, sobre todo para aplicaciones de
seguridad.

Nota: la información proporcionada aquí
se basa en unas conclusiones provisionales
a fecha de 20 de mayo de 2015 (71 partici-
pantes). El informe actualizado completo
será presentado por UITP y Axis en otoño de
2015. Si desea conocer las conclusiones pro-
visionales, puede asistir a la sesión indicada
en el congreso de la UITP en Milán.

Seguridad

70 / Cuadernos de Seguridad / Octubre 2015

SIEMPRE hemos defendido la con-

veniencia de mantener la nego-

ciación colectiva estatal como

base para articular las relaciones la-

borales colectivas del sector y avan-

zar en un modelo orientado a la ca-

lidad de los servicios, la dignificación

de la actividad y de los profesionales,

la leal competencia entre las empresas

y la viabilidad de las mismas, garanti-

zada mediante la normal rentabilidad

de sus operaciones. Pero es fundamen-

tal que este marco sea construido con

el mayor consenso y con el mayor nú-

mero de actores posible. Excluir a cual-

quiera de ellos de la negociación debi-

lita el modelo y puede suponer, por la

vía legal o por la vía económica, el fra-

caso de los acuerdos.

Los estudios realizados para com-

probar el tamaño del sector y la repre-

sentatividad de las organizaciones pa-

tronales nos han permitido estimar que

el sector, definido en el ámbito funcio-

nal de aplicación del convenio, ascien-

de a aproximadamente 500 empresas

y 90.000 trabajadores. De ellos, en ci-

fras aproximadas, Aproser representa

14 empresas y 60.000 trabajadores,

FES representa 66 empresas y 21.000

trabajadores, y UAS representa un nú-

mero de empresas y trabajadores que

no ha sido demostrado. Pese a la ro-

cambolesca for-

ma de constitu-

ción del banco

patronal en es-

ta negociación

(10 puestos para

Aproser, que ce-

dió 2 a UAS pa-

ra que participa-

se con voz y voto

en la negocia-

ción) y 5 puestos

para FES, segui-

mos entendien-

do que resulta

más que conve-

niente que la ba-

se de actores de

la negociación

sea lo más amplia posible, con obje-

to de que todos puedan sentirse par-

te del acuerdo, y que pueda exigírse-

les el compromiso moral de aceptar y

aplicar los acuerdos democráticamente

alcanzados. Pero una negociación he-

cha a espaldas de todos los negociado-

res y un acuerdo dictado únicamente

usando razones matemáticas constru-

yen un sector donde unos pocos «mar-

can el paso» de los demás en función

de su interés particulares. Esto, lo de-

cimos con claridad, no es asumir el li-

derazgo del sector. Lamentablemente

todos sabemos algo de las actitudes de

aquellos que «saben lo que nos convie-

ne a los demás».

Realismo, prudencia
y paciencia

josé manuel lópez fernández. presidente de
la federación empresarial española DE SEGURIDAD. fes

Convenio colectivo del sector de la Seguridad Privada

El pasado mes de julio se cerró, en tiempo récord, el acuerdo de
finalización del convenio colectivo nacional del sector para 2015
y la firma del nuevo convenio con vigencia entre 1 de julio de
2015 y 31 de diciembre de 2016. El tiempo que ha durado
la «negociación» evidencia la forma en que se ha desarrollado
la misma. FES no ha podido asumir ni la forma ni el fondo
del proceso y no ha suscrito los acuerdos.

Seguridad Privada

Seguridad

Octubre 2015 / Cuadernos de Seguridad / 71

Son virtudes humanas, necesarias

para alcanzar el éxito empresarial, el

realismo, la prudencia y la paciencia.

Para bien y para mal. Si bien la crisis

económica general comenzó en 2007,

no fue hasta después del verano de

2008 cuando la misma se hizo notar

en nuestro sector. No es descabellado

pensar que el mismo retraso, al menos,

se observe a la finalización de la crisis

actual, y que evidentemente aún está

lejos de producirse.

Durante el periodo que abarca des-

de 2009 hasta ahora, las empresas del

sector han sufrido una pérdida total de

sus márgenes. Así, según las cuentas

hechas públicas en el Registro Mercan-

til, de un beneficio de explotación me-

dio de 7 millones de euros (5.2% de la

cifra de ventas) en 2009 se ha pasa-

do a unos resultados de 0.6 millones

de euros (0.4% de las ventas) en 2013.

En 2014, la media de resultados en el

sector es negativa, no consiguiendo las

empresas cubrir sus costes de explota-

ción. Y en 2015 la situación no es mejor.

Durante ese mismo periodo, los cos-

tes laborales han crecido (no incluire-

mos el efecto que supuso el incremen-

to del coste de las horas extras a partir

de la Sentencia del Supremo en 2007)

un 9.60%. De este importe un 2.10% se

debe a incrementos en tablas salariales,

un 2.80% a nuevos quinquenios conso-

lidados, un 4.0% a las mayores cotiza-

ciones sociales y un 0.7% al incremento

en el coste de las vacaciones. Durante el

mismo periodo, el IPC se ha incremen-

tado en un 8.40%, sin incluir el índice

de 2015, que cuando escribimos este

artículo sigue siendo negativo.

Estos incrementos de costes no

han podido ser repercutidos en las

tarifas de los servicios, y por ello los

beneficios de explotación de las em-

presas han pasado a pérdidas. El mo-

delo que España ha seguido para ga-

nar competitividad ha fomentado

incluso las rebajas de precios como

principal vía para mantener la activi-

dad de las empresas.

Es legítimo aspirar a la mejora de

las condiciones de los trabajadores y,

como condición necesaria, de las em-

presas, pero el realismo, la prudencia y

la paciencia exigen un análisis profun-

do y riguroso de las posibilidades reales

en cada momento concreto. El conve-

nio 2015-2016 que se ha firmado su-

pone incrementos de costes del 0.9%

en 2015, del 2.0% en 2016 y, como mí-

nimo, del 1.3% en 2017. ¿Es ya el mo-

mento de asegurar un incremento de

costes de, como mínimo, un 4,2% en

estos ejercicios? ¿Podrán las empresas

repercutir en tarifas estos incrementos

como única vía para no tener que asu-

mir, con cargo a sus inexistentes már-

genes de explotación, los efectos de es-

tas subidas?

Nos tememos que muchos de los

contratos actualmente en vigor ya con-

tienen precios acordados para 2016. En

aquellos en los que aun sea posible la

negociación, con un IPC que a esta fe-

cha sigue siendo negativo no será sen-

cillo alcanzar subidas de precios que

compensen los incrementos de costes.

La inevitable consecuencia es la nue-

va reducción de los resultados de ex-

plotación, lo que compromete de for-

ma importante la viabilidad de muchas

empresas. Y si este modelo ha sido im-

puesto por unas pocas empresas del

sector, aun las de mayor tamaño, la re-

sultante amenaza con una muy costo-

sa fractura del sector. Por la vía de los

mecanismos legalmente en vigor, o por

la vía del ajuste económico traumático

(ya lo hemos vivido en varios sectores

de la economía española en crisis ante-

riores) las empresas tendrán que buscar

cómo garantizar el futuro.

En este contexto no queda otra

que preguntarnos los motivos de estos

acuerdos. Los sindicatos que han firma-

do estos acuerdos manifestaron desde

el principio su oposición a renegociar el

convenio pactado para 2015, salvo que

existiese una «compensación clarísima

al colectivo de trabajadores». Parece

clara ésta, entre otras, como la princi-

pal motivación del banco sindical.

¿Cuáles han sido, por consiguiente,

las verdaderas razones, la verdadera es-

trategia, que justifica desde el punto de

vista empresarial este acuerdo tan urgen-

te? Tener que confesar que los firmantes

por el banco empresarial del sector no

han compartido esta reflexión con no-

sotros ya sugiere la respuesta. Es cierto

que la judicialización general de las recla-

maciones por vacaciones no ayuda. Pe-

ro también es cierto que el efecto relati-

vo de esta conflictividad en las empresas

más pequeñas no sería tan importante

como en las empresas de mayor tama-

ño. Por otra parte, lamentablemente va-

mos a tener posibilidad de valorar el efec-

to de esta conflictividad, pues los propios

sindicatos firmantes del convenio 2015-

2016 ya han manifestado a sus afiliados

la posibilidad/conveniencia de deman-

dar judicialmente por periodos anterio-

res. Cualquiera podría cuestionarse la se-

riedad de los acuerdos alcanzados en un

sector donde éstos se firman y se renego-

cian una y otra vez. Y una vez firmados,

se demandan en el Juzgado.…

Seguridad Privada

«Nuestro sector, como otros de
servicios semejantes, se caracteriza
por un retardo en notar la variación de
las condiciones económicas generales.»

Seguridad

72 / Cuadernos de Seguridad / Octubre 2015

Por otra parte, asumir sin más los efec-

tos de la Sentencia de la Audiencia Na-

cional sobre la retribución en las vacacio-

nes, que es contraria a la jurisprudencia

sostenida hasta ahora por el Tribunal Su-

premo, sin esperar al pronunciamiento

de éste sobre esta cuestión resulta, cuan-

do menos, una postura demasiado blan-

da. Recordemos que FES mantiene su re-

curso de casación sobre este asunto y es

aventurado decir ya que el recurso no

prosperará. Como lo es asumir sin más

desde ahora los efectos de la sentencia.

Los ejes del II AENC se articularon

sobre el fomento de la distribución irre-

gular de la jornada, la organización de

las actividades a través de grupos pro-

fesionales y la movilidad funcional den-

tro de los grupos profesionales. Todos

estos instrumentos, firmados por patro-

nales y sindicatos a nivel estatal, han si-

do desechados por los negociadores del

banco patronal del sector en anteriores

ocasiones. El III AENC, pactado por pa-

tronales y sindicatos a nivel estatal, de-

terminaba los incrementos máximos

para estos años, a establecer prudente-

mente según las circunstancias de cada

caso. Los negociadores del banco patro-

nal han desoído, de nuevo, estos acuer-

dos generales. ¿Acaso el incremento de

costes que generan los nuevos quinque-

nios que se consolidan no son un incre-

mento salarial real? ¿Cuál es, insistimos,

la verdadera estrategia que soporta es-

tas negociaciones?

Parece, por otra parte, existir un cier-

to consenso en el sector sobre la conve-

niencia de abordar revisiones en profun-

didad del actual texto del convenio. No

solo por adaptar su redacción y alcances

a la nueva legalidad y situación del ne-

gocio, sino por abordar materias que de-

ben permitir mejorar la competitividad

de las empresas y actualizar el marco de

las relaciones laborales colectivas. Ya hu-

bo quien propuso encargar la redacción

de un nuevo texto del convenio tras la

reforma legal de 2012. Y sigue teniendo

sentido reflexionar sobre el tratamiento

de las actividades de sistemas de segu-

ridad o de transporte, o sobre la forma

y los efectos de la regulación de la anti-

güedad, entre otros.

Olvidar abordar estos aspectos tan ne-

cesarios, siempre con el argumento recu-

rrente de la urgencia en la negociación,

hacen que algunos de los casi 500 actores

empresariales del sector, 1.300 si suma-

mos las empresas que están fuera del ám-

bito funcional del convenio, tengan que

buscar la forma de abordar su futuro. La

inaplicación del convenio, en cualquiera

de sus múltiples versiones –legales o ile-

gales- demuestra el fracaso de la nego-

ciación estatal y desestructuran el sector.

No conviene olvidar tampoco que, en

el espíritu definido por las empresas que

han negociado estos acuerdos, se inclu-

yeron en el convenio dos clausulas pe-

nales para todas las empresas que no

aplicasen el convenio estatal, con inde-

pendencia de los mecanismos estable-

cidos por la legislación en vigor. Como

determina la legislación procesal laboral,

hemos tenido que manifestar a la autori-

dad laboral nuestra posición ante dichos

pactos, coincidiendo el Ministerio de Em-

pleo en que dichos pactos no parecen

ajustados a Derecho. Afortunadamente,

los firmantes del convenio han aceptado

este análisis y han retirado dichos pactos

del convenio que acaba de ser enviado

de nuevo para su publicación.

Uno de los mayores avances en el sec-

tor en los últimos años ha sido la constitu-

ción del Observatorio, como instrumen-

to de análisis y representación del sector,

con una sola voz unida, frente a terceros.

Uno de los peores riesgos que genera la

situación que se ha producido ahora es

que pueda cuestionarse la verdadera re-

presentatividad del Observatorio. Recor-

demos los números de empresas y traba-

jadores que comentamos al comienzo de

este artículo. Desde FES entendemos que

sería de la máxima importancia reorientar

la composición y actividades del Observa-

torio hacia objetivos más estratégicos que

laborales y mantener viva la invitación a

todos los actores empresariales, sindicales

y/o profesionales del sector para ampliar

la participación democrática de todos y

disponer, con todo fundamento, de esta

importantísima herramienta estratégica.

Contrariamente a lo que manifiestan

algunos dirigentes empresariales del sec-

tor, las empresas si deben ganar el dine-

ro suficiente para garantizar su viabilidad,

único medio para mantener unas condi-

ciones de empleo dignas y estables. Ójala

que el realismo, la prudencia y la pacien-

cia, sin olvidar por supuesto la convenien-

te ambición colectiva, regresen pronto

a un sector donde quepamos todos. ●

Seguridad Privada

Seguridad

74 / Cuadernos de Seguridad / Octubre 2015

EN el artículo 26, dice la Ley

5/2014, «únicamente puede

ejercer funciones de Seguridad

Privada el personal de Seguridad Pri-

vada, que estará integrado por los vi-

gilantes de seguridad y su especialidad

de vigilantes de explosivos, los escol-

tas privados, los guardas rurales y sus

especialidades de guardas de caza y

guardapescas marítimos, los jefes de

seguridad, los directores de seguridad

y los detectives privados». A partir de

ese artículo, la Ley regula y normali-

za de manera pormenorizada todas y

cada una de estas funciones. Así, en-

tre otros objetivos se contempla y re-

glamenta la mejora de la eficacia en

la prestación de los servicios de Se-

guridad Privada en lo relativo a orga-

nización y planificación, formación y

motivación del personal de seguridad.

Igualmente, para la habilitación profe-

sional, en el artículo 28 se exponen to-

dos los requisitos comunes que deben

reunir y cumplir, y dice el punto «c»:

Poseer la capacidad física y la aptitud

psicológica necesarias para el ejercicio

de las funciones.

Por tanto, estaríamos haciendo refe-

rencia a las condiciones de aptitud psi-

cofísica del RD 2487/98, que como en

su artículo 5 manifiesta, «Se aprueban

los cuadros de determinación de enfer-

medades o deficiencias, y de criterios

de aptitud, condicionantes de la obten-

ción y de la vigencia de las licencias y

autorizaciones para la tenencia y utili-

zación de armas, así como de la habi-

litación para la prestación de servicios

de Seguridad Privada».

 Sin embargo, este cuadro de con-

diciones psicofísicas no está actualiza-

do a los múltiples, diversos y variados

criterios que contempla la Ley 5/2014

y que regula la no poco compleja acti-

vidad en el marco de la Seguridad Pri-

vada. Por eso, desde el grupo de tra-

bajo que coordina el prof D. Francisco

Tortosa, y que cuenta con el apoyo de

empresas del sector como General As-

de S.A y de las principales asociaciones

profesionales de Centros de Reconoci-

miento (ASECEMP y CREME), respon-

sables de la emisión de los informes

de aptitud tanto para la tenencia de

Procesos de selección
en Seguridad Privada

Dr. Badaoui Abdelhamid. médico general en iumet (instituto universitario
de medicina telemática);
eva monteagudo villalba. psicóloga en iumet (instituto universitario
de medicina telemática)-máster oficial en dirección y gestión de rr.hh.;
enrique mirabet. dr. en medicina.
vicepresidente 3º de la sociedad española de medicina de tráfico.

En el marco de la Unión Europea, la Seguridad Privada debe jugar
un papel importante en el ámbito de la seguridad, estrechándose
el lazo de entendimiento entre las intervenciones de prevención
y Seguridad Pública y Privada. Participando así de manera
activa en la defensa y seguridad de los ciudadanos. Según el
artículo 149.1.29.ª de la Constitución, la Seguridad Pública es
competencia de las Fuerzas y Cuerpos de Seguridad del Estado.
De manera que la Administración velará sobre el correcto y
apropiado cumplimiento de las competencias que en materia
de Seguridad y Prevención realiza la Seguridad Privada. Por
tanto, es imprescindible que las Fuerzas y Cuerpos de Seguridad
establezcan las intervenciones necesarias para poder
ejercer en este ámbito.

Seguridad Privada

SI NO TIENES
MÁS ESPACIO

Toda la actualidad
del sector en la palma
de tu mano

Síguenos también en

App oficial

¡Descárgatela ya
en tu móvil!

Disponible para:

Seguridad

armas como para la actividad de Se-

guridad Privada, se ha presentado un

proyecto para la modificación y ade-

cuación de un nuevo cuadro de condi-

ciones de aptitud psicofísica. Esta mo-

dificación se basa en la diferenciación

de las diversas acreditaciones que en

el ámbito de la Seguridad Privada con-

templa la Ley 5/2014, así como de una

clara distinción entre aquellas habili-

taciones que precisen el uso y tenen-

cia de armas.

Es evidente que del concepto «ap-

titud psicofísica», el área psicológica

juega un papel primordial, mientras

que el aspecto médico o mejor «físi-

co» se concreta en la capacidad físi-

ca para poder intervenir de manera

eficaz en aquellas situaciones que re-

quiera la propia actividad para la que

se acredite al profesional. Es decir, no

se requieren las mismas condiciones

para un director de seguridad que pa-

ra un vigilante o un escolta. Analiza-

remos a continuación las áreas deci-

sivas que intervienen en el proceso

de la acreditación profesional.

Desde un punto de vista médico,

es importante recalcar la ausencia de

cuadros infecciosos en los candidatos

al proceso. A su vez, deben estar co-

rrectamente vacunados dado el ínti-

mo contacto con la población general.

Por tanto, previa selección se recomien-

da comprobar la vacunación habitual

y aconsejar algunas adicionales como

podrían ser la del tétanos, la hepatitis

A y B o la gripe.

Durante los reconocimientos pon-

dremos especial énfasis en descartar

dolencias cardiacas que limiten el es-

fuerzo físico y trastornos osteomuscu-

lares o articulares que impidan el co-

rrecto ejercicio de sus funciones, como

puede ser la manipulación de armas o

una bipedestación prolongada.

Por otro lado, desde el área psicoló-

gica, la selección de personal requiere

de un profesiograma explicativo donde

se especifique cuáles son las funciones

del puesto de trabajo y, por tanto, qué

requisitos debo incorporar en la crea-

ción de mi perfil de candidato.

Si la base de la selección incluye un

estudio previo de las funciones a des-

empeñar en el puesto ofertado para la

elaboración individualizada del per-

fil de búsqueda, también esta premisa

Seguridad Privada

«No todos los ámbitos de la Seguridad
Privada requieren las mismas
capacidades, habilidades y destrezas»

SI NO TIENES
MÁS ESPACIO

Toda la actualidad
del sector en la palma
de tu mano

Síguenos también en

App oficial

¡Descárgatela ya
en tu móvil!

Disponible para:

Seguridad

76 / Cuadernos de Seguridad / Octubre 2015

deberíamos extrapolarla en los diferen-

tes puestos que engloba la Seguridad

Privada.

Como especifica la Ley citada an-

teriormente de 5/2014 de Seguridad

Privada, el aspirante tendrá que supe-

rar una serie de pruebas que acrediten

su aptitud psicofísica para la obtención

de la licencia. No obstante, no todos

los ámbitos de la Seguridad Privada re-

quieren las mismas capacidades, habi-

lidades y destrezas. De manera que,

no se puede evaluar en el mismo nivel

de profundidad

a aquellos suje-

tos que requie-

ren de un arma,

de los que no la

requieren, como

puede ser el ca-

so de los detecti-

ves privados.

En el estu-

dio individuali-

zado de los can-

didatos no sólo

se debe supe-

rar los requisi-

tos mínimos de

las pruebas de screening utilizadas en

los reconocimientos, sino que debemos

predecir a través de su comportamien-

to cuál podría ser su evolución, garan-

tizando, dentro de lo posible, que no

represente un riesgo para ellos mismos

ni para la ciudadanía.

Los procesos de selección no con-

cluyen con la decisión de apto o no ap-

to, sino que deben continuar con un

seguimiento exhaustivo para compro-

bar si la evolución que inferimos en el

momento de su selección es la adecua-

da o debemos tomar nuevas medidas.

Desde nuestra opinión, el seguimien-

to es uno de los procesos más impor-

tantes, en cuanto a factor preventivo,

que podemos realizar en los puestos de

la Seguridad Privada. La observación y

las entrevistas semiestructuradas reali-

zadas a lo largo de los años de activi-

dad del profesional, es lo que nos hace

tener un perfil más exacto de los com-

portamientos futuros del sujeto.

Durante el seguimiento, es impor-

tante comprobar que sus capacidades

cognoscitivas y físicas siguen siendo

adecuadas, pero profundizando en as-

pectos emocionales, que son en gran

parte de las situaciones, impulsores de

estrés y de malas praxis. Pudiendo evi-

tarse, de esta forma, conductas lesivas

y arriesgadas, un mal uso del arma o

una percepción errónea de la autori-

dad que representan.

Por tanto, la selección en los diferen-

tes ámbitos de la Seguridad Privada, si-

guiendo el proceso de modificación li-

derado por D. Francisco Tortosa, debería

fragmentarse según las funciones de ca-

da puesto. Estudiando en diferentes gra-

dos aspectos como: los datos biográficos

del sujeto, las características de persona-

lidad, las capacidades psicomotrices bá-

sicas, la estabilidad mental y emocional,

la competencia intelectual, su nivel de si-

mulación o falseamiento en las pruebas,

su autocontrol, la atención, la resisten-

cia a la fatiga y la capacidad de toma de

decisiones.

La formación complementaria en

aspectos forenses para llevar un buen

proceso de selección es un factor clave

para detectar la simulación de los can-

didatos durante las pruebas y entrevis-

tas con el psicólogo. Asimismo, no sólo

proponemos una formación adicional

en el caso de los psicólogos sino tam-

bién nos referimos a cargos como los

directores de Seguridad. Actualmen-

te cuentan con cursos superiores a dis-

tancia y postgrados donde ampliar sus

conocimientos y atender a las deman-

das sociales con un alto grado de ca-

pacitación.

El proceso de selección y la decisión

final englobará los resultados obteni-

dos en las diferentes pruebas psicoló-

gicas y médicas, derivando si fuera pre-

ciso a los diferentes especialistas para

la comprobación de rasgos detectados

durante las exploraciones.

La formación adicional, la individua-

lización por funciones según la activi-

dad, la creación de protocolos y las nue-

vas pruebas de cribado harán posible

mejores criterios de evaluación con el

fin de mejorar la exclusión o selección

en un ámbito tan importante como su-

pone el de la Seguridad Privada. ●

Fotos:IUMET

Seguridad Privada

Seguridad

78 / Cuadernos de Seguridad / Octubre 2015

E N la Carta de las Naciones Uni-

das, y en su capítulo V dedicado

al Consejo de Seguridad, se des-

cribe en el artículo 24 que la responsa-

bilidad primordial de éste es mantener

la paz y la seguridad internacionales,

actuando en su nombre de acuerdo a

esta responsabilidad e informando a

la Asamblea General de casos especí-

ficos para su consideración. Está com-

puesto de cinco miembros permanen-

tes (P5) con derecho a veto que son

Estados Unidos, Reino Unido, Repúbli-

ca Francesa, Federación Rusa y la Re-

pública Popular China. Otros 10 miem-

bros son no permanentes (durante dos

años) y son elegidos cada 5 años por

la Asamblea General de la ONU. Cada

miembro del Conse-

jo tiene un voto y las

decisiones genera-

les no procedimentales requieren del

voto afirmativo de al menos 9 miem-

bros. Cuando no hay acuerdo, existe la

opción de la abstención de voto, que

puede ser obligatoria, o bien volunta-

ria, como es más frecuente. También

la opción a veto puede llevarse a cabo

por los miembros permanentes o bien

sugerirse su uso con intención persua-

siva. Todos los miembros del Consejo

tienen la obligación de asumir las de-

cisiones adoptadas por el mismo y una

vez adoptadas no se pueden oponer a

ellas formalmente. Las abstenciones no

se interpretan como votos negativos si-

no como votos «no afirmativos». En la

práctica, las abstenciones tienen me-

nos consecuencias que los votos nega-

tivos (Fig. 2).

Los criterios por los cuales se esta-

blecieron en su día como permanen-

tes los miembros del Consejo en el

momento de su fundación fueron la

situación geográfica y la cantidad de

población, poder económico y militar

y recursos intelectuales. Los miembros

del P5 tienen derecho a veto en sus de-

cisiones de preservar la paz y la segu-

ridad global (un Estado- un voto), ya

que de otra manera, otros países más

pequeños y débiles, con menor con-

tribución a los objetivos del Consejo,

podrían anular sus operaciones. Los

miembros no permanentes están dis-

tribuidos entre los países con prioridad

en sus requerimientos de atención pa-

ra la paz y la seguridad. La distribución

Seguridad en común
con otros países

alicia garcía falgueras. doctora en psicobiología

Consejo de Seguridad de las Naciones Unidas

El Consejo de Seguridad de Naciones Unidas (CSNU) fue fundado
el 17 de enero de 1946, después de la segunda Guerra Mundial
y de las bombas atómicas de Hiroshima y Nagasaki en agosto
de 1945 (Fig. 1) y tras un largo proceso de negociaciones.
La razón de su fundación era la preservación de la paz
y la seguridad para los supervivientes del azote de las Guerras
Mundiales. Recordemos que este ataque atómico en Japón puso
fin al conflicto bélico sucedido en Europa y protagonizado por
Alemania, con daños y repercusiones imposibles de imaginar
en su inabarcable dimensión destructiva, jamás vivida con
anterioridad en la Historia por el ser humano. Por este motivo,
el crecimiento armamentístico nuclear es uno de los temas
de interés y atención preferente del Consejo.

Seguridad en el mundo

Fig. 1.- Recorte de
periódico del New York
Times el martes, 7 de
agosto de 1945, sobre
el impacto aún no
calibrado en su tota-
lidad, de las bombas
atómicas detonadas en
Japón. Evento histórico
que puso fin a la Segun-
da Guerra Mundial.

Seguridad

Octubre 2015 / Cuadernos de Seguridad / 79

regional de los miembros no perma-

nentes por continentes serían: 3 asien-

tos en África, 2 en Latinoamérica, 2 en

Asia, 2 en Europa occidental, 1 en Eu-

ropa oriental. Originalmente el Conse-

jo tenía 5 miembros permanentes y 6

miembros no permanentes, pero en

1963 este número de no permanen-

tes se incrementó hasta los 10 miem-

bros actuales. La distribución circular

del Consejo de Seguridad se represen-

ta también en el símbolo que lo iden-

tifica (Fig. 3).

Si se diera el caso y fuese necesa-

rio, el Consejo de Seguridad está au-

torizado para dictaminar resoluciones

jurídicamente vinculantes para mante-

ner la paz y seguridad internacionales,

a través, por ejemplo de la autoriza-

ción de sanciones y del uso de la fuer-

za para mantener la estabilidad y la paz.

No existe un número determinado de

reuniones del Consejo, se producen los

encuentros siempre que es necesario

tratar algún tema específico. La presi-

dencia del Consejo es rotativa y tiene

una duración de solamente un mes.

Algunos asuntos actuales
del Consejo

Debido al amplio periodo histórico

de paz, el Consejo se ocupa de otros

asuntos además de la carrera arma-

mentística nuclear, como la mejora de

la calidad de vida de las personas. En

ocasiones, se centra en asuntos espe-

cíficos de cada país y su problemáti-

ca particular.

A. Aplicación ulterior del Plan

de Acción Internacional de Madrid

sobre el Envejecimiento, 2002.

Teniendo como protagonista la

ciudad de Madrid, la Comisión de De-

sarrollo Social en el 53º periodo de se-

siones celebrado del 4 al 12 de febre-

ro de 2015, planteó extensamente el

plan de Acción Internacional de Ma-

drid sobre el envejecimiento, iniciado

en el año 2002.

En ese plan de acción se recogían

asuntos a tratar como los siguientes:

a) el tema o temas posibles para el

tercer examen y evaluación del Plan

de Acción de Madrid, que se realiza-

rá en 2017;

b) la forma en que el proceso de

examen y evaluación podría contribuir

mejor a promover la integración social

y la participación amplia de las perso-

nas de edad en el desarrollo;

c) la forma en que podría lograrse

la incorporación de las cuestiones re-

lacionadas con el envejecimiento y las

personas de edad en la labor de las co-

misiones orgánicas del Consejo Econó-

mico y Social, así como opciones para

futuras modalidades del tercer examen

y evaluación.

En ese Plan de Acción Internacional

presentado en Madrid se pone de ma-

nifiesto el largo camino recorrido des-

de el año 2002 para la elaboración de

ese proyecto de actuación, por parte

de la Comisión de Desarrollo Social en

diferentes sesiones ocurridas los años

2007 y 2008. Entre otras actividades,

en dicho encuentro se incluyó un de-

bate del pleno y varias mesas redondas

con el título «Hacer frente a los desa-

fíos y las oportunidades del envejeci-

miento», del informe presentado el año

2015. Varios países de la región CEPE

(Comisión Económica para Europa) rea-

lizaron consultas con expertos e insti-

tuciones académicas del sector privado

y organizaciones internacionales para

la elaboración de los informes propios

presentados sobre esta problemática

común del envejecimiento de la po-

blación (Fig. 4).

Entre otras ideas tratadas, se plan-

teó la necesidad de supervisar las ins-

tituciones gerontológicas para la ade-

cuada asistencia médica y social a las

personas de edad, el desarrollo y la pro-

fesionalidad de esta atención, así como

la elaboración de programas y activida-

des de integración. También se vislum-

bró la importancia de la planificación

de las finanzas, el empleo, la educa-

ción y la salud a fin de promover la in-

corporación de las preocupaciones re-

lacionadas con el envejecimiento y las

personas de edad en los marcos de de-

sarrollo y prevención de pobreza, así

como la atención especial a las muje-

res de edad y al riesgo de discrimina-

Seguridad en el mundo

Fig. 2.- Distribución
espacial circular de los
representantes de los
países miembro del
Consejo de Seguridad
de las Naciones Unidas.
En el fondo, el mural en
óleo pintado por el
artista noruego Per
Krogh, que muestra a
un fénix resurgiendo de
sus cenizas como
símbolo de la
reconstrucción del
mundo tras la Segunda
Guerra Mundial.

Fig. 3.- Símbolo del Consejo de Seguridad,
en el que se representa la globalidad del
planeta y los cinco continentes enmarcados y
rodeados en los laureles que simbolizarían la
paz y la seguridad.

Seguridad

80 / Cuadernos de Seguridad / Octubre 2015

ción y aislamiento. A este respecto, se

recomendaba una tercera evaluación y

reunión del Consejo para continuar con

la temática.

Siendo el envejecimiento un tema

común a todos los países permanentes

y no permanentes del Consejo llama la

atención que solamente países no per-

manentes (Costa Rica, El Salvador, Mal-

ta, México, Rumanía, Qatar, la CESPAP

(Comisión Económica y Social para Asia

y el Pacífico) estén colaborando activa-

mente y elaborando informes dinámi-

cos y constantes para desarrollar este

proyecto de desarrollo que tiene sede

en la ciudad de Madrid.

B. Pronunciamiento del día Inter-

nacional de Yoga, el 11 de diciembre

de 2014 por el Consejo.

El pasado día 11 de diciembre del

año 2014 se acordó en la Asamblea Ge-

neral de la ONU que cada día 21 de

junio a partir del año 2015 sería el día

Internacional del Yoga (Fig. 5). Esta re-

solución fue promovida por 170 de los

Estados miembros y algunos países, co-

mo Andorra e Italia, se unieron a la pro-

puesta del proyecto con posterioridad

(Sexagésimo noveno período de se-

siones, tema 124 del programa Salud

mundial y política exterior).

El Sr. Álvaro Mendonça e Mou-

ra presidió esta sesión donde se pre-

sentaba el texto y recibió un apoyo

abrumador poniendo de manifies-

to el acuerdo generalizado sobre los

beneficios de este deporte individual

no competitivo y no olímpico, para la

gente de todo el mundo. El Sr. Men-

donça e Moura recordó que duran-

te siglos, esta disciplina india ha sido

practicada por miles de personas re-

conociendo su valor único de unidad

entre cuerpo y mente. Algunas de sus

palabras fueron «el Yoga une el pen-

samiento y la acción armónicamente,

encarnando un enfoque holístico de

salud y bienestar». El Sr. Mendonça e

Moura felicitó al Honorable Shri Na-

rendra Modi, Primer Ministro de la In-

dia y a la delegación de la India, por

esta iniciativa anual.

De origen indio, el Yoga es una dis-

ciplina de ejercicios físicos que propone

alcanzar la paz interior y armonía me-

tabólica a través de sus entrenamiento

muscular y relajación mental. En oca-

siones, las posturas de Yoga podrían

considerarse extremas e incluso algún

médico podría argumentar que hasta

podrían ser insalubres para el organis-

mo y su flexibilidad natural. Sin em-

bargo, relajar la mente hasta el extre-

mo de no sentir dolor y aumentar así

poco a poco la elasticidad y flexibilidad

de las articulaciones, tendones, múscu-

los (elongación de fibras musculares o

miocitos) ha demostrado tener efectos

positivos para la salud, hasta a muy lar-

go plazo. No en vano, India es un país

con armamento nuclear (Fig. 9) de cu-

ya intención de hacer uso del mismo

no se han tenido pruebas abundantes

en la Historia.

Otra disciplina deportiva que com-

parten casi todos los principios teóricos

y técnicos del Yoga, aunque se centra

en grupos musculares diferentes, sería

el Pilates. Ésta es una variante del Yoga

cuyo método fue adaptado por el ale-

mán Joseph Pilates posterior a las Gue-

rras y, teniendo también posturas difí-

ciles como el Yoga, se basa más bien en

la musculatura abdominal y de alrede-

dor de la columna vertebral. También

es más dinámica y trabaja la adución

y abdución muscular preferentemen-

te, en vez del estiramiento y la concen-

tración preferentes del Yoga.

Esta iniciativa de promocionar la ac-

tividad deportiva del Yoga, por parte

de las Naciones Unidas y su Asamblea

General, informa acerca de la preocu-

pación por la salud global y la paz en los

países del Consejo, que pasa a través de

cada individuo que lo componen, de su

bienestar y armonía personal.

C. Los Derechos de los Niños.

La realidad de la necesidad de pro-

tección del menor en todas las culturas

y civilizaciones es un tema recurrente

y frecuente del Consejo de Seguridad.

Temas relacionados con la infancia y la

prostitución en menores, adopciones

ilegales o pornografía pedofílica, así co-

mo la protección de sus Derechos Civi-

les en situaciones de conflictos bélicos

o de pobreza son tópicos lamentable-

mente recurrentes y comunes para el

Seguridad en el mundo

Fig. 4.- El objetivo
del Consejo al tratar
el envejecimiento
con sede en Madrid
es que en todas
partes la población
puedan envejecer
con seguridad y
dignidad y que
puedan continuar
participando en sus
respectivas socie-
dades como ciuda-
danos con plenos
derechos.

Fig. 5. Cartel anunciando el día internacional
del Yoga el día 21 de junio.

5 veces más duradera y
resistente frente a condiciones
de uso adversas:
- HUMEDAD
- GOLPES

- VIBRACIONES
- CORROSIÓN

Especialmente diseñada
para comunicaciones

M2M.

Soporta temperaturas
de hasta

+105°C y -45°C.

SIM M2M Alto Rendimiento

Operador M2M en Seguridad

C

M

Y

CM

MY

CY

CMY

K

210x280.pdf 1 26/9/15 12:18

Seguridad

82 / Cuadernos de Seguridad / Octubre 2015

Consejo de Seguridad de las Naciones

Unidas (Fig. 6).

En la sesión 69º (69/157. Derechos

de los Niños) celebrada el pasado 18

de diciembre de 2014 se definió en la

Asamblea General aquello que se re-

conocía como familia de esta manera:

la familia es la primera responsable del

cuidado y protección del menor, en el

mejor interés del niño y que éste, para

el armonioso desarrollo y crecimiento

de su personalidad, debe crecer en un

ambiente familiar con atmósfera de fe-

licidad, amor y comprensión.

Igualmente se expresó la profunda

preocupación acerca del hecho de que

más de 6.300.000 niños menores de 5

años mueren cada año por causas que

podrían prevenirse, como falta de agua

potable, mala nutrición, enfermedades

endémicas (hepatitis/sida, malaria, tu-

berculosis), conflictos armados, desas-

tres naturales y esa alta mortalidad pre-

valece entre los niños que pertenecen

a las regiones más pobres y margina-

das. Mención especial se realizó respec-

to a los derechos de las niñas, para pre-

venir y eliminar las prácticas violentas

contra ellas, incluyendo el infanticidio,

la selección sexual prenatal, los abu-

sos sexuales, violaciones, mutilaciones

genitales, los matrimonios forzados y

tempranos, etc.

Debido al incremento de los casos

de abusos de menores a través de las re-

des, internet y otros medios de reciente

incorporación que han ocasionado un

incremento en el número de víctimas

de abusos entre los menores, el pasa-

do mes de febrero de 2015 se publicó

un escrito en sesión 28º del Consejo de

Derechos Humanos en el que se trataba

específicamente este tema en menores.

Este es un tópico que se trata en la ac-

tualidad y que estará en la agenda del

Consejo en los sucesivos encuentros.

En el encuentro del Consejo de Se-

guridad de las Naciones Unidades del

pasado 24 de abril asistió la actriz An-

gelina Jolie Pitt, como enviada espe-

cial de acción humanitaria en Siria para

presentar la problemática de los refu-

giados (Fig. 7). En su planteamiento

explicó de forma sintética casos espe-

cíficos de personas que son víctimas

de un conflicto que en nada tienen

ellos responsabilidad alguna y puso en

evidencia que la historia que vivimos

ahora se definirá no por las crisis en sí

mismas, sino por la forma como nos

organicemos internacionalmente para

hacerles frente.

D. Igualdad de Género

en Derechos.

Al igual que respecto a la protección

del menor y sus derechos, el Consejo

de Seguridad también procura los mis-

mos temas y tópicos en adultos. Aun-

que este colectivo pueda estar más pro-

visto de protección que los menores,

en circunstancias excepcionales, como

las que se dan en determinados países

miembros del Consejo, los Derechos

civiles básicos y fundamentales están

deteriorados o ausentes en hombres y

mujeres adultos.

En la sesión celebrada el mes de

marzo de 2015, sobre el estatus de

la Mujer (sesión 59º) bajo el título de

«Mujer 2000: igualdad de género, de-

sarrollo y paz para el siglo 21» se especi-

ficó que las Naciones Unidas-Mujer han

trabajado activamente con los gobier-

nos de diferentes países, con los Minis-

tros de Igualdad, los Parlamentos Na-

cionales así como con la Sociedad Civil

para proteger y fomentar la igualdad en

Derechos de las mujeres.

En el mes de marzo de 2015 se cul-

minaban y cumplían 20 años de tra-

bajo en este campo desde la declara-

ción de Beijing y la conmemoración del

plan de acción de la Comisión del Es-

tatus de la Mujer (Fig. 8). Un total de

164 informes procedentes de diferentes

países respecto a la situación de la mu-

jer fueron presentados y estudiados. Es-

tos documentos pusieron de manifiesto

la problemática existente al respecto,

así como los avances y progresos reali-

zados sobre los objetivos previamente

planteados. Campañas realizadas con

el título «Poder a la mujer, poder a la

humanidad: imagínalo!» fueron lleva-

das a cabo por la plataforma de acción

de las Naciones Unidas-Mujer. También

historias de mujeres concretas y casos

de superación y de ruptura de barreras

fueron presentados en este documento

como ejemplos inspiracionales de acti-

vidades realizadas para esta causa.

Seguridad en el mundo

Fig. 6. Dibujo de Mafalda, realizado por el ar-
tista Quino (Joaquín Salvador Lavado Tejón),
que representa la diversidad de la infancia
feliz en diferentes países del Mundo.

Fig. 7. La actriz Angelina Jolie Pitt en el
Consejo de las Naciones Unidas como envia-
da especial en función humanitaria respecto
a la problemática de los refugiados en Siria.
Desde el inicio del conflicto bélico en Siria
en 2011 la actriz ha realizado 11 visitas a los
países en conflicto (Irak, Jordán, Líbano,
Turquía y Malta).

Seguridad

Octubre 2015 / Cuadernos de Seguridad / 83

Seguridad en el mundo

Algunas conclusiones confirmaron

la fuerte conexión existente entre el de-

sarrollo alcanzado en los diferentes paí-

ses y sus democracias con los derechos

Humanos de mujeres y niñas. También

se puso de manifiesto que los esfuerzos

aún debían incrementarse para alcan-

zar los objetivos del Desarrollo del Mi-

lenio. Razones históricas y estructurales

de desigualdad entre hombres y muje-

res, la pobreza, las desventajas en el ac-

ceso a los recursos y las leyes discrimi-

natorias en cuanto a las oportunidades

son algunos de los puntos que se plan-

tearon como motivos de la desigual-

dad y con perspectivas de mejorarse.

Asimismo se puso de manifiesto que

las situaciones de extrema dificultad,

como las crisis económicas, el cambio

climático o los desastres naturales, son

momentos de máxima delicadeza en

los que las mujeres pueden ser vulnera-

bles y perjudicadas si sus derechos pre-

vios no han sido revisados e igualados.

Como temas relevantes a tratar en

posteriores sesiones, se plantearon me-

tas como la eliminación de las barreras

de la desigualdad, de la violencia de

género, de las prácticas dañinas, el re-

conocimiento y valoración del trabajo

no pagado doméstico, la garantía de

la participación de la mujer en la to-

ma de decisiones relevantes y el acceso

de la reproducción asistida y protegida

desde la Sanidad y en garantía de De-

rechos. Estas medidas asumen asimis-

mo la igualdad en la implementación

del trabajo de las mujeres y de sus de-

rechos económicos.

Los objetivos planteados en este es-

crito son altamente deseables. También

los derechos de las mujeres y niñas por

una educación de calidad. En la Confe-

rencia Internacional sobre el Desarrollo

Económico celebrado en Méjico, Mon-

terrey el año 2002 con Kofi Annan co-

mo 7º Secretario General de las Nacio-

nes Unidas y Premio Nobel 2001, se

priorizaba, entre otras y por multitud

de países participantes, la necesidad

de inversión para la educación básica

y la salud, haciendo especial mención

el país de Bangladesh por la educación

para la mujer. Recientemente la premio

joven Nobel de la Paz, Malala Yousaf-

zai, ha avanzado en este respecto, plan-

teando la necesidad de continuar con

esas peticiones para los demás países

del Consejo de Seguridad, como me-

tas deseables para la igualdad de géne-

ro en esta línea avanzada desde el tra-

tado de Beijing.

E. Carrera armamentística nuclear

en el Golfo Pérsico.

Recientemente en los medios de

comunicación ha habido cierta aten-

ción acerca de este tema, ya que exis-

te un desacuerdo entre las armas nu-

cleares con propósito armamentístico

que realmente existentes y las que se

informan que existen desde las auto-

ridades iraníes. Para preservar la paz y

la concordia, así como la seguridad, es

requisito indispensable que la informa-

ción que los países proporcionen sobre

su armamento nuclear sea verídica en

todos sus cálculos y estadísticas. La in-

certidumbre es un estado no deseable

para las negociaciones o pactos inter-

nacionales. Esta situación, sin embar-

go, se lleva dando desde tiempo atrás,

al menos, que hayamos podido reco-

pilar entre los documentos del Conse-

jo de Seguridad, desde el año 2012.

El 7 de noviembre de 2012 se envió

una carta al Consejo de las Naciones

Unidas desde la representación perma-

nente del estado islámico iraní por par-

te del embajador Mohammad Khazaee.

En esta carta se expresaba el malestar

y disconformidad con la información

aportada por el Primer Ministro Israe-

lí, Benjamin Netanyahu, en los medios

de comunicación, ya que había infor-

mado públicamente acerca de la posi-

bilidad de atacar a Irán. En dicho escri-

to, el Sr. Khazaee informaba al Consejo

acerca de la completa ausencia de in-

tención por parte de Irán de atacar de

forma espontánea, mientras que no se-

ría así en caso de tener que defenderse.

Posteriormente, el 11 de diciembre

de 2013 el mismo embajador, Sr. Mo-

hammad Khazaee, volvió a escribir a

las Naciones Unidas. En esta ocasión,

sin mencionar al estado Israelí. Se tra-

taba de un escrito en términos cordia-

les, que apuntaba la actitud amistosa

de Irán, como estado que procura la

cooperación entre naciones sin recu-

rrir a presiones destructivas, respetan-

Fig.8.- Dibujo simbólico de la Comisión de
las Naciones Unidas para el Estatus de las
mujeres, constituido por una paloma que
simboliza la paz, con el símbolo de Venus en
su interior, que simboliza a la mujer.

«Los miembros no permanentes
están distribuidos entre los países con
prioridad en sus requerimientos de
atención para la paz y la seguridad»

Seguridad

84 / Cuadernos de Seguridad / Octubre 2015

do la soberanía nacional de cada país

en sus relaciones internacionales y los

derechos fundamentales de las perso-

nas. Hacía especial hincapié en lo de-

licado del entramado geográfico del

Golfo Pérsico, por ello recalcaba que las

relaciones pacíficas y amistosas eran las

acordes para una convivencia pacífica.

Respecto a la seguridad nacional,

según la Agencia de Energía Atómica

(IAEA) y su normativa del 2010 (IAEA-

TCR-05641), tras realizarse un estudio

minucioso sobre las plantas nucleares

en Irán, se afirmó éstas cumplían con

los estándares de seguridad.

En octubre de 2014 se envió una

carta al Presidente del Consejo de Se-

guridad de las Naciones Unidas, fir-

mada por el Sr. Pierre Vimont, en la

que se informaba acerca de la adhe-

sión de los países miembros del P5

junto con Alemania (China, Francia,

Alemania, la Federación Rusa, el Rei-

no Unido y los Estados Unidos) al plan

de negociaciones con el estado Ira-

ní respecto al asunto armamentístico

nuclear. Se nombraba a la baronesa

Catherine Ashton, Alta Representante

de la Unión para Asuntos Exteriores y

Política de Seguridad, como directo-

ra de dichas negociaciones. Reciente-

mente, el 30 de enero del año 2015 en

un escrito firmado por Ban Ki-Moon,

se informaba acerca de la incorpora-

ción de Ms. Jacqueline W. Shire, de

los Estados Unidos de América, co-

mo experta en el conocimiento de los

asuntos y la tecnología nuclear para

las negociaciones en esta delicada te-

mática.

Los miembros permanentes del

Consejo de Seguridad tienen arma-

mento nuclear con adhesión al trata-

do de no proliferación nuclear (Fig. 9).

Este tratado está abierto a la firma des-

de el 1 de julio de 1968 y supone la res-

tricción en la posesión de armas nu-

cleares. La incorporación de Alemania

a los P5 para la toma de decisiones de

mayor peso que se puedan adoptar en

el Consejo de Seguridad de las Nacio-

nes Unidas respecto al armamento nu-

clear potencialmente peligroso del Gol-

fo Pérsico es un hecho novedoso que

podría resultar contradictorio en cier-

to punto, teniendo en cuenta que el

asunto a mediar sería la vecindad pa-

cífica entre Irán e Israel y teniendo en

cuenta las históricas y claras referen-

cias de Alemania acerca de su inmen-

sa enemistad en el pasado hacia el Es-

tado de Israel y lo que éste representa.

También la creciente participación de

Estados Unidos, en esta mediación pa-

recería discordante históricamente, te-

niendo en cuenta que fue EE.UU el país

que hizo detonar las bombas en Japón

(Fig. 1) y que el Consejo de Seguridad

procura que el uso del armamento nu-

clear sea la opción menos probable o

inexistente en todos los casos de con-

flicto. Un asunto muy delicado acerca

de la actual Paz y la Seguridad, que han

de proteger y tratarse continuamente

adaptándose a los cambios y en conti-

nuar negociaciones. ●

Créditos de las imágenes: Las reproduccio-

nes pictóricas y fotografías proceden de archi-

vos con licencia libre en el dominio público como

Wikimedia Commons. Son dibujos ilustrativos de

aspectos o ideas expresadas en el texto.

Seguridad en el mundo

	 Países con armas nucleares y con adhesión al tratado de no proliferación nuclear NPT (China, Francia,
Rusia, Reino Unido, Estados Unidos)

	 Otros países con armas nucleares sin adhesión al NTP (India, Pakistan, Corea del Norte)
	 Otros estados que se cree que tienen armas nucleares (Israel)
	 Países en la Compartición nuclear de la OTAN (Bélgica, Alemania, Italia, Países Bajos, Turquía)
	 Países que alguna vez tuvieron armas nucleares (Bielorrusia, Kazakhstan, Ucrania, Sudáfrica)

Fig. 9. Representación gráfica de la distribución armamentística nuclear en el mundo explicados
con colores. En este mapa reciente, sin embargo, no estaría representados los países de Irán,
cuyo color sería el ocre como Israel ni tampoco estaría representado España, con un punto azul
oscuro en el sur, para Cádiz y Sevilla (Rota y Morón), cuyo color sería similar al de Bélgica, Ale-
mania, Países Bajos, Italia y Turquía de compartición con la OTAN.

«Los miembros permanentes del
Consejo de Seguridad tienen armamento
nuclear con adhesión al tratado de no
proliferación nuclear»

C

M

Y

CM

MY

CY

CMY

K

Sicur16 A4_bil TRAZO.pdf 1 12/05/15 10:01

Publirreportaje

86 / Cuadernos de Seguridad / Octubre 2015

EN estos últimos años hemos afron-

tado un cambio que ha transfor-

mado la empresa y su relación

con el mercado, nacional e internacio-

nal. Tanto para los clientes como para

las personas que la integramos, AGA

ha pasado de ser un taller de cerraje-

ría, a convertirse en un referente de la

industria de la Cerrajería. El cambio es

claro; de un enfoque donde el produc-

to ha sido el protagonista en el desa-

rrollo de la empresa, a colocar al cliente

en el centro de toda nuestra estrategia

de negocio. Industria como concepto

amplio, de dimensión y capacidad pro-

ductiva e innovadora. Cerrajería como

actividad y especialización, donde la

imagen de expertos toma fuerza gra-

cias a la experiencia generada durante

más de 50 años.

Por esa razón y desde ahora, AGA,

en el mercado nacional e internacional,

es la industria de la cerrajería.

Somos fabricantes
y eso nos enorgullece

Nuestro objetivo ha sido siempre

mantener el compromiso social con

nuestro entorno, crear oportunidades

allí donde estamos. Les debemos mu-

cho a las personas que han pasado por

AGA, que han hecho posible este pro-

yecto empresarial. Queremos mante-

ner las expectativas y la ilusión que ellos

fomentaron.

Contamos con un gran equipo de

personas, comprometidas y preparadas

para afrontar los retos de un mercado

cada vez más exigente y competitivo.

Con el objetivo de mantener nuestra

posición de liderazgo en el mercado

nacional e incrementarla en el merca-

do internacional, hacemos una cons-

tante revisión de nuestras necesidades

a nivel de recursos humanos, pero tam-

bién en aspectos tecnológicos y en la

mejora de nuestras instalaciones, des-

de el punto de vista productivo y logís-

tico. Nuestra idea es clara, queremos

mantener la fabricación de nuestros

productos aquí, el lugar desde donde

abordamos el mercado nacional e in-

ternacional.

AGA mantiene ese espíritu que

le caracteriza desde hace más de 50

años, una exigencia y ambición con-

tinuada por evolucionar y hacer las

cosas cada vez mejor, lo que habi-

tualmente llamamos «trabajo bien he-

cho». Por ello, todos nuestros esfuer-

zos se han dirigido siempre a lograr la

excelencia en la calidad y el servicio,

que conseguimos gracias a los profe-

sionales que integran la plantilla. Con

nuestra presencia y trabajo en asocia-

ciones como AES (Asociación Españo-

la de Seguridad) demostramos nues-

tro interés y preocupación por adaptar

y normalizar las certificaciones euro-

peas al mercado nacional, mejorando

aquellos procesos y mecanismos que

garanticen a nuestros clientes la ma-

yor calidad de los productos

Desde 1963 protegiendo
su tranquilidad

AGA representa la industria de la cerrajería en el mercado español

En 1963 tres emprendedores de Mondragón inauguraron
un pequeño taller de cerraduras. Hoy en día, con esa misma
ilusión continuamos abriéndonos a más y más clientes, y somos
proveedores reconocidos de las más prestigiosas firmas del país,
trabajando con muchas de ellas desde hace más de 40 años.

Empresas

Publirreportaje

Octubre 2015 / Cuadernos de Seguridad / 87

Evolución y adaptación,
dos cualidades que hemos
desarrollado durante
los últimos años

Somos una empresa consciente de

que la creatividad y la innovación son

claves en el desarrollo de cualquier pro-

yecto empresarial. Estamos preparados

para adaptar los procesos críticos de la

empresa a los cambios y evolución del

mercado.

El interés por abordar nuevos retos y

oportunidades nos ha conducido hasta

la industria de transformación energéti-

ca. Las posibilidades que ofrece nuestro

producto, con cerraduras de maniobra,

diseñados y fabricados bajo pedido, se

muestra como una opción inmejorable

para resolver de forma segura y con las

máximas garantías, cualquiera de los

problemas que hoy en día son habitua-

les en este tipo de instalaciones.

También, gracias a esa visión de

360º, atendemos todos aquellos ámbi-

tos profesionales que requieren de una

solución de apertura y cierre de seguri-

dad, eso nos ha llevado a detectar nue-

vas necesidades en un ámbito como la

industria general, donde año tras año

la cuota de mercado sigue creciendo.

Nuestra presencia en la industria de

la seguridad es clave y tiene un reco-

rrido más extenso que las anteriores.

La capacidad productiva de AGA está

muy enfocada a suministrar gran can-

tidad de productos y soluciones a este

sector de mercado. De hecho nuestro

«Know-How», reconocido por la larga

trayectoria de la empresa, ha posibili-

tado cerrar acuerdos de colaboración

con empresas europeas, líderes a nivel

internacional, para el desarrollo y lan-

zamiento de nuevos sistemas de segu-

ridad como Insys.

Por último, no podemos olvidar-

nos de un área de negocio, funda-

mental para entender lo que somos

en la actualidad, la distribución indus-

trial. El canal tradi-

cional donde he-

mos permanecido

a pesar de las di-

ferentes crisis vivi-

das durante estos

más de 50 años de

existencia. Un espa-

cio en el que que-

remos tener mayor

presencia si cabe,

cambiando y mejo-

rando nuestra imagen de marca en el

punto de venta.

Productos y servicios
enfocados al cliente
nacional e internacional

Hoy nos gusta decir que nuestros

productos y sistemas de seguridad, no

solo llevan nuestra marca. En este via-

je vamos de la mano de otras grandes

empresas. Así, cuando recalamos en al-

guna feria nacional o internacional y

ojeamos las noticias de nuestra web,

veremos que el nombre de marcas tan

reconocidas como Schneider, Ormaza-

bal, Boch, Insys, etc., aparecen en las

paredes de nuestro stand, o nos acom-

pañan en la redacción de los boletines

o en las noticias de nuestra web.

Las grandes empresas buscan alia-

dos para diseñar y desarrollar conjun-

tamente soluciones

innovadoras, equi-

pos que puedan in-

tegrarse en los pro-

cesos de fabricación

de nuevos produc-

tos y que sean ex-

pertos y especia-

listas en cerrajería

y nosotros lo so-

mos. Esa necesidad

y oportunidad de

negocio, nos obli-

ga a estar presentes

en diferentes países

y mercados. Hoy nuestra atención la

ponemos sobre todo en Europa, en fe-

rias especialistas en soluciones de se-

guridad como ESSEN en Alemania o SI-

CUR en España. También América y en

concreto México, con la feria Expofe-

rretera, forma parte de nuestros obje-

tivos comerciales.

En cuanto al producto y servicio, las

cuatro áreas de negocio, Industria de la

Seguridad, Industria General, Transfor-

mación de Energía y Distribución, con-

dicionan la oferta: Sistemas de Cierre,

Cerraduras de Alta Seguridad, Cilindros

y Cerraduras, y Cerraduras para Manio-

bras. Un catálogo que se complemen-

ta con una gran variedad de sistemas

de seguridad, bajo pedido y personali-

zadas, para clientes que exigen nuestra

experiencia y compromiso en la bús-

queda de propuestas cada vez más efi-

cientes e innovadoras.

Empresas

Publirreportaje

88 / Cuadernos de Seguridad / Octubre 2015

Fabricamos productos
y sistemas de seguridad,
vendemos protección
y tranquilidad

Sabemos lo importante que es para

nuestros clientes el servicio y la calidad

de unos productos que AGA lleva fabri-

cando durante más de 50 años, pero

ahora entendemos que lo que realmen-

te valoran y compran nuestros clientes

es la sensación de tranquilidad y pro-

tección que ofrecen nuestros sistemas

y soluciones de cierre.

Lo que intentamos transmitir a

nuestros clientes, es el conocimiento

y capacidad de desarrollo de una em-

presa como AGA para la fabricación de

sistemas y productos destinados a pro-

teger bienes y personas. ¿Qué adquie-

ren a cambio nuestros clientes? Tran-

quilidad.

–Tranquilidad porque le ofrecemos

la máxima calidad y garantía en los pro-

ductos gracias a unos procesos de di-

seño y fabricación, certificados entre

otros por AENOR y VDS…

–Tranquilidad porque AGA pone

a su disposición un equipo de perso-

nas con una gran experiencia y cono-

cimiento en el desarrollo de soluciones

innovadoras de apertura y cierre, per-

sonalizadas y adaptadas a sus diferentes

modelos y equipos de trabajo.

–Tranquilidad porque AGA trabaja

diseñando y desarrollando nuevos sis-

temas de apertura y cierre ofreciendo las

soluciones más avanzadas del mercado.

–Tranquilidad porque AGA le ofrece

la gama de sistemas de cierre más am-

plia del mercado, con pedidos a medida

y una calidad y garantía certificada y ho-

mologada por nuestros propios clientes,

avalada también por los más de 50 años

de experiencia en el mercado.

En AGA incorporamos
las últimas tecnologías
electrónicas y digitales

La colaboración continuada con dis-

tintos centros tecnológicos como IK4 y

la universidad de Mondragón, han pre-

parado a AGA para competir de forma

eficaz en un mercado cada vez más exi-

gente en el terreno de la seguridad con

aspectos claves como la detección, con-

trol, reconocimiento, trazabilidad, etc.

Hoy estamos trabajando y aplican-

do en los sistemas de apertura y cie-

rre actuales, tecnología como la bio-

métrica y la radio frecuencia, y aunque

la mecánica sigue siendo una solución

segura y todavía con un amplio cam-

po de desarrollo, la tecnología electró-

nica ocupa un espacio destacado en

nuestra estrategia de negocio, con la

incorporación de productos y solucio-

nes en nuestro catálogo de forma ca-

da vez más importante. ●

Fotos: AGA

Empresas
C

on
ta

ct
os

 d
e

em
pr

es
as

, p
. 7

.

«Contamos con un gran equipo de
personas, comprometidas y preparadas,
para afrontar los retos de un mercado
cada vez más exigente y competitivo»

LA INDUSTRIA DE LA CERRAJERÍADesde 1963 protegiendo su tranquilidad

www.aga.es

Se imagina todo lo que se puede proteger
con los sistemas y soluciones de AGA?

Sobre todo, su tranquilidad.

¿

LA INDUSTRIA DE LA CERRAJERÍADesde 1963 protegiendo su tranquilidad

www.aga.es

Se imagina todo lo que se puede proteger
con los sistemas y soluciones de AGA?

Sobre todo, su tranquilidad.

¿

LA INDUSTRIA DE LA CERRAJERÍADesde 1963 protegiendo su tranquilidad

www.aga.es

Se imagina todo lo que se puede proteger
con los sistemas y soluciones de AGA?

Sobre todo, su tranquilidad.

¿

Publirreportaje

90 / Cuadernos de Seguridad / Octubre 2015

LOS Centros de Soporte Jablotron

han sido planteados con un espí-

ritu corporativo, para acercar la fi-

losofía de negocios de la empresa y su

portafolio de productos a sus socios y

clientes. Los Centros de Soporte Jablo-

tron se enfocarán principalmente en

la formación de una red de instalado-

res locales y en la oferta de soluciones

completas – no solamente hardware, si-

no también software y soporte técnico.

«Una de nuestras principales ventajas

competitivas es la combinación de un

excelente producto junto con el sopor-

te técnico, formación y prestación de

servicios al más alto nivel. Los Centro de

Soporte Jablotron existen para ayudar-

nos a sacar el máximo partido de estas

ventajas», dice René Gubancok, direc-

tor comercial de Jablotron Alarms. Los

centros actuarán como línea directa de

soporte a distribuidores locales y técni-

cos instaladores, así como sustentarán

a la compañía con el feedback relevan-

te sobre el mercado local. Naturalmen-

te las actividades de promoción serán

adaptadas a las características especí-

ficas del mercado en cuestión.

Otras importantes tareas del Centro

de Soporte Jablotron son aumentar el

conocimiento local de la marca y crear

una base de datos nacional de clientes

y empresas instaladoras, de forma a in-

crementar las ventas de sus sistemas en

el mercado local.

El primer Centro de Soporte Jablo-

tron se encargará de atender el mer-

cado español y portugués. La apertura

oficial de Jablotron Iberia tuvo lugar el

11 de septiembre de 2015. La gestión

de este centro se ha confiado a Anto-

nio Mendes, que trabaja como gerente

de Sistemas Electrónicos de Seguridad

desde hace más de diez años. «Tene-

mos mucho trabajo por delante, pero

estoy convencido de que la oportuni-

dad de aplicar directamente nuestro

sistema de soporte técnico profesional

y de formaciones en los mercados es-

pañol y portugués incrementará el nú-

mero de clientes satisfechos a la vez que

fortalecerá nuestra relación con ellos»,

dice Antonio Mendes, director de Ja-

blotron Iberia. ●

Fotos: Jablotron

Jablotron, más cerca
de sus clientes extranjeros

servicio eficiente y de calidad para los distribuidores locales
y sus respectivos clientes

La compañía abre su primer Centro de Soporte en España

La nueva estrategia de ventas y marketing de Jablotron,
el fabricante de alarmas checo con presencia global, prevé
el establecimiento de Centros de Soporte en países que ofrecen
un gran potencial de mercado. El objetivo principal de estos
centros es proporcionar un servicio eficiente y de calidad a los
distribuidores locales y sus respectivos clientes, a través
de la aplicación de prácticas empresariales de la compañía
que han sido demostradas como efectivas en sus 25 años
de existencia. Jablotron abrió su primer Centro de Soporte
en septiembre de 2015 en la ciudad de Vigo, Espaňa,
para atender a toda la Península Ibérica.

Empresas
C

on
ta

ct
os

 d
e

em
pr

es
as

, p
. 7

.

www.pacom.com

Seguridad

92 / Cuadernos de Seguridad / Octubre 2015

D EL total de alertas recibidas

a través de esta aplicación,

20.386 corresponden a prue-

bas que el ciudadano realiza para com-

probar el funcionamiento de la aplica-

ción y que obtiene como respuesta un

mensaje de los Cuerpos, donde el ciu-

dadano puede comprobar que en ca-

so de necesitar asistencia, las Fuerzas y

Cuerpos de Seguridad del Estado pue-

den geolocalizarlo (la geolocalización

sólo se activa cuando el ciudadano utili-

za la aplicación solicitando ayuda).

El resto corresponde a 5.616 aler-

tas que han sido gestionadas por las

Fuerzas y Cuerpos de Seguridad del

Estado, y que en parte correspon-

den a peticiones de información pe-

ro también a alertas de posibles si-

tuaciones de riesgo. Entre las alertas

recibidas por Alertcops cabe desta-

car: 3.000 peticiones de informa-

ción; 46 alertas por robo, atraco o

asalto; 400 alertas por vandalismo;

80 alertas por acoso escolar; 380

alertas por agresión; 53 alertas por

agresión sexual; 144 alertas por pe-

leas entre grupos, y 165 alertas por

personas perdidas y/o desaparecidas,

entre otros.

«Alertcops» es un servicio pione-

ro en la Unión Europea que facilita la

comunicación directa de los ciudada-

nos con la Policía Nacional y la Guar-

dia Civil bien a través de un chat o

llamada mediante el Smartphone, de

tal manera que al pinchar en el ico-

no de la aplicación los cuerpos poli-

ciales pueden geolocalizar los datos y

así poder prestar más rápido ayuda a

la víctima. Actualmente está disponi-

ble en todo el territorio nacional ex-

cepto País Vasco y Cataluña.

«Alertcops» es el nuevo canal de

comunicación entre los ciudadanos

y los cuerpos policiales que, con

más de 70.000 usuarios y cerca de

140.000 descargas en un año, se si-

túa entre las aplicaciones gratuitas

mejor valoradas con una puntuación

de 4,3 sobre 5. ●

Fotos: MIR

Más de 26.000 ciudadanos
han utilizado ya Alertcops

Ministerio del interior

«Alertcops» es la aplicación móvil que permite enviar una alerta geolocalizada
a los cuerpos policiales, facilitando al ciudadano la posibilidad de avisar sobre
una situación delictiva de la que es víctima o testigo a través de un Smartphone

La aplicación móvil al servicio de la seguridad del ciudadano,
Alertcops, impulsada por la Secretaría de Estado de Seguridad
para acercar las Fuerzas y Cuerpos de Seguridad del Estado
a las demandas de la sociedad actual, ha recibido y procesado
en un año más de 26.000 alertas en los 99 centros activos
de la Policía Nacional y de la Guardia Civil.

Seguridad Ciudadana

La Seguridad
completa comienza
con 3M

Reconocimiento Facial
1:1 y 1:N
Rapidez y efi cacia en
control de accesos y
gestión de identidades

3M España S.L.

Juan Ignacio Luca de Tena, 19-25
28027 Madrid
Teléfono: 913 216 000
email: security.ib@3m.com
http://www.3m.co m/es/sistemas-seguridad

CR5400
Nuevo Lector de Documentos
de Identidad

Seguridad

94 / Cuadernos de Seguridad / Octubre 2015

LA iniciativa de mantener una re-

ferencia permanente al Nivel de

Alerta Antiterrorista en la web del

Ministerio del Interior responde a una

demanda ciudadana y de los medios de

comunicación de disponer de esta in-

formación actualizada y a nivel oficial.

Asimismo, pretende dar respuesta

a aquellas informaciones infundadas

que surgen y se propagan rápidamen-

te a través de diversas redes sociales

y otros canales de comunicación. Es-

tos mensajes no tienen credibilidad en

materia de alerta antiterrorista y, mu-

chas veces, solo pretenden provocar es-

tados de temor en la población u otros

fines totalmente ajenos a la seguridad.

A través de esta nueva sección, se po-

drá conocer en un solo clic en qué nivel

de amenaza real se encuentra España,

poniendo fin a rumores, indicaciones

y avisos falsos.

Información clara
y actualizada sobre
el nivel de amenaza

El nuevo apartado sobre el NAA, in-

cluye en primer término un cuadro en

el que figuran los cinco niveles de aler-

ta antiterrorista que contempla el Plan

de Prevención y Protección Antiterroris-

ta, actualizado el pasado mes de mayo,

y en el que se destaca el nivel de ame-

naza actual.

A continuación, el apartado ofrece

información genérica sobre el Plan de

Prevención y Protección Antiterrorista

y los niveles de amenaza que este es-

tablece, así como qué significan cada

uno de los niveles, quién decide la ac-

tivación de uno u otro NAA y en base a

qué criterios. La nueva sección incluye

también una breve reseña histórica del

Nivel de Alerta Antiterrorista en nues-

tro país y una cronología en la que se

reflejan las variaciones que ha sufrido

desde su creación en 2005.

Finalmente, se ofrece a los usuarios

la posibilidad de embeber en su web el

banner del Nivel de Alerta Antiterroris-

ta, que lleva asociado el enlace directo

al nuevo apartado. ●

Fotos: MIR

Ya puede consultarse el Nivel
de Alerta Antiterrorista en España

Ministerio del interior

La página web del Ministerio del Interior incluye por primera vez un apartado
dedicado al NAA con el fin de que toda la información oficial sobre el nivel
de amenaza sea accesible en todo momento

La página web del Ministerio del Interior ha incluido un apartado
dedicado al Nivel de Alerta Antiterrorista (NAA) con el fin
de que toda la información oficial sobre el nivel de amenaza sea
accesible a todos y en todo momento. Con la publicación
de esta nueva sección, accesible directamente desde la portada
de la web (www.interior.gob.es), el departamento que dirige Jorge
Fernández Díaz se suma a sus instituciones homólogas en países
como Estados Unidos, Reino Unido y Australia, que ya incluyen
estos contenidos en sus páginas web.

Seguridad Ciudadana

XVIII Congreso AECOC
de Prevención de la Pérdida

19 DE NOVIEMBRE 2015. MADRID

JUNTOS
para proteger el

PATRIMONIO COMERCIAL

http://www.aecoc.es/eventos/prevencionperdida/

Más información e inscripciones

Seguridad

96 / Cuadernos de Seguridad / Octubre 2015

CUANDO un incendio forestal

afecta a una interfase urbano-

forestal cambian completamen-

te las condiciones a las que se enfren-

tan los equipos de extinción.

Existe una nueva prioridad de

emergencia: primero las personas, lue-

go los bienes y, por último, el monte.

Es un cambio a un incendio integral,

en donde se engloba un incendio ur-

bano o de viviendas y un incendio fo-

restal. El procedimiento de la extin-

ción cambia y pasa a ser una defensa

en lugar de ataque, aumentan los ries-

gos, hay que tomar decisiones como

evacuar o confinar, y el escenario del

operativo de extinción tiende a com-

plicarse al intervenir muchísimas más

variables.

Para poder tomar decisiones in-

mediatamente, y que sean eficaces

y seguras, es imprescindible

que las urbanizaciones estén

preparadas para la autopro-

tección, con planes realiza-

dos por profesionales fores-

tales que prevean:

–Evaluación de riesgos.

–Actuaciones de prevención.

–Medidas de vigilancia y alarma.

–Medios materiales y humanos en

caso de incendio.

–Medidas de evacuación.

–Planificación ante una emergencia.

–Amplia normativa.

Sin embargo, tanto a nivel europeo,

como nacional y autonómico, en Espa-

ña hay diferente normativa que obliga

a estas zonas a disponer de un Plan de

Autoprotección que permita: evacuar

de forma segura a los habitantes en ca-

so de incendios, salvar las propiedades

y luchar de forma eficaz contra el fue-

go sin poner en peligro la vida de los

equipos de extinción.

Desde el año 1992 se establece un

Reglamento comunitario que obliga

a clasificar el territorio en función del

riesgo de incendio y a proporcionar

planes de protección frente a incen-

dios en zonas de medio/alto riesgo.

En el año 2010 se incorporan me-

didas de prevención de incendios,

prestando especial interés a las zo-

nas forestales junto a zonas urbanas,

procurando asegurar una construc-

La gran mayoría de urbanizaciones,
sin planes de autoprotección
contra incendios forestales

Colegio oficial de ingenieros técnicos forestales y graduados en ingeniería
forestal y del medio natural

Cada año aumentan los incendios forestales que afectan
a urbanizaciones o poblaciones que están rodeadas
de vegetación forestal o están en terrenos forestales.
Es lo que se conoce como interfase urbano-forestal.
Este tipo de incendios son especialmente peligrosos
para las personas que habitan estas urbanizaciones,
a las que hay que evacuar en muchos casos, pero también
lo son para los profesionales que trabajan en la extinción
del incendio. Un porcentaje altísimo de estas urbanizaciones
en terrenos forestales carecen de Planes de Autoprotección,
a pesar de que la normativa europea y española exige
que dispongan de uno.

Protección contra Incendios

Seguridad

Octubre 2015 / Cuadernos de Seguridad / 97

ción segura para mejorar la resisten-

cia al fuego.

En cuanto a la legislación nacional,

desde el año 1968, en el Reglamen-

to de Incendios se cita la adopción de

medidas de seguridad para las vivien-

das, industrias y edificaciones empla-

zadas en zonas forestales; con medi-

das como faja de seguridad de 15 m

libre de vegetación y limpieza de re-

siduos vegetales. En la Ley de Montes

del año 2003, se regula específicamen-

te la prevención de incendios foresta-

les y las medidas de seguridad en las

zonas de interfase urbano-forestal.

En el Código Técnico de la Edifica-

ción del año 2006, se establece la se-

guridad en caso de incendio, con las

siguientes condiciones: franja de 25

metros separando la zona forestal de

la urbana y la zona urbanizada debe

de disponer de dos vías acceso alter-

nativas.

Desarrollándose paralelamente a

lo anterior, en el año 1992, la norma

básica de Protección Civil ya estable-

ce los planes de emergencias por in-

cendios. La actual normativa de pro-

tección civil está vigente desde el año

2013 y establece o define la interfa-

se urbano-forestal y la obligatoriedad

de Planes de Autoprotección por ries-

go de incendios.

Ejemplos
de Comunidades
Autónomas

Galicia: la ley de in-

cendios forestales obli-

ga a realizar medidas

preventivas para urba-

nizaciones y edificacio-

nes en zonas de monte,

el incumplimiento da

lugar a ejecución sub-

sidiaria por parte de las

administraciones y po-

sible sanción.

Andalucía: es obligatorio la reali-

zación de Planes de Autoprotección

que tendrán por objeto establecer las

medidas y actuaciones necesarias pa-

ra la lucha contra los incendios y las

emergencias derivadas de ellos.

Cataluña: existe una ley específi-

ca de prevención de incendios fores-

tales a las urbanizaciones, donde se

exige la implantación de la reducción

de combustible en una franja perime-

tral y en las parcelas no edificadas,

teniendo la obligación de realizarlo

o bien por una entidad de gestión o

junta de urbanización y de forma sub-

sidiaria los ayuntamientos.

En Cataluña, la superficie media de

este tipo de urbanizaciones en terre-

nos forestales es de 32 hectáreas y ca-

da urbanización tiene como media 270

parcelas.

Una faja perimetral de protección

contra incendios para una urbaniza-

ción media tiene un coste de 25.500

€, lo que supone una media de 94 €/

parcela.

Extremadura: establecido en el

Plan PREIFEX, establece las medidas

generales preventivas contra incen-

dios forestales, que se realizarán en

las urbanizaciones aisladas por los

titulares de las zonas y en las zonas

periurbanas por los ayuntamientos,

mediante los planes de prevención,

califica como infracción la no elabo-

ración de los Planes de Prevención de

Incendios Forestales, así como el in-

cumplimiento de las medidas preven-

tivas contenidas en los mismos.

Comunidad de Madrid: estable-

cido en el Plan INFOMA, establece las

normas básicas para un plan de auto-

protección, estableciendo un protoco-

lo de actuación en caso de incendios,

solo obliga a empresas en zonas fo-

restales.

En 2014 se inventariaron 1.051 ur-

banizaciones en zona de interfase. Solo

siete tienen planes de autoprotección.

Comunidad Valenciana: es obliga-

torio disponer del Plan de Autoprotec-

ción previsto en el Plan Especial frente

al riesgo de Incendios Forestales (PEIF)

Las Comunidades Autónomas que

aún no han legislado expresamente

sobre la materia deben hacerlo, por

el peligro que supone no disponer de

estos planes de autoprotección. Pe-

ro, además, debe comprobar que se

cumple esta normativa. De nada sir-

ve tener legislación si no se vela por

su cumplimiento. ●

Protección contra Incendios

La Villa d’Este lleva enclavada en Cernobbio casi 150
años. Fue construida en 1568 como residencia privada y se
transformó en un hotel en 1873. La Villa en
sí es un gran ejemplo de la arquitectura del
Renacimiento y sus habitaciones de lujo se
encuentran majestuosamente por la orilla
del lago de Como. Durante años, muchos pre-
mios internacionales se han concedido a Villa
d’Este como el hotel más maravilloso
del mundo.

A través de los siglos, innumerables
celebridades se han alojado en este
precioso hotel, incluyendo reyes y rei-
nas, presidentes, estrellas de Hollywood,
escritores, músicos, cantantes, diseñadores, políticos, etc. El
primer invitado importante fue Giorgio Ricordi quien invitó a
los famosos compositores Giuseppe Verdi y Giacomo Puccini.
Dahua, junto con Videotrend, recibió el mayor cumplido al so-
licitarle que asegure este espectacular lugar. El reto consistía
en establecer un sistema de vigilancia por vídeo altamente
profesional con el instalador especialista Emitir di Lecco por
su protección de la propiedad, al tiempo que garantiza la pri-
vacidad más absoluta de las celebridades invitadas. El sistema
de seguridad ejerce un control estricto de las entradas, esta-
cionamientos y otras áreas al aire libre para eliminar en gran
medida los posibles factores de inseguridad. En total, el hotel
ha instalado 75 unidades de diferentes tipos de cámaras de la
serie Dahua Eco Savvy 2.0.

La última serie de Dahua 2.0 cuenta con un
4-megapixel CMOS de escaneo progresivo, que
proporciona imágenes de alta calidad 20fps. El
resultado final es una imagen dos veces más
clara que una cámara 1080p tradicional. La
serie cuenta con una impresionante gama de
funciones de detección inteligentes, incluyen-
do la detección de rostros, detección de cable
trampa y detección de intrusiones.

Eco-inteligente 2.0 también cuenta con
la tecnología de mejora de imagen WDR,
triple video streams y video vigilancia in-
teligente (IVS). El amplio rango dinámico
(120 dB) asegura que las cámaras ofrecen
un impresionante alto rendimiento en esce-
nas que están retroiluminadas, así como las

situadas en las zonas oscuras, que tradicionalmente ha sido
un reto para las cámaras de vigilancia.

La mayoría de las cámaras se instalan prin-
cipalmente en las áreas principales para el
monitoreo. La cámara está equipada con
un sensor CMOS de barrido progresivo, con

resolución 4 MP que proporciona imágenes de
alta calidad a 20 fps.

Además, Dahua también actualiza
los NVR para el hotel, que son los
NVR6000. Es compatible con un máxi-
mo de 128 canales de cámaras IP de
entrada con tiempo real, visualización
en vivo 1080P.

El hotel ha instalado simultánea-
mente el sistema Dahua VDP para el inte-

rior de la villa. El videoportero Dahua está especialmente
diseñado para la moderna e inteligente Villa. Cuenta con
intercomunicador exterior visual, control de acceso de re-
conocimiento facial, desbloqueo de tarjetas, desbloqueo
monitor de interior, y la vigilancia de la cámara.

«Hemos instalado la serie completa de productos más
avanzada para asegurar Ville d’Este. En comparación con
otros proveedores, los productos de Dahua ofrecen la gran
ventaja de visualización de alta definición, que permite a
los usuarios ver los detalles de las escenas y también ga-
rantiza la seguridad», dijo Elmer Zhang, director de Ventas
de Europa de Dahua Tecnología.

Dahua proporciona una solución de seguridad
de élite a un hotel de lujo en Italia

98 / Cuadernos de Seguridad / Octubre 2015

Actualidad

Siemens y Atos
amplían su
exitosa alianza

ATOS y Siemens han acordado definir
nuevas iniciativas que ampliarán su

alianza en el futuro. Las dos compañías
explorarán nuevas oportunidades de co-
laboración en campos como el análisis
avanzado de datos, la Ciber Seguridad
y la conectividad de dispositivos. El
acuerdo, que coincide con el cuarto
aniversario de esta alianza, se forma-
lizó en el marco de la Alliance Board
Meeting, celebrada en Munich.

El comité directivo de la Alianza
expresó su satisfacción por el buen
desempeño de esta colaboración, des-
tacando los programas de innovación
y de inversión que han superado las
expectativas fijadas inicialmente. El
programa de inversiones conjuntas en
innovación, cuya financiación se incre-
mentó desde los 100 millones de euros
iniciales a 150 millones ha permitido a
Atos y Siemens desarrollar una plata-
forma de análisis preconfigurada que
proporciona una ventaja competitiva
única para sus clientes, al acelerar su
transformación digital, especialmente
en el campo de datos inteligentes.

Creada en 2011, la Alianza entre Atos
y Siemens es uno de los mayores acuer-
dos de relación estratégica realizados
entre una empresa global de ingeniería
y un proveedor global de TI. Siemens
es el principal accionista industrial y
el mayor cliente de Atos. Su compro-
miso y estrecha colaboración desde el
principio, su oferta complementaria y
las inversiones conjuntas para crear so-
luciones únicas han permitido a Atos y
Siemens lograr grandes éxitos.

Atos y Siemens ofrecen servicios
conjuntos a 130 grandes clientes en
diversos ámbitos como la fabricación,
el transporte, la energía y utilities y las
infraestructuras.

Check Point,
con la
Mancomunidad
de Pamplona

LA Mancomunidad de la Comarca de
Pamplona, ente público que agrupa a

50 municipios de la Comarca y se encar-
ga de gestionar los servicios del ciclo
integral del agua, residuos, transporte
urbano y parque fluvial, ha renovado
y fortalecido su infraestructura de se-
guridad con soluciones de Check Point
(NASDAQ: CHKP), el mayor proveedor
mundial especializado en seguridad.

Con una plataforma anterior que ya
operaba con soluciones de Check Point,
concretamente con dos UTMs modelo
1070 en alta disponibilidad implantados
en el año 2008, la Mancomunidad de

Pamplona buscaba desarrollar dicha
plataforma con equipos más robustos,
de mayor rendimiento y que permitieran
añadir nuevas funcionalidades. Dotar al
ente público de tecnología de Preven-
ción de Intrusiones y funcionalidades
como gestión de usuarios (Identity
Awareness) o un análisis más porme-
norizado de lo que sucedía en la red
(Control de Aplicaciones) se hallaban
entre los objetivos clave para su depar-
tamento de TI.

«En el año 2008 decidimos mejorar
nuestra infraestructura tecnológica de
seguridad y empezamos a trabajar con
Check Point, instalando dos appliances
de alto rendimiento, que nos permi-
tieron grandes ventajas en la gestión
y control de nuestra red. Sin embargo,
queríamos ir un paso más allá, obte-
ner nuevas funcionalidades que nos
permitiesen mejorar el rendimiento,
aumentar la visibilidad y el control, así

TECNIFUEGO-AESPI estrena nueva
web, fácil de utilizar, intuitiva,

con nuevas funcionalidades, más
contenidos y adaptada a todo tipo de
dispositivos móviles.

La nueva web se basa en un diseño
sencillo y despejado para que sea
fácil la búsqueda de las secciones en
un solo vistazo. Se ha priorizado la
comodidad, fácil navegación y el po-
der compartir contenidos de interés
en las redes sociales.

Además, el nuevo diseño interno
(programación) mejora el posiciona-
miento SEO y la búsqueda en todo
tipo de navegadores.

Estas son algunas de las novedades
de la nueva web.

• Navegar de una manera más fácil
e intuitiva.

• Adaptada a todo
tipo de dispositivos
móviles.

• Nuevas seccio-
nes y más contenido:
actualidad, legisla-
ción, certificación,
normalización,
organigrama, datos
de las empresas aso-
ciadas, labor de los Grupos de Trabajo
y Comités, etcétera.

• Compartir la información en las
redes sociales fácilmente.

• Acceso rápido al área de asocia-
dos (exclusivo) y demás secciones
(abierto al público en general).

Toda la información del sector de
seguridad contra incendios en un
click: www.tecnifuego-aespi.org

Octubre 2015 / Cuadernos de Seguridad / 99

Actualidad

Tecnifuego- Aespi,
renueva su web

100 / Cuadernos de Seguridad / Octubre 2015

Actualidad

RISCO Group, fabricante referente en el mercado de la
seguridad electrónica, y el partner de valor añadido Acal
BFi Iberia, han alcanzado un acuerdo de distribución para la
comercialización de la PSIM SynopSYS Integrated Security &
Building ManagementTM de RISCO.

Este acuerdo impulsará la comercialización de las dife-
rentes propuestas tecnológicas de RISCO, apostando por las
soluciones integrales de seguridad electrónica:

• SynopSYS Integrated Security & Building Manage-
mentTM: La PSIM de RISCO que gestiona los dispositivos de
gestión de múltiples tecnologías (CCTV, Control de Accesos,
Intrusión, PCI, Interfonía, etc.) de forma eficaz e intuitiva
para lograr la automatización de las diferentes tareas crea-
das por los sensores (cámaras con análisis de imagen, lecto-
res volumétricos, etc.) existentes en la instalación.

• AxesplusTM: Solución modular de control de accesos para
la adecuada gestión del flujo de personas dentro de una
instalación o conjunto de instalaciones.

• Intrusión: La reputada gama de dispositivos de in-
trusión de uno de los grandes protagonistas del mercado
mundial.

SynopSYS Integrated Security & Building ManagementTM
permite desde la centralización de múltiples instalaciones
de distintas envergaduras hasta la explotación de instala-
ciones críticas con un número ilimitado de señales.

Risco Group formaliza
un nuevo acuerdo
con Acal Bfi Iberia

Oscar Romero, General Manager de Acal Bfi Iberia, y José Manuel
Menéndez, Sales Manager de RISCO Group Iberia.

Los lectores de la revista PSI (Professional Security Insta-
ller) han elegido al videograbador de red SRN-4000 64 cana-
les de Samsung Techwin como «Producto CCTV del Año 2015».

Este prestigioso galardón se entregó en la cena PSI Pre-
mier Awards a la que acudieron más de 150 representantes
de la industria de seguridad, celebrada en Stapleford Park,
cerca de Melton Mowbray, el pasado 2 de julio de 2015.
Estos premios son un reconocimiento a la innovación y la
calidad, y en los que los galardonados en cada categoría son
seleccionados por instaladores profesionales de seguridad.

Los instaladores han valorado que el videograbador
SRN-4000 minimiza el coste total de un sistema de video-

vigilancia al ofrecer una solución de
grabación de vídeo basada en Linux que es extremadamente
robusta y fiable. También se han asombrado por su capaci-
dad de grabación de imágenes de 2 megapíxeles, en tiempo
real, en 64 canales. También han destacado, sobre otras
soluciones, el conjunto de características que lo convierten
en una solución de grabación muy resistente que requiere
muy poco mantenimiento. Este modelo lleva integrado un
disco duro intercambiable en caliente (Hot Swap), que ga-
rantiza que el dispositivo seguirá grabando si se produce
algún fallo en el sistema. Además, sus dos fuentes de ali-
mentación aseguran la fiabilidad de este modelo.

Samsung: videograbador
de red SRN-4000, premiado

como fortalecernos en el ámbito de la
prevención frente a amenazas. Nuestro
recorrido y experiencia con Check Point
era muy positivo y sus opciones respon-
dían a nuestras necesidades y aportaban
la flexibilidad que estábamos buscando»,
destaca Nuria Elío Aldunate, Gestora de
Telecomunicaciones de la Mancomunidad
de Pamplona.

De la mano de un cluster con dos

appliances modelo Check Point 4400 ubi-
cados en la sede central del departamento
de TI en Pamplona, la red de la Mancomu-
nidad ha logrado un mayor control e inte-
gración de su infraestructura, optimizando
su rendimiento, y mejorando sus comuni-
caciones a nivel interno con sus emplea-
dos y a nivel externo tanto con empresas
colaboradoras como con la ciudadanía de
la Comarca de Pamplona.

La nueva solución permite además
una gestión y administración sencilla
de la red, con grandes capacidades de
análisis y monitorización. La arquitectura
software blade implementada, garantiza
asimismo poder ampliar la capacidad y
funcionalidades implantadas, sin alterar
la arquitectura, algo que, en palabras de
Nuria Elío era «un valor esencial para esta
administración».

Octubre 2015 / Cuadernos de Seguridad / 101

Actualidad

Tras la adquisición de una parte importante del accio-
nariado de Samsung Techwin, el Grupo Hanwha presentó su
nueva visión empresarial a más de 800 ejecutivos y emplea-
dos, en una ceremonia celebrada en Seúl.

«Hanwha Techwin servirá de motor de crecimiento para el
grupo y recibirá el apoyo en exclusiva por parte del grupo»,
afirmó Kim Cheol-kyo, presidente de Hanwha Techwin. «Vamos
a desempeñar un papel crucial para la globalización del grupo
mediante la consecución de nuestra visión a largo plazo».

El Grupo Hanwha, el mayor fabricante de células solares
del mundo, confirmó su interés y expectativas en el nego-
cio de la videovigilancia y la seguridad, y señaló que quiere
posicionarlo en la gama alta en el sector a largo plazo.
Hanwha, que se apoyará en inversiones del grupo, reforzará
la división de seguridad para convertirla en un proveedor
de soluciones integrales mediante fusiones, adquisiciones,
asociaciones y joint ventures. También invertirá en tecnolo-
gía propia y recursos humanos para reforzar las capacidades
empresariales.

En Corea, Samsung Techwin ha cambiado su nombre por
Hanwha Techwin, mientras que en Europa se mantendrá el
nombre Samsung Techwin Europe Limited y la marca Sam-
sung para los productos. La empresa ampliará sus líneas
de negocio a seguridad doméstica, equipos personales y
servicios en la nube basados en las tecnologías de Samsung
Techwin.

En la ceremonia, Hanwha Techwin presentó su objetivo de
ventas anuales de 7.700 millones de euros para 2025; una
cifra que le permitirá posicionarse como líder mundial.

Hanwha Techwin presenta sus planes
de crecimiento

La compañía Grupo Miquel decide confiar en la compañía mul-
tinacional sueca Gateway, a través de su filial española Gateway
Loss Prevention SLU, la protección
EAS a nivel nacional de 51 centros
Cash&Carry del grupo Miquel, deno-
minados GMcash-Gros Mercat.

La línea de negocio GMcash-Gros
Mercat, con 64 centros y localiza-
ciones a nivel nacional, ha implan-
tado la solución EAS de Gateway
con el modelo Novagate, un siste-
ma RF de alto rendimiento y con
una cobertura media instalada en-
tre antenas de 1,80 metros y protecciones de antenas especiales
diseñadas a medida e ideales para el entorno específico de un
formato Cash&Carry. Dicha implantación ha incluido accesorios
como tags para la protección de la zona de bodega.

En palabras del director de Seguridad Corporativa y

Pérdida del Grupo Miquel, Ferrán Masip i Jiménez, «para la
línea de negocio de nuestro grupo buscábamos soluciones

de alto rendimiento en RF, donde
el diseño, rangos de detección
amplios y robustez de la solución
estuvieran unidos», igualmente
«el servicio, seguimiento y de-
dicación de la compañía en este
proyecto han sido realmente
excepcionales». En palabras del
Managing Director de Gateway
España, Jose Álvarez Abad, «este
proyecto ha sido un reto para

todos, y poder llevarlo a cabo en cuestión de semanas cum-
pliendo con los altos niveles de calidad requeridos por el
cliente, ha sido sencillamente un placer», y añade «nuestra
gama potente, amplia y con un servicio flexible, de calidad
a la vez que ágil, es sin duda nuestro sello de identidad»

Gateway España y Grupo Miquel afianzan
su relación comercial

102 / Cuadernos de Seguridad / Octubre 2015

Actualidad
C

on
ta

ct
os

 d
e

em
pr

es
as

, p
. 7

.

Diid se consolida como referencia nacional en la distri-
bución de productos y sistemas de seguridad reforzando
su división de vídeo para adaptarse a las demandas del
mercado y las necesidades de los clientes.

Juan José López Cámara, como máximo responsable, y
Alejandro Castedo, como responsable técnico, serán los
encargados de este área, que responde a los constantes
avances y mejoras en la tecnología de captación, almace-
namiento, tratamiento y gestión de imágenes.

Esta poderosa herramienta de administración de em-
presa, marketing, supervisión, análisis y seguridad de
instalaciones centra ahora una importante línea de tra-
bajo de la empresa.

En ese sentido, el director de Diid, Ignacio Barandiarán,
ha asegurado que la creciente demanda de esta tecnología

por el mercado profesional ha sido «clave» para la puesta
en marcha de esta división, que «mantendrá la filosofía de
la compañía», centrada en «establecer alianzas estratégicas
con las marcas internacionales líderes del sector» y ofrecer
a los clientes el acceso a los «últimos avances del mercado».

Esta división se une así a las áreas de trabajo más
consolidadas de la compañía como intrusión e incendio,
entre otras, en las que, según Barandiarán, Diid se ha
posicionado en la última década como «aliado de refe-
rencia».

Nueva delegación en Madrid
Además, con el objetivo de reforzar la relación con los

clientes y fabricantes desde la zona centro del país, Diid
pondrá en marcha en las próximas semanas una nueva de-

legación en Madrid que, en palabras de Barandiarán,
se convertirá en «eje vertebrador de la expansión»
de la compañía.

Esta nueva sede se une a un creciente mapa de
ubicaciones de la empresa, ya presente en España y
Portugal. Además, el director ha señalado que Diid es
una empresa en «constante expansión», por lo que no
descarta la «instalación de la empresa en otros paí-
ses europeos», siempre con la vista puesta en «man-
tener y mejorar los niveles de calidad de los servicios
ofrecidos actualmente».

Es bien conocida la línea residencial de BUNKER SEGURI-
DAD, que dota a las columnas de seguridad perimetral de
un aspecto de farolas o luminarias que permiten una mejor
integración en entornos en que la estética es importante.

BUNKER SEGURIDAD, en una búsqueda continua de solu-
ciones que satisfagan las necesidades de sus clientes, ha
incorporado a su catálogo un nuevo accesorio que permite
la utilización de barreras de 4 haces dentro de las columnas
residenciales, MALTA y CAV.

A partir de ahora, las barreras de la serie SL de OPTEX,
todas ellas de 4 haces, podrán utilizarse junto con nuestras

columnas para soluciones y
aplicaciones dirigidas a un
mercado más residencial,
donde la estética es un as-
pecto a tener tan en cuenta
como la seguridad en sí
misma.

Puede conocer más sobre
nuestras soluciones visi-
tando la página web www.
bunkerseguridad.es

Diid refuerza su división de vídeo

Bunker: barreras de 4 haces,
por fin en las columnas residenciales

De izquierda a derecha, Alejandro Castedo,
Ignacio Barandiarán y Juan José López Cámara.

Equipos y sistemas

Octubre 2015 / Cuadernos de Seguridad / 103

Honeywell ha anunciado la intro-
ducción de nuevas funcionalidades que
mejoran las prestaciones del sistema de
seguridad vía radio Le Sucre™ y la pla-
taforma Honeywell Cloud Services.

Desarrollado en respuesta a las ne-
cesidades del usuario final, Le Su-
cre™, junto a Honeywell Cloud Servi-
ces, es un sistema de seguridad vía
radio que puede instalarse en cual-
quier parte de la vivienda y que per-
mite al usuario final la posibilidad de
autogestionar su sistema de seguri-
dad de forma remota.

Entre las nuevas funciones añade
las notificaciones por SMS, además
de por correo electrónico, relativas a
eventos de intrusión, humo, CO, aler-
tas de emergencia, de bajo nivel de

batería, de fallo de la red eléctrica o
fallos detectados en el proceso de au-
todiagnóstico.

Para los usuarios, la activación de
este servicio opcional de notificacio-
nes vía SMS es muy sencilla utilizan-
do la App Total Connect 2.0E. El ser-
vicio se activa por un periodo de dos
años, renovable una vez vencido el
plazo.

Le Sucre™ y Total Connect 2.0E
pueden también informar sobre la
temperatura de las habitaciones don-
de haya instalado un sensor inalám-
brico de infrarrojos pasivo (PIR), co-
mo un PIR estándar (IR8M), la versión
inmune a mascotas (IRPI8M) o el PIR
con cámara inmune a pequeños ani-
males (CAMIR-F1).

Honeywell: nuevas funcionalidades para el sistema
de seguridad Le Sucre

 Tyco, proveedor mundial de soluciones de detección de in-
cendios y seguridad electrónica, acaba de lanzar la última ac-
tualización del software de gestión unificada de vídeo vic-
tor 4.6, de la marca American Dynamics. El software ofrece
una solución de vigilancia sencilla e intuitiva que proporcio-
na análisis de vídeo en profundidad y supervisión totalmen-
te automatizada. La solución permite a los usuarios identi-
ficar rápidamente las amenazas a la seguridad y obtener de
forma inmediata estadísticas valiosas que evitan que se pro-
duzcan pérdidas.

Las compañías que desean actualizar sus soluciones de se-
guridad se preocupan por la compatibilidad de las nuevas
tecnologías con las infraestructuras existentes. Sin embar-
go, con victor 4.6 las empresas pueden estar tranquilas, ya
que protege sus activos, reduce el tiempo de control de las
grabaciones de vigilancia y protege sus inversiones, gracias
a la capacidad mejorada para integrarse con los sistemas he-
redados.

La solución victor 4.6 está diseñada para incluir las solu-
ciones de seguridad integrales de Tyco, desde el control de
accesos hasta la detección de intrusos; desde la videovigi-
lancia hasta el análisis de vídeo. Este nivel creciente de uni-
ficación permite disfrutar de una supervisión de seguridad
centralizada y rentable para empresas con muchas sedes u or-
ganizaciones con presencia en distintos territorios.

victor 4.6 es compatible con cámaras analógicas e IP y es-
tá diseñado para gestionar con facilidad vídeo en directo y
grabado y para supervisar eventos concretos, con alertas en
tiempo real.

Su función Smart Search permite al usuario buscar infor-
mación clave en cuestión de segundos, lo que facilita las in-
vestigaciones avanzadas una vez que se ha producido el
evento, y permite que el personal de seguridad identifique y
evite de forma inmediata amenazas a la seguridad, lo que da
lugar a una reducción de la carga de trabajo y mejora consi-
derablemente la seguridad.

Tyco IF & S: Victor 4.6, la solución sencilla e intuitiva
totalmente automatizada

Equipos y sistemas

104 / Cuadernos de Seguridad / Octubre 2015

Vivotek ha anunciado el lanzamien-
to de su nuevo NVR ND8422P inteligente
y eficiente con tecnología PoE. Con to-
das las características de un sistema in-
tegrado en Linux, esta nueva NVR sopor-
ta hasta 16 canales de cámaras de red y
está equipada con 8 puertos compatibles
PoE. Esta avanzada conectividad signifi-
ca que los usuarios pueden conectar cá-
maras directamente a la NVR sin necesi-
dad de hardware adicional. La nueva NVR
ND8422P PoE también incorpora una fun-
ción de corrección de imágenes captura-

das por lentes ojo de pez, lo que la con-
vierte en la opción ideal para una amplia
gama de aplicaciones, como tiendas, res-
taurantes y supermercados.

Para satisfacer las demandas de diver-
sas aplicaciones, Vivotek ofrece no só-
lo la NVR ND8322P PoE de 8 canales, sino
también la nueva NVR ND8422P PoE de
16 canales. Ambos videograbadores de
red, pioneros en su clase, incorporan la
función correctora de imágenes captura-
das por la lente ojo de pez de las cáma-
ras IP directamente desde la NVR, lo que

permite una clara visualización de las
áreas de interés. También incluyen puer-
tos I/O extensivos, y ofrecen una gran
flexibilidad para conectar equipos ex-
ternos de almacenamiento a través del
puerto eSATA, ampliando así la capaci-
dad de grabación.

Vivotek siempre busca producir dis-
positivos que sean inteligentes y efi-
cientes. La nueva NVR ND8422P PoE ha
demostrado que cumple con estos obje-
tivos. Gracias a la función «One Button
Setup», los usuarios pueden con una
facilidad nunca antes vista conectar y
utilizar cámaras IP, cuya configuración
se realizará automáticamente con sólo
apretar un botón. La NVR también es-
tá equipada con la función «Auto Adap-
tive Stream» que permite ajustar au-
tomáticamente la resolución de visua-
lización de la cámara para cada tipo
ambiente.

Vivotek: nueva NVR PoE ND8422P, eficiente
para múltiples aplicaciones de videovigilancia

Checkpoint Systems, proveedor mundial en soluciones de
disponibilidad de la mercancía para la industria minorista,
ha presentado la solución de protección electrónica de artí-
culos Classic N10, diseñada principalmente para tiendas de
conveniencia.

La N10 cuenta con una antena pequeña y flexible que ha-
ce especial hincapié en la superficie de venta disponible al
tiempo que reduce el hurto, mejora la disponibilidad de la
mercancía en el lineal y hace posible la disposición accesible
de los artículos.

Combinada con el extenso abanico de soluciones de eti-
quetado de Checkpoint, la antena protege una amplia ga-
ma de productos, y constituye la opción perfecta para tien-
das con accesos estrechos y áreas dentro del establecimien-
to, donde los intentos de hurto pueden ser elevados, como
en las salas de descanso o de empleados.

N10 usa la última generación de plataformas de detección

de Checkpoint, que incluye la detección de inhibidores de
frecuencia utilizados por las bandas de
crimen organizado y el último
software para filtrar y reducir
el ruido que afecta a
las antenas, asegurando
que la N10 funciona
siempre en un
nivel óptimo.

Checkpoint: antena antihurto Classic N10 diseñada
para tiendas de conveniencia

Equipos y sistemas

Octubre 2015 / Cuadernos de Seguridad / 105

Canon Europa ha anunciado que Ca-
non Inc. está desarrollando una cámara
de videovigilancia en red de alta sensi-
bilidad, equipada con un objetivo muy
luminoso de gran aumento capaz de
grabar imágenes en color a larga dis-
tancia, incluso por la noche, lo que
permitirá ver a sujetos que no se apre-
ciarían bien con el ojo humano.

Debido a la mayor preocupación por
la seguridad, ha surgido una crecien-
te necesidad de sistemas de vigilan-
cia más avanzados, lo que ha origina-
do una mayor demanda de cámaras de
videovigilancia en red de altas pres-
taciones, capaces de grabar con clari-
dad datos visuales tanto por la noche
como por el día, para aplicaciones co-
mo la vigilancia urbana y la monitori-
zación de infraestructuras e instalacio-
nes críticas.

Canon está desarrollando una cáma-
ra compacta de videovigilancia en red

de alta sensibilidad, que hará posible
ver claramente en color sujetos aleja-
dos, incluso en condiciones en las que
resulte difícil para el ojo humano, co-
mo ocurre por la noche cuando hay po-
ca luz en el entorno. Las prestaciones
de imagen de la cámara la harán ideal
para aplicaciones de vigilancia, co-
mo la prevención de delitos y la mo-
nitorización de lugares sujetos a
desastres naturales, lo que permiti-
rá ver los distintos lugares tanto de
noche como por el día.

Con una amplia gama de tecno-
logías ópticas que Canon ha de-
sarrollado durante muchos años,
la nueva cámara de videovigilan-
cia en red, actualmente en fase
de desarrollo, contará con un sú-
per teleobjetivo zoom muy lumino-
so, con una longitud focal de más
de 600 mm (equivalente en película
de 35 mm), con una luminosa abertu-

ra f/2,4, que permitirá que entre a tra-
vés del objetivo una gran cantidad de
luz.

Canon: cámara de videovigilancia en red
de alta sensibilidad

Bosch anuncia el lanzamiento de EXTEGRA IP 9000 FX,
una nueva familia de cámaras IP a prueba de explosiones,
desarrolladas para una utilización segura en entornos peli-
grosos. Independientemente de temperaturas excepcional-
mente altas o bajas (-50° a +60° Celsius), de condiciones de
iluminación extremadamente limitadas, de que los objetos
monitorizados estén lejos, o de que haya un alto nivel de
humedad o polvo, las nuevas cámaras EXTEGRA IP 9000 FX
ofrecen la más alta calidad de imágenes relevantes para la
seguridad. Estas cámaras están específicamente diseñadas y
certificadas para operar en entornos potencialmente voláti-
les, ofreciendo la garantía de no causar una explosión.

 Esto las hace cámaras de elección en lugares donde ha-
ya emisión de gases, vapores, polvo o nubes durante la pro-

ducción de
sustancias
inflama-
bles. Las
cámaras
EXTEGRA
IP 9000
FX son
ideales pa-
ra ser utili-
zadas en indus-
trias tales como las
petrolíferas y de gas, quími-
cas, petroquímicas, de fertilizantes y farmacéuticas.

Bosch: EXTEGRA IP 9000 FX, nueva familia
de cámaras para entornos peligrosos

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Materiales, sistemas y servicios de seguridad

106 / Cuadernos de Seguridad / Octubre 2015

Directorio

ÍNDICE

materiales, equipos
y sistemas de seguridad
•  ALARMA Y CONTROL
•  BLINDAJES. PRODUCTOS
•  CALZADO DE SEGURIDAD
•  CENTRALIZACION DE ALARMAS
•  COMUNICACIONES
•  CONTROL DE ACCESOS. ACTIVO
•  CONTROL DE ACCESOS. PASIVO
•  DETECCIÓN DE EXPLOSIVOS
• � DETECCION DE MATERIALES Y OBJETOS
•  EQUIPOS DE PROTECCIÓN INDIVIDUAL
•  EVACUACIÓN Y SEÑALIZACIÓN
•  EXTINCION DE INCENDIOS
•  ILUMINACION DE SEGURIDAD
•  INFORMATICA DE SEGURIDAD
•  MATERIAL POLICIAL
• � PROTECCION CONTRA EXPLOSIONES
• � PROTECCION CONTRA INCENDIOS. ACTIVA
•  �PROTECCION CONTRA INCENDIOS. PASIVA
• � PROTECCION CONTRA INTRUSION. ACTIVA
• � PROTECCION CONTRA INTRUSION. PASIVA
• � PROTECCION CONTRA CONTAMINACION
• � PROTECCION CONTRA ROBO Y ATRACO.

ACTIVA
• � PROTECCION CONTRA ROBO Y ATRACO.

PASIVA
• � PROTECCION CONTRA VANDALISMO
• � PROTECCION DE LA INFORMACION.

SEGURIDAD DOCUMENTAL
•  PROTECCION PERSONAL
•  SANIDAD
•  SEGURIDAD LABORAL
•  SEGURIDAD VIAL
•  VEHICULOS BLINDADOS
•  VEHICULOS CONTRA INCENDIOS
•  VIGILANCIA POR TELEVISION
•  VARIOS. SEGURIDAD ACTIVA
•  VARIOS. SEGURIDAD PASIVA

servicios de seguridad
•  APLICACIONES INFORMATICAS
•  ASOCIACIONES
•  CENTRALES DE RECEPCION Y CONTROL
•  CUSTODIA DE VALORES
•  EVENTOS DE SEGURIDAD
•  FORMACION DE SEGURIDAD
•  INGENIERIA Y CONSULTORIA
•  INSTALACION
•  INVESTIGACION PRIVADA
•  MANTENIMIENTO DE SISTEMAS
•  MENSAJERIA Y TRANSPORTE
•  ORGANIZACION Y GESTION
•  PUBLICACIONES Y AUDIOVISUALES
•  VIGILANCIA Y CONTROL
•  TRANSPORTE DE FONDOS Y VALORES
•  VARIOS. SERVICIOS DE SEGURIDAD

San Fructuoso, 50-56 - 08004 Barcelona
Tel.: 934 254 960* - Fax: 934 261 904
Madrid: Matamorosa, 1 - 28017 Madrid
Tel.: 917 544 804* - Fax: 917 544 853
Sevilla: Tel.: 954 689 190* - Fax: 954 692 625
Canarias: Tel.: 928 426 323* - Fax: 928 417 077
Portugal
Rua Ilha da Madeira, 13 A
Olival Basto 2620-045 Odivelas (Lisboa)
Tel.: 219 388 186* - Fax: 219 388 188

www.bydemes.com

GAROTECNIA
Valdelaguna, 4 local 3
28909 Getafe (Madrid)
Tel.: 916 847 767 - Fax: 916 847 769

garotecnia@garotecnia.com
www.garotecnia.com

Autorizada por la D.G.P. con el nº 2.276

GAROTECNIA, S.A.
SISTEMAS DE SEGURIDAD

FUNDADA EN 1966

INSTALACIONES A SU MEDIDA

Antoñita Jiménez, 25
28019 Madrid
Tel.: 91 565 54 20 - Fax: 91 565 53 23

seguridad@grupoaguero.com
www.grupoaguero.com

ISO 9001

Tyco Integrated Fire & Security

Edificio Ecu-I
Ctra. de La Coruña, km 23,500
28290 Las Rozas (Madrid)
Tel.: 902 444 440 - Fax: 91 631 39 78

www.tyco.es

Alarma
y control

consultoria

comunica-
ciones

control
de accesos

activo

TALLERES DE ESCORIAZA, S. A. U.
Barrio de Ventas, 35
E-20305 Irún • SPAIN
Tel.: +34 943 669 100
Fax: +34 943 633 221

tesalocks@tesa.es • www.tesa.es

3M España S. L.

C/Juan Ignacio Luca de Tena, 19-25
28027. Madrid.

Tel. 913 216 416
Fax. 913 216 748

mgonzalez3@mmm.com
www.3m.com/es/seguridad

MBC-IURIS

Abogados y consultores
C/Pau Claris, 147, 2º, 2ª

08009 Barcelona
Tel. 931 702 417 • Fax. 931 702 416

info@mbciuris.com
www.mbciuris.com

Central Receptora de Alarmas/Videovigilancia
Autorizada por la D.G.P. con el nº. 729
Avda. de Espartinas, 5 – Plg. Industrial PIBO
41110 Bollullos de la Mitación (Sevilla)
Tlfno. 902194814 – Fax. 954002319
gerencia@gruporomade.com
SERVICIOS EN TODA ESPAÑA

Materiales, sistemas y servicios de seguridad

Octubre 2015 / Cuadernos de Seguridad / 107

Directorio

San Fructuoso, 50-56 - 08004 Barcelona
Tel.: 934 254 960* - Fax: 934 261 904
Madrid: Matamorosa, 1 - 28017 Madrid
Tel.: 917 544 804* - Fax: 917 544 853
Sevilla: Tel.: 954 689 190* - Fax: 954 692 625
Canarias: Tel.: 928 426 323* - Fax: 928 417 077
Portugal
Rua Ilha da Madeira, 13 A
Olival Basto 2620-045 Odivelas (Lisboa)
Tel.: 219 388 186* - Fax: 219 388 188

www.bydemes.com

Avda. Roma, 97
08029 BARCELONA
Tel.: 93 439 92 44 • Fax: 93 419 76 73

Delegación Zona Centro:
Sebastián Elcano, 32
28012 Madrid
Tel.: 902 92 93 84

GRUPO SPEC

C/ Caballero, 81
08014 Barcelona

Tel. 93 247 88 00 • Fax 93 247 88 11
spec@specsa.com

www.grupospec.com

Soluciones integrales en
control de Accesos
y seguridad

Carrer Esperança, 5
08500 Vic (Barcelona)
Tel.: 902 447 442
Fax.: 938 864 500

info@accesor.com
www.accesor.com

COTELSA
Basauri, 10-12, Urb. La Florida
Ctra. de La Coruña, Aravaca
28023 Madrid
Tel.: 915 662 200 - Fax: 915 662 205

cotelsa@cotelsa.es
www.cotelsa.es

Telecomunicación, Electrónica y
Conmutación

Grupo Siemens
Infraestructure & Cities Sector
División Building Technologies
Ronda de Europa, 5
28760 Tres Cantos - Madrid
Tel.: +34 91 514 75 00
Asistencia Técnica: 902 199 029
www.tecosa.es

TARGET TECNOLOGIA, S.A.
Ctra. Fuencarral, 24
Edif. Europa I - Portal 1 Planta 3ª
28108 Alcobendas (Madrid)
Tel.: 91 554 14 36 • Fax: 91 554 45 89

info@target-tecnologia.es
www.target-tecnologia.es

BIOSYS
(Sistemas de Tecnología Aplicada)

C/ Cinca, 102-104
08030 BARCELONA
Tel. 93 476 45 70
Fax. 93 476 45 71

comercial@biosys.es - www.biosys.es

DORLET S. A. U.
Parque Tecnológico de Álava
C/Albert Einstein, 34
01510 Miñano Mayor - ALAVA - Spain
Tel. 945 29 87 90 • Fax. 945 29 81 33

e-mail: comercial@dorlet.com
web: http://www.dorlet.com

SETELSA
Polígono Industrial de Guarnizo - Parcela
48-C Naves “La Canaluca” 2 y 4
39611 GUARNIZO-CANTABRIA. ESPAÑA

Tel.: 942 54 43 54
www.setelsa.net

BOSCH SECURITY SYSTEMS SAU
C/ Hermanos García Noblejas, 19
Edificio Robert Bosch
28037 - Madrid • Tel.: 902 121 497
Delegación Este:
Plaça Francesc Macià, 14-19
08902 L’Hospitalet de Llobregat (Barcelona)
Tel.: 93 508 26 52 • Fax: 93 508 26 21
Delegación Norte: Tel.: 676 600 612

es.securitysystems@bosch.com
www.boschsecurity.es

detección de
explosivos

Sistemas de
evacuación

protección
contra

incendios.
activa

ZKTECO
Camino de lo cortao, Nº 10 Nave 1
208073 • San Sebastián de los Reyes
MADRID
Tel.: +34 91 653 28 91

sales@zktechnology.eu
www.zkteco.eu

OPTIMUS S.A.

C/ Barcelona 101
17003 Girona

T (+34) 972 203 300

info@optimus.es
www.optimusaudio.com

control de acceso,
horario, tiempo y presencia

C/Samonta 21
08970 Sant Joan Despi
Tel.: +34 934774770

info@primion-digitek.es

w w w.dig i tek.es

c/ Alguer nº8 08830 Sant Boi
de Llobregat (Barcelona)

Tel: +34 93 371 60 25
Fax:+34 93 640 10 84

www.detnov.com
info@detnov.com

Socio tecnológico en seguridad
y protección contra incendios

Stanley Security España, S. L. U.
C/ Barbadillo, 7 - 28042 Madrid
Centralita: 91 312 7777 • Fax: 91 329 25 74

scs@niscayah.es
www.stanleysecuritysolutions.es

redgp. nº 2979 fecha 22-05-01

Materiales, sistemas y servicios de seguridad
Directorio

BOSCH SECURITY SYSTEMS SAU
C/ Hermanos García Noblejas, 19
Edificio Robert Bosch
28037 Madrid • Tel.: 902 121 497
Delegación Este:
Plaça Francesc Macià, 14-19
08902 L’Hospitalet de Llobregat (Barcelona)
Tel.: 93 508 26 52 • Fax: 93 508 26 21
Delegación Norte: Tel.: 676 600 612

es.securitysystems@bosch.com
www.boschsecurity.es

grupo aguilera

FABRICANTES DE SOLUCIONES PCI
DETECCIÓN Y EXTINCIÓN DE INCENDIOS

SEDE CENTRAL
� C/ Julián Camarillo, 26 28037 MADRID
Tel. 91 754 55 11 • Fax: 91 754 50 98

www.aguilera.es

 Delegaciones en:
Galicia: 	 Tel. 98 114 02 42	 •	 Fax: 98 114 24 62
Cataluña:	 Tel. 93 381 08 04	 •	 Fax: 93 381 07 58
Levante:	 Tel. 96 119 96 06	 •	 Fax: 96 119 96 01
Andalucía:	Tel. 95 465 65 88	 •	 Fax: 95 465 71 71
Canarias:	 Tel. 928 24 45 80 	• 	Fax: 928 24 65 72
Portugal:	 Tel. +351 213 563 295 	• 	 Fax: +351 213 563 295

 Factoría de tratamiento de gases
�Av. Alfonso Peña Boeuf, 6. P. I. Fin de Semana

28022 MADRID
Tel. 91 312 16 56 • Fax: 91 329 58 20

 Soluciones y sistemas:
 ** DETECCIÓN **

Algorítmica • Analógica • Aspiración • Convencional
• Monóxido • Oxyreduct® • Autónomos

• Detección Lineal
 ** EXTINCIÓN **

 Agua nebulizada • Fe-13TM • Hfc-227ea • Co2

DICTATOR ESPAÑOLA
Mogoda, 20-24 • P. I. Can Salvatella
08210 Barberá del Vallés (Barcelona)
Tel.: 937 191 314 • Fax: 937 182 509

www.dictator.es
dictator@dictator.es

RISCO Group Iberia
San Rafael, 1
28108 Alcobendas (Madrid)
Tel.: +34 914 902 133
Fax: +34 914 902 134

sales@riscogroup.es
www.riscogroup.es

protección
contra

incendios.
pasiva

protección
contra robo

y atraco.
pasiva

PEFIPRESA, S. A. U
INSTALACIÓN Y MANTENIMIENTO

DE SISTEMAS DE SEGURIDAD Y CONTRA
INCENDIOS

www.pefipresa.com
Oficinas en: A Coruña, Algeciras, Barcelona,

Bilbao, Madrid, Murcia, Santa Cruz
de Tenerife, Sevilla, Valencia y Lisboa.

Atención al cliente: 902 362 921
info.madrid@pefipresa.com

Siemens, S. A.
División Building Technologies
Área Fire & Security Products

Ronda de Europa, 5
28760 Tres Cantos (Madrid)
Tel.: 91 514 80 00
Fax: 91 514 07 01

www.siemens.es/buildingtechnologies

protección
contra

intrusión.
activa

San Fructuoso, 50-56 - 08004 Barcelona
Tel.: 934 254 960* - Fax: 934 261 904
Madrid: Matamorosa, 1 - 28017 Madrid
Tel.: 917 544 804* - Fax: 917 544 853
Sevilla: Tel.: 954 689 190* - Fax: 954 692 625
Canarias: Tel.: 928 426 323* - Fax: 928 417 077
Portugal
Rua Ilha da Madeira, 13 A
Olival Basto 2620-045 Odivelas (Lisboa)
Tel.: 219 388 186* - Fax: 219 388 188

www.bydemes.com

BOSCH SECURITY SYSTEMS SAU
C/ Hermanos García Noblejas, 19
Edificio Robert Bosch
28037 Madrid • Tel.: 902 121 497
Delegación Este:
Plaça Francesc Macià, 14-19
08902 L’Hospitalet de Llobregat (Barcelona)
Tel.: 93 508 26 52 • Fax: 93 508 26 21
Delegación Norte: Tel.: 676 600 612

es.securitysystems@bosch.com
www.boschsecurity.es

Honeywell Security España S. A.
Soluciones integradas de intrusión,

vídeo y control de accesos

Avenida de Italia, 7
C. T. Coslada

28821 Coslada
Madrid

Tel.: 902 667 800 - Fax: 902 932 503
seguridad@honeywell.com

www.honeywell.com/security/es

TECNOALARM ESPAÑA

C/ Vapor, 18 • 08850 Gavà (Barcelona)
Tel.: +34 936 62 24 17
Fax: +34 936 62 24 38
www.tecnoalarm.com
tecnoalarm@tecnoalarm.es

Tyco Security Products
C/ Caléndula, 95 -

Miniparc II, Ed. M, 1ª planta
28109 Alcobendas Madrid

Tf. 91 650 24 72

www.tycosecurityproducts.com
tycoacvssalesiberia@tycoint.com

tycointrusionsalesiberia@tycoint.com

Siemens, S.A.
División Building Technologies
Área Fire Safety

Ronda de Europa, 5
28760 Tres Cantos (Madrid)
Tel.: 91 514 80 00
Fax: 91 514 07 01

www.siemens.es/buildingtechnologies

108 / Cuadernos de Seguridad / Octubre 2015

San Fructuoso, 50-56 - 08004 Barcelona
Tel.: 934 254 960* - Fax: 934 261 904
Madrid: Matamorosa, 1 - 28017 Madrid
Tel.: 917 544 804* - Fax: 917 544 853
Sevilla: Tel.: 954 689 190* - Fax: 954 692 625
Canarias: Tel.: 928 426 323* - Fax: 928 417 077
Portugal
Rua Ilha da Madeira, 13 A
Olival Basto 2620-045 Odivelas (Lisboa)
Tel.: 219 388 186* - Fax: 219 388 188

www.bydemes.com

¿No cree...
... que debería estar aquí?

El directorio es la zona más
consultada de nuestra revista.

Módulo: 650€/año*
Más información:
Tel.: 91 476 80 00
e-mail: publi-seguridad@epeldano.com
* Tarifa vigente 2015

C/ Menéndez Pelayo Nº 49
28009 Madrid

Tel. 913 685 120

info@solexin.es
www.solexin.es

Materiales, sistemas y servicios de seguridad
Directorio

La solución de seguridad
M2M definitiva para las

comunicaciones de su CRA

Condesa de Venadito 1, planta 11
28027 Madrid

T. 902.095.196 • F. 902.095.196

comercial@alai.es • www.alaisecure.com

San Fructuoso, 50-56 - 08004 Barcelona
Tel.: 934 254 960* - Fax: 934 261 904
Madrid: Matamorosa, 1 - 28017 Madrid
Tel.: 917 544 804* - Fax: 917 544 853
Sevilla: Tel.: 954 689 190* - Fax: 954 692 625
Canarias: Tel.: 928 426 323* - Fax: 928 417 077
Portugal:
Rua Ilha da Madeira, 13 A
Olival Basto 2620-045 Odivelas (Lisboa)
Tel.: 219 388 186* - Fax: 219 388 188

www.bydemes.com

Dallmeier Electronic EspaÑa
C/ Princesa 25 – 6.1 (Edificio Hexágono)
Tel.: 91 590 22 87
Fax: 91 590 23 25
28008 • Madrid

dallmeierspain@dallmeier.com
www.dallmeier.com

Ballerup, Dinamarca.
Tlf. +34 902 65 67 98

ventas@ernitec.com
www.ernitec.com

Avda. Roma, 97
08029 BARCELONA
Tel.: 93 439 92 44 • Fax: 93 419 76 73

Delegación Zona Centro:
Sebastián Elcano, 32
28012 Madrid
Tel.: 902 92 93 84

Siemens, S.A.
División Building Technologies
Área Fire & Security Products

Ronda de Europa, 5
28760 Tres Cantos (Madrid)
Tel.: 91 514 80 00
Fax: 91 514 07 01

www.siemens.es/buildingtechnologies

C/ Aragoneses, 15
28100 Alcobendas, Madrid
Tlf. 902 902 337

seguridad@eeteuroparts.es
www.eeteuroparts.es

Diid Seguridad Gestión y Logística
Pol. Ind. Mies de Molladar D3
39311 CARTES – CANTABRIA
Tlfno.: 902565733 – FAX: 902565884

administracion@diid.es
www.diid.es

CERRADURAS ALTA SEGURIDAD
Talleres AGA, S. A.
C/ Notario Etxagibel, 6
20500 Arrasate-Mondragón
GUIPÚZCOA (Spain)
Tel.: (+34) 943 790 922 • Fax: (+34) 943 799 366

talleresaga@aga.es • www.aga.es

Telecomuni-
caciones

Dahua Technology Co, Ltd.

No.1199, Bin'an Road, Binjiang
District, Hangzhou

310053 China
+86-571-87688883 • +86-571-87688815

overseas@dahuatech.com
www.dahuasecurity.com

Octubre 2015 / Cuadernos de Seguridad / 109

IPTECNO Videovigilancia
C/ Pla de Ramassar, 52
08402 Granollers.
Tlf.: 902 502 035 • Fax: 902 502 036

iptecno@iptecno.com
www.iptecno.com

Samsung Techwin Europe Ltd

P. E. Omega - Edificio Gamma
Avenida de Barajas, 24 Planta 5 Oficina 5

28108 Alcobendas (Madrid)
Tel.: 916 517 507

STEsecurity@samsung.com
www.samsungcctv.com

vigilancia
por

televisión

HIKVISION SPAIN

C/ Almazara 9
28760- Tres Cantos (Madrid)

Tel. 917 371 655
Fax. 918 058 717

info.es@hikvision.com
www.hikvision.com

WD ESPAÑA
4 boulevard des Iles

92130 Issy les Moulineaux · Francia
florence.perrin@wdc.com
Tel.: 00 331 70 74 46 27

www.wdc.com

Canon España, S.A
Avenida de Europa 6
28108 Alcobendas
Madrid

Tel: +34915384500
www.canon.es
camarasip@canon.es

¿No cree...
... que debería estar aquí?

El directorio es la zona más
consultada de nuestra revista.

Módulo: 650€/año*
Más información:
Tel.: 91 476 80 00
e-mail: publi-seguridad@epeldano.com
* Tarifa vigente 2015

BOSCH SECURITY SYSTEMS SAU
C/ Hermanos García Noblejas, 19
Edificio Robert Bosch
28037 Madrid • Tel.: 902 121 497
Delegación Este:
Plaça Francesc Macià, 14-19
08902 L’Hospitalet de Llobregat (Barcelona)
Tel.: 93 508 26 52 • Fax: 93 508 26 21
Delegación Norte: Tel.: 676 600 612

es.securitysystems@bosch.com
www.boschsecurity.es

AXIS COMMUNICATIONS
C/ Yunque, 9 - 1ºA
28760 Tres Cantos (Madrid)
Tel.: +34 918 034 643
Fax: +34 918 035 452

www.axis.com

Materiales, sistemas y servicios de seguridad
Directorio

Asociación Europea de Profesionales
para el conocimiento y regulación de
actividades de Seguridad Ciudadana

C/ Emiliano Barral, 43
28043 Madrid
Tel 91 564 7884 • Fax 91 564 7829

www.aecra.org

C/ Alcalá 99
28009 Madrid
Tel. 915765255
Fax. 915766094

info@uaseguridad.es
www.uaseguridad.es

ANPASP
Asociación Nacional de Profesores
Acreditados de Seguridad Privada

C/ Anabel Segura, 11 - Edificio A - Planta 1ª
28108 Alcobendas (MADRID)

info@anpasp.com • www.anpasp.com

ASOCIACIÓN ESPAÑOLA
DE INGENIEROS DE SEGURIDAD

C/ San Delfín 4 (local 4 calle)
28019 MADRID

aeinse@aeinse.org
www.aeinse.org

C/ Viladomat 174
08015 Barcelona
Tel.: 93 454 48 11
Fax: 93 453 62 10

acaes@acaes.net
www.acaes.net

ASOCIACION ESPAÑOLA
DE SOCIEDADES DE PROTECCION
CONTRA INCENDIOS
C/ Doctor Esquerdo, 55. 1º F.
28007 Madrid
Tel.: 914 361 419 - Fax: 915 759 635

www.tecnifuego-aespi.org

ASOCIACION ESPAÑOLA
DE DIRECTORES DE SEGURIDAD (AEDS)
Rey Francisco, 4 - 28008 Madrid
Tel.: 916 611 477 - Fax: 916 624 285

aeds@directorseguridad.org
www.directorseguridad.org

ASOCIACION ESPAÑOLA
DE EMPRESAS DE SEGURIDAD
Alcalá, 99
28009 Madrid
Tel.: 915 765 225
Fax: 915 766 094

ADSI - Asociación de Directivos
de Seguridad Integral

Gran Via de Les Corts Catalanes, 373 - 385
4ª planta (local B2)

Centro Comercial Arenas de Barcelona
08015 Barcelona

info@adsi.pro • www.adsi.pro

ASOCIACIÓN PROFESIONAL
DE COMPAÑÍAS PRIVADAS
DE SERVICIOS DE SEGURIDAD
Marqués de Urquijo, 5 - 2ºA
28008 Madrid
Tel.: 914 540 000 - Fax: 915 411 090

www.aproser.org

ASOCIACION ESPAÑOLA
DE LUCHA CONTRA EL FUEGO
Jacometrezo, 4 - 8º, nº 9
28013 Madrid
Tel.: 915 216 964
Fax: 911 791 859

APDPE
Asociación Profesional
de Detectives de España
Marqués de Urquijo, 6, 1ºB
28008 - Madrid
Tel.: +34 917 581 399
Fax: +34 917 581 426
info@apdpe.es • www.apdpe.es

eventos de
seguridad

Grupo Alava Ingenieros
Área Seguridad

C/Albasanz, 16 – Edificio Antalia
28037 Madrid

Telf. 91 567 97 00 • Fax: 91 567 97 11
Email: alava@alava-ing.es

Web: www.alavaseguridad.com

N2V
C/ Torrent Tortuguer, 7 - nave 4

Pol. Ind. Els Pinetons
08291 Ripollet (Barcelona)

Tel.: 93 580 50 16 - Fax: 93 580 36 58
n2v@n2v.es
www.n2v.es

GEUTEBRÜCK ESPAÑA
Edificio Ceudas
Camino de las Ceudas, 2 Bis
28230 Las Rozas (Madrid)
Tel.: 902 998 440
Fax: 917 104 920

ffvideo@ffvideosistemas.com
www.geutebruckspain.com

110 / Cuadernos de Seguridad / Octubre 2015

SECURITY FORUM
Tel.: +34 91 476 80 00
Fax: +34 91 476 60 57
www.securityforum.es
info@securityforum.es

asociaciones

ASOCIACIÓN DE EMPRESAS DE
SEGURIDAD Y SERVICIOS DE ANDALUCIA

C/ DOCTOR DUARTE ACOSTA Nº 7
11500 PUERTO DE SANTA MARIA · CADIZ

Tel. 677.401.811
Fax: 954.002.319

gerencia@adessan.es

¿No cree...
... que debería estar aquí?

El directorio es la zona más
consultada de nuestra revista.

Módulo: 650€/año*
Más información:
Tel.: 91 476 80 00
e-mail: publi-seguridad@epeldano.com
* Tarifa vigente 2015

Materiales, sistemas y servicios de seguridad
Directorio

ASOCIACIÓN DE JEFES
DE SEGURIDAD DE ESPAÑA

Avd. Merididana 358. 4ºA.
08027 Barcelona
Tel. 93-3459682 Fax. 93-3453395

www.ajse.es presidente@ajse.es

ALARMAS SPITZ S. A.
Gran Vía, 493 - 08015 Barcelona
Tel.: 934 517 500 - Fax: 934 511 443
Cdad. de Barcelona, 210 - 28007 Madrid
Tel.: 914 339 800 - Fax: 914 332 191

Central Receptora de alarmas
Tel.: 902 117 100 - Fax: 934 536 946

www.alarmasspitz.com

Certificación:
ISO 9001

Telecomunicación, Electrónica
y Conmutación

Grupo Siemens
Industry Sector
División Building Technologies
Ronda de Europa, 5
28760 Tres Cantos - Madrid
Tel.: +34 91 514 75 00 - Fax: +34 91 514 70 30

ASIS-ESPAÑA
C/ Velázquez 53, 2º Izquierda
28001 Madrid
Tel.: 911 310 619
Fax: 915 777 190

FEDERACIÓN ESPAÑOLA
DE SEGURIDAD
Embajadores, 81
28012 Madrid
Tel.: 915 542 115 - Fax: 915 538 929

fes@fes.es
C/C: comunicacion@fes.es

ASOCIACIÓN DE INVESTIGACIÓN PARA LA SEGURIDAD
DE VIDAS Y BIENES CENTRO NACIONAL DE PREVENCIÓN
DE DAÑOS Y PÉRDIDAS
Av. del General Perón, 27
28020 Madrid
Tel.: 914 457 566 - Fax: 914 457 136

ASOCIACIÓN DE EMPRESAS
DE EQUIPOS DE PROTECCION PERSONAL
Alcalá, 119 - 4º izda.
28009 Madrid
Tel.: 914 316 298 - Fax: 914 351 640

www.asepal.es

ASOCIACIÓN VASCA
DE PROFESIONALES DE SEGURIDAD
Parque tecnológico de Bizkaia
Ibaizabal Kalea, 101

sae@sae-avps.com
www.sae-avps.com

centrales
de recepción

y control

aplicaciones
informáticas

integración
de sistemas

servicios
auxiliares

formación
de seguridad

instalación
y manteni-

miento

Innovative Business Software
C/ Alcoi 106bis, 12A

08225 Terrassa (Barcelona)
Tel.: 93 789 52 05

info@innovative.es
www.innovative.es

SEDE CENTRAL

Parque Empresarial La Finca
Paseo del Club Deportivo, 1 - Bloque 13
28223 Pozuelo de Alarcón (Madrid)
Tel.: 902 01 04 06
Web: www.servicass.es
E-mail: servicass@servicass.es

INSTALACIÓN Y MANTENIMIENTO
INTRUSIÓN – CCTV – INCENDIO – ACCESOS

SUBCONTRATACIÓN
ALICANTE, VALENCIA, MURCIA, ALBACETE

Homologado por el Ministerio del
Interior y la Junta de Andalucía.

Avda. de Espartinas 5.• Plg. Industrial PIBO.
41110 Bollullos de la Mitación (Sevilla).

Tlfno: 902194814 –Fax.954002319.
gerencia@gruporomade.com

www.seguridadlevante.com
902 400 022

info@seguridadlevante.com

Homologación de registro D.G.S.E. nº 432

Octubre 2015 / Cuadernos de Seguridad / 111

Tecnosystems

Formación especializada en video IP
Avenida de Brasil 29, 28020 Madrid

Telf.: 916 323 168
www.videoipformacion.es

Sant Joan de la Salle, 42. 08022.
Barcelona.

Tel.: +34 93 667 40 17
Fax: +34 93 539 47 37

www.emovilia.com
E-mail: comercial@emovilia.com

Materiales, sistemas y servicios de seguridad
Directorio

PUNTOSEGURIDAD.COM
TF: 91 476 80 00

info@puntoseguridad.com
www.puntoseguridad.com

Avda. Manzanares, 196
28026 Madrid
Tel.: 914 768 000 - Fax: 914 766 057

publi-seguridad@epeldano.com
www.instalsec.com

SABORIT INTERNATIONAL

Avda. Somosierra, 22 Nave 4D
28709 S. Sebastián de los Reyes (Madrid)
Tel.: 913 831 920
Fax: 916 638 205

www.saborit.com

SEGURSERVI, S. A.
Empresa de Seguridad

Moreno Nieto, 9
28005 Madrid

Tel.: 902 191 200 - Fax: 913 658 179
segurservi@segurservi.es
Web: www.segurservi.es

Autorizada por la D.G.P. con el nº 1.833

Grupo RMD
Autorizada por la D.G.P. con el nº. 729
Avda. de Espartinas, 5 – Plg. Industrial PIBO
41110 Bollullos de la Mitación (Sevilla)
Tlfno. 902194814 – Fax. 954002319
gerencia@gruporomade.com
SERVICIOS EN TODA ESPAÑA

SECURITAS SEGURIDAD ESPAÑA
C/ Entrepeñas, 27
28051 Madrid
Tel.: 912 776 000

www.securitas.es

LOOMIS SPAIN S. A.
C/ Ahumaos, 35-37
Poligono Industrial La Dehesa de Vicálvaro
28052 Madrid
Tlf: 917438900
Fax: 914 685 241

www.loomis.com

publicaciones
web

material
policial

vigilancia
y control

transporte
y gestión

de efectivo

Síguenos en twitter

@PuntoSeguridad

FUNDADA EN 1966

INSTALACIONES A SU MEDIDA

Antoñita Jiménez, 25
28019 Madrid
Tel.: 91 565 54 20 - Fax: 91 565 53 23

seguridad@grupoaguero.com
www.grupoaguero.com

ISO 9001

SEDE CENTRAL

Parque Empresarial La Finca
Paseo del Club Deportivo, 1 - Bloque 13
28223 Pozuelo de Alarcón (Madrid)
Tel.: 902 01 04 06
Web: www.casesa.es
E-mail: casesa@casesa.es

TELEFÓNICA INGENIERÍA DE SEGURIDAD
Don Ramón de la Cruz 82-84 4ª
28006 Madrid
Tel.: 917 244 022 • Fax: 917 244 052

tis.clientes@telefonica.es
www.telefonica.es/ingenieriadeseguridad

Socio tecnológico en seguridad
y protección contra incendios

Stanley Security España, S. L. U.
C/ Barbadillo, 7 - 28042 Madrid
Centralita: 91 312 7777 • Fax: 91 329 25 74

scs@niscayah.es
www.stanleysecuritysolutions.es

redgp. nº 2979 fecha 22-05-01

RELLENE SUS DATOS CON LETRAS MAYÚSCULAS (fotocopie este boletín y remítanoslo)

Entidad: __ N.I.F.: ____________________
D. __ Cargo: _________________________
Domicilio: ___
Código Postal: _____________ Población: __
Provincia: ___ País: _________________
Teléfono: ______________________________________ Fax: _______________________________________
Actividad: ___
E-mail: __ Web: ____________________________________

Forma de pago:
o Domiciliación bancaria c.c.c. nº __
o Cheque nominativo a favor de EDICIONES PELDAÑO, S. A.
o Ingreso en Banco Popular c.c.c. 0075 0898 41 0600233543
o Cargo contra tarjeta VISA nº __ Caducidad ___________
				
				 Firma

TARIFAS (válidas durante 2015)	

INFORMACIÓN SOBRE PROTECCIÓN Y TRATAMIENTO DE DATOS PERSONALES. De acuerdo con lo dispuesto en la vigente normativa
le informamos de que los datos que vd. pueda facilitarnos quedarán incluidos en un fichero del que es responsable Ediciones Peldaño,
S. A. Avenida del Manzanares, 196. 28026 Madrid, donde puede dirigirse para ejercitar sus derechos de acceso, rectificación, oposición
o cancelación de la información obrante en el mismo. La finalidad del mencionado fichero es la de poderle remitir información sobre no-
vedades y productos relacionados con el sector, así como poder trasladarle, a través nuestro o de otras entidades, publicidad y ofertas
que pudieran ser de su interés. Le rogamos que en el supuesto de que no deseara recibir tales ofertas nos lo comuniquen por escrito a la
dirección anteriormente indicada.

Departamento de Suscripciones: 902 35 40 45
Avda. del Manzanares, 196 • 28026 Madrid • Tel.: +34 91 476 80 00 • Fax: +34 91 476 60 57

suscripciones@epeldano.com • www.puntoseguridad.com

Su
sc

rí
ba

se

ESPAÑA
o 1 año: 93€	 o 2 años: 165€ (IVA y Gastos de envío incluido)

EUROPA
o 1 año: 124€	 o 2 años: 222€ (Gastos de envío incluido)

RESTO
o 1 año: 133€	 o 2 años: 239€ (Gastos de envío incluido)

Un café con…

114 / Cuadernos de Seguridad / Octubre 2015

S E apunta, de manera improvisada, a un singu-

lar paseo por los retazos de su historia. Prota-

gonista de este recorrido, es capaz, cargado de

una sencillez desmesurada y humor infinito, de com-

partir los episodios de una vida llena de amables mo-

mentos e inolvidables situaciones, necesarios instan-

tes de soledad y eternos minutos de compañía. Hoy,

Raúl Ciria Matallanos, director de Seguridad de Aho-

rraMás, habla sin miedo, delante de un insulso aperi-

tivo –dos solitarios refrescos–, de su mundo personal

y profesional, en un atisbo de generosidad por reve-

lar su perfil menos conocido.

En las distancias cortas el protagonista de nuestro

«Un Café con...» acompaña sus palabras con un con-

tenido gesto de timidez que se va diluyendo a me-

dida que las preguntas discurren acompasadamente.

Trece años le separan de sus inicios en el sector

de la Seguridad Privada –previamente formó parte de

los Cuerpos y Fuerzas de Seguridad–, en una trayec-

toria profesional que le llevó a desempeñar distintos

puestos de responsabilidad en una CRA, en un cen-

tro comercial y en diversas empresas, hasta asumir la

dirección de Seguridad de la cadena de supermerca-

dos AhorraMás. Echa la vista atrás para recordar aque-

llos duros años de trabajo y formación –dirección de

seguridad, criminologia, detective privado...– para

llegar a formar parte de un sector, quizás ,«un po-

co remiso a las caras nuevas» –reflejamos sus propias

palabras–, pero donde ahora disfruta con lo que le

apasiona: «gestionar todo tipo de situaciones y pro-

blemas y buscar soluciones».

Se sumerge entonces en un apasionado y veloz dis-

curso, «imposible» de frenar, sobre el presente y futu-

ro de un sector al que augura «pocos cambios a corto

plazo», la figura del director de Seguridad, de la que es

un «fiel defensor», o sobre aquellos «magníficos profe-

sionales que se mantienen a la sombra». Cómodo ante

lo que ya es una conversación informal, no dudamos

en preguntarle: ¿Quién es el auténtico Raúl? Su res-

puesta es inmediata: «Un aventurero por naturaleza».

Independiente, hiperactivo e inteligente, ya soña-

ba con arriesgadas experiencias en su época de boy

scout y cuando sin cumplir los 20 años «voló» de ca-

sa. De gimnasio diario y desayunos equilibrados de

fruta y cereales, aunque «me encantan los dulces, el

salmorejo y la cerveza, pero nunca –matiza– entre se-

mana», Raúl Ciria comparte un sinfín de actividades –

moto, esquí, surf,...– con su hijo, por el que siente una

pasión absoluta, y al que inició también en el mundo

de la vela, otra de sus grandes aficiones.

Hombre de espíritu y alma libre, que acostumbra a

dar largos paseos con su pastor alemán, sueña en un

futuro no muy lejano con dar la vuelta al mundo en

un velero «con una buena compañía», y poder aden-

trarse en el mundo de la restauración.

Hoy descubrimos que la felicidad es un objetivo pa-

ra el que hay que entrenarse cada día. ●

«Soy un
aventurero
por naturaleza»

Raúl Ciria Matallanos
Director de Seguridad de AhorraMás

Gemma G. Juanes

CÁMARAS TÉRMICAS
DVTEL CON
ANÁLISIS EMBEBIDO
600 METROS DE DISTANCIA DE DETECCIÓN CON ANÁLISIS DE IMAGEN

EL ECOSISTEMA DVTEL

www.acalbfi.es

Email: sales-es@acalbfi.es

CÁMARAS TÉRMICAS
DVTEL CON
ANÁLISIS EMBEBIDO
600 METROS DE DISTANCIA DE DETECCIÓN CON ANÁLISIS DE IMAGEN

EL ECOSISTEMA DVTEL

www.acalbfi.es

Email: sales-es@acalbfi.es

Crecemos para estar más cerca

902 010 406 www.casesa.es

Compromiso Soluciones Calidad

Nuestras señas de identidad quedan latentes en la
nueva imagen de la Compañía. Compromiso, soluciones
y calidad. Una imagen renovada con un compromiso
hacia nuestros clientes:

	1ªcub_304
	2ªcub_dahua
	003 Editorial
	004-005 Sumario
	006 Próximo número
	007 Empresas
	008 Security Forum ARTÍCULO
	009 vanderbilt
	010-013 En portada ARTICULO
	011 risco
	014-016 En portada ENTREVISTA
	017 Printready Cuadernos Turbo 210x280 ADS NewPrintready
	018-023 En portada ENTREVISTA
	019 hikvision2
	021 hikvision3
	024-026 En portada ARTICULO
	027 geutebruck
	028-030 En portada ARTICULO
	031 milestone
	032-034 En portada ARTICULO
	035 mobotix
	036-037 En portada ARTICULO
	038-046 En portada ARTICULO
	041 CASMAR
	045 samsung
	047 IPTECNO
	048-049 En portada ARTICULO
	050-052 En portada ARTICULO
	053 bydemes
	054-055 Monográfico ARTÍCULO
	056-057 Monográfico ARTÍCULO
	058 Ciberseguridad
	059 SIC
	060-062 Seguridad ARTÍCULO
	063 canon
	064-065 Seguridad ARTÍCULO
	066-068 Seguridad ARTÍCULO
	067 axis
	069 aguilera
	070-072 Seguridad ARTÍCULO
	073 target
	074-076 Seguridad ARTÍCULO
	077 cotelsa
	078-084 Seguridad ARTÍCULO
	081 210x280 ALTA
	085 sicur
	086-088 Seguridad ARTÍCULO
	089 AGA
	090 Seguridad ARTÍCULO
	091 pacom
	092 Seguridad ARTÍCULO
	093 3m
	094 Seguridad ARTÍCULO
	095 AECOC
	096-097 Seguridad ARTÍCULO
	098-102 Actualidad
	103-105 Equipos y sistemas
	106-112 Directorio
	113 BOLETIN
	114 Un cafe con
	3ªCUB_ACAL_BFI
	4ªcub_casesa

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile ()
 /CalRGBProfile ()
 /CalCMYKProfile (None)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages false
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments false
 /PreserveOverprintSettings false
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Average
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Average
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ESP <FEFF>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 765.354]
>> setpagedevice

