
Seguridad en
infraestructuras
críticas

Núm. 315 • octubre 2016 • 10 euros

	CU

A

D
ER

N
O

S
D

E
S

EG
UR

ID

A
D

 |
 o

c
tu

b
r

e
2

0
1

6
31

5

Centrales receptoras
de alarmas

Ciberseguridad: el mercado alcanzará los 80.000 M€ en 2018

Editorial

Octubre 2016 / Cuadernos de Seguridad / 3

Un nuevo entorno tecnológico provisto de útiles herramientas ha facilitado a los ciudadanos una ma-

yor rapidez e inmediatez en el acceso e intercambio de información. Hoy ya podemos asegurar que la

era digital se ha implantado de lleno en la sociedad en todos sus ámbitos. Lo cierto es que saber apro-

vechar el enorme potencial que ofrecen las nuevas tecnologías se ha convertido en uno de los grandes

retos a los que asiste este mundo globalizado, pero también el poder hacer frente a las nuevas amena-

zas y vulnerabilidades a las que también nos expondremos. Hace unos meses, el Centro Criptológico

Nacional, en su Informe de Ciberamenazas y Tendencias ya pronosticaba para este 2016 un incremen-

to del 40% en ciberataques, al tiempo que examinaba el impacto en España y fuera de sus fronteras,

de las amenazas y los ciberincidentes más significativos ocurridos en 2015: ciberespionaje, ciberdelin-

cuencia, hacktivismo, etc. Un año en el que se incrementaron el número, tipología y gravedad de los

ataques contra los sistemas de información de las Administraciones Públicas y Gobiernos, de las em-

presas e instituciones de interés estratégico, y en general contra todo tipo de entidades y ciudadanos.

A medida que evoluciona el entorno de las amenazas cibernéticas, en un mundo cada vez más hi-

perconectado, también deben desarrollarse mecanismos de prevención y protección frente a vulnera-

bilidades y riesgos. Conocer las amenazas, gestionar los riesgos y articular una adecuada capacidad de

prevención, defensa, detección, análisis e investigación es una prioridad para todos los agentes de la

sociedad: administraciones públicas, ciudadanos y empresas.

El último informe elaborado por el Instituto Nacional de Ciberseguridad (INCIBE) sobre «Tendencias

en el mercado de la Ciberseguridad», ya apunta que este sector alcanzará una facturación de 80.000

millones de euros en 2018; ante la previsión de un fuerte incremento de la demanda de las empresas,

la ciberseguridad en nuestro país es una oportunidad. Un informe que tiene como objetivo identificar

las grandes tendencias de este mercado y describir su potencial oportunidad de negocio para el con-

junto de las empresas que componen la industria nacional en ciberseguridad. Además, el estudio des-

taca varias de las tendencias ciber: la protección de las redes industriales inteligentes y Smart Grids, la

seguridad en los servicios Fintech o la protección de sistemas de comunicación vía satélite, pero, sobre

todo, la seguridad y protección de vehículos aéreos no tripulados: drones, dispositivos expuestos a ries-

gos de pérdida de confidencialidad, integridad y disponibilidad de los datos.

Y si de seguridad hablamos, ésta cumple un papel fundamental en la protección de las infraestruc-

turas críticas, tema del que nos ocupamos en este número en nuestra sección «En Portada», que ad-

quiere una mayor actualidad tras la aprobración de los Planes Sectoriales de la Industria Química y del

Espacio, la designación de 11 nuevos operadores críticos, así como la constitución por primera vez de

la Mesa de Coordinación para la Protección de las Infraestructuras Críticas, cuyo objetivo fundamen-

tal es acercar a la Administración y a los operadores de servicios esenciales en la coordinación de me-

didas operativas de seguridad.

Un nuevo entorno
tecnológico

prevención, defensa, detección Y protección

Seguridad en
infraestructuras
críticas

Núm. 315 • octubre 2016 • 10 euros

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

6
31

5

Centrales receptoras
de alarmas

ciberseguridad: el mercado alcanzará los 80.000 M€ en 2018

Sumario

4 / Cuadernos de Seguridad / Octubre 2016

Nº 315 • OCTUbre 2016

«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.com

3 EDITORIAL

Un nuevo entorno tecnológico.

8 Security Forum

—	 Security Forum prepara su quinta
edición.

10 En portada

Seguridad
en infraestructuras
críticas

Hace más de cinco años que en-
tró en vigor la Ley 8/2011, de 28
de abril, por la que se establecían
las medidas para la protección de
las infraestructuras críticas, y que
tiene por objeto establecer las es-
trategias y estructuras adecuadas,
que permitan dirigir y coordinar las
actuaciones de los distintos órganos
de las Administraciones Públicas en
materia de protección de infraestruc-
turas críticas, previa identificación
y designación de las mismas, para
mejorar la prevención, preparación y

respuesta de nuestro Estado, frente a
atentados terroristas u otras amena-
zas que afecten a las mismas. Tras la
constitución de la Comisión Nacional
para la Protección de las Infraestruc-
turas Críticas, que aglutina a todos
los departamentos, organismos y ad-
ministraciones con responsabilidades
en la materia, ésta celebró su pri-
mera sesión con la aprobación de los
cinco Planes Estratégicos Sectoriales
(electricidad, gas, petróleo, nuclear

y financiero). Posteriomente le llegó
el turno a los Planes Estratégicos
Sectoriales para el transporte (aéreo,
marítimo, ferroviario y terrestre), y
para las tecnologías de la información
y comunicaciones y el agua. Y ahora
los Planes Estratégicos Sectoriales de
la Industria Química y del Espacio.

Entrevistas:
—	 Fernando Sánchez. Director del

Centro Nacional para la Protección
de Infraestructuras Críticas.CNPIC.

—	 Miguel Ángel Abad. Jefe del
Servicio de Ciberseguridad del
Centro Nacional para la Protección
de las Infraestructuras Críticas.
CNPIC.

Artículos:
—	I ndustria 4.0 en Infraestructuras

Críticas, por Pablo Castaño
Delgado.

—	I nfraestructuras Críticas: necesidad
de articular la protección con
herramientas de gestión de la
seguridad, por Jesús de la Mora.

—	N uevos retos en la protección
de Infraestructuras Críticas, por
Manuel Latorre.

Seguridad en
infraestructuras
críticas

Núm. 315 • octubre 2016 • 10 euros

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

6
31

5

Centrales receptoras
de alarmas

ciberseguridad: el mercado alcanzará los 80.000 M€ en 2018

© wlad074 – stock.adobe.com

Sumario

Octubre 2016 / Cuadernos de Seguridad / 5

—	 Seguridad en Infraestructuras
Críticas, por departamento de
Comunicación Hanwha.

—	N uevo modelo de videovigilancia
para Infraestructuras Críticas, por
Juan José Sánchez.

—	N uevas tecnologías para mejorar
la seguridad en Infraestructuras
Críticas ante nuevas amenazas, por
Juan Luis de la Cruz.

—	 El control remoto, clave para la
seguridad en Infraestructuras Críticas,
por Borja García-Albí Gil de Biedma.

—	 Controla los puntos más sensibles
en las instalaciones críticas, por
Javier Urbano.

—	 La importancia de la seguridad
en Infraestructuras Críticas, por
Alfredo Gutiérrez.

—	 Seguridad en Infraestructuras
Críticas: los sistemas PSIM, por
Roberto Montejano.

—	N uevos retos en la seguridad de
los Sistemas de Control Industrial,
por Antonio Morales, Antonio
Esteban y Clara Baonza.

—	 Una seguridad contra incendios
profesionalizada, por Miguel
Vidueira.

64 centrales
receptoras
de alarmas
Artículos:
—	N uevos retos en seguridad para los

Operadores de Telecomunicaciones,
por Mario Mendiguren.

—	 Del monitoreo de alarmas al
«Human Monitoring», por Luis
Miguel González.

70 seguridad

—	 Videovigilancia, seguridad a la carta
en espacios recreacionales, por
Jesús Ramiro Pérez-Cejuela.

—	 Simplificando el control de accesos,
por Óscar Bermejo Giménez.

—	 Evaluar bien para invertir mejor, por
Miguel Ángel Saldaña.

—	 El buen hacer profesional y la
inspección, por Adrián Gómez.

—	 La UE busca aumentar la
competitividad de la industria de la
seguridad.

—	 Compuware: las empresas españolas
se retrasan en cumplir la normativa
de protección de datos.

85 ciberseguridad
artículos:
—	 De paraguas que piden salir de casa

y fábricas robotizadas, por María
José de la Calle.

— Informe INCIBE: Tendencias en el
mercado de la ciberseguridad.

91 C.S. estuvo allí

—	Mnemo combate en tiempo real las
mutaciones de los ciberataques.

94 Actualidad

—	T ecnifuego-Aespi: Rafael Sarasola,
nuevo coordinador del Comité de
Protección Pasiva.

—	 Hikvision y ECV Videoseguridad:
nuevo acuerdo de distribución.

—	 Checkpoint Systems, en Condis.
—	 Saborit, 30 aniversario.
—	 Vanderbilt colabora con ESI para

optimizar el uso de IP en CRAs y
Centros de Control.

—	 Axis y Canon anuncian un cambio
en su estrategia mundial de ventas
y marketing para la cartera de
productos de vídeo en red.

—	 Fallece Xavier Grau, secretario
general de Tecnifuego-Aespi.

—	 Hanwha Techwin mejora el Servicio
de Atención al Cliente.

—	T yco: los robos con fuerza en
domicilios aumentan en 2016 en 34
provincias.

—	 Solexin: nuevas oficinas centrales.

—	 Prodextec: nueva incorporación.
—	T echco Security: diez claves

para proteger a las pymes de los
ciberataques.

—	 La catedral de Toledo apuesta por la
alta tecnologíade seguridad Dahua.

—	 Etc.

104 equipos
y sistemas

—	Atos: reconocimiento facial automá-
tico en Centinela.

—	Alai Secure: nueva oferta triple-play.
—	Axis: cámaras IP tipo bullet peque-

ñas y económicas.
—	Risco Group: Smart Home, solución

integral de automatización profesio-
nal del hogar.

—	LSB: Vivotek lanza una cámara es-
pecífica para aplicaciones de conteo
de personas-

114 un café con...

—	 Santiago García San Martín.
Responsable de Seguridad
del Instituto Psiquiátrico de Servicios
de Salud Mental José Germain.
Leganés (Madrid).

Próximo número

6 / Cuadernos de Seguridad / Octubre 2016

Seguridad
en entidades bancarias

El avance de la sociedad, sobre todo en el ámbito de
la tecnología, ha propiciado que las entidades bancarias
hayan tenido que ir adaptándose a los continuos cam-
bios de la misma, y en el caso que nos ocupa, aplicado
a la seguridad. Un avance que ha conllevado la implan-
tación de una serie de medios y medidas de seguridad,
concretamente de prevención y protección, cada vez
más avanzados, en busca de una mayor eficiencia y efi-
cacia. Medidas que también tienen su punto de apoyo
en las tecnologías que avanzan rápidamente. Y han si-
do concretamente éstas las que han modificado -y si-
guen haciéndolo- la oferta de operar y de servicios que
ofrecen las entidades bancarias, lo que ha derivado en
la aparición de nuevos riesgos y amenazas, conocidos ya
como ciberdelitos. Y ahora toca preguntarnos, ¿cómo ha
cambiado la seguridad de las corporaciones bancarias en
estos últimos años? La respuesta en el próximo número.

Vigilancia por CCTV

Los sistemas de CCTV han ido potenciando
y afianzando, desde su introducción en el ám-
bito de la seguridad, su utilidad, aplicación y
valor añadido. De esta manera, se han ido con-
virtiendo en uno de los elementos principa-
les y fundamentales de cualquier instalación.

Las tecnologías, además, también han he-
cho acto de presencia en este tipo de sistemas
y equipos, y se han caracterizado por un per-
manente avance y mejora, lo que ha hecho po-
sible que amplíen sus funciones y utilidades.

Y es que los CCTV, al tratarse de un com-
ponente de una industria con un alto factor
de desarrollo y necesidades funcionales, han
mantenido desde siempre un avance exigen-
te y permanente en todos sus aspectos téc-
nicos. Hoy en día ya podemos encontrar po-
tentes equipos, eficaces, 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 2016 - Nº 316

En portada

Empresas

Octubre 2016 / Cuadernos de Seguridad / 7

AECOC	 3ªCub	 932523900	 www.aecoc.es

ALAI SECURE	 29,64, 104	 902095196	 www.alaisecure.com

ATOS	 104	 914408800	 es.atos.net

AXIS COMMUNICATIONS	 35,98, 104	 918034643	 www.axis.com

BOLD TECHNOLOGIES	 92,93	 902996158	 www.boldeurope.com

BUNKER	 101	 913316313	 www.bunkerseguridad.es

CANON	 98, 104	 915384500	 www.canon.es

CHECKPOINT SYSTEMS	 94	 937454800	 es.checkpointsystems.com

COTELSA	 42,45	 915662200	 www.cotelsa.es

CUEVAVALIENTE INGENIEROS	 77	 918047364	 www.cuevavaliente.com

DAHUA	 Desplegable,103	 917649862	 www.dahuasecurity.com

DORLET	 65	 945298790	 www.dorlet.com

ECV SEGURIDAD	 94	 937451059	 www.ecv.es

EET EUROPARTS	 98	 902902337	 www.eeteuroparts.es

EULEN SEGURIDAD	 26	 916310800	 www.eulen.com

FF VIDEOSISTEMAS	 38,41	 902998440	 www.ffvideosistemas.com

GRUPO ÁLAVA	 52	 915679700	 www.alava-ing.es

HANWHA TECHWIN EUROPE	 36, 100	 916517507	 www.hanwha-security.eu

HIKVISION	 4ªCub,11,70,94	 917371655	 www.hikvision.com

IKUSI	 25	 943448800	 www.ikusi.com

INNOTEC	 56	 917281504	 www.innotecsystem.com

LSB	 105	 913294835	 www.lsb.es

MNEMO	 91	 914176776	 www.mnemo.com

MOBOTIX	 50	 911115824	 www.mobotix.com

MORSE WATCHMANS	 47	 1159671567	 www.morsewatchmans.com

PYRONIX	 15	 917371655	 www.pyronix.com

RISCO GROUP	 46, 67,105	 914902133	 www.riscogroup.es

SABORIT	 39,96	 913831920	 www.saborit.com

SECURITAS	 30	 902100052	 www.securitas.es

SECURITAS DIRECT	 63	 902195195	 www.securitasdirect.es

SECURITY FORUM	 9	 914768000	 www.securityforum.es

SEGURIDAD INTEGRAL CANARIA	 55	 902226047	 www.seguridadintegralcanaria.com

SKL	 48	 943711952	 www.skl.es

SOFTGUARD TECH IBERICA	 68	 916620158	 www.softguard.com

SOFTMACHINE	 72	 932081414	 softmachine.es

SOLEXIN	 101	 913685120	 www.solexin.es

TARGET	 81	 915541436	 www.target-tecnologia.es

TECHCO SECURITY	 75,102	 913127777	 www.techcosecurity.com

TECOSA	 19	 915147500	 www.tecosa.es

TYCO IF & SECURITY	 32, 100	 916313999	 www.tyco.es

VANDERBILT	 96	 911799770	 www.vanderbiltindustries.com

VISIOTECH	 33	 911836285	 www.visiotech.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.

Seguridad en
infraestructuras
críticas

Núm. 315 • octubre 2016 • 10 euros

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

6
31

5

Centrales receptoras
de alarmas

ciberseguridad: el mercado alcanzará los 80.000 M€ en 2018

Índice
de anunciantes
Aecoc 3ªCub	

Alai Secure 29	

Axis . 35	

Bold 92, 93

Commend Ibérica 97	

Cotelsa 45	

Cuevavaliente 77	

Dahua desplegable	

Dorlet 65	

FF Videosistemas 41	

Hikvision 4ªCub, 11	

Ikusi . 25	

Morse Watchmans 47	

Pyronix 15	

Risco Group 67	

Saborit International 39	

Securitas Direct 63	

Security Forum 9	

Seguridad Integral Canaria . 55	

Target 81	

Techco Security 75	

Tecosa 19	

Visiotech 33	

UTAD . 95

Security Forum

8 / Cuadernos de Seguridad / Octubre 2016

L A primera novedad de lo que será

la V edición de Security Forum ha

sido la actualización de la web del

evento, con el objetivo de mejorar la

imagen corporativa, apostando por un

diseño limpio, fresco y actual, de forma

que los visitantes puedan acceder de

manera sencilla y clara a los contenidos

que le interesen.

La página ha sido rediseñada de

manera integral y se han actualizado

muchos de sus contenidos. La web es

uno de los principales canales de in-

formación de Security Forum, así que

era imprescindible que se mantuviera el

nivel del diseño y de las estructuras, así

como mejorar la navegabilidad.

La web se ha adaptado a los están-

dares más actuales, para ofrecer com-

patibilidad entre plataformas y nave-

gadores, además de optimizarla en los

motores de búsqueda, para aumentar

el número de visitantes a la misma.

La nueva organización de los conteni-

dos facilitará la relación de los exposito-

res, las empresas de servicios y el público

general con los diversos contenidos de

Security Forum 2017. Para los visitantes

seguirá estando disponible la informa-

ción práctica (cómo llegar, descuentos

en transportes y alojamientos, plano de

la exposición, etc.), el listado de exposito-

res y por supuesto el Registro on line. Los

expositores tendrán toda la documenta-

ción para descargar tarifas y modalidades

de participación, perfil del visitante, etc.

También estará disponible la infor-

mación sobre la quinta convocatoria de

los Premios Security Forum; por supues-

to el programa del Congreso Security

Forum, tanto del Global Day como del

Ciber Day; y el programa de las activi-

dades paralelas, como los Expert Panels.

Como novedad además, en el Blog

se irán publicando todas las noticias y

novedades de esta quinta edición. ●

Security Forum prepara
su quinta edición

Sin duda la de 2017 será una edición muy especial de
Security Forum, ya que se cumple el quinto año consecutivo
de celebración, de un evento ya completamente consolidado
que reúne en Barcelona a todos los profesionales del sector
de la Seguridad de nuestro país. Será también una ocasión
única para ponerse a prueba a sí mismo y superar las de por sí
excelentes cifras de la edición de 2016: Más de seis mil visitantes
profesionales, 59 expositores, más de 200 marcas representadas
y 452 congresistas.

el encuentro se celebrará el 17 y 18 de mayo en Barcelona

Aprovechando la celebración de una ocasión tan especial como es la quinta edición
de Security Forum, el Salón ha renovado completamente su página web, que llega
con muchos cambios

www.securityforum.es

17 y 18 de mayo

BCN2017
CCIB

Centro de Convenciones
Internacional de Barcelona

¿ESTÁS PREPARADO?

En portada

10 / Cuadernos de Seguridad / Octubre 2016

Seguridad en Infraestructuras Críticas

H ACE más de cinco años que en-

tró en vigor la Ley 8/2011, de

28 de abril, por la que se esta-

blecían las medidas para la protección

de las infraestructuras críticas, y que tie-

ne por objeto establecer las estrategias

y estructuras adecuadas, que permitan

dirigir y coordinar las actuaciones de los

distintos órganos de las Administracio-

nes Públicas en materia de protección

de infraestructuras críticas, previa iden-

tificación y designación 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 consti-

tución de la Comisión Nacional para la

Protección de las Infraestructuras Críti-

cas, que aglutina a todos los departa-

mentos, organismos y administraciones

con responsabilidades en la materia, és-

ta celebró su primera sesión con la apro-

bación de los cinco Planes Estratégicos

Sectoriales (electricidad, gas, petróleo,

nuclear y financiero). Posteriomente le

llegó el turno a los Planes Estratégicos

Sectoriales para el transporte (aéreo,

marítimo, ferroviario y terrestre), y para

las tecnologías de la información y co-

municaciones y el agua. Y ahora los Pla-

nes Estratégicos Sectoriales de la Indus-

tria Química y del Espacio. ¿Cómo se

ha ido implantando esta normativa en

los sectores estratégicos? ¿Qué aspectos

comprenderán estos nuevos planes? Y,

¿cómo afectará la nueva Directiva eu-

ropea en materia de ciberseguridad a

las infraestructuras críticas y operado-

res críticos?

Seguridad en Infraestructuras
Críticas

NUEVOS RETOS DE SEGURIDAD

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

Fotos: Pixabay

Las estaciones, los intercambiadores y las infraestructuras de la red de trenes de alta velocidad
suelen abarcar superficies enormes con zonas de escasa iluminación. Además de cumplir los
requisitos de seguridad, el sistema de vigilancia debe garantizar la protección de la propiedad y
la prevención de accidentes. Gracias a su excepcional rendimiento en condiciones de oscuridad
total y a su tecnología inteligente integrada Smart 2.0, la gama de cámaras DarkFighter de Hikvision
es la solución más innovadora y eficaz para la supervisión nocturna de zonas industriales e
infraestructuras críticas.

• Full HD a 60 ips
• WDR de 120 dB
• Luminosidad ultrabaja

SIN RIESGOS

C/ Almazara, 9
28760 Tres Cantos (Madrid)
T +34 91 7371655
info.es@hikvision.com

TRANSPORTATION

• Sensor CMOS de 1/2 pulgadas
• Tecnología inteligente Smart 2.0

www.hikvision.com

LUMINOSIDAD ULTRABAJA
CÁMARAS IP MEGAPÍXEL

DARKFIGHTER

VISIÓN NOCTURNA

Hikvision Spain

Sin título-1 1 30/09/2016 12:08:21

En portada

12 / Cuadernos de Seguridad / Octubre 2016

C ON la implantación del Siste-

ma Nacional de Protección de

Infraestructuras Críticas hemos

tratado de impulsar una nueva visión

de la seguridad, más moderna y más

participativa, basada en la confian-

za mutua y en el intercambio y la ex-

plotación de la información disponible

por todas las partes». Son palabras de

Fernando Sánchez, director del Cen-

tro Nacional para la Protección de In-

fraestructuras Críticas, quien a lo largo

de esta entrevista analiza el estado ac-

tual de las infraestructuras críticas en

España en cuanto a seguridad, así co-

mo los logros conseguidos por la insti-

tución desde su puesta en marcha, en-

tre otros aspectos.

—El Centro Nacional para la Pro-

tección de Infraestructuras Críti-

cas (CNPIC) constituyó reciente-

mente la Mesa de Coordinación

para la protección de las Infraes-

tructuras Críticas, ¿cuál es el pi-

lar fundamental sobre el que se

asienta su puesta en marcha?

¿Cuáles son sus objetivos funda-

mentales?

—La Mesa de Coordinación para la Pro-

tección de las Infraestructuras Críticas

es una de las medidas contempladas en

el nuevo Plan Nacional de Protección

de las Infraestructuras Críticas (PNPIC),

que ha venido a sustituir al anterior

Plan, que databa de mayo de 2007. El

PNPIC fue aprobado por el Ministerio

del Interior en febrero de este mismo

año y fue presentado por el Secretario

de Estado de Seguridad, el pasado 8

de marzo, a los operadores críticos, lo

que da indicios de la importancia que

para nosotros tiene. La Mesa es pre-

cisamente una de las directrices que

el Secretario de Estado de Seguridad

marcó como prioritarias, dentro del

citado Plan.

El objetivo último de la Mesa de Coor-

dinación PIC es mantener una línea

de contacto directo operativo entre la

Secretaría de Estado de Seguridad, co-

mo autoridad responsable en materia

de protección de infraestructuras crí-

ticas, y los operadores de los servicios

esenciales. Precisamente por eso están

representados dichos operadores, a ra-

zón de uno por cada uno de los diferen-

tes sectores o subsectores evaluados.

De momento contamos con represen-

tantes de los sectores de la Energía Eléc-

trica, Gas, Petróleo, Sistema Financiero,

Industria Nuclear, Transporte Maríti-

mo, Aéreo, por Carretera, y Agua. Y en

la próxima reunión se integrarán pro-

bablemente la Industria Química y del

Espacio (recién aprobados sus Planes

Estratégicos Sectoriales en julio), que

deberán organizarse internamente pa-

ra nombrar un representante.

Sus objetivos fundamentales son:

– Mantener una línea directa de con-

tacto entre la SES, a través del CNPIC,

y los operadores de servicios esenciales

para coordinar las medidas operativas

de seguridad.

– Ser un órgano permanente de apoyo

para el seguimiento y coordinación de

las medidas de protección activadas,

por los operadores críticos, así como

para el establecimiento de procedi-

fernando sánchez. director del centro nacional para la protección
de infraestructuras críticas. cnpic

Entrevista	 Seguridad en Infraestructuras Críticas

«Desde el CNPIC siempre
hemos apostado por una cultura
de seguridad integral»

En portada

Octubre 2016 / Cuadernos de Seguridad / 13

mientos de colaboración y comunica-

ción entre los distintos agentes del Sis-

tema de Protección de Infraestructuras

Críticas.

– Transmitir a la comunidad de ope-

radores críticos, a través de sus repre-

sentantes, información relevante, pro-

puestas y buenas prácticas en el marco

de la protección de las infraestructuras

críticas y del Plan de Prevención y Pro-

tección Antiterrorista.

– Constituir un foro permanente de

discusión, abierto y dinámico, entre la

comunidad de operadores de servicios

esenciales y la autoridad en materia de

protección de las infraestructuras críticas.

Por lo tanto, se puede decir que el eje

definitorio de la Mesa de Coordinación

para la Protección de las Infraestructu-

ras Críticas es el mayor acercamiento a

los operadores de servicios esenciales,

destacando su carácter eminentemen-

te operativo.

—Como máximo responsable del

CNPIC, ¿cuáles considera que han

sido los máximos logros del Cen-

tro desde su puesta en marcha?

¿Cuáles son sus retos de cara a los

próximos años?

—Fundamentalmente hemos tratado

de impulsar, con la implantación del

Sistema Nacional de Protección de

Infraestructuras Críticas, una nueva

visión de la seguridad, más moderna

y más participativa, basada en la con-

fianza mutua y en el intercambio y la

explotación de la información disponi-

ble por todas las partes.

Todo ello no lo hubiéramos conseguido

sin una colaboración decidida de todos

los agentes del mismo, entre los cua-

les debo destacar la participación de

los operadores críticos, tanto públicos

como privados. Quizás el mayor logro,

que es también mi mayor satisfacción

personal, y que me gustaría remarcar,

es la creación de una comunidad de

trabajo integrada por decenas de orga-

nizaciones, en la que ya están presen-

tes más de 100 operadores de servicios

esenciales y múltiples organismos del

Estado y otras administraciones. Esta

Comunidad PIC comparte problemá-

ticas, metodologías, información y, en

muchos casos, recursos.

Creo que es precisamente la sinergia

conseguida con la implantación del

Sistema Nacional de Protección de In-

fraestructuras Críticas, que está dando

ya sus frutos en el plano operativo y que

ha contribuido a identificar a España

como una referencia internacional en

la materia, el principal objetivo, aún

no conseguido plenamente, que se

deduce del trabajo del CNPIC en los

últimos años.

Todos estos logros, traducidos en nú-

meros, podrían sintetizarse en lo si-

guiente:

– Una ley, un reglamento, 3 resolu-

ciones, 5 instrucciones del Secretario

de Estado de Seguridad y 7 acuerdos/

protocolos de colaboración.

– Un Plan Nacional de Protección de

Infraestructuras Críticas, coordinado

con el Plan de Prevención y Protección

Antiterrorista.

– 12 Planes Estratégicos Sectoriales

aprobados (Electricidad, Gas, Petróleo,

Industria Nuclear, Sistema Financiero,

Transporte Marítimo, Aéreo, Ferroca-

rril, Carretera, Agua, Industria Química

y Espacio).

– 106 operadores críticos designados,

que a su vez han redactado o están

en proceso de redactar sendos Planes

de Seguridad del Operador, donde se

plasmen las políticas de seguridad de

cada organización y las metodologías

y procedimientos empleadas.

-Varios centenares de infraestructuras

críticas identificadas, sobre las cuales

los operadores deben ejecutar sus res-

pectivos Planes de Protección Específi-

cos y las Fuerzas y Cuerpos de Seguri-

dad sendos Planes de Apoyo Operativo.

En el ámbito de la ciberseguridad, co-

mo parte del concepto de seguridad

integral promovido desde sus inicios

por este Centro, los objetivos que han

podido ser cubiertos durante esta etapa

han sido fundamentalmente aquellos

que han podido colaborar a dotarnos

de capacidades técnicas, humanas y

operativas para dar respuesta y servi-

cio a nuestros operadores de servicios

esenciales.

A ello responde la alianza establecida

con el Instituto Nacional de Cibersegu-

ridad (INCIBE), a través de un Acuerdo

Marco de Colaboración en materia de

Ciberseguridad entre la Secretaría de

Seguridad en Infraestructuras Críticas	 Entrevista

En portada

14 / Cuadernos de Seguridad / Octubre 2016

Estado de Seguridad y la Secretaría de

Estado de Telecomunicaciones y para

la Sociedad de la Información. Este

Acuerdo fue actualizado con fecha 21

de octubre de 2015.

De este acuerdo deriva la creación (en

octubre 2012) de un Equipo de Res-

puesta a Incidentes Cibernéticos (CERT-

SI_) con sede en León. Por Acuerdo del

Consejo Nacional de Ciberseguridad

de 29 de mayo de 2015, el CERTSI_

es el CERT Nacional competente en la

prevención, mitigación y respuesta an-

te incidentes cibernéticos en el ámbito

de las empresas, los ciudadanos y los

operadores de infraestructuras críticas,

bajo la cooperación del CNPIC y del

Instituto Nacional de Ciberseguridad.

Para coordinar la figura del CERTSI_ con

los órganos del Ministerio del Interior,

se creó en 2014 la Oficina de Coordina-

ción Cibernética (OCC), cuyo objetivo

es conseguir una mayor eficiencia en

la gestión de aquellos aspectos de la

Estrategia de Ciberseguridad Nacional

que se encuentran bajo la competencia

del Ministerio del Interior, siendo ade-

más el punto natural de interlocución

con el CERTSI_ y las Fuerzas y Cuerpos

de Seguridad del Estado en materia

tecnológica.

Por lo que respecta a los retos plan-

teados:

Como ya se ha expuesto en el apartado

anterior, a lo largo de los últimos años

España ha conseguido realizar impor-

tantes avances en lo que respecta al de-

sarrollo e implantación del Sistema de

Protección de Infraestructuras Críticas

emanado de la Ley 8/2011. Íntimamen-

te ligada a éste, se ha identificado a la

ciberseguridad como uno de los proce-

sos clave para garantizar la seguridad

nacional y, en consecuencia, a partir

de la Estrategia de Ciberseguridad Na-

cional de diciembre de 2013, nuestro

país ha dado numerosos e importantes

pasos en este sentido. En todo este es-

quema, el CNPIC está siendo una de las

piezas centrales, contribuyendo a edifi-

car y a coordinar un complejo escenario

que es parte integrante de un nuevo

modelo de seguridad, que está rápi-

damente evolucionando como conse-

cuencia del cambio tecnológico de la

sociedad y de las nuevas tipologías de

amenazas a las que nos enfrentamos.

La culminación del proceso de cambio

a este nuevo modelo de seguridad, que

debe estar adaptado a las necesidades

actuales de nuestra sociedad, y donde el

Ministerio del Interior está llamado a ser

uno de los actores principales, debe pro-

ducirse en los próximos años; por una

parte, con la implantación definitiva del

Sistema de Protección de Infraestructu-

ras Críticas, que conlleva la finalización

del proceso de planificación y el perfec-

cionamiento del sistema de control del

proceso; y, por otra parte, con la con-

figuración de una Estructura Nacional

de Ciberseguridad, donde el Ministerio

del Interior tenga el protagonismo y li-

derazgo que por competencias merece.

Ambos objetivos pueden ser consegui-

dos en un plazo de 2 – 4 años.

Obviamente, la dotación y adecuación

de recursos humanos, presupuestarios

y materiales es una necesidad para es-

te Centro para seguir acometiendo sus

misiones.

—Hace poco más de un año ya se

encontraban finalizados los Pla-

nes Estratégicos Sectoriales del

Transporte y del Agua, ¿cómo se

ha llevado a cabo su implemen-

tación? ¿Qué valoración haría de

la misma?

—El Sistema PIC está formado por ins-

tituciones, órganos y empresas, tanto

del sector público como del privado,

que tienen responsabilidades en el co-

rrecto funcionamiento de los servicios

esenciales o en la seguridad de los ciu-

dadanos.

El esquema de implantación de dicho

Sistema viene diseñado por los Con-

tenidos Mínimos para los Planes de

Seguridad del operador y para los Pla-

nes de Protección Específicos, que se

publicaron mediante Resolución de la

Secretaría de Estado de Seguridad de 8

de septiembre de 2015, y por la Instruc-

ción 10/2015, del mismo órgano, por la

que se regula el proceso de implanta-

ción del Sistema PIC a nivel territorial.

Estas normas conllevan el estableci-

miento de unas líneas maestras, de

obligado cumplimiento, tanto por los

operadores críticos como por parte de

las Fuerzas y Cuerpos de Seguridad

competentes.

La valoración, hasta el momento, es

muy satisfactoria. Los operadores

correspondientes a la primera fase

(energía, industria nuclear y sistema

financiero) están culminando ya sus

responsabilidades de planificación.

En lo que respecta a la segunda fase

(transporte y agua), se está iniciando el

Entrevista	 Seguridad en Infraestructuras Críticas

Detector Volumétrico de Exteriores
de Triple Tecnología y Anti-masking

@Pyronixwww.pyronix.com

Para recibir más información,
regístrese aquí

H10
Caracteristicas
Alcance 10m

Tres frecuencias de microondas para
anti-colisión

Triple lógica de detección

Triple tecnología de anti-masking

Incluye lentes adicionales

Fácil ajuste

Tamper de tapa y de pared

RFL para salidas de Alarma, Tamper y
Anti-masking

Compensación digital de temperatura

Regulación de Alcance de microondas y
Anti-masking

Pyronixmarketing@pyronix.com

XDH10TT-AM Spanish full page.indd 1 28/09/2016 12:10

En portada

16 / Cuadernos de Seguridad / Octubre 2016

proceso por el cual los operadores críti-

cos designados –que presentan respec-

to a los de la primera fase la diferencia

de estar mucho más participados (in-

cluso en algunos casos en su totalidad)

por el sector público–, están entregan-

do sus respectivos Planes de Seguridad

del Operador. Hay que tener en cuenta

que, en muchos de estos casos, la pla-

nificación en materia de protección de

infraestructuras críticas debe convivir

con otra ya existente, derivada de su

propia normativa (caso de puertos y

aeropuertos, por ejemplo).

No obstante, y considerando en algu-

nos casos puntuales una menor madu-

rez en materia de seguridad, los ope-

radores designados de estos sectores

están asumiendo, de manera general,

sus responsabilidades más allá de la co-

yuntura económica o de cualquier otra

circunstancia.

—¿Qué medios o protocolos exis-

ten para la coordinación entre

operadores, CNPIC, Fuerzas y

Cuerpos de Seguridad...?

—El Plan Nacional de Protección de las

Infraestructuras Críticas recientemente

actualizado es el documento estructu-

ral que precisamente permite dirigir y

coordinar las actuaciones precisas pa-

ra proteger las infraestructuras críticas

contra posibles ataques deliberados de

todo tipo, incluidos los ciberataques.

Como mayor novedad se encuentra la

creación de la Mesa de Coordinación

en la que tienen una participación ac-

tiva los operadores.

Además, en los distintos Planes que se

elaboran (PES, PSO, PPE y PAO) se reco-

gen los criterios definidores de las me-

didas a adoptar para hacer frente a una

situación de riesgo, así como la articula-

ción de los mecanismos de protección

coordinada entre los diferentes opera-

dores titulares y las Fuerzas y Cuerpos de

Seguridad, ante una alerta de seguridad.

En este esquema es crucial la figura del

Responsable de Seguridad y Enlace, co-

mo representante en esta materia de

cada uno de los operadores críticos. Es-

ta figura, además de los requisitos de

formación y cualificación necesarios,

deberá tener la capacidad de decisión

y de interlocución necesaria dentro de

su organización para constituirse como

punto de contacto permanente y con

línea directa con el CNPIC en cualquier

momento que lo precise.

De manera mucho más específica, hay

que significar la intervención del Ser-

vicio de Gestión 24H (SG24h), como

punto de contacto para el intercambio

inmediato de información e incidentes

entre los operadores críticos y el CN-

PIC, a través de un Protocolo de Inter-

cambio de Información de Incidentes

desarrollado al efecto, y que se aloja

en una plataforma informática (π3),

puesta a disposición de los operadores

críticos desde el primer momento.

En el ámbito de la ciberseguridad, los

operadores de infraestructuras críticas,

públicos o privados, designados en vir-

tud de la aplicación de la Ley 8/2011,

tienen en el CERTSI_ su punto de refe-

rencia para la resolución técnica de in-

cidentes de ciberseguridad que puedan

afectar a la prestación de los servicios

esenciales. Entre los servicios que se

prestan se encuentran, entre otros, los

de respuesta a incidentes 7x24h, de-

tección proactiva, alerta temprana y

sensorización, disponibles todos ellos

a través de medios telemáticos, sin

perjuicio de la posibilidad de contacto

directo telefónico.

—¿Cuál es el estado actual de las

infraestructuras esenciales de Es-

paña en cuestión de seguridad?

¿Cree que los operadores se adap-

tarán rápidamente a las deman-

das de los Planes Específicos Sec-

toriales?

—Desde el CNPIC, siempre hemos

apostado por una cultura de la segu-

ridad basada en la seguridad integral

(física y lógica), de los activos, redes y

sistemas sobre los que se asientan los

servicios esenciales. Y, por lo general,

en España, estas infraestructuras gozan

de un buen nivel en materia de segu-

ridad.

Los operadores, en el ámbito de la se-

guridad, cuentan por lo general con

departamentos de Seguridad dirigidos

por grandes especialistas, que son en

su inmensa mayoría los responsables de

Seguridad y Enlace a los que hacía men-

ción en la anterior cuestión; en segundo

lugar, tienen ya mucho trabajo hecho

en materia de seguridad, por lo que

lo esperado es que sólo deban incluir,

en sus propios planes de seguridad,

algunas de las propuestas o recomen-

daciones de los contenidos mínimos re-

cogidos tanto en las Guías del Plan de

Seguridad del Operador, como en las

del Plan de Protección Específico.

Otra cosa, más compleja y delicada, es

la adaptación estructural que muchas

Entrevista	 Seguridad en Infraestructuras Críticas

En portada

Octubre 2016 / Cuadernos de Seguridad / 17

organizaciones están ya acometiendo,

o deben acometer, para adaptarse a ese

concepto de seguridad integral al que

antes hice referencia y que está consig-

nado en la Ley 8/2011. Es preciso enten-

der que la seguridad de una cadena es

la del eslabón más débil, por lo que no

se puede dejar de efectuar una aproxi-

mación conjunta al problema de la SE-

GURIDAD, con mayúsculas. Y ello exige

procesos de dirección, gestión, coordi-

nación y comunicación conjuntos en

materia de seguridad, que no pueden

distinguir entre si la amenaza proviene

del campo físico o del ciberespacio.

Desde el CNPIC somos conscientes de

que ese proceso de adaptación y de

integración está suponiendo cambios

orgánicos y estructurales en las organi-

zaciones, no siempre fáciles de digerir,

pero también estamos convencidos

de que vamos en la buena dirección,

y de que es preferible llevar a cabo los

cambios de esta manera a que se nos

imponga en un futuro de manera forza-

da, motivada por el curso de los aconte-

cimientos. Precisamente por eso, ofre-

cemos nuestra colaboración y somos

todo lo flexibles que podemos con los

operadores, a la hora de implantar las

medidas que aparecen previstas en los

diferentes planes; pero también les ani-

mamos a que continúen con esta labor

sin dilaciones innecesarias.

—¿Cree que la sociedad en gene-

ral, y el ciudadano en particular,

está concienciada de lo que puede

suponer un ataque a una infraes-

tructura crítica?

—En los últimos tiempos, la sensibili-

dad del ciudadano ante el fenómeno

terrorista ha cambiado profundamen-

te, incrementándose la percepción que

dicha amenaza puede suponer a la so-

ciedad en su conjunto, incluso sobre la

vida personal.

A pesar de todo ello, el ciudadano de

a pie no tiene demasiado interiorizado

que como mero ciudadano su participa-

ción es importante en la seguridad de

todos. Esto es fácilmente detectable en

aspectos tales como la seguridad de sus

propios aplicativos telemáticos o telefó-

nicos. En muchos casos, los ciudadanos

no somos conscientes del riesgo que en-

traña manejar dispositivos electrónicos

sin las medidas de seguridad adecuadas.

Esto, trasladado al tema que nos ocupa

(protección de infraestructuras críticas)

nos puede hacer ver que, en general,

el ciudadano medio no ve el riesgo te-

rrorista como algo que le puede afectar

directamente, salvo que tenga la mala

suerte de encontrarse en el lugar erró-

neo y en el momento menos adecuado.

El supuesto de una afección directa a su

estilo de vida, y a su dinámica diaria, es

algo que por lo general el ciudadano no

se plantea, más que como una hipótesis

más de ciencia ficción, o de «película»

que como un riesgo real. Tampoco sería

oportuno el crear un clima de psicosis,

por otra parte, pero sí que, de manera

general, deberíamos incrementar la in-

formación a la sociedad para que vaya

generando protocolos de seguridad

personal que, sin crear alarma social,

nos ayude a luchar contra una amenaza

que es más general de lo que se percibe.

—Los últimos atentados yihadis-

tas terroristas en ciudades eu-

ropeas elevan al nivel 4 la alerta

terrorista en España. ¿Qué ha su-

puesto esa decisión en el ámbito

del CNPIC?

—Ha supuesto extremar la protección

de aquellas infraestructuras que pres-

tan servicios esenciales a la sociedad

de los diferentes sectores estratégicos,

coordinándose el Plan Nacional de

Protección de Infraestructuras Críticas

recién nacido con el Plan de Prevención

y Protección Antiterrorista. Esto ha im-

plicado, además, establecer unos con-

tactos mucho más frecuentes y directos

con los operadores críticos que forman

parte del Sistema PIC.

En este ámbito, y dentro de la activa-

ción de dicho Plan Nacional, el CNPIC

tiene la misión de actualizar el listado

de las infraestructuras críticas, a nivel

nacional y por demarcación policial,

que se remite oportunamente a las

Fuerzas y Cuerpos de Seguridad para

la activación de los protocolos de se-

guridad y protección para este tipo de

infraestructuras frente amenazas de

carácter terrorista.

Además, los operadores, como ya

decía, están siendo informados pun-

tualmente de estos niveles de alerta,

debiendo activar aquellas medidas de

seguridad complementarias / adiciona-

les a las permanentes, las cuales están

recogidas en sus respectivos Planes de

Protección Específicos. Es esencial, por

otra parte, el coordinar este tipo de me-

Seguridad en Infraestructuras Críticas	 Entrevista

En portada

18 / Cuadernos de Seguridad / Octubre 2016

didas complementarias con los Planes

de Apoyo Operativo, diseñados por los

cuerpos policiales, para cada una de las

infraestructuras críticas que estén en su

demarcación policial.

Desde el ámbito de la ciberseguridad,

se mantiene activo el equipo de res-

puesta ante incidentes cibernéticos del

CERTSI_, y la Oficina de Coordinación

Cibernética del CNPIC tiene en mar-

cha, desde finales de 2015, en coordi-

nación con el anterior, un dispositivo

extraordinario de ciberseguridad, de

cibervigilancia proactiva de las activi-

dades llevadas a cabo por hacktivistas

y/o delincuentes.

—¿La amenaza de un ataque ciber-

terrorista es cada vez más crecien-

te? ¿Está España preparada para

hacer frente a esas amenazas?

—Es bien cierto, o al menos eso es lo

que hemos observado en los distintos

sectores en los que ya hemos profundi-

zado, que tradicionalmente en España,

como en el resto de países de nuestro

entorno, se ha «cuidado» o está más de-

sarrollada la seguridad física que la segu-

ridad lógica, por término medio. Por ese

motivo, ya me refería unos momentos

atrás a que el CNPIC está haciendo una

labor intensa para inculcar en todos los

operadores el concepto de «seguridad

integral» donde se engloben y desarro-

llen ambos enfoques, el físico y el lógico.

En la actualidad, todo operador de in-

fraestructuras crí-

ticas o estratégicas

dispone de un ser-

vicio de respuesta

a incidentes de ca-

rácter cibernético

proporcionado por

el CNPIC, a través

del CERTSI_, como

ya he referido an-

teriormente. Des-

de un punto de vis-

ta organizativo, los

operadores que gestionan o son res-

ponsables de la operación de este ti-

po de infraestructuras juegan un papel

crucial a la hora de facilitar su correcta

protección, para lo cual deben emplear

los mecanismos que desde el CNPIC se

habilitan para enlazar con las capacida-

des que el Estado pone a su disposición.

La entidad encargada de la gestión de

incidentes de naturaleza cibernética

que afecten a infraestructuras críticas

en España es el CERTSI_, cuyo servicio

es prestado por un equipo técnico ubi-

cado en las instalaciones de INCIBE en

León, integrado tanto por personal de

este organismo como por personal de

la Oficina de Coordinación Cibernética

del CNPIC, lo que facilita el enlace con

las unidades especializadas de las Fuer-

zas y Cuerpos de Seguridad del cuerpo

policial que sea necesario. Cabe desta-

car al respecto, que uno de los aspectos

clave del CERTSI_ es su disponibilidad

24 horas los 365 días del año.

Una muestra de que las actividades

de este CERT son cada vez más im-

portantes en su objetivo de ayudar a

proteger los activos críticos y a nuestros

operadores de servicios esenciales es el

hecho de que, en 2015, el CERTSI_ fue

líder nacional en la gestión de inciden-

tes de ciberseguridad, resolviendo alre-

dedor de 50.000 (de ellos, 134 contra

infraestructuras críticas).

Esto supone prácticamente el triple

de casos más que en 2014 (18.000, de

ellos 63 contra infraestructuras críticas),

que a su vez dobló a 2013 (9.000 casos,

de ellos tan sólo 17 contra infraestruc-

turas críticas). Los ciberincidentes aten-

didos durante la primera mitad de 2016

ascienden ya a más de 19.000 (de ellos,

231 contra infraestructuras críticas).

El CERTSI_ puede actuar a iniciativa

propia o a la petición de un operador.

En cualquiera de los casos, y una vez

iniciada la gestión del incidente, hay

varios aspectos en los que este órga-

no técnico puede apoyar al operador,

desde a la mitigación del daño hasta la

aplicación de técnicas forenses o la ge-

neración de información que se puede

transformar en inteligencia.

Mención especial, dentro de la segu-

ridad cibernética, requiere la ya men-

cionada Oficina de Coordinación Ci-

bernética, en el caso particular en que

un incidente requiera ser investigado

por su relación con alguna tipología

delictiva, o cuando medie denuncia

del operador afectado. La Oficina de

Coordinación Cibernética, integrada

orgánicamente en el CNPIC, pero de-

pendiente funcionalmente del propio

Secretario de Estado de Seguridad, es

la encargada de la oportuna coordina-

ción de las unidades tecnológicas de los

Cuerpos Policiales con el CERTSI_. Su

operativa directa en el CERTSI_ permite

que la citada Oficina de Coordinación

Cibernética pueda aportar una visión

global de todo el ciclo de vida del in-

cidente, desde su notificación hasta

la investigación y persecución de los

delitos en caso de que sea necesario.

De este modo, el CERSTI_ se confor-

ma como una «ventanilla única» de

la administración, a través de la cual

los operadores críticos pueden reque-

rir desde asistencia técnica específica

hasta la interposición de una denuncia

relacionada con un presunto delito. ●

Texto: Gemma G. Juanes.

Fotos: Pixabay/Archivo

Entrevista	 Seguridad en Infraestructuras Críticas

Telecomunicación,
Electrónica y Conmutación, S.A.
Grupo Siemens

w w w . t e c o s a . e s

• Equipos de inspección por rayos X
• Detectores de metales
• Equipos de inspección por ondas milimétricas

Excelencia en calidad y servicio post-venta.

TECOSA, la empresa de seguridad del Grupo
Siemens, contribuye con sus productos y
soluciones a hacer del mundo un lugar
más seguro.

Innovación al
servicio de la
seguridad

En portada

20 / Cuadernos de Seguridad / Octubre 2016

Entrevista	 Seguridad en Infraestructuras Críticas

L A ciberseguridad debe evolucio-

nar hacia sistemas transparen-

tes para el usuario final, porque

de otro modo podemos encontrarnos

con un efecto adverso: que los usuarios

muestren rechazo o miedo al uso de

las tecnologías», asegura Miguel Ángel

Abad, jefe del Servicio de Ciberseguri-

dad del Centro Nacional para la Pro-

tección de las Infraestructuras Críticas,

quien además analiza, entre otros te-

mas, las acciones y logros conseguidos

por la Oficina de Coordinación Ciber-

nética, integrada dentro del CNPIC, o

cómo afectará la Normativas NIS a la

protección y seguridad de las Infraes-

tructuras Críticas.

—¿La amenaza de un ataque ciber-

terrorista es cada vez más crecien-

te? ¿Está España preparada pa-

ra hacer frente a estas amenazas?

—El panorama actual nos está mos-

trando cómo las nuevas tecnologías

han ampliado los recursos con los que

cuentan las organizaciones terroristas

para la consecución de sus activida-

des: aspectos como la promoción del

terrorismo, la captación de miembros

o comunicación entre sus individuos se

sirven por ejemplo de las redes sociales

para aumentar su efectividad.

El hecho de que no se haya recibido

un ataque ciberterrorista con un gran

impacto no quiere decir que no sea

posible, y por este motivo la Estrategia

de Ciberseguridad Nacional incluye a

las organizaciones terroristas y al terro-

rismo de forma general, como uno de

los riesgos y amenazas a los que nos

podemos enfrentar y por tanto que

debemos combatir. Por este mismo

motivo, la Estrategia establece como

uno de sus objetivos la potenciación de

las capacidades de prevención, detec-

ción, reacción, análisis, recuperación,

respuesta, investigación y coordinación

frente a las actividades del terrorismo y

la delincuencia en el ciberespacio.

En lo que respecta a la preparación

para combatir este tipo de amenaza

ciberterrorista, es fundamental tener

en cuenta que es algo que requiere de

una labor continuada en el tiempo y de

una colaboración internacional. En el

caso de España, desde el Ministerio del

Interior en el ámbito de la protección

de las infraestructuras críticas se han

llevado a cabo importantes avances en

la materia, entre los que cabe destacar

los siguientes:

•	 Instrucción del Secretario de Estado

para el establecimiento de un proto-

colo de colaboración entre el CITCO

y el CNPIC para el intercambio de

información, análisis y evaluación de

la amenaza terrorista en materia de

protección de infraestructuras críticas.

•	 Creación de la Oficina de Coordina-

ción Cibernética como órgano técni-

co de coordinación de la Secretaría

de Estado de Seguridad en materia

de ciberseguridad.

•	 Acuerdo Marco de Colaboración en

materia de ciberseguridad entre la

Secretaría de Estado de Seguridad y

la Secretaría de Estado de Telecomu-

nicaciones y para la Sociedad de la

Información del Ministerio de Indus-

tria, Energía y Turismo.

•	 Actualización del Plan Nacional de

Protección de Infraestructuras Críti-

cas, que incluye la necesidad de in-

corporar medidas de ciberseguridad.

•	 Instrucción por la que se regula la

coordinación en materia de ciberse-

guridad, incluyendo la capacidad de

respuesta 24x7.

Por todo lo anterior, podemos concluir

que si bien el «riesgo cero» es impo-

sible de alcanzar, España ha realizado

importantes avances para proteger a

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

«Es fundamental potenciar el nivel
de concienciación de la cultura
de ciberseguridad»

En portada

Octubre 2016 / Cuadernos de Seguridad / 21

Seguridad en Infraestructuras Críticas	 Entrevista

sus ciudadanos de incidentes, que

basados en ciberataques puedan

poner en peligro su integridad o el

normal desenvolvimiento de sus de-

rechos y libertades.

—Casi dos años después de la

puesta en marcha de la Ofici-

na de Coordinación Cibernéti-

ca (OCC), integrada dentro del

CNPIC, ¿qué acciones y activida-

des a destacar ha llevado a ca-

bo? ¿Cuáles son sus funciones

principales?

—La creación de la Oficina de Coor-

dinación Cibernética (OCC) posibilitó

que la Secretaría de Estado de Seguri-

dad dispusiese de un órgano capaz de

coordinar técnicamente a sus unida-

des dependientes (incluidas las Fuerzas

y Cuerpos de Seguridad del Estado) con

el CERT de Seguridad e Industria (CERT-

SI). Pero no solo eso, sino que a raíz de

una nueva Instrucción del Secretario de

Estado de Seguridad, la OCC ejerce co-

mo punto de contacto nacional de coor-

dinación operativa las 24 horas y los 7

días de la semana para el intercambio de

información con la Comisión Europea y

los Estados miembros, en el marco de lo

establecido por la Directiva 2013/40/UE,

relativa a los ataques contra los sistemas

de información.

Las funciones principales que asume la

OCC están relacionadas con el desa-

rrollo de mecanismos de respuesta an-

te ciberincidentes que recaigan en los

ámbitos competenciales del Ministerio

del Interior, contando para ello con la

participación y colaboración de los ór-

ganos oportunos en cada caso, en fun-

ción del tipo e impacto del incidente en

cuestión. Por otra parte, la OCC pre-

tende llevar a cabo los análisis perti-

nentes que permitan conocer el esta-

do de situación sobre ciberamenazas

y avances tecnológicos, contando en

este caso con la información aportada

por publicaciones especializadas, fuen-

tes abiertas y restringidas, y por aque-

llos actores públicos y privados relevan-

tes en materia de ciberseguridad.

Las actividades más destacables lleva-

das a cabo hasta el momento han sido:

•	 Desarrollo e implementación de un

protocolo para la operación conjunta

con el personal de INCIBE del CERT

de Seguridad e Industria, que con-

templa el despliegue permanente de

personal de la OCC en las oficinas de

INCIBE en León.

•	 Diseño, planificación e implemen-

tación de distintos dispositivos ex-

traordinarios de ciberseguridad, que

basados en actividades proactivas de

vigilancia tienen por objeto disponer

de un estado de situación en materia

de ciberseguridad para eventos con-

cretos y limitados en el tiempo. Los

más destacados hasta el momento

han sido el relacionado con la coro-

nación de su Majestad el Rey Don

Felipe VI, la activación del nivel 4 de

alerta antiterrorista y el relacionado

con las Elecciones Generales del 20

de diciembre de 2015 y del 26 de

junio de 2016.

•	 Participación y organización de ci-

berejercicios y simulacros, tanto a

nivel nacional como internacional.

Entre ellos caben destacar las distin-

tas ediciones anuales del CyberEx

desde 2013, dando apoyo a INCIBE

en su organización; las Jornadas de

Protección de Sistemas de Control en

Infraestructuras Críticas, orientadas

a los sistemas de control industrial

(SCADA); las distintas ediciones de

los ejercicios europeos Cyber Euro-

pe desde 2012, en los que el CNPIC

inicialmente y la OCC con posterio-

ridad asumieron distintos roles, tanto

de planificación como de jugadores;

y el desarrollo en febrero de 2016

junto con la Unidad de Acción contra

el Terrorismo (UAT) de OSCE (Orga-

nización para la Seguridad y Coo-

peración en Europa) de un ejercicio

de simulación sobre protección de

infraestructuras críticas energéticas

contra ataques informáticos.

•	 Participación en proyectos de inves-

tigación y desarrollo, fundamental-

mente a nivel europeo, entre los que

cabe destacar los proyectos SCADA-

LAB, CLOUDCERT y CIISC-T2.

•	 Desarrollo de una guía reporte inci-

dentes para operadores críticos, en

línea con las actividades contempla-

En portada

22 / Cuadernos de Seguridad / Octubre 2016

Entrevista	 Seguridad en Infraestructuras Críticas

das en el nuevo Plan Nacional de Pro-

tección de Infraestructuras Críticas.

—¿A qué tipo de incidentes hace

frente más habitualmente la OCC?

¿Cuál es el procedimiento habi-

tual para tratarlos desde la OCC?

—Lo más habitual es que los inci-

dentes de ciberseguridad se gestionen

desde el CERT de Seguridad e Indus-

tria, con participación por tanto con-

junta tanto de la OCC como de INCIBE.

En particular, la mayor parte de estos

incidentes se refieren a accesos no au-

torizados o a la presencia de malware

en los sistemas informáticos de las in-

fraestructuras estratégicas. El procedi-

miento establecido para la gestión de

este tipo de incidentes es el siguiente:

•	 Recibida la notificación de un inci-

dente, comienza una fase de triaje,

que tiene por objeto determinar el ti-

po concreto de incidente y el impac-

to que puede tener en la víctima.

•	 Con lo anterior, unido a un análisis

de la víctima, se determina la priori-

dad que se le da al caso. En aquellas

situaciones en las que la víctima es

un operador crítico, la OCC habili-

ta los mecanismos de comunicación

con otros agentes a nivel internacio-

nal o con otros operadores críticos,

en caso de que sea necesario su uso

(dependiendo del tipo de inciden-

te).

•	 El CERTSI proporciona a la víctima in-

formación sobre las acciones a llevar

a cabo para mitigar el

impacto del incidente,

o suprimirlo.

•	 De forma paralela, la

OCC determina si el in-

cidente es constitutivo

de delito, en cuyo caso

traslada la información

oportuna a las Fuerzas

y Cuerpos de Seguri-

dad del Estado, ponien-

do en conocimiento de

esta comunicación a la

propia víctima.

•	 Una vez se determi-

na que el incidente ha

sido mitigado, se lle-

va a cabo un informe

de conclusiones y lec-

ciones aprendidas, cu-

ya difusión dependerá

del tipo de incidente,

pero que contempla su remisión a

otros operadores del sector estraté-

gico afectado, a otros CERT, u otras

agencias relacionadas con la ciberse-

guridad.

—A modo de resumen, ¿cuántos

ciberataques se producen al año

y cuántos revisten una alta peli-

grosidad?

—Durante el año 2015 el CERTSI ges-

tionó cerca de 50.000 incidentes, de los

cuales 134 estuvieron referidos al ám-

bito de las infraestructuras críticas. Por

otra parte, durante la primera mitad del

año 2016 se han gestionado ya más de

19.000 incidentes, de los cuales 231 es-

tán relacionados con la protección de

infraestructuras críticas. La peligrosi-

dad en nuestro caso la asociamos con

el impacto que ha tenido el incidente

en la víctima, y afortunadamente los

trabajos llevados a cabo por el CERTSI

han facilitado la minimización de ese

impacto. Con todo, debemos seguir

trabajando en el proceso de identifi-

cación y notificación de incidentes,

«La Directiva NIS reforzará en gran
medida las actividades emprendidas
por el CNPIC en materia de seguridad
integral»

En portada

Octubre 2016 / Cuadernos de Seguridad / 23

Seguridad en Infraestructuras Críticas	 Entrevista

porque la evolución de las técnicas de

ataque y del malware hace probable

que aún existan incidentes que no son

reportados por la dificultad que entra-

ña su detección.

—Hoy en día la sociedad vive ante

una absoluta dependencia tecno-

lógica, ¿somos conscientes de los

riesgos y debilidades en materia

de seguridad a las que nos enfren-

tamos cada día?

—Efectivamente, los ciudadanos so-

mos cada vez más dependientes de las

nuevas tecnologías, lo cual es muestra

de la modernidad de nuestra sociedad,

y sinceramente creo que es algo muy

positivo. En lo que respecta a la cons-

ciencia de los riesgos y debilidades que

conlleva el uso de dichas tecnologías,

estando de acuerdo con que cualquier

usuario debe disponer de un nivel de

concienciación elemental, pongo en

duda que los usuarios deban conver-

tirse en expertos en ciberseguridad. A

nivel personal opino que la cibersegu-

ridad debe evolucionar hacia sistemas

transparentes para el usuario final,

porque de otro modo

podemos encontrarnos

con un efecto adverso:

que los usuarios mues-

tren rechazo o miedo al

uso de las tecnologías.

La cosa cambia, des-

de mi punto de vista en

el mundo empresarial

y de la administración

pública, en el que to-

do empleado o funcio-

nario público debe ser

consciente de los ries-

gos a los que expone a

su organización con el

uso indebido de dispo-

sitivos tecnológicos.

—¿Adolecen las em-

presas españolas de

una cultura de ciberseguridad?

—A nivel general, la mayoría de las

empresas disponen de algún departa-

mento dedicado a la protección de su

información. Esto unido a la dependen-

cia tecnológica tratada anteriormente

hace que estos departamentos sean ca-

paces de gestionar autónomamente, al

menos en una primera instancia, inci-

dentes de ciberseguridad.

Por otra parte, cada vez es más ha-

bitual que se asignen partidas presu-

puestarias para asuntos relacionados

con la ciberseguridad, pero sí que es

cierto que a nivel directivo queda aún

trabajo por hacer, todo ello con objeto

de que esas partidas presupuestarias se

perciban no como un gasto sino como

una inversión. En estos casos, referidos

a los niveles directivos, sí que conside-

ro que es fundamental potenciar el ni-

vel de concienciación tanto del sector

privado como del público.

Además, debemos tener en cuenta

que España dispone de un elevado por-

centaje del tejido empresarial asociado a

las PYMES y autónomos, para los que la

inversión en ciberseguridad es aún más

complicado de comprender y asumir. En

estos casos es fundamental que sean ca-

paces de valorar el riesgo que supone

para ellos un incidente de ciberseguri-

dad, por lo que creo importante des-

tacar la labor que INCIBE ha llevado a

cabo hasta el momento de forma parti-

cular y específica en este nicho.

—La Ley Europea de Seguridad Ci-

bernética, Directiva NIS, lleva im-

plícito la adaptación de nuestro

«Durante 2015 el CERTSI gestionó
cerca de 50.000 incidentes, de los cuales
134 estuvieron referidos al ámbito
de las infraestructuras críticas»

En portada

24 / Cuadernos de Seguridad / Octubre 2016

Entrevista	 Seguridad en Infraestructuras Críticas

marco normativo actual, ¿qué su-

pondrá para España esta nueva le-

gislación?

—Creo que se trata de una gran opor-

tunidad de revisar, poner en común y

potenciar iniciativas que se han venido

trabajando hasta el momento en ma-

teria de ciberseguridad. El objeto de

la Directiva NIS creo que es oportuno

y conveniente, ya que no es otro que

potenciar, mediante la implantación

de medidas de seguridad en las redes

y sistemas de información, el funcio-

namiento del mercado interior de la

Unión Europea.

En lo que respecta al impacto legislati-

vo, muchos de los elementos que plan-

tea ya se han desarrollado en España,

fundamentalmente en lo que respecta

a los operadores de servicios esencia-

les, lo cual creo que agilizará el pro-

ceso de transposición a la normativa

nacional. Sin embargo, aparecen otros

elementos como el establecimiento de

autoridades nacionales o la obligación

de notificar incidentes, que no ha-

bían sido tratados hasta el momento

de forma taxativa en el ámbito de la

protección de las infraestructuras crí-

ticas. En todo caso, creo que se trata

de una muy buena noticia, sobre todo

porque ayuda a mejorar la cultura de

la ciberseguridad en las empresas de

la Unión desde el más alto nivel. Por

otro lado, sirve para apuntalar distintas

actividades y proyectos de cibersegu-

ridad que se han venido poniendo en

marcha durante los últimos años en

nuestro país, muchos de los cuales han

redundado en una mejora de la imagen

de España hacia el exterior.

—¿Podría señalarnos algunas de

las novedades que contemplará?

¿De qué manera afectará a la pro-

tección y seguridad de las Infraes-

tructuras Críticas?

—Las principales novedades son de ti-

po organizativo, en el sentido de que la

Directiva pretende asegurar que los Es-

tados miembros dispongan de una es-

trategia de ciberseguridad, integrando

un modelo de gobernanza que encaje

con los mecanismos de cooperación

europea. A este respecto, la Directiva

establece la creación de un Grupo de

Cooperación, de una Red de CSIRT y

abre la puerta al establecimiento de

acuerdos a nivel internacional. Estos

elementos fomentarán la necesidad

de cooperación y colaboración a nivel

global que requiere la ciberseguridad.

En lo que respecta a las novedades que

cada Estado miembro deberá acome-

ter, cabe destacar el establecimiento

de autoridades nacionales competen-

tes, de un punto de contacto único y la

obligación de notificar incidentes para

operadores de servicios esenciales y

para proveedores de servicios digita-

les. Cabe destacar que la notificación

de incidentes es algo que la OCC ha

potenciado recientemente, ya que en

el marco del Plan Nacional de Protec-

ción de Infraestructuras Críticas, se ha

elaborado una «Guía de reporte de

ciberincidentes para operadores críti-

cos», en la que se determina el proce-

dimiento que los operadores críticos

deben aplicar en sus comunicaciones

con el CERTSI. Todo ello en línea con

el denominado «Nivel de Alerta en

Infraestructuras Críticas» (NAIC), que

determina el incremento gradual de las

medidas de protección y vigilancia que

debe acometerse en las infraestructu-

ras críticas nacionales, en función del

riesgo al que éstas se vean sometidas.

Por todo, creo que la Directiva NIS re-

forzará en gran manera las actividades

emprendidas por el CNPIC durante

estos últimos años en materia de se-

guridad integral, y de forma particular

en las referidas a la ciberseguridad. Los

trabajos emprendidos hasta el momen-

to han fomentado una necesaria rela-

ción de confianza con los operadores

críticos (responsables de la provisión de

servicios esenciales), y por tanto creo

que la mayor parte de las medidas que

se contemplan en la Directiva no les

resultarán ajenas a éstos en tanto en

cuanto muchas de ellas ya están ope-

rativas a nivel nacional.●

Texto: Gemma G. Juanes.

Fotos: Archivo/Pixabay

En portada

26 / Cuadernos de Seguridad / Octubre 2016

L A industria, al igual que otros

muchos aspectos de la sociedad

moderna, ha experimentado un

cambio radical en los últimos años. Tan-

to a nivel tecnológico como legislati-

vo, se han producido diversos avances,

desde la cada vez más extensa red in-

dustrial global (IIoT), en el primer ca-

so; hasta la promulgación de legisla-

ción de Protección de Infraestructuras

Críticas, Ley 8/2011, que establece una

serie de medidas para proteger infraes-

tructuras que dan soporte a los servi-

cios esenciales para el correcto funcio-

namiento de la sociedad (Ley PIC). Las

Infraestructuras Críticas (IC) del sector

industrial son, dentro de las industrias,

aquéllas que se enfrentan a un mayor

crecimiento en el número de ataques,

debido en gran medida a los impactos

que podrían derivarse en caso de que

un atacante consiguiera comprometer

satisfactoriamente su objetivo. Éstos

van desde grandes pérdidas económi-

cas, trastornos considerables en el día

a día de la población, e incluso la pér-

dida de vidas humanas.

Esta situación coexiste con una

constante evolución de los entornos

industriales y por tanto de muchas de

las infraestructuras consideradas como

críticas, pasando de una pura gestión

de dispositivos de control y automa-

tización industrial interconectados, a

una nueva revolución industrial, provo-

cada por la necesidad de incrementar

hasta el límite la ventaja competitiva

y el aprovechamiento de los recursos

disponibles. Esta nueva revolución ha

dado lugar a la Industria 4.0, término

acuñado por el gobierno alemán que

relega a la automatización e informa-

tización de los medios de producción

a una segunda posición, y utiliza co-

mo eje principal de dicha revolución

el tratamiento de la información y a

la extracción de conocimiento y valor

de la misma.

Entre las características principales

de este nuevo modelo productivo se

encuentran las siguientes:

1. Utilización de sistemas ciber-fí-

sicos: Se produce un incremento pro-

nunciado de la interconexión de estos

sistemas a lo largo de toda la cadena

de producción, incluyendo en última

instancia al propio consumidor, lo que

supone una mayor heterogeneidad en

los elementos que deben comunicarse.

2. Utilización de medios de produc-

ción inteligentes: La utilización de ma-

quinaria y robots para incrementar la

producción no basta, siendo necesario

dotar a estos elementos de inteligencia

capaz de permitir su adaptación, comu-

nicación e interactuación autónoma.

3. Big Data: La utilización de siste-

mas inteligentes e interconectados im-

pone la necesidad de tratar y analizar

volúmenes considerables de informa-

ción.

4. Interconexión de los elementos

implicados: Para incrementar la pro-

Industria 4.0
en Infraestructuras Críticas

PABLO CASTAÑO DELGADO.
CONSULTOR DE CIBERSEGURIDAD. EULEN SEGURIDAD

Seguridad en Infraestructuras Críticas

En portada

Octubre 2016 / Cuadernos de Seguridad / 27

ducción y mejorar la calidad de la mis-

ma, todos los elementos que forman

parte de la cadena de suministro de-

ben poder intercambiar información.

5. Incremento del grado de Digita-

lización: El concepto de digitalización

se extiende a lo largo de toda la orga-

nización, así como sobre los produc-

tos y servicios ofrecidos, el modelo de

negocio a desarrollar y el acceso de los

clientes a los mismos.

6. Incremento de la inversión: Mien-

tras que las necesidades de inversión

se incrementan debido a la profunda

readaptación de las empresas, el ries-

go de dicha inversión se acentúa, por

lo que se vuelve necesario utilizar téc-

nicas que permitan adquirir una cierta

seguridad sobre el resultado de dichas

inversiones.

Existe una doble vía para garan-

tizar que la adopción de la Industria

4.0 se lleve a cabo de forma satisfac-

toria para toda infraestructura crítica

que desee aprovechar todas las ven-

tajas de este nuevo modelo producti-

vo. Por un lado, y debido al alto riesgo

asociado a la adopción de un modelo

muy distinto al actual, es imprescindi-

ble que el proceso se lleve a cabo con

base a una estrategia definida y adap-

tada a las necesidades particulares de

cada organización, utilizando un enfo-

que de adopción progresivo y evaluan-

do la madurez y la consecución de ob-

jetivos en cada fase. Al mismo tiempo,

la ciberseguridad cobra un papel fun-

damental a la hora de lograr una adop-

ción satisfactoria, debiendo garantizar

en todo momento la seguridad de los

datos utilizados por las compañías, que

ahora adquieren un mayor peso para

el negocio y no sólo para el adecuado

funcionamiento de sus sistemas.

Con respecto a la necesidad de ga-

rantizar la seguridad de la información,

los dos mayores retos de seguridad a

los que se enfrentan las infraestructu-

ras críticas que opten por un modelo

de Industria 4.0 vienen impuestos por

el alto grado de interconexión de ele-

mentos, y por la gran dependencia de

la información tratada para garantizar

la viabilidad de dicha industria.

Así, a medida que la interconexión

aumenta y la información cobra ma-

yor importancia, se vuelve más necesa-

rio que nunca lograr niveles adecuados

de integridad, confidencialidad y dis-

ponibilidad de la misma. En este nue-

vo contexto, una brecha de seguridad

impacta directamente sobre el nego-

cio, puesto que:

• La pérdida de la integridad podría

provocar el desaprovechamiento de re-

cursos, e incluso graves daños al ser hu-

mano, dependiendo de la función y na-

turaleza de los dispositivos afectados.

• Por su parte, perder la confiden-

cialidad de la información supondría la

pérdida de la ventaja competitiva, lo-

grada mediante el know-how asociado

a todo el despliegue industrial y, en mu-

chos casos, la divulgación de informa-

ción sujeta a la Ley de Propiedad Inte-

lectual y considerada parte del core del

negocio. Asimismo, existe un segundo

impacto asociado al daño reputacional

que ocasionaría la pérdida de confianza

de clientes, inversores y público en ge-

neral en la organización afectada.

• Por último, la disponibilidad de la

información es clave para garantizar el

correcto funcionamiento de todos los

dispositivos que forman parte de la ca-

dena de producción, pudiendo llegar

a parar la producción por completo y

producir daños económicos incalcula-

bles.

Este nuevo modelo de industrializa-

ción requiere por tanto un control fé-

rreo sobre la información propiedad de

las empresas, para maximizar la crea-

ción de valor y reducir tanto la proba-

bilidad de ocurrencia como el impac-

to de efectos adversos y amenazas que

pudieran afectarlas.

Como elemento orquestador de se-

guridad de la información, es recomen-

dable adoptar un modelo consistente

de gobierno de la misma. Dicho mo-

delo debe dividirse en etapas, de mo-

do que:

1. Identifique las necesidades, obje-

tivos y expectativas de la organización

a corto, medio y largo plazo.

2. Asocie la consecución de las me-

tas organizativas con la protección de

su información.

3. Establezca un criterio común y

adaptado a las necesidades de protec-

ción previamente identificadas para:

a. Definir los niveles de clasifica-

Seguridad en Infraestructuras Críticas

En portada

28 / Cuadernos de Seguridad / Octubre 2016

ción de la información tratada o alma-

cenada.

b. Identificar las necesidades de pro-

tección de dicha información según su

nivel de clasificación.

4. Lleve a cabo un debido control

sobre la información a lo largo de to-

do su ciclo de vida, desde su creación,

pasando por su procesado, almacena-

miento y transmisión, hasta su elimina-

ción o desclasificación.

5. Permita incorporar las lecciones

aprendidas durante el proceso de ges-

tión de la información, los cambios tan-

to a nivel externo como interno, así co-

mo la evolución de las amenazas a la

seguridad de la información y las téc-

nicas de protección, al modelo de go-

bierno.

Por otro lado, no hay que olvidar

que una buena estrategia debe contar

entre sus herramientas con técnicas de

vanguardia, que logren una mayor op-

timización de recursos e incrementen

las posibilidades de alcanzar los obje-

tivos fijados. Entre los recursos con los

que debería contar de forma impres-

cindible se encuentran:

• Big Data y Data Analytics: Sacar

el máximo provecho a la información

a disposición de las organizaciones per-

mitirá un mayor crecimiento y la cons-

trucción de un modelo de Industria 4.0

sobre unas bases más sólidas, lo que se

traduce en una reducción de los ries-

gos y un incremento de las ganancias.

• Monitorización de información

durante su creación, mantenimiento,

e incluso tras su divulgación no con-

trolada: La información pasa por distin-

tas etapas y es importante observarla

durante todas ellas para llegar a enten-

der su utilidad y conseguir protegerla

adecuadamente. Incluso cuando dicha

información haya sido divulgada como

resultado de un ataque exitoso contra

la organización, es importante dar res-

puesta a preguntas tales como: quién

ha llevado a cabo la filtración, cómo ha

sido divulgada, qué ataque lo permitió

o qué canales se han utilizado para su

publicación.

• Utilización de técnicas de Ciber-

inteligencia: En un ambiente con ries-

gos tan elevados y tanto que perder es

importante proteger los activos de in-

formación frente a todo tipo de ame-

nazas, incluso aquellas que aún no han

llegado a materializarse.

• Utilización de medios externa-

lizados como servicios cloud y segu-

ridad gestionada: Debe prestarse es-

pecial atención a la seguridad de la

información, pero las organizaciones

no siempre poseen los medios o el

expertise necesario para lograr una

protección acorde a sus necesidades.

La utilización de un tercero de con-

fianza ayuda a incrementar los bene-

ficios al mismo tiempo que se redu-

cen los costes.

Ante esta nueva realidad es funda-

mental que todos los responsables de

seguridad del sector industrial, tanto

si sus instalaciones han sido cataloga-

das como infraestructuras críticas o no,

promuevan un cambio de mentalidad,

de manera que se equipare la necesi-

dad de imponer los activos intangibles,

y en última instancia la información, al

mismo nivel que aquéllos que tradicio-

nalmente han sido ampliamente consi-

derados a la hora de garantizar una co-

rrecta protección industrial. ●

Fotos: Eulen Seguridad/Pixabay

Seguridad en Infraestructuras Críticas

«Este nuevo modelo de industrialización
requiere un control férreo sobre
la información propiedad de las empresas
para maximizar la creación de valor»

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

En portada

30 / Cuadernos de Seguridad / Octubre 2016

E N ocasiones es bueno echar la

vista atrás para comprobar los

avances que hemos tenido en

España en cuanto a la protección en

general y, en especial, en lo que afec-

ta a las infraestructuras críticas, sobre

todo como consecuencia de la Ley PIC

8/2011, normas y disposiciones de de-

sarrollo, así como la importancia del

CNPIC, entre otros. Sin duda las es-

tructuras de las compañías cada día

van tomando más conciencia de que la

protección articula y garantiza los ser-

vicios esenciales para la sociedad, por

lo que más allá de las áreas de gestión

de la seguridad, por primera vez, los

máximos responsables de las compa-

ñías privadas, siendo conscientes del

coste que ello supone en algunos ca-

sos, permiten garantizar las operacio-

nes con garantías y, sobre todo, la con-

fianza que da estar preparados para

detectar, hacer frente, controlar o lle-

var a cabo actuaciones para recupe-

rar la actividad, ante posibles ataques

que tengan su origen en el terrorismo

o actuaciones derivadas del concep-

to «ciber» (ciberataques, ciberdelin-

cuencia, etc.). En este sentido, y des-

de que se comenzaron a identificar los

primeros operadores críticos, hace ya

dos años, sería oportuno indicar que

en nuestro país se están dando pasos

muy importantes en la eficiencia a la

hora de proteger nuestras infraestruc-

turas críticas.

Otro avance, quizás más lento, pe-

ro irreversible es, sin duda, la conver-

gencia de las diferentes seguridades,

que tienden a unificarse bajo el para-

guas de un mismo responsable, si bien

tienen que pasar algunos años para

que se generalice esta situación en las

compañías. Pero hay otra convergen-

cia que por primera vez se está produ-

ciendo en nuestro país, y es sin duda la

que considero más relevante, se trata

de la convergencia entre la propia ad-

ministración, a través del CNPIC prin-

cipalmente, los operadores críticos (la

mayoría en manos privadas), y las em-

presas de seguridad, consultoras, etc.,

que desemboca en un trabajo común,

tomando conciencia de una correspon-

sabilidad y de la necesidad de traba-

jar y colaborar juntos en este proceso.

También hay que destacar los pro-

fesionales que se están formando y es-

pecializando en las IC (seguridad física

/ seguridad lógica), para lo cual la nor-

mativa de seguridad privada es un gran

pilar dentro de la protección de este ti-

po de instalaciones. También las nuevas

tecnologías y la especialización del per-

sonal de seguridad, entre otros.

Pero más allá de las medidas de pro-

tección y los PSO y PPE , considero que

hay una carencia significativa en cuanto

a la implantación de herramientas de

Infraestructuras Críticas

jesús de la mora. director de consultoría. securitas
seguridad españa

Necesidad de articular la protección con herramientas
de gestión de la seguridad

Seguridad en Infraestructuras Críticas

En portada

Octubre 2016 / Cuadernos de Seguridad / 31

gestión de la seguridad. Sin duda he-

mos dado pasos muy importantes en

la protección, pero se ha avanzado po-

co en el desarrollo de herramientas de

análisis para la gestión de este tipo de

instalaciones.

Las instalaciones en general, y las

IC en particular, necesitan herramien-

tas de gestión que sean transversales

con relación a la protección de las ins-

talaciones, teniendo en cuenta las prin-

cipales áreas afectadas por la seguri-

dad, sobre todo a nivel de indicadores.

En Securitas llevamos años perfec-

cionando un modelo de gestión que

abarque todas las necesidades a tra-

vés de nuestra herramienta Securitas

Connect, la cual permite, dentro de un

entorno web, con dispositivos y solu-

ciones de movilidad, disponer de infor-

mación en tiempo real, donde interac-

túan todas las partes afectadas (cliente,

gestores y personal de seguridad, prin-

cipalmente). Se trata de una herramien-

ta multi instalación que permite la ges-

tión de todos los aspectos que afectan

al ámbito de la seguridad, destacando,

entre otros, los siguientes:

• A nivel operativo, permite generar

las supervisiones, tareas, informes, con

notificaciones automáticas de inciden-

cias, incorporando todo tipo de formu-

larios que permiten una digitalización

completa de los procesos operativos,

además de una visualización a nivel de

control de presencia, geolocalización,

incluyendo localización indoor, así co-

mo la visualización de las cámaras de

seguridad, entre otros.

• Con indicadores de calidad que

permitan medir el desempeño y efica-

cia del servicio, así como generando

estadísticas de forma gráfica y analíti-

ca para valorar el cumplimiento de los

compromisos adquiridos o pactados,

estableciendo para ello KPIs a medida.

• Con herramientas de análisis que

permitan analizar el comportamiento

de los sistemas de seguridad, el origen

de las posibles anomalías, el tipo de res-

puesta y su resultado, además de indi-

cadores sobre la gestión de alarmas y

el resultado de las mismas.

• Estableciendo un Plan de Forma-

ción específico, acorde a la instalación,

actividad y riesgos del cliente, identifi-

cando para ello dentro del catálogo de

cursos las acciones formativas a desa-

rrollar y haciendo un seguimiento de

las mismas con relación al progreso de

cada usuario.

• Con acceso a la información rele-

vante sobre programación de servicios

y documentación general de las instala-

ciones, manuales, procedimientos ope-

rativos, planos, etc.

Los datos que se generan con esta

herramienta son muy importantes pe-

ro aún más importante es el data mi-

ning o explotación de los datos para

manejar un volumen importante de in-

formación, por lo que se hacen necesa-

rios métodos de análisis para su proce-

samiento, siempre desde dos ámbitos:

por un lado, existe la necesidad de que

el cliente tenga visibilidad de la infor-

mación más relevante, sobre todo en el

día a día, así como transformar el con-

junto de los datos en inteligencia pa-

ra conocer tendencias, tomar decisio-

nes y optimizar recursos. Es evidente

que la información bien tratada permi-

te adelantarnos a los acontecimientos

y, como consecuencia de ello, se pue-

den llevar a cabo actuaciones preven-

tivas o de reacción. Lo importante no

es la información, sino cómo se utilice

la información para hacer inteligencia

de la misma.

Las empresas necesitan de este ti-

po de herramientas, y sobre todo las

IC, las cuales permiten, como un en-

granaje dentro de la protección, traba-

jar con «datos» tratados y obtener «in-

teligencia» de los mismos con el fin de

ser más eficientes, por ejemplo elabo-

rando mapas de riesgo donde se ten-

gan en cuenta todas las áreas de las

instalaciones, principalmente las zonas

más sensibles, y «enfrentar» las posi-

bles amenazas con las vulnerabilidades,

para analizar aspectos de probabilidad,

impacto, posibles pérdidas, etc. En de-

finitiva se trata de establecer una me-

todología que permita transformar los

datos en información y éstos en inteli-

gencia. La toma de decisiones siempre

tiene que tener una base sólida, sobre

todo cuando se trata de garantizar la

protección de los activos y el desarrollo

de la actividad de las empresas.

Aunque en un contexto global estas

herramientas sean una pequeña parte

de la seguridad, sin duda ayudan de

forma significativa a afrontar las ame-

nazas que tenemos en el mundo y, en

especial, en Europa. ●

Fotos: Securitas/Pixabay

Seguridad en Infraestructuras Críticas

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

En portada

32 / Cuadernos de Seguridad / Octubre 2016

E L funcionamiento de la sociedad

depende en gran medida del

ejercicio adecuado de determi-

nados servicios básicos de gran impor-

tancia en nuestra vida diaria. Cualquier

interrupción de estos servicios críticos,

ya sea por causas naturales, técnicas o

ataques deliberados, tiene graves con-

secuencias. Las centrales nucleares o los

aeropuertos son un claro ejemplo de

infraestructuras críticas, pero también

entran dentro de esta categoría servi-

cios clave como la distribución de agua,

electricidad, telecomunicaciones o ser-

vicios financieros.

Estas instalaciones afectan a una

gran cantidad de ciudadanos y a ac-

tividades socioeconómicas vitales que,

por sus características, tienen un alto

grado de exposición y riesgos. Por es-

te motivo, requieren la implantación de

sistemas de seguridad avanzados e in-

novadores que aseguren la protección

integral de unos servicios esenciales pa-

ra nuestra sociedad.

Una gran diversidad
de tipologías

Dentro de las infraestructuras críti-

cas existe una gran diversidad de tipo-

logías, que abarcan desde el suminis-

tro de energía eléctrica, las redes de

transporte –carreteras, ferrocarriles, ae-

ropuertos, etc.–, o los sistemas de tele-

comunicaciones. Cada instalación tiene

diferentes requisitos de seguridad, pero

todas comparten el objetivo de impedir

la destrucción, interrupción o pertur-

bación que perjudique la prestación de

los servicios esenciales a la ciudadanía y

aseguren la continuidad de los mismos.

Un sistema de planificación escalonada

que permita identificar, prevenir y mi-

tigar los riesgos desde una perspectiva

más global y estratégica son los requi-

sitos esenciales para hacer frente a los

diversos riesgos que pueden acontecer.

Es fundamental conocer a todos los

implicados, tanto humanos como tec-

nológicos, en los procesos que hacen

funcionar a cada una de las infraestruc-

turas. La integración tecnológica de sis-

temas independientes como el control

de accesos, los sistemas anti-incendios,

CCTV y el personal humano aumentan

el rendimiento y la obtención de infor-

Nuevos retos
en la protección
de Infraestructuras
Críticas

manuel latorre. director de la unidad de negocio high security de tyco

Seguridad en Infraestructuras Críticas

En portada

34 / Cuadernos de Seguridad / Octubre 2016

mes detallados de todo lo que está su-

cediendo en cada punto de la infraes-

tructura, agilizando la gestión interna

de los problemas que puedan apare-

cer. Los sistemas integrales de seguri-

dad coordinan todas las herramientas

disponibles en una plataforma de ges-

tión eficiente, rápida y accesible que

sea manejable desde el centro de con-

trol. Éste será el elemento central para

garantizar la seguridad de los usuarios.

Desde la plataforma de gestión se po-

drá observar el funcionamiento de to-

do el recinto, identificar cualquier inci-

dencia y dar una respuesta adecuada y

coordinada. Las conocidas como pla-

taformas PSIM (Physical Security Infor-

mation Management) permiten reali-

zar una gestión integral de todas las

aplicaciones de seguridad en un entor-

no eficiente y abierto.

Implantación de Soluciones
VSaaS

Uno de los objetivos futuros en se-

guridad de construcciones de este ca-

libre pasa por la implantación de solu-

ciones VSaaS (Video Surveillance as a

Service) o Video Vigilancia como Ser-

vicio, que permiten la centralización y

gestión remota de los sistemas de mo-

nitorización. Según los cálculos de la

consultora Transparency Market Re-

search, este mercado va a crecer a un

ritmo medio del 18% anual, hasta al-

canzar un valor de 48 millones de dó-

lares en 2020. Este modelo de integra-

ción y gestión unificada de las tareas

de supervisión, basada en computa-

ción Cloud, ofrece servicios mejorados

de grabación de vídeo, almacenamien-

to, visualización remota, alertas de ges-

tión y seguridad cibernética.

En definitiva, ante la aparición cons-

tante de nuevas amenazas, todos los

sistemas de seguridad desde el análisis

de vídeo, los controles de acceso o el

control perimetral, deben interactuar

de manera fluida para garantizar una

protección fiable y una mayor eficacia.

La utilización de potentes plataformas

de gestión globales, por medio de las

cuales pueden supervisarse, controlar-

se y gestionarse los sistemas, juegan un

papel importante. El concepto de segu-

ridad tradicional se transforma para dar

paso a un nuevo espacio integrado que

hace frente a las amenazas emergentes,

en el escenario de una vida más digi-

tal y gobernada por la información. ●

Fotos: Tyco/Pixabay

Seguridad en Infraestructuras Críticas

«Ante las nuevas amenazas,
todos los sistemas de seguridad
deben interactuar de manera fluida
para garantizar una protección fiable»

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Las infraestructuras críticas están expuestas a amenazas
inesperadas desde cualquier ángulo. Con Axis podrá
proteger tanto las zonas interiores como el perímetro.
Nuestros productos de vídeo en red le garantizan una
vigilancia efectiva incluso en las condiciones más duras.
Además trabajamos constantemente junto con nuestros
socios para ofrecerle soluciones que garanticen que
sus procesos productivos se realicen de forma segura,
ininterrumpida y más eficiente.

www.axis.com/critical-infrastructure

 En cualquier momento, en cualquier lugar.

Cuente con
nosotros.

axis_ad_crit-indus_cuardernosdeseg_210x280_es_1609.indd 1 2016-09-23 09:11:15

En portada

L A instalación de 300 cámaras de

videovigilancia en las estaciones

de tren de London Midland es un

excelente ejemplo de cómo la última

generación de cámaras IP puede ayu-

dar a proteger no solo infraestructu-

ras críticas sino también a la población.

London Midland, una empresa fe-

rroviaria que desde 2007 ostenta la

franquicia de ferrocarriles de West Mi-

dlands (Reino Unido), decidió invertir

en nuevas cámaras para mantener un

entorno seguro en catorce de sus es-

taciones.

Aprobación PADS

La división de Babcock para el trans-

porte ferroviario ha instalado 300 cá-

maras de alta definición y redes IP en

14 estaciones. «El conocimiento que

hemos adquirido como Silver Partner

del programa STEP de Hanwha Te-

chwin Europe nos ha permitido selec-

cionar y recomendar las cámaras que

mejor podían ayudar al cliente a al-

canzar sus objetivos en cada una de

las estaciones», afirmó Anthony Sykes,

Construction Engineering Manager

de Babcock.

«En un merca-

do competitivo en

el que el cliente,

como es compren-

sible, busca obtener

el máximo valor, la

relación precio-rendi-

miento de las cámaras

era un factor importante.

Sin embargo, lo que hizo que

finalmente se eligieran las cámaras de

Hanwha Techwin Europe fue el hecho

de que todos los modelos selecciona-

dos contasen con la aprobación PADS».

Antes de recibir el certificado de

aceptación PADS, las cámaras se han

sometido a un proceso de evaluación

y pruebas exhaustivas para garantizar

que son fiables, cumplen su propósito

y satisfacen los exigentes estándares de

Network Rail en materia de seguridad.

En cada una de las catorce estacio-

nes se ha instalado una combinación

de cámaras clásicas y cámaras 360°.

Las cámaras, que Babcock Internatio-

nal ha ubicado con suma atención pa-

ra asegurar que no que-

dan puntos ciegos, ayudan al personal

de seguridad y a los directores de Ope-

raciones en sus esfuerzos por garanti-

zar que se cumplen los procedimientos

operativos de London Midland, diseña-

dos para brindar un entorno seguro pa-

ra los pasajeros y el personal.

«Las cámaras 360° han resultado

ser una opción asequible para super-

visar áreas muy amplias como las zonas

de taquillas y salas de espera que, por

lo general, requieren un gran número

de cámaras estándar», afirmó Anthony

Sykes. «De igual modo, puesto

que todas las cáma-

ras son Full HD he-

mos podido insta-

Seguridad en Infraestructuras
Críticas

departamento de comunicación. HANWHA TECHWIN

Seguridad en Infraestructuras Críticas

36 / Cuadernos de Seguridad / Octubre 2016

En portada

Octubre 2016 / Cuadernos de Seguridad / 37

lar menos cámaras de lo que habíamos

pensado, ya que nos permiten ver deta-

lles de cerca de cualquier actividad sin

que las imágenes se pixelen».

«En estaciones como la de Watford

ha sido especialmente útil en aquellas

áreas con cableado eléctrico suspendi-

do, pues hemos podido decidir libre-

mente dónde colocábamos las cáma-

ras para minimizar el riesgo al que se

exponen nuestros ingenieros de man-

tenimiento».

En función del número de cáma-

ras instaladas en cada estación, tam-

bién se han suministrado uno o varios

videograbadores de red (NVR). Los

NVR, que trabajan con el software de

gestión SSM, permiten que los opera-

dores recuperen y gestionen rápida-

mente las grabaciones de cualquier in-

cidente.

En caso de que sea necesario, las

imágenes que capturan las cámaras se

transmiten mediante tecnología ina-

lámbrica a los dispositivos de graba-

ción. En la estación de Watford, por

ejemplo, el sistema inalámbrico ha su-

puesto una alternativa asequible a la

contratación de los trabajos de inge-

niería y tendido de cableado que hu-

bieran sido necesarios para transmitir

las imágenes de las cámaras ubicadas

en el estacionamiento de vehículos de

la estación, ubicado a una distancia su-

perior a 800 metros del NVR.

Éxito

«Además de contribuir a crear un

entorno seguro, los nuevos sistemas de

videovigilancia que se han instalado en

todas las estaciones también están ayu-

dando al personal a detectar compor-

tamientos antisociales y otros tipos de

actividades delictivas», afirmó Anthony

Sykes. «Me complace informar de que

gracias a la calidad de las imágenes gra-

badas, contamos con unas excelentes

prueba periciales: ya han tenido lugar

distintos juicios con resultados

satisfactorios».

Un futuro brillante
y seguro

La voluntad de la com-

pañía de ser un proveedor

de soluciones integrales de vi-

deovigilancia para vigilancia ur-

bana y otros proyectos de infraes-

tructura crítica quedó demostrada

recientemente en IFSEC Internatio-

nal 2016.

La capacidad de integración de la

nueva plataforma de software de la em-

presa, Smart Security Manager (SSM)

Enterprise, llamó notablemente la

atención de integradores de sistemas

y usuarios finales involucrados en apli-

caciones exigentes. SSM Enterprise se

ha diseñado para maximizar la eficien-

cia de las cámaras de redes IP, dispo-

sitivos de grabación y servidores de la

compañía y facilitar la integración con

sistemas de terceros como control de

accesos y alarmas de intrusión.

Además de ser una herramienta po-

tente para disuadir y detectar posibles

actividades delictivas, SSM es compa-

tible con las aplicaciones especializadas

en análisis de vídeo que se ejecutan en

las cámaras Open Platform como ANPR

(reconocimiento de matrículas), conteo

de personas y mapas de calor.

Imágenes Full HD a través de
cable coaxial

Sin duda existen instalaciones de

infraestructura crítica donde, por dis-

t intos

motivos,

los directores de se-

guridad y operaciones todavía no están

preparados para migrar de una solu-

ción de videovigilancia analógica a una

basada en redes IP. Hanwha Techwin

ha pensado también en ellos lanzando

al mercado sus cámaras y DVR WiseNet

HD+ que ofrecen imágenes Full HD a

1080p a través de cable coaxial.

«Durante muchos años, la videovi-

gilancia ha sido una herramienta fun-

damental para los encargados de se-

guridad de infraestructuras críticas»,

afirmó José Luis Romero, General Ma-

nager Spain & Portugal de Hanwha Te-

chwin Europe. «Hoy en día, gracias a las

funcionalidades y a la calidad de ima-

gen que ofrecen las nuevas cámaras, se

puede hacer frente de una manera más

eficaz a la creciente amenaza terroris-

ta y a las actividades delictivas de ban-

das de crimen organizado, ayudando

a los profesionales de la seguridad a ir

un paso por delante». ●

Fotos: Hanwha Techwin

Seguridad en Infraestructuras Críticas

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

«Se han instalado 300 cámaras de alta
definición y redes IP en 14 estaciones
de tren de London Midland»

En portada

38 / Cuadernos de Seguridad / Octubre 2016

S EGÚN la directiva europea

2008/114/CE del 8 de diciem-

bre de 2008 definimos como in-

fraestructuras críticas aquellas instala-

ciones, redes, servicios y equipos físicos

y de tecnología de la información cuya

interrupción o destrucción tendría un

impacto mayor en la salud, la seguridad

o el bienestar económico de los ciuda-

danos o en el eficaz funcionamiento de

las instituciones del Estado, Adminis-

traciones Públicas o Empresa Privada.

La utilización de sistemas de video-

vigilancia en este tipo de instalaciones

no es nada nuevo pues ya se aplicaban

hace 25 años, sin embargo un nuevo

enfoque tecnológico y un nuevo mo-

delo de uso son necesarios para adap-

tarnos a los nuevos tiempos. Este en-

foque adquiere términos ya conocidos

en otros ámbitos, pero aplicables 100%

a los sistemas actuales: seguridad acti-

va, alta disponibilidad y control gráfico.

La tecnología actual de videovigi-

lancia debe migrar hacia un modelo de

seguridad activa, donde un vigilante no

sea el elemento de análisis sino el de

reacción. Las personas no somos capa-

ces de mantener nuestro foco de aten-

ción durante largas jornadas laborales

sobre un monitor, sin embargo pocos

vigilantes bien formados son el mejor

elemento reactivo y a su vez altamen-

te eficiente a nivel económico.

La idea de seguridad activa consis-

te en evitar el daño antes de que este

suceda, reduciendo al mínimo los po-

sibles perjuicios y haciendo que la in-

versión en sistemas de alta tecnología

tenga un retorno de inversión lo más

inmediato posible. Gracias a los nue-

vos analíticos de vídeo, cámaras térmi-

cas, resoluciones 4K y programaciones

de eventos de acción-reacción, alarmas

con respuesta automática y planimetría

se puede reducir el trabajo del vigilante

a la actuación física y a evitar ese daño

crítico que derivaría en cuantiosas pér-

didas económicas.

Seguridad activa es detectar las in-

trusiones en pasillos, accesos o períme-

tros antes de que estas sucedan (apli-

cación inmediata del análisis de vídeo),

es no tener áreas ciegas donde no ten-

gamos visión (solucionable mediante

cámaras panorámicas), e incluso en al-

gunos casos delegar la reacción al siste-

ma de videovigilancia en sí, encendien-

do sirenas, luces, cortinas de humo u

otros elementos sin intervención huma-

na. Seguridad activa es que el vigilan-

te sepa que algo está sucediendo an-

tes de que el daño suceda.

A su vez, también debemos rede-

finir el término «alta disponibilidad».

En el modelo anterior definíamos «alta

disponibilidad» como «robustez y re-

dundancia», sin embargo actualmente

debemos incluir un término más: tole-

rante a fallos.

Alta disponibilidad a día de hoy es

sinónimo del término anglosajón «fail-

over», que traduciríamos por nuestro

«tolerante a fallos». En resumen, siste-

mas que puedan adaptarse de mane-

ra automática y resuelvan fallas evitan-

do una caída del servicio de seguridad.

Los sistemas de videovigilancia conoci-

dos presentaban redundancia en fuen-

tes de alimentación, discos duros, etc.

Nuevo modelo de videovigilancia
para Infraestructuras Críticas

juan josé sánchez. Ingeniero. director FFVideosistemas México

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

En portada

Pero cuando estos se averiaban y no se

mantenían de la manera adecuada los

sistemas dejaban de prestar servicio to-

talmente, no eran tolerantes a fallos…

humanos.

Fail Over aplicado a videovigilancia

consiste en sistemas que sean capaces

de reemplazar un servidor averiado por

otro que esté a la espera disponible,

redirigir la grabación de una cámara

de seguridad de un servidor a otro o

buscar una vía de transmisión alterna-

tiva en caso de falla de red. Todo es-

to sin intervención humana alguna,

manteniendo la disponibilidad y la an-

teriormente citada seguridad activa el

99,999% del tiempo.

El tercer término que debemos rede-

finir es «control». A día de hoy la tecno-

logía disponible amplía el rango de este

control, pues ya no nos limitamos a con-

trolar la escena y las alarmas, ahora es

obligatorio incluir en esta autoridad dos

elementos nuevos: sistema y usuario.

Las nuevas plataformas de videovi-

gilancia incluyen un control total ca-

paz de monitorizar la gestión tanto del

propio sistema, tolerante a fallos, co-

mo del mismísimo usuario. Además de

supervisar la escena, reportar alarmas,

controlar que la cámara esté disponible

o supervisar la correcta alimentación,

ahora podemos establecer normas para

el tiempo de respuesta de nuestro equi-

po humano, jerarquías de actuación en

función del nivel de seguridad e incluso

implementar interfaces dinámicas, ca-

paces de indicar al vigilante los pasos

a seguir para que ese daño no se pro-

duzca, y registrar que estas se cumplan

en el tiempo establecido.

La forma en que se controla el siste-

ma también evoluciona, ya no necesi-

tamos visualizar largos árboles de servi-

dores, en donde debíamos identificar la

cámara que nos interesaba, y tampoco

necesitamos leer largos registros de da-

tos para supervisar quién está conecta-

do al sistema y qué esta viendo.

La nueva revolución de la videovigi-

lancia significa «información gráfica».

Ahora supervisamos planimetría, don-

de identificamos de manera rápida las

zonas vigiladas, donde no necesitamos

Seguridad en Infraestructuras Críticas

«Fail Over aplicado a videovigilancia
consiste en sistemas que sean capaces
de reemplazar un servidor averiado
por otro que esté a la espera disponible»

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

40 / Cuadernos de Seguridad / Octubre 2016

saber cómo se llama la cámara x ni dón-

de está vigilando. En la planimetría po-

demos evaluar, de un solo vistazo, qué

área geográfica de nuestra instalación

presenta conflictos, dónde están posi-

cionados nuestros elementos de vigilan-

cia y reacción e interactuar de manera

rápida con estos, encendiendo ilumina-

ción, abriendo/cerrando puertas o dis-

parando cortinas de humo por ejemplo.

El nuevo control de usuario también

se realiza de manera gráfica, podemos

ver la imagen de nuestro vigilante, no ne-

cesitamos saber cómo se llama o su con-

tacto porque tenemos la información en

la interfaz. Es muy sencillo evaluar su des-

empeño, ya que contamos con bitácoras

que nos dicen qué está viendo y cuándo,

y con un simple click de ratón visualizar

exactamente lo mismo que este visualizó.

De igual manera, podemos inte-

grar a este control gráfico la salud de

nuestro sistema «tolerante a fallos». En

la misma interfaz donde visualizamos

nuestras cámaras, donde vemos las

áreas que presentan conflictos o donde

controlamos a nuestro usuario también

podemos ver qué elementos presentan

fallas, qué elementos están resolviendo

de manera automática la falla (el cita-

do sistema FAIL OVER) y qué tiempos

de resolución estamos teniendo. Aho-

ra si podemos hablar de control total.

Quizás el lector considere que es-

tamos hablando de tecnología muy

costosa, sin embargo no tiene porqué

ser así. La escalabilidad y compatibili-

dad de sistemas, acompañados de un

buen soporte técnico constante repor-

tan grandes ahorros económicos en la

inversión necesaria. Las nuevas tecno-

logías citadas son actualmente compa-

tibles con sistemas de 5 o 6 años de an-

tigüedad, sistemas que con el debido

mantenimiento pueden gozar de una

segunda vida útil. Si además de esto

tenemos en cuenta la compatibilidad o

mejor dicho, retro-compatibilidad, go-

zaremos de instalaciones de videovigi-

lancia con las más novedosas y últimas

tecnologías sin necesidad de hipotecar

nuestras compañías.

Por último, no podemos olvidar la

importancia del proveedor. El actual di-

rector de Seguridad debe ser más inteli-

gente que nunca, ya que en el mercado

existen innumerables nuevos fabrican-

tes americanos y asiáticos que mues-

tran y ofrecen puerta a puerta siste-

mas perfectos, sistemas que en una

hoja técnica cumplen con todas las ex-

pectativas pero que en la realidad, y so-

bre todo debido a una gran falta de so-

porte local, no cumplen.

El actual director de Seguridad de-

be evaluar tecnología, soporte técnico

e historial de las empresas, dando prio-

ridad a la estabilidad y seguridad de su

desempeño. Factor que únicamente se

consigue depositando la confianza en

proveedores con un largo y exitoso his-

torial, con referencias grandes y reales,

donde se pueda intercambiar impresio-

nes con otros compañeros de sector. La

elección del proveedor adecuado supo-

ne el 90% del éxito de la seguridad, y

de incluir esos logros a largo plazo en

el historial de cada uno de nosotros.

En resumen, seguridad activa, tole-

rancia a fallos y control gráfico son tér-

minos que ya mismo debemos integrar

de manera inmediata a nuestra termi-

nología de seguridad, sin olvidar los va-

lores tradicionales de escalabilidad, so-

porte técnico y referencias. ●

Fotos: FF Videosistemas

Seguridad en Infraestructuras Críticas

«La tecnología actual de videovigilancia
debe migrar hacia un modelo de seguridad
activa, donde un vigilante no sea el
elemento de análisis sino el de reacción»

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

F.F Videosistemas S.L.
www.�videosistemas.com
Tel. 902 99 81 10
�video@�videosistemas.com

distribuidor exclusivo

CONTROL TOTAL DE SU INSTALACIÓN
Desde el centro de control será capaz de visualizar todo lo
que está ocurriendo, el estado de salud de los equipos, enviar
tareas y alarmas y mantener conversaciones entre usuarios.

NO MÁS ÁNGULOS MUERTOS
No pierda el más mínimo detalle de lo que sucede en todas las áreas

de su instalación. Gracias a cámaras de resolución hasta
48 MP y 360º podrá ver lo que sucede con todo lujo de detalles.

INFORMES - DOCUMENTACIÓN DETALLADA
Realice auditorias de la forma más completa. Con ayuda de un

filtro ajustable es fácil realizarlo.¿Desea imprimir el informe?
¿Enviarlo por correo electrónico?¿O guardarlo en otros formatos ?

INFORMES - DOCUMENTACIÓN DETALLADA
Realice auditorias de la forma más completa. Con ayuda de un

filtro ajustable es fácil realizarlo.¿Desea imprimir el informe?
¿Enviarlo por correo electrónico?¿O guardarlo en otros formatos ?

Invierta en GEUTEBRÜCK
Rentabilice Su Seguridad

Excellence in Video Security

G-SIM, gestor exclusivo GEUTEBRÜCK :
Manejo simple, cómodo y a medida.
Gestión de alarmas prioritario, seguro y sin estrés.
Redundancia FailOver a prueba de todo.

C

M

Y

CM

MY

CY

CMY

K

infraestructurasCriticas.pdf 1 21/09/2016 16:07:12

En portada

42 / Cuadernos de Seguridad / Octubre 2016

S ON muchos los esfuerzos que

administración y operadores pú-

blicos y privados están realizan-

do para que el nivel de seguridad de las

infraestructuras críticas del país sea el

adecuado. Además, muchas de las in-

versiones realizadas recientemente se

han tenido que llevar a cabo en el ám-

bito de un entorno económico tan des-

favorable como el que vivimos y poco

proclive a cualquier mejora que no sea

estrictamente normativa.

Sin embargo, las amenazas a las que

nos enfrentamos como sociedad no pa-

ran de evolucionar y lamentablemen-

te los grupos terroristas utilizan medios

cada vez más sofisticados para llevar a

cabo sus actos hostiles. Dicho de otro

modo, los delincuentes aprenden y se

adaptan a los equipos y sistemas de se-

guridad existentes y tratan de buscar

siempre nuevas formas de actuar para

evitar ser detectados. Además, los de-

sarrollos legislativos para perseguir los

nuevos delitos no siempre avanzan con

la agilidad necesaria para atajar con efi-

cacia los nuevos tipos de delincuencia.

Hoy día hay sistemas de vigilancia

perimetral enormemente sofisticados

con detección automática de intrusión,

sistemas de detección de explosivos y

armas en los controles de acceso, que

son capaces de identificar cualquier

objeto sospechoso de forma casi in-

mediata, sistemas de reconocimiento

de personas mediante análisis de pará-

metros biométricos que nos ayudan a

identificar posibles terroristas,… y mu-

chas más tecnologías y equipos a dis-

posición de los operadores de infraes-

tructuras críticas para su implantación

en sus instalaciones según cada caso

particular.

La pregunta es… ¿Es esto suficiente?

Nuevas amenazas:
ataques con drones

Uno de los problemas a los que nos

enfrentamos a la actualidad, de espe-

cial impacto en infraestructuras críti-

cas, es el ataque utilizando drones, cu-

yas características de fácil accesibilidad

y manejabilidad hacen que su detec-

ción e intercepción sea un gran reto.

Hoy día prácticamente cualquie-

ra puede adquirir un dron a un precio

asequible, adherir a él una carga ex-

plosiva y pilotarlo hasta hacerlo estre-

llar para causar los mayores daños po-

sibles en una infraestructura crítica. No

se requiere ni una tecnología sofistica-

da ni dotes especiales para el manejo

del dispositivo.

Ya se han producido incidentes en

todo el mundo, muchos de ellos con

eco en la prensa, de drones de origen

desconocido sobrevolando palacios

presidenciales, edificios de gobiernos o

centrales nucleares. Afortunadamente

no se han reportado hasta ahora aten-

Nuevas tecnologías
para mejorar la seguridad
en Infraestructuras Críticas
ante nuevas amenazas

JUAN LUIS DE LA CRUZ. DIRECTOR COMERCIAL. COTELSA

Seguridad en Infraestructuras Críticas

En portada

Octubre 2016 / Cuadernos de Seguridad / 43

tados con daños graves o víctimas, pe-

ro la amenaza latente es enorme y cre-

ciente cada día.

 Afortunadamente existen tecnolo-

gías a nuestro alcance que pueden ayu-

darnos a minimizar, e incluso eliminar

estas amenazas con una inversión ra-

zonable, teniendo en cuenta la grave-

dad de las consecuencias a las que nos

enfrentamos.

Nuestra compañía comercializa ac-

tualmente el sistema MC-Horizon pa-

ra detección e intercepción de drones

basado en una combinación de tecno-

logías desarrolladas por empresas de

Israel. Estos sistemas están ya en ope-

ración y demostrando su eficacia en va-

rios países del mundo.

Para la detección de los drones, da-

do su pequeño tamaño y enorme mo-

vilidad a velocidades relativamente al-

tas, se requiere de unos equipos muy

sofisticados que pueden ser desde de-

tectores de radiofrecuencia hasta rada-

res de superficie en función del presu-

puesto del que se disponga. El objetivo

es que la detección sea automática, rá-

pida y eficaz.

Una vez el dron ha sido detecta-

do nos enfrentamos al mayor reto tec-

nológico en la actualidad: su intercep-

ción. En los sistemas comercializados

por nuestra compañía ésta se realiza

mediante el disparo de un haz electro-

magnético que inhibe las frecuencias

de comunicación entre el dron y su pi-

loto, así como su señal GPS. De esta

forma el dron quedará inutilizado y se

evitará que complete su misión e inclu-

so, si así se desea, que escape intacto.

Para que esto se realice de una ma-

nera segura y eficaz, se requiere que

haya un sistema de seguimiento auto-

mático del dron, una vez ha sido detec-

tado que mantenga al objetivo siempre

al alcance del operador del sistema pa-

ra que éste pueda decidir el mejor mo-

mento para el «disparo electromagné-

tico».

Estos sistemas de detección/segui-

miento/intercepción han sido ya de-

mostrados en España utilizando dro-

nes de diferentes tecnologías y se ha

comprobado su eficacia. A estas de-

mostraciones han asistido miembros

de los Cuerpos y Fuerzas de Seguridad

del Estado, así como operadores públi-

cos y privados.

Existen diferentes configuraciones

para la implantación eficaz de este sis-

tema: fijas para grandes infraestruc-

turas o móviles y fácilmente trans-

portables, en cualquier caso siempre

adaptadas al recinto a proteger.

Identificación de personas
con intenciones de perpetrar
actos terroristas

Existen, como hemos menciona-

do al principio de este artículo, nume-

rosos equipos en el mercado capaces

de detectar objetos peligrosos e impe-

dir que las personas que los transpor-

tan puedan acceder a las infraestructu-

Seguridad en Infraestructuras Críticas

Sistema interferidor y sensores ópticos. Radar de superficie para detección.

Ejemplo de seguimiento automático de dron una vez identificado.

En portada

44 / Cuadernos de Seguridad / Octubre 2016

ras críticas que queremos proteger. Si

ponemos como ejemplo el caso de los

aeropuertos, hoy día es prácticamente

imposible que un terrorista acceda al

terminal portando objetos peligrosos.

¿Pero qué ocurre si ese terrorista ac-

cede al terminal y consigue acceso a

esos objetos peligrosos una vez dentro

del mismo? ¿No sería más eficaz impe-

dir directamente el acceso

a toda persona que detec-

temos tenga intenciones

de cometer actos terroris-

tas, independientemente

de que le descubramos o

no portando objetos peli-

grosos?

No podemos leer la

mente del ser humano, pe-

ro sí disponemos hoy por

hoy de tecnología suficien-

te para hacer un examen

rápido y eficaz de personas,

y detectar si ocultan infor-

mación sensible y pueden

ser una amenaza real.

El sistema Cogito de-

sarrollado en Israel por la

empresa SDS y comercia-

lizado en España por Cotelsa es el fru-

to de años de investigación con fon-

dos israelíes y americanos, y constituye

una herramienta sencilla y eficaz para

detectar personas potencialmente pe-

ligrosas en controles de acceso o pues-

tos fronterizos.

Este sistema se basa en toda la expe-

riencia acumulada durante años en sen-

sores utilizados en polígrafos y explota

al máximo la teoría del conocimiento

culpable. Con todo ello el fabricante ha

desarrollado unos algoritmos altamen-

te eficaces para detectar de forma au-

tomática (sin la intervención directa de

operadores) que la persona siendo so-

metida al test está ocultando informa-

ción crítica ante preguntas específicas

presentadas por la máquina en forma

escrita y verbal y que el individuo de-

be responder.

Es decir, y este es el elemento cla-

ve, nos dice si una persona es potencial-

mente peligrosa y hay riesgo de que co-

meta un crimen. Y todo este proceso se

realiza en menos de 6 minutos con una

mínima tasa de error, al ser un proceso

automático y eliminarse toda la subjeti-

vidad intrínseca de interrogatorios rea-

lizados por seres humanos.

Otra importante ventaja del sistema

es que, al tratarse de un equipo auto-

mático, puede ejecutarse el cuestiona-

rio específico que se quiera aplicar en

cualquier idioma pre-programado, per-

mitiendo así su despliegue inmediato

en casos tan críticos como aeropuertos,

fronteras, estadios u otras infraestructu-

ras críticas donde puedan concentrase

personas de múltiples nacionalidades. ●

Fotos: Cotelsa

Seguridad en Infraestructuras Críticas

Sistema COGITO- Instalación Fija.

Sistema COGITO.
Equipo portátil.

Interrogatorio automático con
simple supervision por parte
de un operador que no inter-
viene en el proceso.

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

En portada

46 / Cuadernos de Seguridad / Octubre 2016

S E considera infraestructura crí-

tica aquellas que el Centro Na-

cional para la Protección de las

Infraestructuras Críticas (CNPIC) y la

Secretaría de Estado de Seguridad del

Ministerio del Interior consideran co-

mo estratégicas, las que prestan servi-

cios esenciales a nuestra sociedad, pero

cuya sustitución o reemplazo no pre-

senta alternativa posible.

Las instalaciones en este tipo de in-

fraestructuras críticas se realizan con:

– Sistemas de Intrusión de Grado 3

que cumplen los estándares de seguri-

dad más exigentes.

– Software de gestión de la platafor-

ma de seguridad administrado de for-

ma centralizada, que permite gestionar

y supervisar la arquitectura de múlti-

ples localizaciones.

– Detectores de exterior de alto ren-

dimiento diseñados para satisfacer los

más exigentes estándares de seguridad

en los entornos más adversos.

Dentro del amplio abanico de in-

fraestructuras críticas de las que dispo-

nemos hoy en día, y en las cuales tene-

mos implantadas nuestras soluciones,

en esta ocasión hemos decidido cen-

trarnos en las antenas repetidoras de

telefonía, ya que tenemos varias expe-

riencias. Las antenas suelen estar situa-

das en sitios remotos, al aire libre y en

ambientes hostiles, por lo que es más

fácil que se sientan amenazadas y nece-

siten aumentar la seguridad. Además,

en estas instalaciones es frecuente que

no cuenten con personal humano de

manera constante por seguridad labo-

ral y por fines operativos.

Por lo tanto, estas infraestructuras

críticas requieren sistemas de vigilan-

cia y seguridad sofisticados, que pue-

den ser gestionados a distancia y tam-

bién soportar todo tipo de amenazas.

Características
del equipamiento

Lo ideal es tener un sistema de se-

guridad completo con módulos de co-

municación IP y 2G-3G y control remo-

to, que permitan la notificación rápida

y rentable. Tanto el canal IP y la red

2G-3G pueden servir como los princi-

pales canales de comunicación, tanto

para la notificación como para el con-

trol del sistema de seguridad. Además,

el módulo 2G-3G también puede en-

viar alertas a través de SMS si hay un

mal funcionamiento del equipo a los in-

genieros técnicos.

Es importante que los sistemas de

seguridad, que se instalen en este ti-

po de infraestructuras críticas, puedan

recoger las imágenes de los diferentes

espacios en un mismo software, que

junto con la gestión de crisis eficien-

El control remoto,
clave para la seguridad
en Infraestructuras
Críticas

BORJA GARCÍA-ALBI gil DE BIEDMA.
VICEPRESIDENTE EN IBERIA Y LATINOAMÉRICA EN RISCO GROUP

Seguridad en Infraestructuras Críticas

piense en la caja.

Visite morsewatchmans.com
para saber más

Nuestros sistemas KeyWatcher están provistos
de opciones y capacidades especialmente
diseñadas para proteger, controlar y llevar el
seguimiento de sus llaves.

Nosotros inventamos la administración de
llaves, y seguimos mejorándola para usted.

Lo mejor en servicio de
gestión de llaves y valor.

FIA
 BLE

Puerta del producto no aparece en la imagen.
Lector de huellas opcional.

7062MP-5_MW Reliable half pg ad_CuadernosdeSeguridad.indd 1 9/27/16 1:18 PM

En portada

te y centralizada ayuda a que se aho-

rre en costes.

También es recomendable que el

sistema de videocámaras permita una

revisión y análisis de lo que está ocu-

rriendo de manera sencilla. Así como

poder ver el vídeo en directo cuando

se niegue el acceso a una puerta, pa-

ra que el vigilante de seguridad pueda

ver desde la sala de control quién está

intentando acceder a las instalaciones.

Además, estos sistemas deben es-

tar dotados de cámaras que se activen

tras una alarma de incendios que libe-

re todas las puertas, inicie la grabación

de las cámaras y bloquee los accesos a

las instalaciones tras la alarma de intru-

sión, entre otras cosas.

Algo importante también son los

dispositivos de exterior, detectores

que se implementen en la infraestruc-

tura sean aptos para ser instalados al

aire libre, sean fiables, utilizando las

tecnologías de Reconocimiento de Os-

cilaciones, Anti-sabotaje, Anti-enmas-

caramiento, etc. Y que todos ellos se

puedan controlar a distancia y con un

fácil manejo.

Como ejemplo tenemos un caso de

éxito con un proveedor de telefonía

móvil líder en México que requería una

solución fiable y rentable para la pro-

tección de las antenas, debido princi-

palmente al robo constante de cables

de cobre y del equipamiento de las ins-

talaciones. Tras decidirse por nuestra

solución de seguridad en sitios remo-

tos el proveedor de telefonía móvil no

sólo ha logrado ahorrar costos de co-

municación mediante el uso de su pro-

pia infraestructura de comunicaciones

IP y GSM / GPRS, también ha supera-

do los requisitos de seguridad reque-

ridos. ●

Fotos: Risco Group

Seguridad en Infraestructuras Críticas

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

piense en la caja.

Visite morsewatchmans.com
para saber más

Nuestros sistemas KeyWatcher están provistos
de opciones y capacidades especialmente
diseñadas para proteger, controlar y llevar el
seguimiento de sus llaves.

Nosotros inventamos la administración de
llaves, y seguimos mejorándola para usted.

Lo mejor en servicio de
gestión de llaves y valor.

FIA
 BLE

Puerta del producto no aparece en la imagen.
Lector de huellas opcional.

7062MP-5_MW Reliable half pg ad_CuadernosdeSeguridad.indd 1 9/27/16 1:18 PM

En portada

48 / Cuadernos de Seguridad / Octubre 2016

E N la actualidad, estamos viviendo

un momento, en el cual tenemos

que proteger más que nunca, de

forma integral, los puntos más vulnera-

bles a ataques vandálicos o terroristas.

En instalaciones críticas como, distribu-

ción de aguas, laboratorios químicos,

centrales nucleares, edificios financie-

ros..., queremos garantizar a la pobla-

ción, de un servicio sin manipulaciones

que sean perjudiciales tanto para la sa-

lud como para su vida cotidiana. En los

puntos más sensibles de estas instala-

ciones, siempre ha sido difícil registrar

y gestionar los accesos, ya que un sis-

tema mecánico clásico, no deja huella

y hay descontrol de llaves.

Las cerraduras electrónicas sin bate-

rías y sin cableado, son cerraduras de

intemperie y gracias a su llave inteligen-

te (incopiable, cancelable y reprogra-

mable) registrará todos los movimien-

tos que realice el operario. Siempre

dejará huella por donde pase.

Al ser un sistema personalizado, res-

tringes los accesos a personas no au-

torizadas, configurando la solución

de la siguiente manera: Quién accede

(llave/usuario), cuándo (hora, día, mes,

año), dónde (las cerraduras que nece-

site abrir) y por qué (para qué necesita

los permisos). La instalación es sencilla,

no necesita cableado y, por ello, resul-

ta satisfactorio para las diferentes insta-

laciones en puntos dispersos. Son cie-

rres pasivos, se activan cuando entran

Controla los puntos
más sensibles en las
instalaciones críticas

javier urbano. director de negocio de skl

Gestiona quién accede, cuándo y dónde, hasta en los puntos más dispersos,
con un sistema de control de accesos, autónomo y sin ningún tipo de cableado.
Asegura la apertura a las personas autorizadas y garantiza un buen servicio,
evitando ataques vandálicos o terroristas.

Seguridad en Infraestructuras Críticas

«Las infraestructuras críticas
están en alerta y son vulnerables
a un acto vandálico»

Llave
electrónica

ISO4.

Candado
electrónico inox XL35C.

En portada

Octubre 2016 / Cuadernos de Seguridad / 49

en contacto con la llave, no necesitan

mantenimiento, por ejemplo, cambio

de pilas, y no te encontrarás las cerra-

duras bloqueadas por la batería agota-

da; aseguras el acceso, siempre y cuan-

do el usuario tenga permisos.

Gracias a la amplia gama de produc-

to (candados, cilindros, cerraduras...),

son instalables en todo tipo de puntos

de cierre de los sectores que engloban

las infraestructuras críticas.

¿Por qué una solución
como ésta?

En SKL, valoramos la necesidad de

nuestros clientes, primero escuchamos

su problemática, y después, realizamos

un proyecto para satisfacer esas caren-

cias. Sabemos que es una solución muy

completa y día tras día seguimos traba-

jando para ir mejorando y poder dar un

servicio integral a los clientes.

El Sistema IS, completa ese vacío

que había de seguridad en los puntos

aislados de las instalaciones. Los cie-

rres, al ser pasivos, garantizan el acce-

so. Es un sistema personalizado, res-

tringes los accesos a las personas no

autorizadas. Y por último, la llave in-

teligente te hace olvidar esos manojos

de llaves y descontrol de llaves por co-

pias, pérdidas...

En conclusión, las infraestructuras

críticas están en alerta y son vulnera-

bles a un acto vandálico, y por ello te-

nemos que controlar las acciones que

se hacen en ellas. El Sistema IS nos

ayuda a complementar esa protección

dentro del sector de la seguridad. ●

Fotos: SKL

Seguridad en Infraestructuras Críticas

Cerradura de armario inox AR19A.

CIERRES

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

En portada

50 / Cuadernos de Seguridad / Octubre 2016

E NTENDEMOS por infraestructu-

ras críticas aquellas que aportan

servicios fundamentales en nues-

tra sociedad y de las que depende el co-

rrecto funcionamiento de nuestra vida

cotidiana. Se consideran críticas pues-

to que su suspensión provocaría fatídi-

cas consecuencias en el avance habi-

tual de las prácticas sociales.

Su validez se debe a la responsabi-

lidad que tienen de avalar la seguridad

de los ciudadanos, permitir un adecua-

do desarrollo del estado del bienestar y

garantizar la actividad de las Institucio-

nes y Administraciones Públicas.

Más concretamente, El Plan Nacio-

nal de Protección de Infraestructuras

Críticas las define como: «Instalaciones,

redes, servicios y equipos físicos y de

tecnología de la información, cuya in-

terrupción o destrucción tendría un im-

pacto mayor en la salud, la seguridad o

el bienestar económico de los ciudada-

nos, o en el eficaz funcionamiento de

las instituciones del Estado y de las Ad-

ministraciones Públicas».

La Secretaría de Estado de Seguri-

dad es el órgano superior responsable

del sistema de protección de infraes-

tructuras críticas nacionales y, a su lado,

cooperan para su atención, el Centro

Nacional para la Protección de las In-

fraestructuras Críticas (CNPIC) y la Co-

misión Nacional para la Protección de

Infraestructuras Críticas.

Protección de
Infraestructuras Críticas

La supeditación social a estas in-

fraestructuras hace que intuyamos la

imperiosa necesidad de preservar todo

cuanto envuelve su existencia. El ries-

go de exponer su seguridad podría ser

demoledor para la sociedad y acarrea-

ría efectos irreparables en cuanto a su

desarrollo y estabilidad.

En la actualidad, estamos experi-

mentando un estado universal de alar-

ma ocasionado por los continuos acon-

tecimientos alrededor del mundo. Sus

impactos ocasionan tal preocupación

en los Gobiernos que éstos se ven en

la obligación de desarrollar, continua-

mente, estrategias que garanticen la se-

guridad y la protección colectiva.

Sistemas necesarios

Dado que la defensa de estos espa-

cios es primordial se deben establecer

una serie de pautas para prevenir cual-

quier suceso indeseable. Un seguimien-

to adecuado pasaría por realizar una

evaluación de riesgos y amenazas, altas

medidas de seguridad, y un total y ab-

soluto control de cada una de las insta-

laciones que integra la infraestructura.

Es necesaria la instalación de siste-

mas de detección térmica capaces de

someterse a elevadas temperaturas, ya

que muchas de estas infraestructuras

están sujetas a sensaciones de estrés

térmico.

Lo ideal sería el uso de tecnología de

medición térmica para ejecutar eventos

automáticos basados en temperaturas

absolutas entre los -40 y los +550 °C.

Con este sistema sería posible la gene-

La importancia
de la seguridad
en Infraestructuras
Críticas

ALFREDO GUTIÉRREZ. BUSINESS DEVELOPMENT MANAGER PARA IBERIA DE MOBOTIX AG

Seguridad en Infraestructuras Críticas

En portada

Octubre 2016 / Cuadernos de Seguridad / 51

ración de alarmas automáticas definidas

por límites o rangos de temperaturas,

lo que resultaría funcional para detectar

fuentes de calor o posibles incendios.

A su vez, estas cámaras representan

un alto nivel de utilidad al no tener difi-

cultades de grabación en malas condi-

ciones lumínicas. Disponen de sensores

térmicos que detectan movimientos a

una distancia de hasta 400 metros y de

sensores ópticos encargados de iden-

tificar los objetos con precisión. Ade-

más, es importante que propicien un

análisis de movimiento inteligente que

ignore determinados patrones de mo-

vimiento.

Cabe destacar, como requisito im-

prescindible, la incorporación de cá-

maras de alta resolución. Es significati-

vo que ofrezcan una buena calidad de

imagen que permitan ver en detalle a

las personas que aparezcan en la mis-

ma. Esto se debe al compromiso que

tienen los responsables de tener todo

bajo control y saber en cada momen-

to qué sujetos son los que recorren las

instalaciones.

Por otro lado, las autoridades per-

tinentes han calificado estos empla-

zamientos, en su mayoría, de carácter

confidencial con el objetivo de fomen-

tar su protección y evitar situaciones de

peligro. Debido a esta indicación, la dis-

creción es uno de los puntos clave a la

hora de instalar sistemas de seguridad.

Para obtener óptimos resultados

empleando el menor número de dis-

positivos posibles, lo ideal es contar con

un sistema de videovigilancia IP con cá-

maras que abarquen 360 grados o, en

su defecto, que dispongan varias len-

tes. Al mismo tiempo, el diseño de las

cámaras debe fusionarse con el entor-

no y no llamar la atención, y garanti-

zar la seguridad de todo el espacio en

su conjunto.

En definitiva, la protección de in-

fraestructuras críticas es un asunto de

interés global que debe ser atendido

cuidadosamente. Cualquier desliz pue-

de ocasionar catástrofes irreparables y

por ello es necesario contar con la últi-

ma tecnología en vigilancia inteligen-

te capaz de ofrecer un control absoluto

de las instalaciones. Esto se traduce en:

cámaras de alta resolución, sistemas de

detección térmica, software inteligen-

te y dispositivos que abarquen gran-

des zonas o tengan diversas lentes. ●

Fotos: Mobotix/Pixabay

Seguridad en Infraestructuras Críticas

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

«La supeditación social
a las infraestructuras críticas
hace que intuyamos la imperiosa
necesidad de preservar todo cuanto
envuelve su existencia»

En portada

52 / Cuadernos de Seguridad / Octubre 2016

L A ley 8/2011 por la que se estable-

cen medidas para la protección

de las infraestructuras críticas, así

como su órgano impulsor el CNPIC y

su batería de planes como sistema de

planificación, permite a nuestra com-

pañía poner a su disposición sus Siste-

mas PSIM (Physical Security Informa-

tion Manager) como instrumento para

dar respuesta a algunos de los reque-

rimientos recogidos en dichos planes.

Más allá de estos requerimientos y

con una visión estrictamente basada en

la mejora en los tiempos de respuesta

ante contingencias, la optimización del

uso de los recursos empleados en segu-

ridad, tanto humanos como materia-

les, y en la efectividad en los procesos,

los sistemas PSIM se hacen imprescin-

dibles como solución para la gestión

de contingencias, incidentes y proce-

sos, así como medio para minimizar las

consecuencias derivadas de un desastre

o ataque, incluso coordinando a todos

los actores involucrados, sean internos

o externos a la organización.

Un sistema PSIM integra y corre-

laciona la información de múltiples y

diversos sistemas de seguridad como

sistemas CCTV, CC.AA, intrusión, in-

cendio, control de rondas, o de cual-

quier otra índole, como por ejemplo,

sistemas BMS (Building Manager Sis-

tems), a nivel global en toda la empre-

sa en tiempo real. Al mismo tiempo,

coordina las respuestas más efectivas,

asegurándose de que todo el mundo

en la cadena de operaciones sepa qué

está sucediendo, dónde está sucedien-

do y cómo responder.

Un sistema PSIM proporciona las he-

rramientas necesarias para tratar cada

aspecto del ciclo vital de la gestión del

Centro de Control, incluso de mane-

ra global cuando existen múltiples in-

fraestructuras o instalaciones con ubi-

caciones geográficas distintas.

Con la presión que se genera ante

las expectativas de hacer las operacio-

nes más rentables y la mejora continua;

la incorporación de nuevas tecnologías,

así como la gestión a supervisión de

sistemas no relacionados directamente

con la seguridad, esto incrementa no-

tablemente la cantidad de información

a gestionar simultáneamente desde un

Centro de Control. Un sistema PSIM se

enfrenta de forma efectiva a estos de-

safíos fusionando todas sus cámaras,

sensores, sistemas de comunicación,

fuentes de datos y procedimientos de

funcionamiento en una única platafor-

ma, incluso identificando las posibles,

o en curso, incidencias, relacionando

inteligentemente dos sucesos aparen-

temente no relacionados.

Un sistema PSIM ejecuta procesos,

Seguridad en
Infraestructuras Críticas

ROBERTO MONTEJANO. DESARROLLO DE NEGOCIO Y JEFE DE PRODUCTO EN SOLUCIONES DE
VÍDEO KAM. Grupo Álava

Los sistemas PSIM (Physical Security Information Manager) integran
y correlacionan la información de múltiples y diversos sistemas de seguridad

Seguridad en Infraestructuras Críticas

En portada

Octubre 2016 / Cuadernos de Seguridad / 53

automatiza tareas específicas y flujos de

trabajo complejos y los adapta de mo-

do inteligente mientras se está desarro-

llando un evento para reducir el riesgo

de error humano. Esto asegura que se

toma la acción correcta en el momen-

to preciso, facultando a las organizacio-

nes y a su personal a tomar decisiones

informadas y efectivas.

La capacidad de identificar eventos

en curso, gestionarlos efectivamente y

mitigar su riesgo puede salvar poten-

cialmente vidas y ahorrar costes, ase-

gurando al mismo tiempo la continui-

dad del negocio.

Respuesta más rápida y eficaz

Un PSIM correlaciona todos sus da-

tos entrantes y analiza un evento en

curso para tener conocimiento inme-

diato de la situación. Al presentar au-

tomáticamente toda la información re-

levante, los procedimientos y los flujos

de trabajo, siempre se da la misma res-

puesta predefinida ante eventos igua-

les, mitigando el riesgo del error huma-

no y habilitando una óptima gestión

de la situación sin importar quién sea

el operador responsable.

Solución abierta y capacitada pa-

ra «absorber» sistemas existentes

Como solución abierta permite in-

corporar cualquier producto de cual-

quier fabricante y mantener las existen-

tes potenciando funcionalidades de las

mismas. Al mismo tiempo, está prepa-

rada para la implementación de nuevas

tecnologías futuras facilitando la mejo-

ra continua.

Garantía de cumplimiento

de normativas

En un entorno cada vez más re-

gulado, el incumplimiento no solo es

costoso, sino que puede incrementar

el riesgo. Mediante flujos de trabajo e

informes automatizados, un PSIM ase-

gura que todas las políticas y proce-

dimientos se siguen uniformemente,

ayudando a las organizaciones a man-

tener el cumplimiento normativo en

cualquier momento.

Capacidad de informes y auditoría

Los informes también ocupan una

gran cantidad de tiempo y pueden ser

muy dañinos si se hacen inapropiada-

mente. Las capacidades de informes

personalizables y automatizados aho-

rran tiempo y recursos, proporcionan-

do explicaciones exactas y completas

sobre cada acción tomada relacionada

con un incidente. Además nos permi-

ten establecer control sobre tareas ex-

ternalizadas.

Panel Gráfico de Operaciones

Permite una visualización eficaz y

automática del evento en tiempo real

de todos los sistemas integrados invo-

lucrados, permitiendo ver qué está su-

cediendo a través de las cámaras CCTV

relacionadas, dónde está sucediendo,

sistemas GIS, planos, mapas, modelos

3D, y cómo responder ante el evento

mediante los procesos preestablecidos.

Automatización y personalización

de «Workflows»

Los administradores pueden desa-

rrollar los procedimientos de respues-

ta ante las más complejas situaciones

de emergencia como para tareas ruti-

narias. Cuando alguna tarea no ha sido

gestionada adecuadamente o en una

ventana temporal definida, se puede

escalar reasignando automáticamente

o de forma manual a otra persona o re-

curso predefinido.

Sistemas VMS ++ (Platafor-
mas Unificadas de Seguridad)

El Grupo Álava dispone de platafor-

mas VMS (Video Management System)

que permiten trabajar de forma unifica-

Seguridad en Infraestructuras Críticas

«Los sistemas PSIM se hacen
imprescindibles como solución
para la gestión de contingencias,
incidentes, y procesos»

En portada

54 / Cuadernos de Seguridad / Octubre 2016

da sobre distintos sistemas como vídeo,

control de accesos, lectura de matrícu-

las, interfonía, intrusión y mapas para

ubicar dichos incidentes. La platafor-

ma unificada es capaz de gestionar un

número ilimitado de cámaras empla-

zadas en distintas localizaciones, dan-

do al operador la posibilidad de gestio-

nar el sistema como uno solo; gracias

a estos sistemas VMS, las grandes or-

ganizaciones pueden optimizar sus re-

cursos de seguridad cuando no es ne-

cesario el uso de un sistema PSIM ,pero

si una mera gestión centralizada desde

su Centro de Control, o bien como sub-

sistema, bajo el «paraguas» del PSIM.

Estas plataformas soportan fun-

cionalidades integradas que aportan

cierta inteligencia a las mismas, resol-

viendo problemáticas complicadas de

resolver, tales como:

– Sinopsis de vídeo

La Sinopsis de Vídeo es la presen-

tación simultánea de objetos, eventos

y actividades que ocurren en distintos

momentos. Esto permite hacer la bús-

queda sobre horas de vídeo grabado

en pocos minutos. Lo cual supone un

ahorro de costes y un ahorro de tiem-

po y recursos.

– Búsqueda de Sospechosos

(Suspect Search).

Suspect Search es una tecnología de

análisis de vídeo que ayuda eficiente-

mente a localizar y rastrear a una perso-

na específica cuando el tiempo es esen-

cial. Reduce el tiempo de búsqueda de

horas a minutos, permitiendo rastrear

imágenes preclasificadas con las coin-

cidencias más representativas, los mo-

vimientos de un objetivo de ubicación

a ubicación y acceder a todas las gra-

baciones pertinentes asociadas.

Presta una inestimable ayuda en las

acciones de primera respuesta como

buscar a un niño perdido o, ante una

acción terrorista, la ubicación exacta de

un tirador no neutralizado.

– Análisis de Comportamiento

Basado en Inteligencia Artificial

Como evolución a los sistemas tra-

dicionales de análisis de vídeo que Gru-

po Alava ofrece en sus soluciones del

día a día, los Sistemas de Análisis de

Comportamiento basados en inteligen-

cia artificial, mediante redes neurona-

les, tienen la capacidad para detectar

y reconocer comportamientos sospe-

chosos y responder a las amenazas en

tiempo real sin necesidad de una pro-

gramación personalizada o interven-

ción humana.

– Sistemas de Protección

Perimetral

Cuando nos encontramos ante la

imposibilidad de usar tecnologías de

detección basadas en análisis de vídeo

ya que requiere escenarios «limpios»

que permitan su correcto funciona-

miento, o bien, porque las normativas

impiden el uso de otras tecnologías, te-

nemos que recurrir a sistemas de pro-

tección perimetral sobre valla.

Los sistemas de protección perime-

tral sobre vallado deben tener una alta

capacidad de detección, tanto al tre-

pado como al corte, con una muy ba-

ja tasa de falsas alarmas. Para cumplir

con estos requerimientos contamos

con el cable sensor RF que fijado so-

bre el vallado y gracias a sus algorit-

mos de Procesamiento de Señal Digital

(DSP) es capaz de ignorar alteracio-

nes causadas por viento, lluvia o tráfi-

co de vehículos pesados, pero detec-

tando intrusiones con una precisión de

1,5 metros.

Grupo Alava dispone un amplio

portfolio de productos y soluciones

adaptada a las necesidades particula-

res de cada cliente, mediante el uso

de tecnologías avanzadas pero madu-

ras, aportando lo mejor de cada fa-

bricante. ●

Fotos: Grupo Álava/Pixabay/

Seguridad en Infraestructuras Críticas
C

on
ta

ct
os

 d
e

em
pr

es
as

, p
. 7

.

«Un sistema PSIM proporciona
las herramientas necesarias para tratar
cada aspecto del ciclo vital de la gestión
del Centro de Control»

En portada

56 / Cuadernos de Seguridad / Octubre 2016

Seguridad en Infraestructuras Críticas

L AS diferencias tecnológicas entre

los sistemas IT y los sistemas de

proceso industrial que tradicio-

nalmente se han tratado como disci-

plinas completamente distintas, están

desapareciendo. Nos encontramos en

un nuevo escenario en el que ambos

mundos coexisten, y donde ya no bas-

ta con confiar en la naturaleza propie-

taria de dichas tecnologías, sino que es

preciso un plan de seguridad que ha-

ga frente a las nuevas amenazas que

afectan a unos sistemas sobre los que

descansan buena parte de los servicios

esenciales de la población.

Los procesos industriales críticos,

como refinerías de petróleo, procesa-

do y transporte de gas, plantas de tra-

tamiento de aguas, centrales eléctricas,

etc., y/o aquellos que requieren una dis-

tribución y gestión de alta dispersión

geográfica, suelen gestionarse a través

de redes y Sistemas de Control Indus-

trial (ICS) como DCS (Sistemas de Con-

trol Distribuido) o SCADA (Supervisión,

Control y Adquisición de Datos).

En la actualidad y cada vez de for-

ma más habitual, estos sistemas, sobre

los cuales descansan buena parte de

los servicios esenciales de nuestra so-

ciedad, son objeto de ataques dirigi-

dos y diseñados especialmente contra

estas infraestructuras.

Principales riesgos

Son varios los motivos por los que se

observa este incremento de las amenazas

contra los sistemas de control industrial.

Entre otros, cabría reseñar los siguientes:

• Sustitución de las tecnologías pro-

pietarias por tecnologías estándar. Di-

chas tecnologías, como los sistemas ope-

rativos (Microsoft Windows), protocolos

de red TCP/IP, navegadores Web y tecno-

logías inalámbricas aportan beneficios a

las empresas, pero también riesgos. Los

sistemas tradicionales eran sistemas ce-

rrados, diseñados para ser efectivos en

cuanto a funcionalidad y fiabilidad. La

principal preocupación entonces era la

seguridad física. En la actualidad, sin em-

bargo, el aumento de las posibilidades

de conectividad, ha expuesto a estos sis-

temas a nuevas amenazas para las que

no están preparados ni diseñados.

• Interconexión de sistemas. El uso

de estas redes de control cada vez es

más extenso, ampliándose e interco-

nectándose de forma masiva.

• Alta disponibilidad. Estos siste-

mas llevan implantados muchos años,

incluso décadas, y debido al requisito

Nuevos retos en la seguridad de
los Sistemas de Control Industrial

ANTONIO MORALES, ANTONIO ESTEBAN Y CLARA BAONZA. INNOTEC SYSTEM

	

En portada

Octubre 2016 / Cuadernos de Seguridad / 57

Seguridad en Infraestructuras Críticas

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

de disponer de una alta disponibilidad

del servicio no pueden ser actualizados

o parcheados de forma eficiente. Esto

provoca, que estén expuestos a múlti-

ples vulnerabilidades antiguas y en mu-

chos casos fácilmente explotables.

• Soporte en remoto. Cada vez es

más común que los proveedores reali-

cen el soporte de forma remota y a tra-

vés de enlaces telefónicos o conexiones

a Internet que lo convierten en otro po-

tencial vector de ataque.

• Software comercial y hardware de

propósito general. Cada vez se utilizan

de forma más habitual en detrimento

de los específicos y, en algunos casos,

no se adaptan a la singularidad, com-

plejidad, requerimientos o seguridad

de estos entornos.

Servicios de protección,
nuevos retos y desafíos

Las diferencias tecnológicas entre

los sistemas IT y los sistemas de pro-

ceso industrial están desapareciendo,

dando paso a un nuevo escenario don-

de ambos mundos coexisten y donde

no basta con confiar en la naturaleza

propietaria de dichas tecnologías, si-

no que se necesita de un plan de se-

guridad que haga frente a las nuevas

amenazas.

Las pruebas no deben centrarse en

la evaluación y análisis de riesgos de

los sistemas SCADA, sistemas de con-

trol distribuido y controladores lógicos

programables (PLC), sino que debe rea-

lizarse un esfuerzo por comprender las

facetas de riesgo asociadas a dichos en-

tornos y adoptar un enfoque apropiado

para la gestión de los mismos.

Basándose en esta premisa, se debe-

ría desarrollar una estrategia de seguridad

basada en cinco puntos fundamentales:

• Adaptación de la tecnología y fo-

calización en el entorno: La metodolo-

gía y procedimientos utilizados deben

adaptarse a las exigencias de los entor-

nos industriales. Esto implica el empleo

de nuevas herramientas y la formación

en las diferentes tecnologías que orbi-

tan alrededor de éstas.

• Priorización del enfoque seguro:

Minimizar los posibles riesgos durante

el trabajo de auditoría, a la vez que se

prioriza la disponibilidad de los activos

involucrados en las pruebas realizadas.

• Gestión integral de las vulnerabi-

lidades: El esfuerzo por proveer un so-

porte proactivo en el que se incluye una

solución personalizada para cada caso,

así como la gestión de las vulnerabili-

dades en el tiempo.

• Desechar malas prácticas de segu-

ridad: Se debe ampliar el concepto de

auditoría de seguridad y poner el foco

en nuevos problemas que afectan a los

entornos SCADA y que habitualmente

no son tenidos en cuenta. Esto incluye

tanto la seguridad física, la gestión de las

políticas de seguridad, el bastionado de

los sistemas e incluso pruebas en el ám-

bito de la seguridad personal, utilizando

para ello técnicas de ingeniería social.

• Soluciones reales para entornos

reales: Todas las pruebas deberían te-

ner como nexo común el presentar un

plan de mejora realista y asequible, que

se ajuste de la mejor forma posible a las

necesidades del cliente a la vez que da

solución a los problemas detectados en

la fase de auditoría.●

Fotos: Innotec/Pixabay

En portada

58 / Cuadernos de Seguridad / Octubre 2016

Seguridad en Infraestructuras Críticas

L OS organismos gestores de dife-

rentes infraestructuras y sectores

han estado sujetos a lo largo de

los años al cumplimiento de normati-

vas reguladoras en materia de seguri-

dad. La Ley de Protección de Infraes-

tructuras Críticas PIC viene a sumarse

a esta base normativa para los opera-

dores designados como críticos, y en

muchos casos se interpreta como una

barrera que frena nuestra actividad

empresarial.

Si pensamos en la seguridad de

manera aislada al resto de activida-

des empresariales, y basada en un en-

foque tecnológico, consideraremos

todas las actuaciones como trabas o

impedimentos para nuestros proce-

sos internos, identificando la seguri-

dad como una unidad de costes. Sin

embargo, en un enfoque orientado

al negocio, los objetivos empresaria-

les impulsan los requisitos para pro-

teger la empresa.

La Ley PIC nos ofrece herramientas

para la identificación de los activos crí-

ticos del operador y sus servicios esen-

ciales, que son la base del conocimien-

to del modelo de madurez de la gestión

de la seguridad y continuidad del ne-

gocio o servicio prestado, y sobre los

que se sustentan las posteriores medi-

das tecnológicas, de procesos y organi-

zativas, que permitirán realizar las ope-

raciones diarias de forma eficaz.

Una vez analizado el estado de ma-

durez de la seguridad de nuestra in-

fraestructura, podemos clasificarlo en

tres diferentes niveles, conforme a la

optimización de los procesos propios

de seguridad y su alineamiento con la

operación.

Tres niveles
de seguridad para tres
niveles de madurez

El nivel de madurez básico es un mo-

delo de seguridad reactiva que respon-

de a las incidencias de manera aislada.

Los diferentes subsistemas de videovi-

gilancia, control de accesos o detección

de incendios no se comunican entre sí,

presentan dificultad de crecimiento y

lenta respuesta a las incidencias. Esta-

mos ante sistemas que han sido implan-

tados de forma desordenada y sin una

política de seguridad integral.

En el segundo nivel de madurez

las soluciones tecnológicas de seguri-

dad electrónica permiten la detección

temprana de las incidencias, mejoran-

La seguridad electrónica
y la Ley de Protección de
Infraestructuras Críticas

JAVIER ARNAIZ. DIRECTOR DE SEGURIDAD Y SOLUTION MANAGER. IKUSI

Buscando el modelo de optimización

En portada

Octubre 2016 / Cuadernos de Seguridad / 59

Seguridad en Infraestructuras Críticas

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

do el tiempo de reacción y obtenien-

do el control de los procesos de se-

guridad mediante procedimientos y

políticas pre-establecidas. El resultado

es una conciencia situacional y una ges-

tión de la seguridad eficiente que ade-

más habilita la mejora de los procesos

productivos. Una única herramienta

de seguridad integrada por múltiples

subsistemas, agnóstica al hardware y

que incluye elementos funcionales pa-

ra la mejora de la operativa de la activi-

dad empresarial; sistemas de análisis de

vídeo que mejoran la experiencia del

cliente, controles de acceso automati-

zados que comparten la información

con sistemas específicos de la opera-

ción para su mejora, o la unión del Se-

curity & Safety son ejemplos de cómo

la tecnología puede ayudar en el desa-

rrollo del negocio.

Funcionalidades PSIM

En el tercer nivel convertimos el sis-

tema de seguridad en un activo estra-

tégico para la compañía, donde las

funcionalidades PSIM y la informa-

ción correlacionada entre los múltiples

sub-sistemas (entre ellos la seguridad

lógica) se posicionan como impulsor

del negocio, convirtiendo los datos

en información útil para la compañía.

Un sistema inteligente que

aprende de sí mismo para in-

corporar nuevos protocolos

de prevención o mejorar los

existentes, procedimientos

de actuación automatizados

que aumentan la resiliencia y

optimizan el proceso de se-

guridad.

Este acercamiento a la

estrategia de seguridad,

que aborda la aplicación de

la Ley PIC con un enfoque

orientado al negocio, en el

que la tecnología es un me-

dio para proteger y mejorar

los procesos empresariales,

se posiciona como la opción

más ventajosa para el creci-

miento y mejora de la activi-

dad de los negocios y orga-

nizaciones. ●

«El nivel de madurez básico es un
modelo de seguridad reactiva que
responde a las incidencias de manera
aislada»

En portada

60 / Cuadernos de Seguridad / Octubre 2016

E N otros artículos y en las jornadas

de difusión que organiza CEPRE-

VEN ya he comentado la impor-

tancia de la seguridad contra incendios

en infraestructuras críticas, poniendo

un ejemplo cercano en el tiempo y en

el espacio: el incendio sufrido en la sa-

la de turbinas de la Central Nuclear de

Vandellós I, hoy clausurada y totalmen-

te desmantelada a excepción del pro-

pio reactor, cuyo sarcófago aún es fá-

cilmente observable desde la carretera.

No es cuestión de debatir aquí acerca

de la conveniencia o no de seguir ex-

plotando la energía nuclear, de la cual

soy un firme defensor, en base a ar-

gumentos más o menos populistas so-

bre su supuesta inseguridad, pero lo

cierto es que en este caso el incendio,

que tuvo lugar en la sala de turbinas (y

por tanto fuera de la zona «sensible»

a efectos de protección radiológica),

ocasionó diferentes daños colaterales

que produjeron una sensible disminu-

ción en la capacidad de refrigeración

del reactor, y en consecuencia un in-

cremento en la temperatura del núcleo.

Fue gracias a la redundancia de los sis-

temas de refrigeración (una redundan-

cia que está especialmente presente en

todos los sistemas críticos de una cen-

tral nuclear) que finalmente la tempe-

ratura se pudo controlar, sin que se pro-

dujese ninguna emanación radiactiva al

medio ambiente. Este punto peligro-

so de riesgo de incendio que consti-

tuye la sala de turbinas (en concreto la

propia turbina, sus rodamientos, siste-

ma de lubricación, etc.) no es exclusivo

de las centrales nuclea-

res, sino que es propio

de todas las centrales

de generación de ener-

gía eléctrica, y es uno de

los puntos a considerar

especialmente a la ho-

ra de plantear medidas

de protección compen-

satorias. En el caso de

Vandellós existían ob-

servaciones proceden-

tes de las inspecciones

del CSN a este respec-

to, que evidentemente

nunca llegaron a ejecu-

tarse.

Este caso no deja de

ser un ejemplo en el que

se expone que en algu-

Una Seguridad
contra Incendios
profesionalizada

MIGUEL VIDUEIRA. INGENIERO INDUSTRIAL. DIRECTOR TÉCNICO. GRUPO CEPREVEN

Protección de las Infraestructuras Críticas

Seguridad en Infraestructuras Críticas

En portada

Octubre 2016 / Cuadernos de Seguridad / 61

nos casos el riesgo de incendio es in-

herente al proceso o actividad que se

desarrolla. Se puede y se debe prevenir

adoptando medidas organizativas ade-

cuadas (inspecciones, mantenimiento,

protocolos de actuación…), y también

es posible minimizar sus consecuencias,

pero nunca se podrá eliminar comple-

tamente la posibilidad de que tenga lu-

gar. Sin embargo es verdad que en las

infraestructuras críticas, la gravedad de

los daños o consecuencias que se pue-

den derivar del incendio son mayores

que en cualquier otro uso más, diga-

mos, convencional. Esto hace que deba

ser tenido especialmente en cuenta, al

mismo nivel que otros problemas que

pueden aparecer y que pueden tam-

bién poner en jaque la continuidad del

servicio.

Además del ámbito energético, uno

de los sectores más críticos es el de la

seguridad de la información. Las gran-

des compañías disponen de enormes

centros de protección de datos que

son el corazón del buen desarrollo de

la actividad de la empresa. Todos he-

mos experimentado en alguna ocasión

esta enorme dependencia de estos sis-

temas: el día que vamos a realizar al-

guna gestión en el banco o en algún

organismo público, y los ordenadores

«no quieren trabajar» según nos dice el

empleado o funcionario de turno. Se-

guramente también lo habremos expe-

rimentado en nuestro propio centro de

trabajo, en nuestra actividad diaria. Pa-

ra minimizar la incidencia de un proble-

ma de este tipo, se proporciona redun-

dancia en los sistemas de protección de

datos (CPD ś), para evitar así que an-

te cualquier incidencia se pierdan los

registros de clientes o actividad de la

empresa.

Los CPD ś son una zona muy sen-

sible también desde la perspectiva de

la seguridad contra incendios. Nueva-

mente nos encontramos ante el pro-

blema de las consecuencias derivadas

de un siniestro de este ti-

po. Es impensable que una

gran organización pueda

perder por causa de un in-

cendio sus sistemas de ges-

tión de la información. Por

consiguiente, aparte de la

redundancia que ya he co-

mentado anteriormente, se

proporcionan medidas pre-

ventivas y de protección ac-

tiva contra incendios en es-

tas instalaciones.

Creo que todos habre-

mos observado, desde la

perspectiva de usuario, la

sensibilidad de los siste-

mas informáticos respecto

de la temperatura. En cuan-

to encendemos el ordena-

dor, escuchamos el funcio-

namiento del ventilador

que mantiene el disco du-

ro dentro de una tempera-

tura controlada. Los discos

duros desprenden una gran

cantidad de calor durante

su funcionamiento. Esto llevado al ex-

tremo de un gran CPD, que simplifican-

do no es más que un enorme conjunto

de discos duros, implica una gran can-

tidad de calor a disipar, que se consi-

gue mediante potentes sistemas de re-

frigeración. Un fallo de estos sistemas

es crítico, no sólo porque el incremen-

to de temperatura puede provocar un

incendio, sino porque mucho antes de

ello ya se pueden producir pérdidas de

información sensible irreparables.

Pero centrémonos en el incendio y

en la posibilidad de que éste ocurra. En

este tipo de actividad tenemos un cóc-

tel perfecto para que surja el incendio:

una fuente de ignición, en este caso

en forma de temperatura generada por

el propio funcionamiento de los equi-

pos; y material combustible, o «carga

de fuego», en la forma de diverso ma-

terial plástico presente en el cableado

y en otros componentes.

La evolución del fuego esperable es

siempre algo que hay que considerar a

la hora de seleccionar el sistema de de-

tección y extinción. En este caso el in-

cendio más previsible es el de un cable

o componente que se sobrecalienta, de

forma que el plástico que lo recubre

Seguridad en Infraestructuras Críticas

«Además del ámbito energético,
uno de los sectores más críticos

es el de la seguridad de la información»

En portada

62 / Cuadernos de Seguridad / Octubre 2016

empieza a pirolizar, esto es, comien-

za una descomposición lenta del mate-

rial, con presencia de humo muy leve

o prácticamente inexistente, pero que

puede ser apreciado de forma olfativa,

y por supuesto también por sistemas

precoces de detección de humos. Con

un importante condicionante en este

caso, y es que la alta ventilación puede

retrasar la activación del sistema. De ahí

que sea necesario no sólo emplear sis-

temas de detección precoz (aspiración

de humos), sino localizar los puntos de

aspiración en los retornos de la ventila-

ción forzada y en el interior de los pro-

pios equipos a proteger para acelerar

la respuesta.

La extinción se realiza mediante

agente extintor gaseoso. Existen dife-

rentes variedades en el mercado, aun-

que cabe destacar tres grandes familias:

los gases inertes, el CO2 y los agentes

limpios. Estos agentes son efectivos en

diferentes grados de concentración.

Por otra parte, en determinadas con-

centraciones pueden provocar asfixia o

bien problemas cardiorrespiratorios al

personal presente durante una eventual

descarga. La cantidad a descargar y la

forma en la que se almacena el gas (a al-

ta presión, en estado líquido o bien en

estado bifásico) condicionan también

la selección del agente extintor. Ade-

más justamente estas altas presiones de

funcionamiento hacen que tanto acce-

sorios como soportes tengan que ser

cuidadosamente seleccionados, dimen-

sionados y ubicados para que la tubería

aguante perfectamente las fuerzas di-

námicas durante la descarga. Finalmen-

te el peso de la molécula de gas es dife-

rente en cada caso. Las moléculas más

pesadas tienen más tendencia a fugar

por las aberturas que el recinto pueda

presentar en la parte baja. La concen-

tración de extinción debe mantenerse

durante al menos 10 minutos, salvo que

las características del riesgo permitan,

previo acuerdo de todas las partes in-

volucradas, justificar tiempos más cor-

tos. Y esto nos conduce a la necesidad

de evaluar, preferiblemente a priori (es

decir antes de realizar la instalación) si

un determinado recinto puede ser pro-

tegido de forma eficaz por medio de un

determinado agente extintor gaseoso.

Esto se puede realizar de forma senci-

lla mediante una prueba denominada

Door Fan Test que permite conocer cuál

será el tiempo de retención del recin-

to, en función de la cantidad y tipo de

gas que se instale.

Nuestra experiencia como auditores

y controladores externos de estas ins-

talaciones nos indica que en muchos

casos alguno o varios de estos condi-

cionantes no se han tenido en cuenta,

lo cual pone en grave riesgo la eficacia

de la instalación. Esto siempre es gra-

ve, pero cuando se está protegiendo

un sistema tan sensible como un CPD

dentro de una infraestructura crítica,

es sencillamente inaceptable dadas las

consecuencias que ello puede acarrear.

Nuevamente se trata de un ejem-

plo extrapolable a otros tipos de in-

fraestructuras y sistemas de protección

contra incendios, que pueden presen-

tar problemas en su planteamiento ini-

cial, en su diseño, en la instalación, o

posteriormente en su mantenimiento.

Por todo ello mi recomendación es que

siempre, pero especialmente en estos

casos, se realice un estudio específico

por parte de profesionales reconocidos

y experimentados de la protección con-

tra incendios, en lugar de encargarlos a

ingenierías o instaladores generalistas.

Es hora ya de que entre todos los que

formamos este sector, y también los po-

tenciales clientes y usuarios del mismo,

promocionemos y defendamos la pro-

fesionalización del sector de la seguri-

dad contra incendios. Al fin y al cabo es

mucho lo que está en juego y créanme,

el resultado vale la pena. ●

Fotos: Cepreven/Freepik/Pixabay

Fotos: Archivo.

Seguridad en Infraestructuras Críticas

«La evolución del fuego esperable
es siempre algo que hay que considerar
a la hora de seleccionar el sistema

de detección y extinción»

Centrales Receptoras de AlarmasMonográfico

64 / Cuadernos de Seguridad / Octubre 2016

E L número de dispositivos conecta-

dos –personales, domótica, seguri-

dad, etc.–, se ha multiplicado expo-

nencialmente, y su crecimiento parece no

tener límite, con lo que estamos seguros

que esto no ha hecho más que empezar.

Pero no todo han sido ventajas. En el

otro lado de la balanza, el efecto nega-

tivo, ha sido una sobre-exposición a ci-

berataques, cada vez más frecuentes y

peligrosos, tanto en los hogares conec-

tados, como en las empresas, indepen-

dientemente del tamaño de estas, así

como también en las Administraciones

Públicas que cuentan con plantillas de

trabajadores muy grandes, que operan

y demandan cada vez más libertad para

acceder a Internet dentro y fuera de su

lugar de trabajo.

Casi 18.000 ciberataques

En 2015 el Ministerio del Interior

detectó casi 18.000 ciberataques, de

los cuales 134 fueron a infraestructu-

ras críticas. Entre los 63 incidentes de

alto riesgo, 4 afectaron a la industria

nuclear. Estas cifras tan alarmantes, pa-

recen sin embargo, más cercanas a una

película de espionaje que a nuestro día

a día, pero lo cierto es que los datos nos

hablan de una realidad que empieza a

verse seriamente amenazada por este

nuevo tipo de delitos. Según el informe

ONTSI 2015 sobre «Caracterización del

subsector y el mercado de la cibersegu-

ridad», el número de incidencias graves

en los hogares en 2015 creció un 173 %

La explosión, en estos dos últimos años, de IoT -Internet of
Thing- y de BYOD -Bring Your Own Device- ha provocado, sin
pretenderlo, un doble efecto, con un resultado contrapuesto. En la
parte positiva, se ha conseguido un mayor nivel de conectividad,
lo que ha permitido el despliegue de nuevos e innovadores
servicios y ha traído consigo además un incremento, inevitable
por otra parte, en la frecuencia de acceso a Internet -ya sea fijo
o móvil-, desde cualquier sitio, pero sobre todo, desde el hogar y
desde el lugar de trabajo.

¿Están realmente preparadas a día de hoy las ofertas
generalistas de los Operadores de Telecomunicaciones
para hacer frente a la batalla contra la ciberseguridad?

Nuevos retos en seguridad
para los Operadores
de Telecomunicaciones

mario mendiguren. director de marketing. alai secure

respecto a 2014, de 648 a 1.772, y el de incidencias medias

un 475%, de 76 a 437. En el sector empresas el resultado

no fue mucho mejor. El número de incidencias de criticidad

alta en empresas, incluyendo pymes y grandes empresas,

creció un 229% respecto a 2014, de 11.365 a 37.380 (datos

hasta el mes de noviembre de 2015). El crecimiento de este

tipo de incidentes es muy preocupante y se ha convertido

en un verdadero quebradero de cabeza a todos los niveles,

gobiernos, administraciones públicas, Fuerzas y Cuerpos de

Seguridad del estado, empresas de seguridad, desarrolla-

dores e integradores de tecnología, etc.

Internet de las Cosas

Con la llegada del Internet de las Cosas, los hogares

en nuestro país están desplegando diariamente cientos de

nuevos dispositivos conectados que nos facilitan nueva y

valiosa información al momento, y que además, nos permi-

ten operar en remoto, facilitándonos enormemente la vida,

dentro y fuera del hogar. Sin embargo, este despliegue de

nuevos dispositivos está provocando, como decíamos al

principio, una sobre-exposición a ciberataques de los hoga-

res conectados. La vida privada de las personas en el hogar

se ha convertido inevitablemente en un claro objetivo de

estos nuevos ciberdelincuentes. La captura de información

confidencial o sensible para ser usada como chantaje a las

víctimas, conocer cuándo estamos en el hogar en función

del consumo de estos dispositivos o simplemente el poder

acceder al sistema de seguridad del hogar para abrir una

puerta en remoto, se han convertido en una seria amena-

za para el hogar y una vía abierta para poder llevar a cabo

nuevos robos de forma mucho más rápida y sencilla. Estos

son sólo algunos ejemplos de esta nueva ciberdelincuencia

en el entorno del hogar.

Tenemos que ser conscientes de que la brecha en se-

guridad crece de forma directamente proporcional al des-

pliegue de estos nuevos dispositivos. Las medidas de segu-

CONTROL DE ACCESOS
E INTEGRACIÓN DE SISTEMAS DE SEGURIDAD

UCAs
homologadas

en Accesos
Grado 4

e Intrusión
Grado 3

CENTRAL
Parque Tecnológico de Álava
C/Albert Einstein, 34
01510 Vitoria-Gasteiz
ALAVA · SPAIN
Tel. +34 945 29 87 90
Fax. +34 945 29 81 33
dorlet@dorlet.com

DORLET FRANCE
Parc Gutenberg
2 Bis Voie La Cardon
91120 PALAISEAU
Telf. +33 164 86 40 80
dorlet@dorlet-france.com

MADRID
C/Segovia, 65
28005 MADRID · SPAIN
Telf. +34 91 354 07 47
Fax. +34 91 354 07 48
madrid@dorlet.com

DORLET MIDDLE EAST
Jumeirah Lake Towers
Cluster F, HDS Tower, Office 3402
Po. Box 116899 DUBAI · UAE
Telf. +971 4 4541346
Fax. +971 4 4541347
info-mena@dorlet.com

BARCELONA
C/Sant Elies, 11-19, Dpc 111
08006 BARCELONA · SPAIN
Telf. +34 93 201 10 88
Fax. +34 93 201 13 76
barcelona@dorlet.com

DORLET MÉXICO
Sierra Mojada, 626
Col. Lomas de Barrilaco
C.P. 11010 Ciudad de México
MEXICO
Telf. +52 (55) 6717 2130
info@dorlet.mx

CONTROL DE ACCESOS

INTEGRACIÓN (CCTV, INCENDIOS...)

SINÓPTICOS

GESTIÓN VISITAS

CONTROL DE PRESENCIA

ALARMAS

INTERFONÍA

SEVILLA
Telf. +34 699 30 29 57
sevilla@dorlet.com

DORLET BRASIL
Av. Queiroz Filho, 111
V. Hambruguesa
Sao Paulo-SP · BRASIL
CEP 05319-000
Telf. (55 11) 3021-5545
inaki@dorlet.com.br

www.dorlet.com

Centrales Receptoras de AlarmasMonográfico

66 / Cuadernos de Seguridad / Octubre 2016

ridad que teníamos hasta

ahora en el hogar resultan

insuficientes. Los mismos

dispositivos que estamos

instalando, en la mayoría

de los casos, no cumplen

con unas mínimas normas

de seguridad frente a estos

ciberataques. Las comuni-

caciones, por lo tanto, co-

bran un papel crítico en la

protección del hogar.

La situación en el mun-

do de la empresa no es

muy distinta. La llegada

del fenómeno BYOD -Bring

Your Own Device- fue muy bien recibida

por las empresas porque permitía a sus

empleados utilizar sus dispositivos mó-

viles personales para trabajar fuera de la

oficina y fuera de la red. El nivel de fle-

xibilidad y efectividad conseguidos fue,

y sigue siendo, muy bien valorado por

las empresas que se han visto obligadas,

por otra parte, a adecuar sus sistemas

de seguridad para facilitar este acceso.

Pero no todas las empresas han adecua-

do sus sistemas a la misma velocidad.

Las pequeñas y medianas empresas, la

gran mayoría, tienen todavía muchas

carencias en este sentido y están, como

en el caso de los hogares, sometidas a

una sobre-exposición a nuevos cibera-

taques, debida principalmente al gran

número de dispositivos móviles conec-

tados contra sus sistemas de informa-

ción. Acceder al correo corporativo o a

información confidencial de la empresa

desde el exterior se ha convertido en

una acción cotidiana en cualquier em-

presa, independientemente del tamaño

de ésta. Pero los empleados, y en mu-

chas ocasiones, los mismos directivos de

estas empresas, en la mayoría de los ca-

sos, no son conscientes de los riesgos de

seguridad que conllevan estos hábitos.

El elevado volumen de nuevo mallware

móvil sin identificar, la amenaza cons-

tante de acceso y robo de información

industrial confidencial, o el acceso a los

sistemas de seguridad de las empresas

y su consiguiente exposición a robos o

hurtos,… son algunos ejemplos de es-

ta nueva realidad que ha pasado de la

ficción de la gran pantalla y las gran-

des corporaciones multinacionales, a ser

una amenaza constante en nuestro día

a día cotidiano.

Comunicaciones
en la empresa

Las comunicaciones en la empresa,

igual que en el hogar, se convierten en

una pieza clave cuando hablamos de se-

guridad. Los Operadores de Telecomu-

nicaciones pasan obligados a un primer

plano, y se convierten inevitablemente

en protagonistas de esta batalla contra

la ciberdelincuencia. Pero, ¿están real-

mente preparadas a día de hoy las ofer-

tas generalistas de los Operadores? El

papel de los Operadores es crítico, y es

necesario que sean conscientes de esta

amenaza y se involucren activamente

en dotar sus ofertas de comunicaciones

de un mayor nivel de seguridad.

Diariamente se despliegan, tanto en

el entorno del hogar, como en el de la

empresa, nuevas conexiones de acce-

so a Internet -ADSL/Fibra óptica-, que

ya vienen de origen diseñadas y cum-

plen con unas fuertes me-

didas de seguridad. Pero,

¿son realmente suficientes

frente a estos nuevos es-

cenarios? Las empresas de

seguridad, por su parte,

obligadas por la entrada

de la nueva Ley de Segu-

ridad Privada, continúan

con el despliegue masivo

de tarjetas SIM, que cuen-

tan a su vez con las mismas

medidas que les ofrecen

sus proveedores de teleco-

municaciones, pero, ¿son

realmente suficientes?

Conclusiones finales

Debemos ir un paso más allá, es

necesario que el Operador Telco ten-

ga una visión completa de la seguridad

y de las relaciones y dependencias en-

tre las distintas vías de comunicación

desplegadas. Debemos exigir, frente a

esta amenaza creciente de la ciberse-

guridad, una solución que sea diferen-

te a la que ofrecen los Operadores a

un usuario convencional de Internet o

de telefonía móvil. Una solución inte-

gral que abarque y contemple todos

los canales de comunicación desplega-

dos como un todo, único y en cons-

tante cambio, y que estará sometido

inevitablemente, minuto a minuto, a

nuevas amenazas. Necesitamos por

lo tanto, que nuestro Operador Telco

se convierta en un partner con el que

podamos crecer y afrontar nuevos re-

tos. Un Operador que esté especializa-

do en seguridad, que cuente con una

oferta de servicios de seguridad telco y,

muy importante, que cuente con una

atención y un soporte técnico especia-

lizado, que conozca perfectamente el

servicio y sea consciente de la criticidad

de una incidencia y de las repercusiones

tan grandes que puede tener.

Fotos: Alai Secure C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

r i s c o g r o u p . e s

Smart Home

Haz la elección INTELIGENTE y mantente a la vanguardia de las últimas tecnologías en el mercado de
soluciones de seguridad ofreciendo Smart Home de RISCO. Puedes ofrecer más a tus clientes con una solución
profesional de seguridad que combina la vídeo vigilancia con la gestión energética, el acceso inteligente y
los dispositivos del hogar conectados – todo ello gestionado desde una única e intuitiva aplicación.

Smart Home de RISCO es la opción más inteligente para un estilo de vida moderno y simplificado ofreciendo
comodidad y tranquilidad.

Seguridad y Gestión del Hogar total

RISCO Group Iberia | riscogroup.es | Tel.: 91 490 21 33 | e-mail: sales-es@riscogroup.com

3 Únete a RISCO Stars
3Escanea los productos √3Consigue premios

Play StoreApp Store

Descarga ya HandyApp

Smart Home de RISCO,
tu Elección Inteligente

Centrales Receptoras de AlarmasMonográfico

68 / Cuadernos de Seguridad / Octubre 2016

P OR otra parte, la saturación de

la oferta por parte de los presta-

dores de estos servicios, ha he-

cho que la competencia se haya centra-

do en la bajada de precios para captar

nuevos clientes, lo que conlleva una

disminución alarmante de la rentabili-

dad de las empresas y por consiguien-

te una bajada en los niveles de calidad

del servicio.

Ante este escenario, la única opor-

tunidad de crecimiento y en muchas

ocasiones, la propia supervivencia,

pasa por ofertar nuevos servicios con

mayor valor añadido, que posibilitan

la diversificación de la cartera de ser-

vicios hacia nuevos negocios, y que

permitan mejorar la rentabilidad de

las empresas.

La seguridad electrónica que se ini-

ció con los primeros paneles de intru-

sión, básicamente dirigida a la protec-

ción de los bienes, ha ido evolucionando

hacia la seguridad de las personas, en la

medida que la tecnología ha ido avan-

zando, el monitoreo de móviles GPS,

tanto de vehículos, personas, incluso

mascotas o paquetes en tránsito, es

algo habitual entre los prestadores de

servicios de conexión de alarmas, ahora

se da un paso más, el «Human Moni-

toring» Monitoreo de Personas, basa-

do en los nuevos smartphones. En la

actualidad hay más de 7.000 millones

de teléfonos móviles en el mundo y es

a ese potencial mercado al que debe ir

dirigido el esfuerzo de nuevos servicios

de seguridad, que permitirán a los ac-

tores de la seguridad electrónica crecer

en los próximos años.

La evolución del mercado del monitoreo de alarmas conectadas
a CRA en España lleva años sufriendo las consecuencias de la
crisis económica, el usuario no considera una prioridad el coste
del mantenimiento y la conexión de los sistemas de seguridad,
y este es uno de los primeros capítulos sobre el que se recortan
los gastos; esto junto con la nueva tendencia a la autoinstalación
y la domótica con servicios cloud gestionados por el propio
usuario final, hace que la cifra de conexiones actualmente sea
ligeramente superior a 1,5 millones de abonados, repartidos casi
al 50%, entre particulares/residenciales (53%) y profesionales/
empresas (47%). La previsión que dan los expertos es de una
tendencia a la estabilización con muy ligeros crecimientos
en los próximos años.

Del monitoreo de alarmas
al «Human Monitoring»

luis miguel gonzález. ceo softguard tech ibérica, s.l.

Centrales Receptoras de Alarmas Monográfico

Octubre 2016 / Cuadernos de Seguridad / 69

Plataforma
SoftGuard

El Smartphone se ha

convertido en algo inde-

fectiblemente ligado a

las personas sin diferen-

cias de edades o géne-

ros, hoy todo el mundo

dispone de un equipo

de este tipo, con el que

interactúa permanente-

mente y desde cualquier

lugar en que uno se en-

cuentre.

SoftGuard, en conti-

nua evolución, permite

el crecimiento de sus CRA’s con todo

este tipo de nuevos servicios, basados

en la descarga de App por el usuario

final y conectados a aplicativos como

SmartPanics Global App, proveen al

usuario disponer de una alarma móvil

en su smartphone con otras muchas

más funcionalidades:

*	 Gestión de grupos familiares o

empresariales.

*	 Gestión de instalaciones de in-

trusión fijas.

*	 Seguimiento de otros miembros

del grupo.

*	 Gestión de cámaras.

*	 Gestión de geocercas de inclu-

sión o exclusión.

*	 Gestión de móviles.

Estos nuevos servicios, además de

proporcionar nuevas oportunidades de

facturación a las empresas prestadoras,

proporcionan unos niveles de comu-

nicación y fidelización hacia su clien-

te que de otra forma no sería posible

conseguir, igualmente es un incentivo

para captar nuevos instaladores o dea-

lers mayoristas, que puedan conectar

decenas o cientos de abonados por la

vía de ofrecer a éstos nuevos servicios

y por último, y no menos importante,

los costes del prestador no se ven in-

crementados dado que no se incurre

en gastos de instalación, actualización,

mantenimiento ni revisiones porque to-

do esto lo gestiona el propio usuario

final.

Seguridad «Lone Workers»

Existen otros tipos de colectivos

de trabajadores cuya actividad se de-

sarrolla en solitario «Lone Workers»

(vigilantes nocturnos, mantenimiento

en fábricas, guardavías, conductores

de trenes o metros, técnicos de insta-

laciones críticas, empleados de gasoli-

neras, etc.), en estos casos, cualquier

accidente derivado de su trabajo o por

causa natural, implica el riesgo de que

no puedan ser atendidos en los tiem-

pos que requiere cualquier asistencia

de emergencia, por ello se deben ana-

lizar los riesgos del puesto de trabajo y

se debe proveer al trabajador LW de los

dispositivos necesarios, para que cual-

quier incidencia pueda ser conocida en

el menor tiempo posible y desencade-

nar los procedimientos de asistencia

que se hayan definido.

La solución, y este sería otro nuevo

servicio de valor añadido que podría

ofrecer el prestador de conexiones de

seguridad, es decir la CRA, sería do-

tar a los colectivos LW de dispositivos

que puedan incorporar

localización GPS, comu-

nicación telefónica con

el centro de operación,

alarma SOS, alarma por

ausencia de movimien-

to del dispositivo (hom-

bre muerto), alarma por

caída brusca del mismo,

alarma por cambio de

posición respecto a la po-

sición configurada, etc.

Estos dispositivos

además pueden incor-

porar un lector de tag’s

RFID para proporcionar

información en tiem-

po real de las acciones y lugares por

las que va pasando el trabajador, pu-

diéndose establecer rutas o rondas de

trabajo que si no se cumplen con las

tolerancias y configuraciones pre-pro-

gramadas, desencadenen de forma au-

tomática eventos de alerta al operador

del centro de control para actuar de

acuerdo a los protocolos establecidos.

Este tipo de servicios va más allá de

la típica gestión de control de rondas

de vigilancia, habitual en las empresas

de seguridad que proporcionan estos

servicios. En estos momentos se está

en fase de implantación de un siste-

ma de seguridad para trabajadores LW

en una de las principales empresas de

transporte por Metro de España, diri-

gido a los colectivos de guardavías y

conductores, y el mismo es totalmente

extrapolable a otros colectivos, como

técnicos de mantenimiento en entor-

nos hostiles (fábricas, laboratorios, cen-

trales eléctricas, nucleares, etc.), gaso-

lineras, etc.

El nuevo gran negocio para las em-

presas prestadoras de servicios de mo-

nitoreo es el «Human Montoring». El

monitoreo de personas es el presente

de la seguridad electrónica. ●

Fotos: SoftGuard Tech Ibérica, S.L. C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Seguridad

70 / Cuadernos de Seguridad / Octubre 2016

D ENTRO de un espacio recrea-

cional se pueden dar diferentes

tipos de escenas que deben ser

cubiertas con elementos de vídeo que

nos garanticen no solamente la protec-

ción de los bienes de la propiedad, sino

también evitar accidentes de los usua-

rios que estén disfrutando de nuestras

instalaciones.

La analítica embebida en los ele-

mentos de vídeo instalados nos permi-

tirá detectar intrusiones externas para

evitar actos de robo o vandalismo con-

tra el recinto, así como prever con an-

terioridad el acceso de los usuarios de

las instalaciones a lugares prohibidos,

y evitar accidentes que pueden tener

fuertes consecuencias legales y econó-

micas para la propiedad.

Teniendo en cuenta que la tecno-

logía a utilizar dispondrá de análisis de

vídeo embebido sobre diferentes nive-

les de detección de intrusión, cruce de

línea, abandono o sustracción de obje-

tos, etc., cada elemento debe cumplir

una serie de especificaciones para ga-

rantizar sacar el 100% del rendimien-

to de la escena examinada en cada uno

de los puntos de la instalación.

Zonas al aire libre

En las diferentes zonas de exterior

de nuestro espacio recreacional pode-

mos encontrarnos áreas techadas par-

cialmente, en las que obtendremos en

la misma imagen partes sombreadas y

muy soleadas, filas de acceso con un

fuerte contraluz en la entrada a los re-

cintos o incluso zonas techadas, que al

ser todas muy críticas por la cantidad

de público que se encuentra en ellas, se

hace imprescindible obtener la mayor

información para una posible identifi-

cación ante un evento concreto.

Estas escenas deben ser tratadas

con elementos de vídeo que sean ca-

paces de realizar la captura de vídeo

con una triple exposición y un rango

Videovigilancia,
seguridad
a la carta en espacios
recreacionales

jesús ramiro pérez-cejuela. technical support engineer. HIKVISION

A continuación procederemos a exponer las diferentes soluciones
de vídeo para cubrir las escenas que se pueden dar en espacios
recreacionales, las cuales pueden tener diferentes necesidades en
función del espacio a cubrir y del lugar a proteger. Hay que valorar
que este tipo de espacios de ocio pueden ser de diferente índole,
parques temáticos, recintos deportivos, salas multiuso, etc., por
lo que las necesidades en cada uno de los casos pueden ser muy
concretas y dispares.

Seguridad en Establecimientos de Ocio

Seguridad

Octubre 2016 / Cuadernos de Seguridad / 71

dinámico de hasta 140 db, para poder

obtener la mayor información de la es-

cena en todas las partes de la misma,

independientemente de las condicio-

nes de luz en las que se encuentren.

Zonas interiores del recinto

En muchos casos, las zonas de in-

terior de los recintos cuentan con po-

ca luz o luz de cortesía, en función de

la actividad que se vaya a desarrollar

en ellas.

Como todos sabemos, en vídeo es

imprescindible tener luz para poder ob-

tener una imagen de vídeo decente, co-

sa que se suple en muchos casos con ilu-

minación IR y conmutación a blanco y

negro. Pero gracias a los sensores de últi-

ma generación que tienen incluso un ta-

maño inferior a ½”, y la conjunción con

lentes de alta resolución con un valor F

inferior a 1 en algunos casos, obtendre-

mos imágenes de alta calidad en zonas

de baja luminosidad, incluso en color,

sin necesidad de conmutar a blanco y

negro ni apoyarnos en la tecnología IR.

Esta tecnología es extrapolable tam-

bién a zonas de exterior en las que no

podamos disponer de iluminación con-

tundente, como por ejemplo el parking

del recinto.

Zonas de gran amplitud
en exterior

Para combatir las grandes distan-

cias en zonas recreacionales como los

parking, perímetro interno o externo

del recinto, etc., siempre se han realiza-

do propuestas basadas en domos PTZ

con un zoom óptico de x30 aumentos

aproximadamente. Pero es cierto que

además de una gran distancia focal,

necesitábamos que la escena estuviese

convenientemente iluminada si quería-

mos sacar partido a la imagen obteni-

da por el domo en las horas nocturnas.

Hoy en día disponemos de posi-

cionadores y domos

PTZ con una distan-

cia focal mucho ma-

yor y ópticas inclu-

so de 250 mm para

resoluciones de 2

MPX, lo que nos per-

mite disfrutar pos-

teriormente de un

zoom digital efecti-

vo sobre el vídeo grabado para obte-

ner detalle necesario de la información

sin perder demasiada resolución. Pero

además, la luz ya no es un problema,

puesto que estos equipos pueden dis-

poner de luz de apoyo IR o iluminación

Laser de hasta 1000 metros de alcance.

Algo más que un sistema
de vigilancia

La inclusión en las cámaras de pro-

cesadores más potentes nos permite

realizar una explotación del sistema

de videovigilancia, no solamente en su

función principal que es la seguridad,

sino también de explotación comer-

cial o de producción para estos recin-

tos. Como por ejemplo, el empleo de

cámaras específicas de conteo de per-

sonas, que nos generarán informes de

flujo de usuarios en espacios determi-

nados de tiempo o incluso nos permi-

tirá realizar un control de aforo a nues-

tras instalaciones.

En esta misma línea, las cámaras Fis-

heye de 360º en diferentes resolucio-

nes en función de la escena a cubrir,

nos generarán una vista panorámica de

lo que está ocurriendo en el entorno a

nuestro punto de vigilancia, que si no

es demasiado extenso podrá suplir per-

fectamente las funciones de un domo

PTZ, ya que con los elementos móviles

dependemos que estén enfocados ha-

cia la zona donde se produce el evento,

que en muchos casos es impredecible.

Las cámaras de 360º también nos

podrán proveer de informes de mapa

de calor y la visualización de las zonas

más concurridas en diferentes espacios

de tiempo, para tomar decisiones en lo

que se refiere a la mejor explotación co-

mercial de nuestro recinto. ●

Fotos: Hikvision

Seguridad en Establecimientos de Ocio

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Seguridad

72 / Cuadernos de Seguridad / Octubre 2016

Sistemas de Control de Accesos

C UÁNTAS llaves y mandos acu-

mulamos? Parkings, garajes,

comunidades, oficinas, etc. Un

sinfín de puertas, un sinfín de cerradu-

ras, un sinfín de llaves y mandos. ¿Y qué

pasa cuando alguien deja de estar auto-

rizado en uno de estos accesos?, todos

quedan indefinidamente habilitados,

por tanto, ¿qué seguridad atesoramos?

Los sistemas tradicionales, además,

no reportan ningún tipo de informa-

ción sobre quién y cuándo ha abierto

una puerta, ni tampoco permiten res-

tringir horarios y días de acceso.

El futuro nos invita a participar y a

hacer uso de las nuevas herramientas,

aprovechando aquellas que habitual-

mente llevamos con nosotros. ¿Por qué

si ya podemos comprar, pagar o vigilar

nuestra casa desde el móvil, no utiliza-

mos esta tecnología para el control de

accesos de edificios de viviendas, par-

kings comunitarios, tiendas, oficinas o

despachos?

Dispositivos móviles,
nuestra llave maestra

Los dispositivos móviles ya constitu-

yen nuestra llave maestra. Nos dan en-

trada a la comunicación, los servicios y

Simplificando el control
de accesos

óscar bermejo giménez. business development softmachine

Si algo nos han aportado las nuevas tecnologías móviles es autonomía. Nos han
sumergido en una vorágine de innovación, inmediatez y dinamismo. No es extraño,
por tanto, que una sociedad empoderada exija cada vez más facilidades en sus
rutinas diarias.

Los nuevos usuarios reclaman entornos cada vez más híbridos,
horizontales e hiperconectados. Esto incluye desde la manera
en que nos comunicamos hasta el internet de las cosas. Si
nos referimos a los sistemas de control de accesos, es cierto,
que si bien a nivel seguridad se ha producido una evolución
exponencial, los accesos más domésticos se han quedado
estancados. Seguimos sujetos a la esclavitud de las viejas
cerraduras, las llaves físicas y los mandos a distancia.

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:

SeguridadSistemas de Control de Accesos

el ocio. Es el nuevo reloj, la nueva mo-

neda, nuestro centro de compras y el

fiel mapa interactivo que siempre nos

acompaña.

El futuro también habla de poliva-

lencia, de posibilitar. La sociedad se

mueve por ritmos, y el compás viene

marcado por las necesidades persona-

les y profesionales de cada individuo.

Por eso, necesitamos llaves adaptadas,

que se ajusten a los horarios conveni-

dos, a los horarios laborales y a la di-

versidad.

El siguiente paso es ya una realidad,

llevar el control de accesos a los dispo-

sitivos móviles, utilizándolos como llave

de apertura y registro de paso.

Por todo ello, ya existen controlado-

ras de puertas que pueden ser activa-

das desde un Smartphone.

Una de las últimas novedades en es-

te campo es Sharlock, un sencillo y po-

tente controlador de accesos y una app

que convierte nuestro Smartphone en

un simple, fácil, seguro y cómodo sis-

tema de control de accesos.

Así, en una oficina podemos permi-

tir el acceso a ciertas personas en fun-

ción de un horario o turno. Igualmen-

te en un parking aprobar la entrada en

los periodos convenidos y no así fuera

del horario acordado.

Sharlock recoge toda esta sinfo-

nía de posibilidades, aprovechando to-

dos los recursos que nos proporciona el

Smartphone y la facilidad en su manejo.

La app Sharlock permite abrir la

puerta, ya sea introduciendo un códi-

go PIN, colocando su huella dactilar o

simplemente apretando un botón en

la pantalla. Entonces verifica, a través

de internet, la autorización a dicho ac-

ceso. Los datos a comprobar son: exis-

tencia de usuarios, códigos PIN, grupos

de usuarios, franjas horarias y fechas.

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

74 / Cuadernos de Seguridad / Octubre 2016

Sistemas de Control de Accesos

Una vez verificados estos datos, el ser-

vidor web en la nube autorizará el ac-

ceso. A su vez, mediante la conexión a

internet, el sistema actualizará la me-

moria del controlador enviándole las

nuevas tablas de usuarios, grupos de

usuarios, configuraciones y descargan-

do las transacciones guardadas. Todo

ello en décimas de segundos.

Asimismo todos estos datos pueden

funcionar en modo offline, mantenien-

do en su memoria una lista de hasta

1.500 usuarios con permiso de acceso

a 2 dispositivos individuales (puertas,

tornos, barreras, etc.). También se pue-

den restringir los accesos tomando en

cuenta un calendario anual, franjas ho-

rarias o grupos de usuarios. Para esto,

el controlador cuenta con una memoria

no volátil y un reloj de tiempo real con

calendario perpetuo. Todos los accesos

quedarán registrados en la memoria del

controlador, con la fecha y la hora, has-

ta 2.000 transacciones que podrán ser

descargadas posteriormente.

Es una solución escalable y flexible

que se ajusta a cada necesidad, desde

el control de una sola puerta, hasta la

gestión de múltiples accesos y usuarios.

El administrador del sistema ya no

tendrá que supervisar el uso de mandos,

tarjetas o llaves; solo tendrá que acceder

al panel de control a través de su nave-

gador de forma online, y en tiempo real

podrá dar de alta, baja o modificar los

permisos de acceso de los usuarios o de

los controladores Sharlock. También po-

drá consultar en tiempo real los accesos

realizados por cualquier usuario.

Todas las configuraciones realizadas

en el panel de control se actualizan en los

dispositivos automáticamente, ya que la

app del Smartphone se encarga de ello

sin que el usuario deba de hacer nada.

La tecnología utilizada para la co-

nexión entre el Smartphone y el con-

trolador se basa en una comunica-

ción por BLE Bluetooth Low Energy. El

controlador emite una señal median-

te un iBeacon que es captada por el

Smartphone. Esta comunicación está

encriptada, garantizando la seguridad

en todo momento.

De este modo, la autorización o

denegación de derechos de acceso se

convierte en una tarea sencilla, sin ne-

cesidad de terceros (cerrajeros, duplicar

llaves, etc.). Y a la hora de dar de baja

una persona nos aseguramos que no

podrá volver a acceder. La seguridad

es clave, es imprescindible. ●

Fotos: Softmachine

«Necesitamos llaves adaptadas, que se
ajusten a los horarios convenidos, a los
horarios laborales y a la diversidad»

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Seguridad

76 / Cuadernos de Seguridad / Octubre 2016

E L «casi» viene condicionado por

dos factores: Las visitas que reci-

bo de entrañables amigos, que en

su día fueron pioneros de algunas parce-

las de la Seguridad en España, y con los

que resulta imposible eludir total o parcial-

mente algún tema relacionado con nues-

tras comunes vivencias; y la desgraciada

reiteración de siniestros catastróficos de

envergadura que, aparte de horrorizarme,

me hacen reflexionar dada la confusión

que sigo observando con la definición del

concepto «Seguridad» en relación con los

riesgos que nos acechan y la forma de tra-

tarlos. Aquellos que me conocen y aún me

acompañan con regularidad, conocen de

mi obsesión por definir términos y aco-

tar conceptos para poder así hablar con

la máxima propiedad posible.

Siempre me han intrigado los «con-

ceptos absolutos» tales como: Libertad,

Felicidad y, por supuesto: ¡Seguridad! No

creo descubrir nada si afirmo que, implí-

citamente, todos hablamos de ellos co-

mo objetivos básicos alcanzables solo en

forma parcial (quizá debería exceptuar

a los creyentes y la aspiración a la felici-

dad absoluta), por lo que hemos de en-

tender que en la persecución de lo ab-

soluto tratamos de encontrar «niveles

óptimos de...», al menos que logremos

definir mediante la correspondiente Nor-

ma (UNE, CEN, ISO...) dichos conceptos.

¡Cuántas veces he tenido que res-

ponder con esta divagación a periodis-

tas que querían saber si «España era se-

gura», «Los rascacielos de Madrid eran

seguros», «La industria española era se-

gura»... Mi gallega respuesta habitual:

«depende», soy consciente de que no sa-

tisfacía sus objetivos, pero era rigurosa y,

si me lo permitían, trataba de aclarársela.

Esta obsesión profesional en relación

con alguno de los riesgos a los que de-

diqué mis mejores esfuerzos, me llevó

a encontrar y admirar a algunos investi-

gadores, que con su encomiable esfuer-

zo trataban de satisfacer esta inquietud

–mi inolvidable recuerdo aquí para el

gran ingeniero suizo Max Gretener y sus

trabajos para definir, previamente y con

la máxima exactitud posible, la dimen-

sión de un posible incendio, cuantifican-

do todos los factores que condicionaban

su posible nacimiento y envergadura-.

Siempre seguí estos ejemplos y de ellos

aprendí a acercarme a la verdadera di-

mensión de los riesgos que nos acechan.

Lamentablemente este año ha sido

noticia, a finales de agosto, el terrible

terremoto en Italia y nuevamente se ha

planteado la cuestión de la posibilidad

de que ocurran y de que se destruyan

edificios, incluso los de nueva construc-

ción, presuntamente realizados ya con

modernas técnicas anti-sísmicas.

Tanto para los riesgos de dimensión

más limitada, como para los denomina-

dos catastróficos, el tratamiento ha de

ser el mismo: Partiendo de la base de

que las inversiones nunca pueden ser ili-

mitadas, se han de poder evaluar lo más

correctamente y, en función de su posi-

ble frecuencia e intensidad (los dos fac-

tores básicos que han de condicionar la

decisión), tomar la más oportuna, sea en

el ámbito público o en el privado. Solo

la correcta evaluación de riesgos permi-

tirá normalizar y regular con eficacia, así

como posibilitar la toma de decisiones si

no infalibles sí racionales, y adaptadas a

la presumible dimensión que puedan al-

canzar los correspondientes siniestros.

Se ha de encontrar la mejor solu-

ción para intentar resolver la cuestión

«siniestros previsibles versus regulacio-

nes e inversiones posibles». Y, especial-

mente, esta evaluación correcta nos ha

de permitir incidir en aquello que nunca

se ha de olvidar: la Prevención. Desde la

privilegiada plataforma que mi avanza-

da edad representa y la plena concien-

cia de que estoy en «The final curtain of

my professional way», me permito rea-

lizar un llamamiento para evaluar bien

los riesgos, invertir en forma correcta y,

especialmente, practicar las adecuadas

políticas y técnicas preventivas para tra-

tar de evitar todo aquello que pueda ser

humanamente evitable.

Evaluar bien
para invertir mejor

miguel ángel saldaña albillos. ingeniero industrial

Evaluación de Riesgos

Acabó el verano, que algunos dedican a descansar y todos los
que pueden a cambiar su rutinaria actividad. Entre los privilegios
que han acompañado mi vida, ocupa un destacado lugar el poder
alejarme en la época estival de las insoportables temperaturas
matritenses, y alternar el disfrute de dos pequeños paraísos
asturianos casi juntos, en los que en la actualidad olvido «casi»
todo lo relacionado con mi ya muy lejana vida profesional.

Ingenieros
al servicio de la Seguridad
INDEPENDENCIA DE FABRICANTES Y EMPRESAS DE SEGURIDAD

CONSULTORÍA DE SEGURIDAD

>	 Asesoramiento a Departamentos de Seguridad:

	 Análisis	de	Riesgos,	Auditorías,	Implantación	de	Sistemas	de	Gestión,

	 Determinación	de	métricas	de	Seguridad,	Redacción	de	procedimientos.

>	 Asesoramiento para cumplimiento de legislación PIC a Operadores Críticos

INGENIERÍA DE SEGURIDAD

>	 Realización de Proyectos de Sistemas de Seguridad

>	 Dirección de Obra de instalaciones de Sistemas de Seguridad

www.cuevavaliente.com
cuevavaliente@cuevavaliente.com

+34 918 047 364

Extensa experiencia demostrable en la realización de

Planes de Seguridad del Operador

y Planes de Protección Específicos

de Infraestructuras Críticas

CVV CUADERNOS A4+3sangr sep'16.indd 1 09/09/16 13:17

Seguridad

78 / Cuadernos de Seguridad / Octubre 2016

Protección contra Incendios

E STO se debe a que al contrario que

otro tipo de instalaciones, tales

como climatización, electricidad,

etc., las instalaciones de PCI, se encuen-

tran normalmente en «reposo» y, por lo

tanto, al no entrar en funcionamiento, no

avisan de posibles problemas que pue-

dan tener. Si bien, los sistemas de detec-

ción y alarma de incendio, a través de las

centrales de alarma, sí tienen interacción

con el usuario, no ocurre lo mismo con

los sistemas mecánicos. Puede ser difícil

conocer si un mal diseño hidráulico del

sistema impediría al agua de los rociado-

res llegar en las condiciones de caudal y

presión necesarias, para controlar el in-

cendio, e igualmente difícil para el usua-

rio conocer si los criterios de diseños ge-

nerales son suficientes para el riesgo que

tiene su establecimiento.

Los sistemas de PCI, al no ponerse

en marcha normalmente, hace que con

el tiempo los operarios relajen las aten-

ciones sobre las instalaciones, cuando

en realidad debería ser al contario.

Sólo hay que ponerse en el momen-

to de tener que actuar (por un incendio

desatado), si el sistema no está listo, no

hay opción de realizar las correcciones

necesarias para hacerlo funcionar. Y un

dato más a añadir, las instalaciones de

PCI, cuando se activan, trabajan en con-

diciones difíciles, tales como altas tem-

peraturas, riesgo de explotaciones, etc.

Imagínense si no están en su óptimo uso.

Todos estamos familiarizados con

los manuales de buenas prácticas en

múltiples aspectos de nuestra vida co-

tidiana. Desde el uso saludable de la cli-

matización, hasta el planteamiento más

adecuado para instalar electrodomés-

ticos, etc. También en el mundo de la

ingeniería y la construcción, este crite-

rio de buenas prácticas está muy im-

plantado.

Las instalaciones de PCI no son una

excepción, sino todo lo contrario. Pe-

ro sucede, que por tratarse de insta-

laciones «no productivas», no siempre

se siguen los criterios de buena prácti-

ca a la hora de instalarlas o ponerlas en

marcha. Más bien ocurre que se siguen

las pautas de mínimos para hacer algo

aceptable desde el punto de vista nor-

mativo, pero sin profundizar demasia-

do en si el sistema va a funcionar o no

a su mayor rendimiento.

En este artículo vamos a señalar

unos criterios de buena práctica e ins-

El buen hacer profesional
y la inspección

adrián gómez. presidente de tecnifuego-aespi

Factores claves en la Seguridad y Eficacia

Para la protección contra incendios (PCI) de una industria hay
que tener en cuenta estos 3 factores claves para la seguridad y
eficacia: 1) El buen hacer profesional, 2) La inspección y el control
de los sistemas de PCI y 3) El mantenimiento periódico, ligado
radicalmente a la eficacia del sistema. Y obligatorio por Ley.

Seguridad

Octubre 2016 / Cuadernos de Seguridad / 79

Protección contra Incendios

pección y mantenimiento, para

obtener las mejores prestaciones

de un sistema de protección con-

tra incendios en una industria.

• Diseñar el sistema de PCI

desde el proyecto

No se puede hablar de criterios

de buena práctica en instalaciones

de protección contra incendios, si

se olvida que el mejor resultado

parte de trabajar desde el inicio del

diseño conceptual del edificio que

se pretende proteger. Este punto

es, sin lugar a dudas, el primero a

considerar como buena práctica en

este tipo de instalaciones.

• Considerar los diferentes

sistemas de PCI como un siste-

ma general, no varios aislados.

Interacción de protección acti-

va y protección pasiva

Es imprescindible partir de la

base de que la protección pasiva,

en especial la compartimentación, es un

aspecto primordial y determinante a la

hora de diseñar los sistemas de protec-

ción activa. Un edificio industrial cuya

sectorización sea defectuosa o inexis-

tente convertirá todo en un mismo sec-

tor y provocará un incremento notable

de las exigencias de protección activa

contra incendios. Sin embargo, un edifi-

cio correctamente sectorizado permitirá

una relajación en lo referente a sistemas

de protección activa. La diferencia pue-

de ser tan grande como tener que ins-

talar rociadores automáticos en todo el

sector o no hacerlo, en función de la si-

tuación en protección pasiva.

• El uso diario que tendrá el es-

tablecimiento que se va a proteger

Con independencia de lo que diga

la ley existen situaciones que, reque-

rirán ciertos sistemas de PCI, aunque

en un principio no sean exigibles. Por

ejemplo, la habitación de servidores in-

formáticos, en el que una empresa pue-

de tener almacenados todos sus datos

de clientes, proyectos, etc.

En otros casos, puede ocurrir que

el riesgo «teórico» que se establece de

primeras sea difícilmente perdurable en

el tiempo. Es el caso de riesgos de al-

macenamiento en los que no se consi-

dera la existencia de plásticos, si bien

en la mayor parte de los casos reales las

mercancías vienen embaladas en pa-

llets y arriostradas mediante un retracti-

lado plástico. Esta situación cambia to-

talmente la categoría de riesgo de los

materiales almacenados, pudiendo ha-

cer inefectivo un sistema de rociadores

automáticos, por ejemplo, si se diseñó

sin contar con ese factor.

• Diseñar e instalar sistemas

sencillos y fiables

Los sistemas de protección contra in-

cendios, cuando fallan, lo hacen proba-

blemente en el peor momento posible.

Es preferible simplificar la ac-

tuación de los sistemas de PCI. Por

ejemplo, no tiene sentido confiar el

cierre de una compuerta cortafue-

gos a la aplicación de energía eléc-

trica, siendo mucho más sencillo

diseñar el sistema, de forma que

cuando falle la energía se cierre au-

tomáticamente. En cuanto a la po-

sibilidad del fallo humano, si hay

una válvula importante que pue-

de quedar cerrada por error, y evi-

tar el paso del agua a los sistemas,

tómense medidas para evitar que

esto ocurra (supervisión eléctrica,

por ejemplo). Si una bomba de in-

cendios puede ser dejada en modo

manual por error, evítese esta situa-

ción provocando una señal técnica

en la central de incendios cuando

la bomba esté en modo manual.

• Los sistemas de PCI

tienen que ser mantenidos

en el futuro

Partiendo de la base de que un man-

tenimiento incorrecto inutiliza un siste-

ma, el instalador deber tener en cuenta

que los equipos que va a dejar instala-

dos y funcionando tienen que ser revi-

sados periódicamente y reparados en

caso necesario.

Como ejemplos de situaciones a evi-

tar, tenemos los detectores automáti-

cos que se instalan sobre falso techo

no practicable, las válvulas de sectori-

zación que son instaladas a alturas in-

alcanzables; redes de distribución de

agua e hidrantes sin válvulas de secto-

rización, y que por tanto inutilizan to-

do el sistema ante la más pequeña ave-

ría; bombas contra incendios instaladas

en recintos que serán inundados en las

primeras lluvias, o sin ventilación sufi-

ciente; puntos de prueba de rociadores

que quedan ocultos en zonas inacce-

sibles; sistemas de extinción mediante

gas sin bloqueo mecánico para labores

de mantenimiento, etc.

Seguridad

80 / Cuadernos de Seguridad / Octubre 2016

Protección contra Incendios

• Puesta en marcha o verificación

real de que todo la instalación de PCI

funciona

Dado que la mayor parte de las ve-

ces el sistema de PCI no se activará, la

única forma de saber que los sistemas

funcionarían correctamente es verificar

puntualmente la operativa de los mis-

mos. Al igual que un mantenimiento

mal hecho acaba con la eficacia del sis-

tema, una puesta en marcha poco ex-

haustiva puede dejar un buen sistema

en muy malas condiciones de funcio-

namiento real.

Es necesario verificar especialmente:

–Los grupos de bombeo, cuyas

prestaciones y accionamiento se de-

ben verificar completamente, por ser

el corazón de todos los sistemas de ex-

tinción por agua.

–Los sistemas de extinción median-

te gases. Estos sistemas son difíciles

de probar en condiciones reales, pe-

ro sí es posible, al menos, efectuar to-

das las pruebas funcionales y de segu-

ridad que garanticen que el sistema

está listo para funcionar cuando tenga

que hacerlo. Estos sistemas funcionan

a grandes presiones, y por tanto es ab-

solutamente necesario verificar que el

sistema de distribución puede sopor-

tarlas. Así mismo, la automatización del

funcionamiento de estos sistemas pue-

de ser relativamente compleja, en es-

pecial cuando existen válvulas direccio-

nales, por lo que se debe verificar que

todas las condiciones y protocolos de

funcionamiento (con sus retardos, alar-

mas, seguridad de las personas, etc.)

funcionan tal como se diseñaron.

–Los sistemas de espuma suelen ser

también objeto de puestas en marcha no

del todo correctas. Por ejemplo, es difí-

cil saber si el sistema va a lanzar espuma

en cantidad y concentración suficiente si

la comprobación se limita a los cálculos

teóricos. Se debe garantizar, realmente,

que obtenemos el producto que requie-

re el incendio para ser apagado.

Todo ello debe llevar a una idea bá-

sica en los sistemas de PCI: deben ser

fiables. Sin duda alguna la fiabilidad de

los sistemas pasará por su correcto di-

seño y montaje, su mantenimiento, y

por supuesto la inspección y el control

de las instalaciones.

Desde Tecnifuego-Aespi, creemos

que el respeto de estos 3 puntos cardi-

nales de la instalación de PCI: 1) buen

hacer, 2) mayor inspección y control,

3) mantenimiento periódico, llevarán

a la eficacia y seguridad en su funcio-

namiento.

Sensibilizar y promover estas premi-

sas es lo que viene haciendo la Asocia-

ción desde hace años, a través de dife-

rentes ámbitos:

- Partiendo de la formación, co-

mo principal elemento para mejorar la

cualificación y calidad de las ingenie-

rías e instaladores. También apuntan-

do a clientes finales, para los cuales la

formación significa habitualmente un

punto de inflexión al respecto de su

opinión sobre los sistemas.

- Mayor vinculación desde las fases

iniciales del proyecto entre el cliente

final, la ingeniería, el instalador y las

compañías de seguros es casi siempre

garantía de un autocontrol entre par-

tes, que genera en la mayoría de los ca-

sos un mejor resultado final.

- Inspecciones oficiales, el Regla-

mento de Seguridad contra Incendios

en Establecimientos Industriales esta-

blece la posibilidad de que el Estado

delegue las funciones de inspección y

control en organismos certificados a tal

efecto. En dicho Reglamento se esta-

blecen las condiciones y plazos nece-

sarios para la inspección de las instala-

ciones en función del riesgo.

El último borrador del Reglamento de

Instalaciones de Protección contra Incen-

dios (RIPCI) incorpora un nuevo aparta-

do de inspección de instalaciones. Una

novedad que si se aprueba definitiva-

mente repercutirá de forma muy positiva

en el control de las instalaciones de PCI.

Las entidades de inspección y con-

trol han de ser protagonistas principa-

les en toda esta labor. Desde Tecnifue-

go-Aespi estamos estudiando medidas

para reforzar esta especialización y con-

seguir normalizar estas funciones que

garantizarán la optimización de las ins-

talaciones de PCI. ●

Fotos: Tecnifuego-Aespi

Seguridad

82 / Cuadernos de Seguridad / Octubre 2016

L A introducción de un certificado

de la UE permitirá que los equi-

pos de seguridad homologados

en un Estado miembro puedan ser co-

mercializados en otros. La creación de

un sistema de reconocimiento mutuo

de equipos de seguridad de la UE con-

tribuirá a superar los problemas deriva-

dos de la fragmentación del mercado,

reforzar la competitividad de la indus-

tria de la seguridad de la UE, impulsar

el empleo en el sector y, en última ins-

tancia, mejorar la seguridad de la avia-

ción en toda Europa.

Los equipos de seguridad para el

control de personas, equipajes de ma-

no y mercancías en el sector de la avia-

ción constituyen un mercado impor-

tante con un volumen de negocios

anual de 14.000 millones EUR a escala

mundial, de los que 4.200 millones EUR

corresponden a la UE. En la actualidad,

sin embargo, el mercado interior de la

UE de los equipos de control está frag-

mentado debido a los procedimientos

nacionales de certificación, que obsta-

culizan la eficiencia del mercado y la li-

bre circulación de mercancías. Garan-

tizar la libre circulación de los equipos

de control de la seguridad de la avia-

ción civil en el mercado interior aumen-

tará la competitividad a nivel mundial

de la industria de la seguridad de la UE.

La legislación de la UE que actual-

mente establece las especificaciones

técnicas y los requisitos de prestacio-

nes de los equipos de control de segu-

ridad de la aviación en los aeropuertos

de la UE, no establece un sistema de

evaluación de la conformidad jurídica-

mente vinculante a escala de la UE, para

garantizar que se cumplan las normas

exigidas en todos sus aeropuertos. Por

lo tanto, los equipos certificados en un

Estado miembro de la UE no pueden

ser comercializados en otros. La pro-

puesta de la Comisión establece un sis-

tema único de certificación de la UE

basado en una metodología de análi-

sis común y la emisión de unos certi-

ficados de conformidad por parte de

los fabricantes, que serían válidos en

todos sus Estados miembros, de con-

formidad con el principio de reconoci-

miento mutuo.

Antecedentes

Los equipos de control de seguri-

dad aeroportuaria son los equipos uti-

lizados para la inspección de personas

(pasajeros y personal aeroportuario),

La UE busca aumentar
la competitividad de la industria
de la seguridad

COMISIÓN EUROPEA

La Comisión Europea ha propuesto establecer un procedimiento
de certificación único en la UE para los equipos de control de
seguridad de la aviación a fin de mejorar la competitividad de la
industria de la seguridad de la UE, como ya se anunció el 20 de
abril al trazar el camino hacia una Unión de la Seguridad genuina
y eficaz en la Unión Europea.

Seguridad de la Aviación

Seguridad

Octubre 2016 / Cuadernos de Seguridad / 83

equipajes de mano, equipajes factura-

dos, suministros, carga y correo aéreos.

La legislación de la UE sobre contro-

les de seguridad de la aviación se ba-

sa en las normas elaboradas por la Co-

misión y se adapta continuamente a la

evolución de las hipótesis de amena-

za y de las evaluaciones del riesgo. Sin

embargo, la actual legislación de la UE

no prevé un procedimiento para el re-

conocimiento automático a escala de la

UE de los equipos de seguridad certifi-

cados. Por lo tanto, los equipos certifi-

cados en un Estado miembro de la UE

solo pueden comercializarse en dicho

Estado miembro y no en toda la Unión.

La actual legislación de la UE (Re-

glamento (CE) n.º 300/2008), que esta-

blece las especificaciones técnicas y los

requisitos de prestaciones de los equi-

pos de control de seguridad de la avia-

ción en los aeropuertos de la UE ,no va

acompañada de un sistema de evalua-

ción de la conformidad jurídicamente

vinculante a escala de la UE, para ga-

rantizar que se cumplan las normas re-

queridas desarrolladas por la Comisión

en todos los aeropuertos de la UE. Por

lo tanto, actualmente los equipos cer-

tificados en un Estado miembro de la

UE solo pueden, en principio, comer-

cializarse en dicho Estado miembro.

Las normas actuales ofrecen a los Es-

tados miembros la posibilidad de re-

conocer los certificados de los demás

Estados miembros, requerir la realiza-

ción de ensayos adicionales para veri-

ficar si el equipo cumple los requisitos

prescritos por la legislación de la UE o,

incluso, impedir su uso en su territorio.

Los Estados miembros, en coope-

ración con la Comisión, han aborda-

do parcialmente la cuestión de la frag-

mentación del mercado mediante el

desarrollo de métodos de ensayo co-

munes dentro del marco definido por

la Conferencia Europea de Aviación Ci-

vil (CEAC). En 2008, la CEAC implantó

un proceso de evaluación común (CEP)

para los ensayos de los equipos de con-

trol de seguridad utilizados en el sector

de la aviación. Desde entonces, el CEP

ha sido revisado y mejorado en lo que

respecta a su eficacia, pero sigue care-

ciendo del marco jurídicamente vincu-

lante que permita el pleno aprovecha-

miento de su potencial.

El 28 de abril de 2015, la Comisión

Europea adoptó la Agenda Europea

de Seguridad, en la que se exponen

las principales medidas para garanti-

zar una respuesta eficaz de la UE al te-

rrorismo y las amenazas a la seguridad

de la Unión Europea a lo largo del pe-

riodo 2015-2020. La Agenda respon-

de al compromiso manifestado en las

Orientaciones políticas del presidente

de la Comisión Europea, Jean-Claude

Juncker, y es un componente esencial

de la Estrategia de Seguridad Interior,

cuya nueva versión adoptó el Consejo

el 16 de junio de 2015.

A raíz de los atentados de Bruse-

las, el presidente Juncker anunció el

23 de marzo que Europa necesita una

Unión de la Seguridad para luchar efi-

cazmente contra la amenaza del te-

rrorismo, partiendo de la base de la

Agenda Europea de Seguridad. El 20

de abril, la Comisión presentó el cami-

no a seguir hacia una Unión de la Se-

guridad genuina y eficaz en la Unión

Europea. La Comisión confirmó, como

parte de las iniciativas anunciadas, la

presentación en 2016 de propuestas

relativas a la certificación de los equi-

pos de control en los aeropuertos. ●

Fotos: Pixabay

Seguridad de la Aviación

«La Comisión Europea ha propuesto
establecer un procedimiento
de certificación único en la UE
para los equipos de control de seguridad
de la aviación»

Seguridad

84 / Cuadernos de Seguridad / Octubre 2016

S EGÚN el informe, en el que han

participado más de 400 direc-

tores de TI de grandes compa-

ñías de España, Francia, Alemania, Ita-

lia, Reino Unido y Estados Unidos, entre

los factores que, a juicio de las empre-

sas españolas, dificultan el cumplimien-

to del GDPR destacan: la mayor com-

plejidad de los sistemas de TI (80%) y

la necesidad de gestionar el consenti-

miento explícito de los clientes para

utilizar sus datos (56%). La prolifera-

ción de nuevas aplicaciones en entor-

nos Agile y DevOps, la creciente ten-

dencia a recopilar mayores volúmenes

de datos de los clientes y la externali-

zación de servicios son otras de las ba-

rreras enumeradas por los participan-

tes en el estudio.

La norma no solo afecta a las em-

presas nacionales y europeas, ya que

algo más de la mitad (52%) de las

compañías estadounidenses alber-

gan datos de clientes europeos y es-

tán obligadas cumplir con la nueva re-

gulación.

Gestión del «derecho
al olvido»

El estudio destaca que el incremen-

to de los volúmenes de datos sobre los

clientes es un hándicap para cumplir con

el mandato del «derecho al olvido» es-

tablecido en la norma europea. De he-

cho, y según el informe de Compuware,

el 52% de las empresas españolas afirma

que la complejidad de los actuales servi-

cios de TI obstaculiza conocer en cual-

quier momento dónde se encuentran los

datos de sus clientes. Las empresas tam-

bién señalan que las relaciones con em-

presas subcontratadas (64%) y la tecno-

logía móvil (48%) dificultan aún más la

trazabilidad de los datos de sus clientes.

A pesar de estas trabas, algo más de

tres cuartas partes (76%) de los direc-

tores de tecnología españoles asegura

poder localizar rápidamente todos los

datos personales, cifra muy superior a

la media del 51% del resto de empresas

internacionales incluidas en el estudio.

Un aspecto destacable de la nueva

normativa europea es el que hace refe-

rencia a la obligatoriedad de enmasca-

rar los datos de los clientes cuando son

usados para la realización de pruebas

del software, y sólo el 52% de las em-

presas afirma actuar de esta manera.

Por otro lado, y según el informe

de Compuware, el 92% de las empre-

sas españolas usa datos reales de sus

clientes a la hora de probar sus aplica-

ciones y solo una de cada cuatro (24%)

solicita su consentimiento explícito pa-

ra ello. Por último, el 40% afirma que es

especialmente complicado saber dón-

de se localiza la totalidad de los datos

de pruebas. A este respecto, muchas

empresas confían en los acuerdos de

confidencialidad firmados con terceros

o con sus propios empleados, o en los

consentimientos explícitos de los clien-

tes y olvidan que con ello no cumplen

con la nueva normativa, exponiéndose

al riesgo de graves sanciones.

Según Compuware, la nueva nor-

mativa europea exige a las empresas

mejorar sus políticas de privacidad y sus

capacidades de gestión de los datos de

prueba en el conjunto de sus platafor-

mas, incluyendo el mainframe que es

donde reside la mayoría de los datos de

sus clientes, como es el caso de Espa-

ña, donde el 72% de las empresas los

almacena en este entorno. ●

Las empresas españolas
se retrasan en cumplir la normativa
de protección de datos

EStudio Compuware

Protección de Datos

Según un informe de Compuware, el 68% de las empresas
europeas y estadounidenses no ha puesto aún en marcha planes
para adaptar sus políticas de privacidad a la normativa del
Reglamento General de Protección de Datos (GDPR, por sus siglas
en inglés), aprobada por la Unión Europea el pasado mes de abril.
El estudio señala que este porcentaje es, en el caso de España,
del 56%, lo que contrasta con el hecho de que el 72% de las
compañías españolas manifiesta estar bien informada sobre la
nueva normativa y su impacto en la gestión de los datos de sus
clientes (20 puntos más que la media mundial).

Ciberseguridad

Octubre 2016 / Cuadernos de Seguridad / 85

Internet de las Cosas

N OSOTROS somos entes físicos,

y también nuestro entorno. To-

davía hoy la tecnología de la in-

formación es tan dependiente de los

datos originados por las personas, que

nuestros ordenadores saben más de

ideas que de cosas. Necesitamos capa-

citarlos para que con sus propios me-

dios recojan información por ellos mis-

mos. RFID y sensores capacitan a los

ordenadores para observar, identificar

y entender el mundo.2»

Este párrafo pertenece al artículo

«That ‘Internet of Things’ Thing», pu-

blicado en junio de 2009, y escrito por

Ashton Kevin, al cual se le atribuye el

haber acuñado el término de «Internet

de las Cosas» o IoT (Internet of Things),

hecho que recuerda él mismo al co-

mienzo de dicho artículo.

La idea de Ashton, como él mismo

indica, era la de que los ordenadores

pudieran recoger información de ob-

jetos físicos para hacer un seguimien-

to y recoger medidas de sus estados, y

así poder informar de cuando las cosas

tuvieran que ser reemplazadas, repara-

das, o si habían caducado o no; todo

ello sin intervención humana.

Esto parece haberse ya realizado

con creces al haber insertado en casi

cualquier objeto al uso pequeños dis-

positivos –microchips– capaces de, co-

mo mínimo, conectarse a Internet, re-

coger datos y ser capaces de enviarlos a

otros dispositivos u ordenadores.

La «Internet de las cosas» ha confor-

mado una infraestructura de red glo-

bal basada en protocolos de comuni-

cación estándar e interoperables, que

ha venido a sumar a los datos ya pro-

ducidos e introducidos por las perso-

nas en los ordenadores, los recogidos

por objetos, de ellos o del entorno, a

los que se han incorporado microchips

para estos efectos –sensores y medido-

res–, incrementado la cantidad de da-

tos existentes.

De paraguas que piden salir
de casa y de fábricas robotizadas

maría josé de la calle. cofundadora. directora de comunicación & analista
senior de itti. mjdelacalle@ittrendsinstitute.org

Cuando los objetos físicos incluyen microchips que tienen en
mayor o menor grado capacidades de un ordenador, e incluso que
pueden tomar decisiones en el mundo físico, la seguridad se torna
vital. En robótica, esto supone el salto a robots no dedicados
a una tarea y no asentados en un espacio, sino que pueden
aprender dentro de un ámbito y se pueden mover. «Planifica para
lo peor. IoT debe tener capacidades para responder a ataques,
malware o cualquier incidente negativo, antes de que sea
necesario» 1 .

Ciberseguridad

86 / Cuadernos de Seguridad / Octubre 2016

Internet de las Cosas

Según Rob High3 , vicepresidente y

CTO de IBM-Watson, ya en 2015 se ge-

neraron del orden de 2,5 exabytes (EB

= 1018 bytes) cada día, de los cuales só-

lo vemos y utilizamos una pequeñísima

parte, y para 2020 se espera que ese

número crezca hasta los 44 zettabytes

(ZB = 1021 bytes).

Pero los microchips pueden hacer

otras muchas cosas, como almacenar

gran cantidad de datos –memorias– o

realizar operaciones lógicas y aritméti-

cas –procesadores–, lo que se traduce

en la ejecución de aplicaciones. Consti-

tuyen pequeños ordenadores dentro de

los objetos, conectados entre sí –a través

de Internet– y que tienen la capacidad

de ejecutar código, de ver –cámaras–,

oír –micrófonos–, oler –procesar sustan-

cias químicas– y, en definitiva, sentir el

mundo físico que los rodea y actuar so-

bre él. A estos dispositivos que disponen

de capacidad de computación y de co-

nectividad se les ha llamado «dispositi-

vos inteligentes» (smart devices).

Los objetos han cobrado una iden-

tidad propia, por una parte virtual que

los identifica como únicos en Internet,

y por otra su realidad física asociada a la

virtual, con lo que otros objetos y per-

sonas los pueden identificar.

Un ejemplo reciente lo constitu-

ye el paraguas «oombrella»4, proyec-

to que empezó en 2014 y que finaliza-

rá, previsiblemente, en otoño de este

año 2016 con la salida a la venta de di-

cho paraguas.

Realiza tres funciones básicas: 1) en-

vía a un smart-phone alertas del tiempo

local, por ejemplo «lloverá en 15 minu-

tos. Llévame contigo»; 2) envía alerta a

un smart-phone si se aleja de él de 30 a

50 metros, algo como «no me dejes»; y

3) comparte datos meteorológicos con

la comunidad «oombrella».

Para llevar a cabo todo esto, dispone

de una plataforma de hardware com-

puesta de sensores de temperatura,

humedad, presión y luz, para recoger

datos meteorológicos; de procesador

para, con los datos recogidos, estimar

el tiempo meteorológico; y de las co-

municaciones con un teléfono, y con

el servicio en la nube que constituye

la plataforma de software «wezoo», un

servicio que funciona como una red so-

cial y que predice el estado del cielo

en tiempo real en base a los datos re-

cogidos de los paraguas de la comuni-

dad, y que, a su vez, envía alertas a sus

miembros.

A esta tecnología de red de objetos

que se comunican entre sí, compartien-

do datos, y que conecta el mundo físi-

co y el mundo virtual a través de ser-

vicios en la nube, se le ha llamado IoT.

El mundo físico se ha transforma-

do en un enorme sistema de infor-

mación el cual, junto a los algoritmos

de aprendizaje de las máquinas, tie-

ne como resultado que éstas «lo iden-

tifiquen y lo entiendan», tal y como

deseaba Ashton Kevin, capacitándo-

las para tomar decisiones y actuar en

él, sin intervención humana.

Sin embargo, con la llegada de las

«máquinas pensantes» y «actuantes»

sobre aquel, se ha dado un salto cuali-

tativo en cuanto a la seguridad de la in-

formación: desde la seguridad de obje-

tos virtuales, a la seguridad de objetos

físicos y a la de las personas, o como

dirían los anglo-parlantes, del «securi-

ty» al «safety».

«La IoT, llevada al mundo de la
industria es a lo que se ha llamado
“La Internet de las cosas en la industria”
o IIoT o Industria 4.0»

Ciberseguridad

Octubre 2016 / Cuadernos de Seguridad / 87

Internet de las Cosas

Algunos datos históricos
acerca de la seguridad
de la información

Antes de la época de los sistemas

electrónicos, el guardar ante terceros

ya era una preocupación. Una de las

técnicas que se utilizan para mantener

la confidencialidad de la información y

a buen recaudo sus secretos es la crip-

tografía, técnica cuyo uso se remonta

al siglo V antes de Cristo, utilizada por

el pueblo griego de Esparta, según nos

cuenta el programa educativo «Cripto-

red» de la UPM5

La seguridad informática es tan an-

tigua como la existencia de los orde-

nadores, así como el empleo de con-

traseñas de acceso a las máquinas, y

estos dispositivos son pequeños orde-

nadores. Con la seguridad informática,

y siguiendo con «Criptored», «estamos

centrando nuestra atención en aquellos

aspectos de la seguridad que inciden

directamente en los medios informáti-

cos en los que la información se gene-

ra, se gestiona, se almacena o se des-

truye; siempre desde el punto de vista

tecnológico de la informática y de la

telemática».

J.P.Anderson escribió en 1980 un

documento titulado «Vigilancia y Mo-

nitorización de las Amenazas de Segu-

ridad Informática», en el cual pode-

mos encontrar la siguiente definición

de «Amenaza: la posibilidad de un in-

tento deliberado y no autorizado de a)

acceder a la información; b) manipular

la información; c) convertir un sistema

en no-confiable o inútil»6.

El primer virus del que se tiene no-

ticias que se extendió fuera de los lími-

tes de un laboratorio fue el virus «Elk

Cloner»7 desarrollado a principios de

los 80 para el «Apple II» y que se pro-

pagaba entre distintos ordenadores a

través de diskettes.

Con la llegada de internet –años

90– a empresas y hogares, la propa-

gación de malware y la capacidad de

entrar en cualquier dispositivo conec-

tado se hizo mucho más sencilla. La

seguridad del software y de las redes

y dispositivos conectados empezó a

cobrar su importancia. Surgieron los

antivirus; se empezó a tomar en se-

rio las contraseñas; aparecieron los fi-

rewall, primero sistemas hardware y

posteriormente también software o

una combinación de ambos; la crip-

tografía y el cifrado de claves salió de

ámbitos restringidos como gobiernos

o bancos, para popularizarse en pro-

ductos al consumo.

Se acuñó un nuevo concepto, ciberse-

guridad, para agrupar los medios a em-

plear para minimizar los riesgos asocia-

dos al empleo de sistemas conectados

para el tratamiento de datos y de la infor-

mación, que se puede definir como «Pro-

tección de los activos de información por

medio del tratamiento de las amenazas a

la información procesada, almacenada y

transportada por medio de sistemas de

información interconectados»8.

El término «ciberseguridad», que se

aplica hoy día a toda la seguridad de la

información, supone un abuso del len-

guaje, al tomar una parte –seguridad

de la información en sistemas interco-

nectados– por el todo.

Si tan importante es la información,

¿por qué no se va aplicando lo ya co-

nocido a las nuevas formas de tratarla

y nuevos dispositivos?

Los conceptos de confidencialidad,

integridad y disponibilidad, los tres pi-

lares en los que se apoya la seguridad

de la información, no han perdido su

vigencia, todo lo contrario.

Tristemente, después de que los or-

denadores personales se llenaran de vi-

rus en particular y malware en general,

y de antivirus y medidas de seguridad,

cual si de un sistema biológico se tra-

tara en el que conviven el sistema in-

Ciberseguridad

88 / Cuadernos de Seguridad / Octubre 2016

Internet de las Cosas

munológico con gran cantidad de bac-

terias y virus, llegaron los dispositivos

inteligentes, y de nuevo hubo que bus-

carles protección después de que hu-

bieran penetrado en el mercado.

Creo que no es necesario citar casos

de todos conocidos ya que no hay más

que buscar en Internet para encontrar

abundante literatura sobre ello, desde

automóviles, teléfonos, televisores, ju-

guetes y así un largo etc., robando in-

formación, inhabilitando los dispositi-

vos para su uso o invadiendo nuestra

intimidad.

... a la IIoT9

La IoT se puede encuadrar en la in-

teracción humana con los objetos. Los

dispositivos son capaces de enviar men-

sajes a otros que nos sirven de interfa-

ces cuando se producen ciertas situa-

ciones, como que va a llover –el caso

del paraguas– o si han entrado intru-

sos en nuestras casas. Así mismo, las

personas por medio de los dispositi-

vos tenemos la capacidad de controlar

y monitorizar a distancia, desde cual-

quier sitio, objetos y condiciones, y la

posibilidad de actuar sobre ellos.

Esta tecnología, llevada al mundo

de la industria es a lo que se ha llamado

«La Internet de las cosas en la Industria»

o IIoT (Industrial Internet of Things), o

también Industria 4.0.

Con esta tecnología, se ha dotado a

sensores, medidores, bombas, máqui-

nas-herramientas, motores, etc., de ca-

pacidad de comunicación e intercam-

bio de datos entre ellos y con sistemas

de control, a través de Internet, desde

las áreas de producción en tiempo real,

lo cual proporciona potentes herramien-

tas de mantenimiento, ya que las máqui-

nas pueden informar en todo momen-

to de cuál es su estado -de cuándo hay

que actualizarlas o repararlas, o cómo

es su rendimiento-, incluso estos siste-

mas podrían alterar su comportamiento

en respuesta a condiciones cambiantes.

Los beneficios que aporta esta tec-

nología a la industria están, por una

parte, en los servicios de almacena-

miento y aplicaciones que la nube

provee, y el análisis, gestión y mante-

nimiento de datos, que big-data pro-

porciona, constituyendo herramientas

potentes de toma de decisiones; y por

otra, en la robótica.

Según «Control design»10, la robóti-

ca hasta ahora se basaba, al igual que

los ordenadores convencionales, en

realizar una operación –aquella para

la que estaba programada– una y otra

vez, y en un sitio determinado. Con los

algoritmos de la IA, a la máquina se le

indica lo que tiene que hacer, y la ma-

nera en que lo hace ella misma la va

adaptando según las situaciones por las

que va pasando.

La IA amplía visión, movimiento y

capacidad de actuar del robot. «El ro-

bot [colaborativo] se define por lo que

está haciendo en el lugar que lo está

haciendo, no por el robot en sí mis-

mo. Los robots se diseñan para trabajar

en cooperación con las personas den-

tro de un espacio de trabajo donde ro-

bots y humanos pueden realizar tareas

simultáneamente».

Tal es el caso de la factoría de Sie-

mens en Amberg11 (Baviera) en la cual

los empleados fundamentalmente se

encargan de tareas de supervisión y

control de lo que realizan las máqui-

nas. Estas proporcionan información en

tiempo real, entre ellas, para controlar

y seguir el proceso de producción, y a

un ordenador desde donde una perso-

na puede revisarlo. El software define

los procesos de fabricación y cada pa-

so y estado de dicho proceso, desde su

inicio hasta su fin, puede ser grabado.

Alrededor de 50 millones de registros

se generan cada día.

Según un artículo publicado por «El

Mundo»12 en junio de 2014, «el perfec-

cionamiento de la cadena de produc-

ción queda patente en los resultados: si

en 1990 la misma fábrica desechaba 550

productos por millón por ser defectuo-

sos, en 2013 esa cifra cayó un 97%, has-

ta los 12 componentes inválidos». Y aña-

de que se ha hecho realidad «una fábrica

como una máquina perfecta donde ca-

da elemento es un engranaje de una au-

téntica cadena inteligente».

La ciberseguridad industrial

En los dispositivos industriales de

fabricación y control a lo largo de los

años se han ido incorporando tecno-

Ciberseguridad

Octubre 2016 / Cuadernos de Seguridad / 89

Internet de las Cosas

logías genéricas de las Tecnologías de

la Información (TI), desde ordenado-

res personales con sistemas operati-

vos de propósito general como Unix,

Windows o Linux hasta los protocolos

e interfaces de comunicación entre los

distintos dispositivos como Ethernet y

TCP/IP, es decir, conectividad entre to-

dos y a través de Internet, IoT y robóti-

ca con algoritmos de IA.

Se está produciendo una conver-

gencia de TI y de la Tecnología de Ope-

raciones (TO), que desgraciadamente

viene acompañada de los problemas

de seguridad que siguen afectando a

las TI.

Los expertos en seguridad indus-

trial deben estar acompañados de los

expertos en ciberseguridad, dado que

los problemas y sus soluciones son co-

munes.

Las dos partes de las tecnologías

que se veían separadas en una orga-

nización industrial –informática corpo-

rativa (TI) e informática de operación

(TO)– ya suponen un continuo en la In-

dustria, y los atacantes siempre buscan

el punto más débil para entrar en una

instalación. La superficie de ataque ha

aumentado.

El OWASP («Open Web Application

Security Project») «proporciona una

lista de superficies de ataque que de-

ben entender los fabricantes, desarro-

lladores, investigadores de seguridad,

y aquellos que busquen desarrollar o

implementar tecnologías IoT dentro de

sus organizaciones»13

La seguridad de IoT/IIoT no sólo su-

pone diseñar la seguridad en los pro-

pios dispositivos para que los datos que

residen en él no sean manipulados o ro-

bados, también se deben diseñar sis-

temas de autenticación para hacerse

reconocer y reconocer a otros como

sistemas autorizados, así como imple-

mentar las comunicaciones seguras en-

tre los distintos dispositivos.

Hasta ahora se está hablando de

dispositivos conectados que compar-

ten datos, pero ...

«¿Qué pasaría si los robots pudie-

ran entender más cosas por sí mismos

y compartir su conocimiento entre

ellos?14 . RoboBrain: el primer motor

de conocimiento para robots, como

Google o Bing para los humanos»15.

MIT Technology Review. ●

1.- »12. Plan for the Worst. IoT systems
should have capabilities to respond to com-
promises, hostile participants, malware, or
other adverse events. There should be featu-
res in place to re-issue credentials, exclude par-
ticipants, distribute security patches and upda-
tes, and so on, before they are ever necessary.»
«Principles of IoT Security». OWASP. url [a 26-
08-2016] https://www.owasp.org/index.php/
Principles_of_IoT_Security.

2.- «We’re physical, and so is our environ-
ment. Yet today’s information technology is
so dependent on data originated by people
that our computers know more about ideas
than things. We need to empower computers
with their own means of gathering informa-
tion. RFID and sensor technology enable com-
puters to observe, identify and understand the
world». Ashton, K. (22 junio, 2009). «That ‘In-
ternet of Things’ Thing». RFID Journal. url [a
14-08-2016] http://www.rfidjournal.com/ar-
ticles/view?4986.

3.- Krazit, T. (30 de marzo, 2016) «IBM: Sys-
tems like Watson will save us from the data
deluge». StructureData. url [a 16-08-2016]
http://www.structuredata.com/tag/rob-high/.

4.- «oombrella - unforgettable umbrella»

url [a 31-08-2016] https://www.indiegogo.
com/projects/oombrella-unforgettable-um-
brella-smart#/.

 5.- «Proyecto Thoth - Píldoras formativas
en seguridad de la información». Criptored.
url [a 31-08-2016] http://www.criptored.upm.
es/thoth/index.php#.

 6.- «The potential possibility of a delibera-
te unauthorized attempt to: a) access infor-
mation; b) manipulate information; c) render
a system unreliable or unusable». James P. An-
derson Co. 26 Feb, 1980. «Computer Securi-
ty Threat Monitoring and Surveillance». url [a
31-08-2016] http://csrc.nist.gov/publications/
history/ande80.pdf.

7.- url [a 31-08-2016] https://es.wikipedia.
org/wiki/Elk_Cloner . Una pequeña reseña de
la historia de los virus la podemos encontrar
en la «History of Viruses», 10 de marzo, 1994.
csrc.ncsl.nist. url [a 31-08-2016] http://csrc.
nist.gov/publications/nistir/threats/subsubsec-
tion3_3_1_1.html

8.- «The protection of information assets
by addressing threats to information proces-
sed, stored, and transported by internetwor-
ked information systems». ISACA. url [a 31-08-
2016] http://www.isaca.org/Pages/Glossary.
aspx?tid=2077&char=C.

9.- Turbide,D. «What is the difference bet-
ween IoT and IIoT?» TechTarget. url [a 31-
08-2016] http://searchmanufacturingerp.
techtarget.com/answer/What-is-the-differen-
ce-between-IoT-and-IIoT.

10.- Perkon,D. (4 de abril, 2016). «Is machi-
ne learning smart enough to help industry?»
controldesign. url [a 31-08-2016] http://www.
controldesign.com/articles/2016/is-machine-
learning-smart-enough-to-help-industry/.

11.- url [a 31-08-2016] http://www.siemens.
com/innovation/en/home/pictures-of-the-fu-
ture/industry-and-automation/digital-facto-
ries-defects-a-vanishing-species.html.

12.- Folgado,R. (16 de abril, 2014). «La fábri-
ca más inteligente de Europa produce a base
de ‘big data»». El Mundo. url [a 31-08-2016]
http://www.elmundo.es/economia/2014/04/1
6/534d662c268e3efc2d8b457c.html.

 13.- «The IoT Attack Surface Areas Project
provides a list of attack surfaces that should be
understood by manufacturers, developers, se-
curity researchers, and those looking to deploy
or implement IoT technologies within their or-
ganizations». «OWASP Internet of Things Pro-
ject/ IoT Attack Surface Areas Project». OWASP.
url [a 31-08-2016] https://www.owasp.org/
index.php/OWASP_Internet_of_Things_
Project#tab=IoT_Attack_Surface_Areas.

14.- «What if robots could figure out more
things on their own and share that knowledge
among themselves?.». Schaffer, A. «Robots That
Teach Each Other». MIT Technology Review. url
[a 31-08-2016] https://www.technologyreview.
com/s/600768/10-breakthrough-technologies-
2016-robots-that-teach-each-other/

15.- «RoboBrain: The World’s First Knowled-
ge Engine For Robots». MIT Technology Re-
view, 12 de diciembre, 2014. url [a 31-
08-2016] https://www.technologyreview.
com/s/533471/robobrain-the-worlds-first-
knowledge-engine-for-robots/

«Con la llegada de las “máquinas
pensantes” y “actuantes”, se ha dado
un salto cualitativo en cuanto
a la seguridad de la información»

Ciberseguridad

90 / Cuadernos de Seguridad / Octubre 2016

P ARA la realización del estudio,

desde INCIBE se ha llevado a ca-

bo un proceso de investigación

y estructuración en torno a las princi-

pales tendencias globales, tanto a ni-

vel nacional como internacional, que

marcarán la evolución socioeconómi-

ca de la sociedad durante los próximos

años. Seguidamente, se han identifica-

do las principales tendencias TIC y su

vínculo con el ámbito de la ciberse-

guridad. Con este estudio se preten-

de adelantar la evolución del mercado

de la ciberseguridad, proporcionando

información actua-

lizada y un mayor

conocimiento so-

bre el mismo.

Entre las tenden-

cias tecnológicas se

dedican apartados,

por ejemplo, al im-

pacto de los servi-

cios en la nube o el

crecimiento expo-

nencial del Internet

de las Cosas, es de-

cir, dispositivos interconectados que

forman redes ad hoc como parte de

alguna aplicación, tales como electro-

domésticos o automóviles conectados

a Internet, y cómo afectará a la socie-

dad en términos de riesgo. A corto

plazo, según los datos de la firma de

análisis de mercado Gartner, este 2016

se sobrepasarán los 6.400 millones de

dispositivos en todo el mundo. A cinco

años, las previsiones apuntan a que ha-

brá más de 50.000 millones de dispo-

sitivos conectados a Internet. Además,

se estima que esta tendencia generará

12.000 millones de euros solo en Euro-

pa de aquí a 2020.

Son varias las tendencias ciber que

se destacan en el estudio: la protección

de las redes industriales inteligentes y

Smart Grids, la seguridad en los servi-

cios Fintech o la protección de sistemas

de comunicación vía satélite. Pero en al-

za podemos resaltar la seguridad y pro-

tección de vehículos aéreos no tripula-

dos: drones. El sector de estas aeronaves

pilotadas por control remoto ha sido ob-

jeto de un gran crecimiento en los úl-

timos años. Desde el punto de vista de

la ciberseguridad, estos dispositivos es-

tán expuestos a riesgos de pérdida de

confidencialidad, integridad y disponi-

bilidad de los datos. Cuestiones técni-

cas como la identificación, alteración,

suplantación y anulación de señales Wi-

Fi, GPS con las que interactúan los dro-

nes, pueden afectar a su seguridad. ●

Fotos: Pixabay

El mercado de la ciberseguridad
alcanzará los 80.000 millones
en 2018

EStudio elaborado por el instituto nacional de ciberseguridad (incibe):
«TEndencias en el mercado de la ciberseguridad»

El sector de la ciberseguridad ha presentado una facturación
mundial de 62.540 millones de euros en 2015 y tiene una
previsión de aumento de la demanda (partiendo de un gasto
de 54.082 millones de euros en 2014) que alcanzará los 79.292
millones de euros en 2018. Son datos del estudio «Tendencias en
el mercado de la Ciberseguridad» que ha elaborado el Instituto
Nacional de Ciberseguridad (INCIBE), entidad dependiente del
Ministerio de Industria, Energía y Turismo, a través de la Secretaría
de Estado de Telecomunicaciones y para la Sociedad de la
Información, con el objetivo de identificar las grandes tendencias
de este mercado y describir su potencial oportunidad de negocio
para el conjunto de las empresas que componen la Industria
Nacional en Ciberseguridad.

Informes

Octubre 2016 / Cuadernos de Seguridad / 91

estuvo allí

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Mnemo combate en tiempo real
las mutaciones de los ciberataques

E STE es el reto al que la empresa
española Mnemo se ha propuesto
dar respuesta al desarrollar lo que

denomina la ciberinmunología. Según
explica la compañía, este novedoso en-
foque implica la generación de las defen-
sas suficientes y apropiadas para prevenir
los ataques y evitar la infección, a modo

de vacuna, de manera que el sistema in-
munitario está preparado para respon-
der a las agresiones externas. Estas defen-
sas son variables y están preparadas para
cambiar de modo automático, constru-
yendo sistemas inmunitarios no estáticos

Tan ambicioso cambio de paradig-
ma se plasma en el Centro de Opera-

ciones de Ciberseguridad (SOC), que
se ubica en la sede de Mnemo en Ma-
drid. Esta infraestructura, que permite
realizar un seguimiento en tiempo real
de los ataques que se producen en todo
el mundo, ha sido diseñada para ayu-
dar a crear sistemas de defensa adapta-
tivos, evolutivos e inteligentes. Así, gra-
cias al SOC de Mnemo, las empresas e
instituciones pueden generar sus pro-
pias defensas personalizadas y adapta-
das a la realidad cambiante y a las nue-
vas amenazas antes incluso de que se
produzcan ataques reales.

 «Los sistemas tradicionales de ci-
berseguridad son insuficientes y para
hacer frente a las nuevas y sofistica-
das estrategias de ataque es preciso
crear infraestructuras similares a los or-
ganismos vivos que, lejos de infectar-
se con cada ataque, se vean fortaleci-
dos por ellos y les ayuden a hacerse
más fuertes e inmunizarse», señaló Ro-
berto Peña, director de Seguridad de
Mnemo, durante la presentación ofi-
cial del SOC.

«Ninguna compañía a nivel mundial
proporciona el servicio global que no-
sotros ofrecemos», apuntó por su par-
te Joaquín Polo, director general de es-
ta empresa de capital 100% español y
con amplia presencia internacional, ya
que cuenta con oficinas propias en Mé-
xico y Colombia, alcanzando una plan-
tilla total de 670 empleados.

Polo también se refirió a la situación
de la ciberseguidad en España y recalcó
que es necesaria «más concienciación»
por parte de las empresas sobre los ries-
gos que supone para su negocio la ex-
posición a los ataques informáticos.

Los incidentes de ciberseguridad no solo aumentaron un 200%
en 2015, según el Instituto Nacional de Ciberseguridad (Incibe),
sino que cada vez son más sofisticados. Han dejado de ser
estáticos para mutar como lo hacen los virus en un organismo
vivo. Por tanto, para hacer frente a estos riesgos de forma eficaz
ya no valen las recetas tradicionales. Es necesario un ‘sistema
inmunológico’ que sea capaz de aprender y crear sus propias
defensas, incluso antes de que se produzca un incidente.

Crea el Centro de Operaciones de Ciberseguridad que permite desarrollar
sistemas inmunes

Roberto Peña, director de Seguridad de Mnemo, durante la presentación del SOC.

Publirreportaje

Un Interfaz (UI) Moderno, que aporta
una mejor experiencia para el usuario,

Hemos mantenido la estructura original del sistema Manitou,
pero añadiendo un entorno con pantallas modernas,
mejorando el fluido de la introducción de datos.
El inter faz original, el cliente (UI) de Manitou para
Windows, y el (UI) de Manitou NEO seguirán existiendo
simultáneamente, durante los lanzamientos de las dos
versiones futuras. Esto permitirá una transición gradual
hacia el nuevo (UI), para que los operadores se vayan
adaptando de forma cómoda.

Por lo que se puede ver a continuación comparando los
interfaces, el nuevo interfaz siguen siendo muy similares, de
forma que la transición parezca normal para los operadores.

Nuevo Manitou NEO (UI)

Cliente (UI) actual de Manitou

Tecnología Web

Aporta independencia de los dispositivos:
El Nuevo interfaz de Manitou NEO es accesible desde una
variedad muy amplia de dispositivos aparte de un típico PC,
con Manitou Neo podemos incluir tabletas, Smartphone,
Chrome booms, iPads, Kindle, etc., así como sistemas
Basados en Mac, Linux, Android etc.

Entornos Adaptivos, tamaño de pantalla ajustable, uso
de distintas fuentes y tamaños, múltiples pantallas,
Logo Personalizable:
El interfaz de Manitou NEO ha sido diseñado para que sea
inteligente en la forma en la que se auto adapta a la pantalla,
dinámicamente reorganiza el contenido para un uso más
eficiente de la pantalla.

Acciones Predefinidas Inteligentes:
Las acciones predef inidas de Manitou han sido
significantemente mejoradas, también se han incorporación
nuevos workf lows (f lujos de trabajo). Las acciones
predefinidas inteligentes pueden acceder retrocediendo
en los históricos, ejecutar consultas SQL, así como
aplicaciones externas. Adicionalmente se han incorporado
la posibilidad de declarar consultas lógicas como “if, then,
else’ (‘si, entonces, más’). Existen otras posibilidades de
programación como bucles y el uso de variables. Aun así,
no se ha perdido la sencillez de las acciones predefinidas
actuales, toda la complejidad es ajena al operador, a
la hora de ejecutar las acciones predefinidas. A demás
hemos incorporado una opción para cambiar las consultas
complejas, por una simple descripción de texto, simplificando
la presentación al operador, instalador y clientes. Un ejemplo
del uso de las nuevas acciones predefinidas puede ser para
establecer por ejemplo una regla, de forma que en el caso
de recibir una alarma de Baja Batería, la acción predefinida,
puede ser que busque en el histórico por un fallo de AC en
las dos últimas horas, y si se ha recibido, que lo pase al
histórico, con un comentario indicando que ha sido a causa
del fallo de AC, si el fallo no ha sido recibido que genere
automáticamente un parte de trabajo, y lo comunique a un
Tecnico/Instalador para que tomen acción para resolver la
incidencia. Las acciones predefinidas en realidad permiten
aplicar inteligencia a la gestión de alarmas, y ahorrando
tiempo a los operadores, reduciendo posibles errores
de gestión y tiempo, incrementando dramáticamente la
eficiencia de las CRA´s.

Nuevas Características de Manitou Neo
Me gustaría presentarles las nuevas características de la plataforma
Manitou NEO, que expusimos a los usuarios Bold en la 2016 Bold Europe
Conference el 9 y 10 de Noviembre 2016.

La plataforma NEO es una substitución del interfaz de usuario (UI)
del cliente actual de Manitou (UI) para Windows. Con numerosas ventajas.

Rod Coles; CEO Bold Technologies Group.

www.boldeurope.com www.boldgroup.com

Un Nuevo Centro de Comunicación

Manitou de origen fue diseñado como una aplicación para
Centros de Control, con la funcionalidad interna para controlar
algunos sistemas PBX, mediante TAPI y módems. Pero los
tiempos han evolucionado para las Centrales Receptoras
de Alarmas con posibilidad de ampliar sus servicios más
halla que un simple Centro de Control; ahora son centros
de comunicación, con la posibilidad de diversificar la oferta
de servicios aparte de la gestión de alarmas. Manitou NEO
es único en ser el primer Sistema de Gestión de alarmas
que incorpora un centro de comunicación en el corazón
del producto. Utilizando NEO, un operador puede estar al
teléfono con un responsable y simultáneamente, enviado
emails, SMS, notificando a múltiples responsables durante
la gestión de una alarma. Por ejemplo, un operador puede
estar manteniendo una conversación de texto (enviando
y recibiendo mensajes) con uno o varios responsables
utilizando Bold NotifyMe en relación con una activación de
una alarma, directamente desde la pantalla de gestión de
Manitou Neo.

Nuevo Centro de Control de Video (VCC)

Manitou NEO cuenta con un nuevo VCC (Video Control
Center – Centro de Control de Video).

Soportara todos los formatos existentes de video y audio.

Una única plataforma – Operadores en CRA
y acceso a instaladores

Versiones anteriores de Manitou necesitaban dos (UI)
Interfaces de Usuarios, una para la gestión interna de la
CRA y otra para los instaladores externos. Con Manitou
NEO se utiliza un único interfaz que se adapta según los
requisitos del usuario.

Asistente para el alta de Clientes

Para cualquier Central Receptora de alarmas es muy
importante poder dar de alta clientes de una forma rápida
y precisa. El Nuevo asistente de Manitou NEO‘s para la alta

de clientes guía al operador por todo el proceso, permitiendo
una navegación fácil, y mostrando una barra de progreso
precisa con el nivel de los datos completados.
Nuevo API REST

Manitou siempre ha l iderado el camino con las
herramientas de desarrollo API ‘ Interfaz de Programación
de aplicaciones‘ siendo el primer programa de gestión de
alarmas en desarrollar y facilitar este tipo de herramientas
para integradores, empezando con nuestro OCX original,
seguido poco después por nuestro ‘.Net API’ actual,
basado en SOAP (Simple Object Access Protocol), aunque
en estos últimos años la arquitectura y protocolo REST
(Representational State Transfer) son los que se están
popularizando. Para asegurar la máxima flexibilidad para
nuestros usuarios, y permitir que nuestra amplia comunidad
de desarrolladores, puedan disfrutar de la ventaja del
protocolo REST. Hemos incorporado el protocolo REST en
Manitou NEO. Seguiremos manteniendo el soporte para la
API SOAP.

Soporte completo para arquitecturas
de 64-bit

Manitou NEO será una aplicación en 64-bit. Hay un número
de ventajas con los procesadores de 64-bit sobre los de
32-bit: pueden gestionar más memoria, mayor capacidad,
y operan más rápidos. There are a number of advantages
of 64-bit processors over their 32-bit counterparts: they can
use more memory, have a greater capacity, and operate
faster. Más importante, llegara el momento que Microsoft
acabara cesando el soporte de aplicaciones 32-bit. Si tu
sistema está basado en una estructura basada en 32-bit,
ten en cuenta la cuenta atrás está iniciada. Mover nuestra
plataforma a una estructura de 64-bit es parte de la filosofía
de Bold, Ofrecer a nuestros clientes una solución a prueba
de futuro, y asegurar la continuidad y crecimiento de negocio
de sus clientes.

Gracias a todos
los asistentes y colaboradores

que han hecho este evento posible

94 / Cuadernos de Seguridad / Octubre 2016

Actualidad

Tecnifuego-
Aespi: Rafael
Sarasola, nuevo
coordinador
del Comité
de Protección
Pasiva

RAFAEL Sarasola ha sido elegido
nuevo coordinador del Comité de

Instalación y Aplicación de Productos
de Protección Pasiva contra Incendios
de Tecnifuego-Aespi.

Sarasola se ha propuesto dos objeti-
vos básicos para mejorar la aplicación
de la protección pasiva, en primer
lugar, que el sector y los usuarios reco-
nozcan la importancia de la instalación
global de productos contra incendios
para conseguir la máxima eficacia y
seguridad, equiparando por tanto la
protección activa con la protección pa-
siva. Y en segundo lugar, reglamentar la
instalación de protección pasiva hasta
lograr una estructura normativa similar
a la activa, con un registro de Insta-
lador de Pasiva y unas pautas regladas
del mantenimiento periódico.

Rafael Sarasola es ingeniero de Ca-
minos, Canales y Puertos, ha ocupado
la Presidencia de Tecnifuego-Aespi

durante 11 años y de CEPCO durante 6
años. Su trayectoria profesional está
ligada a la especialidad de protección
pasiva contra incendios desde hace más
de 25 años.

Checkpoint
Systems,
en Condis

CONDIS ha llegado a un acuerdo de
colaboración con Checkpoint Sys-

tems para dotar a sus supermercados con
tecnología antihurto de última genera-
ción. La compañía ha adquirido la ante-
na EVOLVE iRange P30 ECO y el desacti-
vador de etiquetas Counterpoint ECO.

El software de la nueva antena EVOL-
VE P30 ECO ofrece,
entre otras presta-
ciones, la conexión
al sistema de repor-
ting y gestión de
eventos EVOLVE-Sto-
re y la posibilidad de
telemantenimiento,
optimizando la reso-
lución de incidencias

y los tiempos de respuesta, entre otras
muchas ventajas. La antena EVOLVE P30
ECO cuenta con una excelente capaci-
dad de detección y permite revelar la
utilización de inhibidores, previniendo
el hurto profesional, perpetrado por
parte de las bandas organizadas.

Para desactivar las etiquetas an-
tihurto de los productos escaneados
y cobrados, Condis también ha incor-
porado el desactivador Counterpoint
ECO, que ofrece un mayor rango de
desactivación, en un solo paso, ase-
gurando que todas las etiquetas se
desactivan de una forma rápida y efi-
ciente. Tanto la antena EVOLVE iRange
30 como el Counterpoint ECO son sis-
temas ECO que ofrecen un importante
ahorro energético y permiten reducir
de forma muy significativa el consu-
mo eléctrico.

Hikvision, líder mundial en so-
luciones y productos de videovigi-
lancia, ha alcanzado un acuerdo de
distribución con ECV Videoseguridad,
mayorista y distribuidor de sistemas
de CCTV con sede en Sabadell y con
cobertura nacional a través de sus
delegaciones en Madrid, San Sebas-
tián y Sevilla. Con este acuerdo, ECV
Videoseguridad se une a la red de
partners de Hikvision y comerciali-
zará la gama más completa de solu-
ciones CCTV. En palabras de Fernando

Herrera, director general de Hikvision
Spain «Estamos orgullosos de añadir
a ECV a nuestros socios de distribu-
ción. Este acuerdo reforzará nuestra
red de partners con el objetivo de
acercar a nuestros clientes nuestro
catálogo de soluciones adaptadas
a las diferentes necesidades del
mundo actual». Hikvision garantiza
profesionalidad, solidez empresarial,
compromiso, fiabilidad tecnológica,
innovación continua y un alcance
global con presencia local.

Hikvision y ECV Videoseguridad:
nuevo acuerdo de distribución

Según un reciente estudio del Insti-
tuto Nacional de Ciberseguridad (IN-
CIBE), la Unión Europea tendrá la ne-
cesidad de incorporar en la próxima
década en torno a 825.000 empleos
cualificados en el sector de la ciber-
seguridad.
Los centros universitarios no pueden
quedarse atrás en lo que a formación
de estos profesionales se refiere. Es-
te es el motivo por
el que U-tad ha
desarrollado,
en colabo-
ración con
Indra, este
Máster en Ci-
berseguridad.

ENTRENAMIENTOS
CON SIMULADOR
AVANZADO

Durante un año los alum-
nos se especializarán en
materias como desarrollo
seguro, ciberseguridad in-
dustrial, ciberdefensa, hacking, des-
pliegue de herramientas de ciberse-
guridad y análisis de malware. Todo

ello gracias al trabajo de 25
profesores y directores, de

referencia en el ámbito de
la ciberseguridad española,
un 60 % de los cuales son

profesionales de la unidad
de Ciberseguridad de Indra.

Además los alumnos tienen la posibili-
dad de trabajar con el simulador avan-
zado de ciberseguridad de Indra, para
prácticas forenses y técnicas de cibe-
rataque.
La parte teórica se acompaña de una
carga práctica y una relación constan-
te con las empresas más punteras de
cada sector a lo largo de todo el reco-
rrido académico, mediante prácticas
profesionales, bolsa de empleo, pro-
yectos y asesoramiento.

Publirreportaje

Máster U-tad en Ciberseguridad
EL PROFESIONAL POR EL QUE COMPITEN LAS EMPRESAS

El sector de la ciberseguridad crece en España a un ritmo del 12% anual y emplea a 42.500 profesionales,
constituyendo uno de los ámbitos tecnológicos de mayor proyección nacional e internacional para la industria,
además de convertirse en un sector con enormes expectativas de empleo. Como respuesta a esta demanda de
profesionales, U-tad ofrece el Máster en Ciberseguridad, una formación especializada de primer nivel donde,
empleando herramientas y soluciones a la vanguardia tecnológica, los alumnos adquieran habilidades, aptitudes
y competencias necesarias en técnicas y tácticas de ciberdefensa, ciberataque y análisis forense de sistemas
informáticos.

MÁS INFORMACIÓN
•	 Lugar: Campus U-tad.
•	 Horario: Jueves de 18 a 22 h.

Viernes de 16 a 22 h.
Sábados de 9 a 15 h.

•	 Duración: 60 ECTS.
•	 Idioma: Castellano.
•	 Web: https://www.u-tad.com/

estudios/master-indra-en-ciberse-
guridad/

•	 Solicitar más información:
900 373 379

96 / Cuadernos de Seguridad / Octubre 2016

Actualidad

Saborit, 30
aniversario

Con motivo del 30 aniversario de Sa-
borit International, el equipo de la

compañía ha querido expresar, a través
de un comunicado, «su agradecimiento
más sincero y profundo por la confianza
que nuestros clientes y proveedores han
depositado en nosotros a lo largo de
todos estos años».

«Nos sentimos muy orgullosos -añade
la nota- de formar parte de una empre-
sa que desde 1986 es el suministrador
de confianza de unidades y servicios

del Cuerpo Nacional de
Policía, de la Guardia Civil
y del Ejército, así como de
la mayoría de las empre-
sas de seguridad privada
de nuestro país.

Nuestro compromiso
más firme ha sido y si-
gue siendo el de dotar
a los profesionales que
arriesgan su vida en el
cumplimiento de su deber con equipos
de seguridad de primera calidad para su
máxima protección.

Esperamos que el futuro nos depare
nuevas experiencias que nos permitan

seguir aprendiendo para mejorar la cali-
dad de nuestro servicio.

Reiteramos nuestra más sincera
gratitud a todos nuestros clientes y
proveedores».

Vanderbilt, especialista internacional en sistemas de
seguridad innovadores, ha anunciado que la integración
de su solución de detección de intrusión SPC en Centrales
Receptoras de Alarma (CRA) es ahora mucho más sencilla
gracias a una asociación histórica con el desarrollador de
soluciones de software de seguridad, European Systems
Integration (ESI). Esta unión ha dado como resultado el
primer sistema completamente habilitado extremo a extre-
mo sobre IP para su uso en entornos de CRA, lo que ayudará
a dejar de utilizar la tecnología analógica tradicional de
red telefónica conmutada (RTC).

Los proveedores de servicios de tele-
comunicaciones del Reino Unido, España,
Alemania, Suecia e Italia han manifestado su
intención de cambiar por completo a la tele-
fonía IP en un futuro próximo, mientras que
Orange, en Francia, tiene previsto cerrar las
redes RTB en toda su cobertura y ejecutar
todos los servicios a través de tecnología IP
para el año 2020. Esto implica que cualquier
CRA que actualmente utilice RTB cuenta con
tiempo limitado para realizar el cambio.

Para facilitar este cambio, Vanderbilt ha comple-
tado un ambicioso proyecto con ESI para garantizar
la plena integración de SPC. El resultado es una plataforma
para la comunicación fluida entre un panel de control SPC y
una CRA, lo que es posible gracias a los dispositivos audio-
visuales F1 y V1 de ESI.

La Receptora de Alarmas F1 combina la recepción de pro-
tocolos y redes de alarma y telefonía en una solución única
totalmente abierta que elimina por completo la necesidad
de disponer de numerosos sistemas mediante su normaliza-
ción en un único protocolo de salida. Del mismo modo, el
sistema vídeo de confirmación de alarmas V1 permite fun-
ciones de escucha y llamada «in situ», verificación de audio
y replicación en tiempo real de los eventos, así como vídeos
en un servidor de almacenamiento de seguridad.

Como resultado de ello, ambos dispositivos
permiten al operador acceder a datos
más amplios y detallados para la ve-
rificación de audio y vídeo. Ahora se
pueden gestionar las alarmas de forma
más eficaz, por lo que se identifica un
evento real, que impide que el perso-
nal de emergencias se persone inne-
cesariamente en el emplazamiento
debido a falsas alarmas.

«Como resultado de nuestro trabajo
pionero con ESI, más instalaciones de
CRA que nunca antes en toda Europa
podrán disfrutar del uso de SPC», de-
claró Christophe Reithler, director del

mercado francés de Vanderbilt. «Creemos firmemente que
la época de la tecnología IP es ya una realidad y nos enor-
gullece estar a la vanguardia en su adopción con la primera
solución completamente extremo a extremo».

Vanderbilt colabora con ESI para optimizar el uso
de IP en CRAs y Centros de Control

BARCELONA
Calle Vilamarí, 86-88 bajos
08015 Barcelona
Tel. +34 93 567 76 79
Fax +34 93 567 70 78
E-mail: info@commend.es
www.commend.es

MADRID
Calle del Haya, 4, 4º-2ª
28044 Madrid
Tel. +34 91 827 61 91
Fax +34 91 825 28 53
E-mail: info@commend.es
www.commend.es

Publirreportaje

Duetto – un dispositivo que reúne diferentes mundos
Telefonía sip e interfonía en un solo dispositivo
Compacto y potente, el nuevo Puesto de Control DUETTO
aporta una funcionalidad altamente desarrollada y una fle-
xibilidad superior. Diseñado como una estación maestra de
interfonía para ahorrar espacio y usar en sobremesa o de
montaje en pared, combina los protocolos IoIP y SIP para
ofrecer lo mejor de ambos mundos.

DUETTO integra soluciones de Puesto de Control para
la automatización de edificios, la comunicación de video
y la video vigilancia. Como resultado de ello, se abre
un mundo de posibilidades para la gestión de visitantes con
una excelente comunicación con video mejorado, incluso en
áreas con espacio limitado. Perfectamente comunicado a
través del Interfono y el teléfono.

•	Solución de Puesto de Control compacto

•	Pantalla táctil IPS grande de 7 pulgadas

•	OpenDuplex para comunicación natural
de manos libres con alta capacidad de volumen

•	Calidad de conversación de voz
de 16 kHz eHD (7 kHz de voz HD cuando utilice
conexiones SIP)

•	Adecuado para el uso en sobremesa y montaje
en pared

•	Fácil de configurar mediante la Interfaz Web

ESTACIÓN DE INTERFONÍA MODERNA QUE SOPORTA VIDEO

Cuando se trata de intercambiar información, ser capaz
de verse unos a otros puede ayudar mucho. Con el video
bidireccional integrado, el Puesto de Control DUETTO
optimiza la experiencia de comunicación desde el primer
momento. Como resultado, los visitantes se sienten bien
recibidos desde el primer instante de la toma de contacto.

DUETTO también proporciona video vigilancia de alta cali-
dad para ayudar al personal a evaluar situaciones sensibles
de forma rápida y correcta. Lo que es más, se integra per-
fectamente con fuentes de video externas, como las cáma-
ras de tráfico.

porque cada palabra cuenta

Sistemas de Interfonía
para la Industria, Hospitales,

Aparcamientos, Infraestructuras,
Puertos, Túneles,

Centros Penitenciarios,
Transporte de masas.

Expertos en centralización
y gestión remota de instalaciones.

COMMEND IBÉRICA, S.L.

Actualidad

98 / Cuadernos de Seguridad / Octubre 2016

Actualidad

Axis Communications y Canon han anunciado un acuerdo
por el que ambas compañías deciden cambiar su estra-
tegia de ventas y marketing en los principales mercados
regionales del mundo. En Europa, Oriente Medio y África
(EMEA) y Norteamérica, Axis se ocupará de las operaciones
de marketing y ventas en toda la cartera de productos de
vídeo en red de Canon, comenzando por la región EMEA a
partir del pasado 1 de septiembre y en Norteamérica el 1
de octubre.

«El mercado de la videovigilancia en red continúa tenien-
do un gran potencial. Axis es una empresa líder en el sector
y se encuentra en una excelente posición para incluir en las
regiones de EMEA y Norteamérica las ventas de productos

de vídeo en red de Canon en nuestra amplia cartera de pro-
ductos y soluciones. Estos cambios muestran el compromiso
firme de Canon para establecer una presencia a largo plazo
para Axis en el mercado», afirma Ray Mauritsson, presidente
de Axis Communications.

Maximizar sinergias
Desde que Axis entró a formar parte de Canon Group en

2015, ambas compañías han estudiado varias opciones para
obtener el máximo provecho de sus productos y soluciones
de vídeo en red. Esta nueva estrategia de ventas y marke-
ting ofrece un medio efectivo para maximizar las sinergias
resultantes de la unión de Canon y Axis.

En el mercado japonés, Canon (Canon Marketing Japan)
continuará vendiendo la cartera de productos de vídeo en
red de Canon y, además, se convertirá en partner de Axis
para vender la cartera de productos de Axis, lo que repre-
senta una incorporación a la red de partners de Axis en la
actualidad. En el resto de la región del Pacífico Asiático,
aún estamos explorando las opciones existentes para dis-
tribuir la cartera de productos y soluciones de vídeo en red
de Canon.

Con esta nueva estrategia, los partners y los socios de
Canon podrán beneficiarse de la experiencia de Axis en
marketing, ventas y tecnología, además de tener acceso
a una más amplia gama de productos y soluciones de una
compañía líder en el mercado del vídeo en red.

Axis y Canon anuncian un cambio en su estrategia
mundial de ventas y marketing para la cartera
de productos de vídeo en red

Import
Cable, nueva
adquisición
de EET
Europarts

EET Europarts, compañía especializa-
da de distribución de productos TI

en Europa y fabricante de productos de
avanzada tecnología escandinava, con-
tinúa su consolidación en el mercado TI

adquiriendo Import Cable S.L, empresa
referente en el mercado de la conectivi-
dad informática.

Import Cable S.L. con 20 años de
experiencia en el mercado de la co-
nectividad informática con sede en
Madrid, suministra a todo el territorio
nacional. Año tras año ha conseguido
la confianza de gran parte de las em-
presas instaladoras especializadas en
tecnología de la información. Como
distribuidores oficiales de las princi-
pales marcas ha incorporado continua-
mente nuevos productos de alta calidad
para satisfacer las necesidades de sus

clientes. Import Cable S.L inyectará
un stock superior a 4.000 productos,
más de 600.000 euros en cables, racks
y dispositivos de conectividad para
un suministro inmediato a nuestros
clientes.

Con esta nueva adquisición, EET
Europarts consolida aún más su estrate-
gia llevada a cabo durante los últimos
10 años con más de 30 adquisiciones
realizadas. Así EET Europarts, una vez
más, demuestra su gran capacidad de
creación de sinergias, no solo a nivel
de resultados, sino también a nivel de
ventas.

Octubre 2016 / Cuadernos de Seguridad / 99

Actualidad

Nueva
Agencia de
Ciberseguridad
en Cataluña

EL Gobierno catalán ha aprobado el
Proyecto de ley de creación de la

Agencia de Ciberseguridad de Cataluña,
el ente que debe sustituir el actual Cen-
tro de Seguridad de la Información de
Cataluña (CESICAT).

De este modo, se garantiza que el
Gobierno disponga de las herramientas
necesarias para afrontar los riesgos y
amenazas que plantea actualmente la
plena integración en la sociedad digi-
tal. Esta Agencia, que estará adscrita al
departamento de la Presidencia, tiene
como principal misión garantizar la se-
guridad de las redes de comunicaciones
electrónicas y los sistemas de informa-
ción en el ámbito de la Generalidad de
Cataluña y de todo su sector público,
en colaboración con los organismos ju-
diciales y policiales.

Funciones de la Agencia
de Ciberseguridad de Cataluña

En concreto, entre los objetivos y
funciones que tendrá el nuevo organis-
mo destacan:

– La ejecución del servicio público
de ciberseguridad. Se encargará de ve-
lar por la seguridad de las tecnologías
de la información y la comunicación
(TIC) de Cataluña.

– La coordinación con el sector pri-
vado para mejorar los niveles de seguri-
dad TIC de la ciudadanía.

– El apoyo al Gobierno para elaborar
y ejecutar los planes de seguridad TIC
correspondientes.

– La mejora del nivel de seguridad
TIC y la promoción de la seguridad de
la identidad digital de la ciudadanía de
Cataluña.

– Organizará las actividades de
difusión, formación y concienciación
adecuadas a los diferentes colecti-
vos destinatarios y les facilitará las
herramientas y los programas perti-
nentes.

 – El nuevo organismo mantendrá
las funciones de CERT (Computer
Emergency Response Team), encargado
de dar respuesta a los incidentes de
ciberseguridad que se producen en
Cataluña y que actualmente desarrolla
el CESICAT.

El secretario general de la Asociación Española de Socie-
dades de Protección contra Incendios, Tecnifuego-Aespi,
Xavier Grau Comet, falleció el pasado 4 de septiembre tras
una corta enfermedad, a los 59 años, en Barcelona.

Xavier Grau ha estado ligado profesionalmente a la Aso-
ciación desde hace más de 20 años, ocupando el cargo de
Subsecretario de la sede en Barcelona hasta 2013, año en
que fue designado Secretario General de Tecnifuego-Aespi.

Con una larga trayectoria asociativa, Xavier cursó estu-
dios de ingeniería técnica y superior industrial, especiali-
dad organización, y comenzó su trayectoria profesional en
un gabinete de proyectos de ingeniería para pasar luego a
la Administración Pública, y por último, al sector asociativo
español, en cargos de responsabilidad comercial e institu-
cional

Xavier Grau ha
aportado durante
todos estos años
conocimiento,
habilidad y expe-
riencia al sector
del asociacionis-
mo de la seguri-
dad contra incen-
dios en España.

Desde Tecni-
fuego-Aespi han
querido agradecer sinceramente todas las muestras de dolor
y condolencias que están recibiendo de las personas que le
conocieron. Descanse en paz.

Fallece Xavier Grau, Secretario General
de Tecnifuego-Aespi

Actualidad

100 / Cuadernos de Seguridad / Octubre 2016

Actualidad

Hanwha
Techwin mejora
el Servicio
de Atención
al Cliente

Hanwha Techwin Europe refuerza el
servicio de atención al cliente con

la contratación de un equipo multilin-
güe de técnicos y expertos en logística,
a los que ha formado convenientemen-
te, para asesorar sobre cualquier pro-
ducto de la amplia gama de soluciones
de videovigilancia de Hanwha Techwin.
Ademas, ha ampliado la plantilla de
técnicos locales en distintos países
europeos.

«Sabemos que disponer de software,
cámaras y grabadores innovadores y con
múltiples funcionalidades, que propor-
cionan a instaladores e integradores de
sistemas un importante valor añadido,
no es suficiente», afirmó Bob Hwang,
director general de Hanwha Techwin
Europe. «Para alcanzar nuestro objetivo
de ser los líderes del sector, también
tenemos que ofrecer un servicio de
atención preventa y posventa excelen-
te. Para ello es necesario contar con
un sistema eficiente de pedidos, de-
voluciones y reparaciones, y una línea
de atención telefónica que ayude a los
clientes que necesiten una respuesta
rápida a sus dudas técnicas».

Según los datos del Ministerio
de Interior mostrados en el último
Balance de Criminalidad del primer
trimestre de 2016, los robos con
fuerza en domicilios han aumentado
un 7,7% en todo el país. Estos delitos
han aumentado en 34 provincias. Los
mayores aumentos se han producido
en Soria (122%), Asturias (78%) y
Cantabria (64,7%). En cambio, la pro-
vincia de Salamanca ha conseguido
rebajar un 32,4% los asaltos en ho-
gares. Álava (27.6%) y Lleida (24,4%)
son las otras provincias con mayor
reducción. Las provincias con mayor
índice de robos en domicilios son Ma-
drid (4.516 robos), Barcelona (4.329)
y Alicante (2.436).

Por su parte, Tyco Integrated Fire
& Security ha analizado los datos
recogidos por su Central Receptora
de Alarmas (CRA) sobre los avisos a
las Fuerzas y Cuerpos de Seguridad
durante el mismo periodo. Tyco revela
que sus datos internos coinciden con
los resultados ofrecidos por la Policía,
con Madrid como la provincia que re-
cibe más llamadas reales, aumentando
un 2% respecto al pasado año, segui-
do de Barcelona. Los datos de Tyco
muestran también que enero es, du-
rante este periodo, el mes con mayor

número de avisos, donde las noches
de sábado a domingo son el tramo con
más actividad delictiva de la semana.

La CRA de Tyco determina de con-
formidad con la legislación aplicable,
qué medida se debe tomar en cada
caso cuando se produce un salto de
alarma en el domicilio de un abo-
nado. Los profesionales de la CRA
comprueban cada aviso a través de
un proceso de vídeo verificación de
la alerta, avisando directamente a las
Fuerzas del Orden en caso de confir-
marse la incidencia. El Sistema Tyco
Alert se posiciona con un ratio muy
alto de avisos reales mediante vídeo
verificación a la Policía (44 % fren-
te al 9,3% de la media del sector,
según datos de la compañía). Esto
quiere decir que los sistemas de Tyco
son mucho más eficientes y el nivel
de filtraje de los avisos a Policía es
excelente.

José González Osma, director de
servicios y residencial de Tyco IF&S:
«El aumento de robos con fuerza en
domicilios en alguna de las principales
ciudades del país muestra la necesi-
dad de mejorar la protección de nues-
tros hogares y aumentar la capacidad
de reacción ante incidencias de este
tipo. Gracias a un trabajo de filtrado

extraordinario por parte
de nuestros operadores y
una comunicación conti-
nua con los clientes y las
FFSS del Estado, la CRA
de Tyco consigue cada
año mejorar su eficien-
cia en la detección de
avisos reales, mejorando
la seguridad de nuestros
abonados.»

Tyco: los robos con fuerza
en domicilios aumentan en 2016
en 34 provincias

Octubre 2016 / Cuadernos de Seguridad / 101

Actualidad

Solexin:
nuevas oficinas
centrales

LA nueva estrategia de Solexin ha
obligado a la compañía a realizar

un cambio de oficinas centrales y de
su logística de distribución con el
objetivo de adaptarse a las nuevas cir-
cunstancias del mercado, para lo cual
está reforzando los departamentos con
nueva incorporación de personal, para
dar mejor servicio a sus clientes y tener
capacidad para abordar nuevos proyec-
tos de futuro.

Prodextec:
nueva
incorporación

CON motivo del lanzamiento en 2016
de Prodextec, su nueva marca de

soluciones globales a nivel de segu-
ridad perimetral, y con el objetivo de
proporcionar la mejor atención a las in-
genierías y empresas integradoras a las
que va dirigido su catálogo de produc-
tos y servicios, Bunker ha incorporado
recientemente a su equipo a Francisco
Javier Rodríguez.

Francisco Javier Rodríguez lleva
14 años en el sector de la Seguridad,
habiéndose especializado en el área
perimetral, por lo que su experiencia,
su conocimiento del producto y del
sector, unido a las marcas de referencia
que componen el catálogo de Prodextec
(Optex, Takex, Redwall, FiberSensys, la
familia easyPack de Bunker, …) forman

la combinación perfecta para desarro-
llar con éxito este proyecto y dar un
servicio a medida de las necesidades de
las empresas que trabajan en proyectos
de seguridad perimetral.

Para más información, puede con-
sultar por correo electrónico (info@
prodextec.es) o visitar la web www.
prodextec.es.

El Colegio Oficial (COIT) y la Aso-
ciación Española de Ingenieros de Te-
lecomunicaciones (AEIT) organizaron
el pasado 6 de septiembre un acto de
reconocimiento al Centro Criptológico
Nacional (CCN) por su labor en la se-
guridad de las comunicaciones en la
sociedad. El acto se desarrolló «como
reconocimiento de los profesionales
de las telecomunicaciones a aquellos
que desde el CCN trabajan diariamen-
te para conseguir un ciberespacio
más seguro y confiable».

El secretario de Estado director
de Centro Nacional de Inteligencia
(CNI) y del CCN, Félix Sanz Roldán,
fue el encargado de recoger la placa

de honor entregada por el presidente
del COIT y del AEIT, Eugenio Fontán
Oñate.

Tal y como señaló Fontán Oñate
los ingenieros de telecomunicaciones
quisieron reconocer con este acto la
labor discreta pero eficaz que desde el
año 2004 viene realizando el CCN, con
el fin último de conseguir un ciberes-
pacio más seguro y confiable, preser-
vando la información clasificada y la
información sensible, defendiendo el
Patrimonio Tecnológico español, for-
mando al personal experto, aplicando
políticas y procedimientos de seguri-
dad, y empleando y desarrollando las
tecnologías más adecuadas a este fin.

Reconocimiento al Centro
Criptológico Nacional (CCN)
por su labor en la seguridad de
las comunicaciones en la sociedad

La nueva dirección de Solexin es:
Calle Alberto Alcocer 28, 1º A
28036 Madrid, España

102 / Cuadernos de Seguridad / Octubre 2016

Actualidad

El mercado
de la detección
crece un 10%
en 2015

SEGÚN el último estudio de merca-
do de detección de incendios del

ejercicio 2015, realizado por Tecni-
fuego-Aespi, se está confirmando la
tendencia positiva al alza en la factu-
ración, iniciada en 2014. Así, durante
2015, se ha obtenido un crecimiento
en las ventas en torno al 10%. El

coordinador del Comité de Detección,
Juan de Dios Fuentes, ha analizado al-
guno de los resultados más llamativos
del estudio: «Aunque hay crecimiento,
entendemos que la recuperación del
mercado se centra en las renovacio-
nes, y que en obra nueva el mercado
aún está muy resentido tras la crisis
de los últimos años. Por otro lado se
continúa apreciando, como en años
anteriores, que el mercado español se
focaliza en equipos de bajo coste con
una parte muy relevante de productos
de tecnología convencional (más de
una tercera parte del total), y adicio-
nalmente con una baja presencia de

detectores multicriterio/multisensor.
Por otro lado, hay que destacar el in-
cremento sostenido que continúa ob-
teniendo la tecnología de detección
por aspiración», resumió el coordina-
dor del Comité de Detección.

Otro dato de interés es que el mer-
cado de la detección de incendios tocó
fondo en 2013. Ahora se consolida la
tendencia al alza, aunque muy lejos de
las cifras logradas en la década anterior
2000-2010. Finalmente, 2016 se percibe
como un año de incertidumbre, con
un cierto freno en la inversión. Desde
Tecnifuego-Aespi se espera que se acti-
ve de nuevo hacia el fin del año.

Techco Security, la compañía internacional especializada
en sistemas electrónicos de seguridad y protección contra
incendios, ha elaborado un decálogo de recomendaciones
para proteger a las pymes de los ciberataques.

Según el último informe del Observatorio Nacional de las
Telecomunicaciones y de la Sociedad de la Información y el
Instituto Nacional de Ciberseguridad (INCIBE), en 2014 el
gasto en ciberseguridad de las empresas españolas ascendió
a los 700 millones de euros y se estima que en 2019 supere
los 1.000 millones de euros.

Según Techco Security, las diez claves que los empleados
de una empresa deben tener en cuenta para prevenir cibera-
taques son:

1. No conectarse a dispositivos no autorizados: algunos
dispositivos pueden infectar el sistema con un virus mali-
cioso.

2. No usar un ordenador sin antivirus: si se accede a da-
tos confidenciales desde un ordenador que no cuenta con
un sistema antivirus, se pone en riesgo la información de la
empresa, ya que algunos software maliciosos pueden acce-
der a su sistema y espiar sus movimientos.

3. Usar claves de bloqueo en el ordenador y teléfono mó-
vil: cuando no se esté usando el ordenador o smartphone se
deben mantener a resguardo con una clave de seguridad.

4. Contar con una buena contraseña puede proteger la
información confidencial y los dispositivos: es recomenda-
ble usar contraseñas de seguridad que protejan las carpetas

que contengan información confidencial, así como los USB,
smartphones y ordenadores.

5. Utilizar contraseñas difíciles de adivinar: que incluyan
mayúsculas o minúsculas, números e incluso puntuación, difi-
culta el acceso a la información confidencial. Hay que tratar de
usar diferentes contraseñas para cada página web y ordenador.

6. Ser cauteloso y desconfiar de emails y enlaces sospe-
chosos: uno de los objetivos más comunes de los hackers
son las listas de correos electrónicos de las compañías.

7. No instalar programas no autorizados en el ordenador
del trabajo: las aplicaciones maliciosas se hacen pasar por
programas de juegos, herramientas o incluso como antivirus
para acceder a la información de las pymes o infectar el sis-
tema con un virus.

8. No dar información confidencial: los ciberdelincuentes
suelen ser muy convincentes y pueden hacerse pasar por
miembros de compañías de asistencia informática para po-
der acceder a la información privilegiada.

9. Estar alerta e informar sobre cualquier actividad sos-
pechosa: hoy en día se conocen a muchas personas a través
de las redes sociales, y algunos estafadores se aprovechan
de esta nueva forma de sociabilizarse para ponerse en con-
tacto con los responsables de los negocios.

10. No dejar la información confidencial encima del escri-
torio: cualquier persona que vaya de visita puede echar un
vistazo y tener acceso a documentación que debe mantener-
se en privado.

Techco Security: diez claves para proteger
a las pymes de los ciberataques

Octubre 2016 / Cuadernos de Seguridad / 103

Actualidad

Kaspersky:
Los troyanos
bancarios, la
amenaza online
más peligrosa

SEGÚN el informe de Kaspersky Lab
sobre las amenazas informáticas

del segundo trimestre de 2016, los
troyanos bancarios siguen siendo la
amenaza online más peligrosa. Estos
programas maliciosos a menudo se
propagan a través de sitios web com-
prometidos o fraudulentos y correos
electrónicos no deseados. Infectan
a los usuarios imitando una página
oficial de algún banco online en un
intento de robar información perso-
nal de los usuarios, como detalles de
cuentas bancarias, contraseñas o da-
tos de la tarjeta de pago.

En este sentido, el sector bancario
sigue en el punto de mira de los ciber-
criminales. En el segundo trimestre de
2016, las soluciones de Kaspersky Lab
neutralizaron intentos de ejecución de
programas maliciosos que roban dinero
mediante el acceso a cuentas bancarias
en los equipos de 1.132.031 usuarios.
En comparación con el trimestre ante-
rior, el número de usuarios atacados
por malware financiero aumentó en un
15,6%.

El país líder según el número de
usuarios atacados por troyanos banca-
rios fue Turquía. En el TOP 5 de países
con menor porcentaje de usuarios
atacados entraron Canadá, EE.UU, Gran
Bretaña, Francia y los Países Bajos. La
cuota de usuarios atacados en España
es del 0,83%.

Los dispositivos móviles, por su
parte, se han convertido también en
objeto de deseo entre los cibercrimina-
les. Los ataques los lideraron programas
como RiskTool, aplicaciones legales que
pueden representar un peligro potencial

para los usuarios. Su cantidad creció
considerablemente este trimestre, del
31,6% al 45,1%. El segundo lugar de la

estadística lo ocupan las aplicaciones
publicitarias no deseadas (AdWare), que
constituye el 14,2% de los ataques.

Que este mag-
nífico monumen-
to gótico fuera
construido en
siglo XIII no ha
supuesto una difi-
cultad para aplicar
las más modernas
cámaras y elemen-
tos de seguridad
para garantizar
su conservación y
protección. Este
proyecto llevado a
cabo en la Catedral
de Toledo recientemente es un claro
ejemplo de cómo adaptar con éxito
tecnología punta en edificios cente-
narios.

La Catedral de Toledo además de
ser un lugar de culto muy activo,
es también un centro de enorme
atractivo turístico que recibe una
media diaria de más de 3.000 visitas
diarias.

Tecnologías IP y HDCVI
Tecnologías IP y HDCVI, funcio-

nes de grabación y visualización
en tiempo real, detección de calor,
detección de metales, sistemas de
alarma anti-intrusión y sistemas de
detección de incendios. Ahora este
extraordinario edificio y toda la in-
mensa riqueza artística que alberga
están mucho más protegidos gracias
a Dahua Technology, líder mundial en
soluciones avanzadas de videovigi-
lancia; sus fachadas, torres, bóvedas

y retablos están mejor salvaguarda-
dos, quedando así garantizada su
conservación, objetivo primordial
para que se cumpla la finalidad del
arte religioso como instrumento
transmisor de la fe.

En este plan de renovación tec-
nológica de la Catedral de Toledo se
han aplicado soluciones de seguridad
con los más modernos dispositivos de
Dahua, que además ha contado en el
proyecto con la participación de Itsa
Seguridad, empresa de amplia trayec-
toria en el sector de la ingeniería de
seguridad y única empresa española
especializada en la protección de edi-
ficios religiosos. Otros participantes
en este proyecto han sido Iptecno,
distribuidor oficial de Dahua en
España y referente del sector de la
seguridad nacional y Agora Systems,
especialista en tecnologías de ges-
tión de integración de seguridad con
su software PSIM.

La Catedral de Toledo apuesta
por la alta tecnología
de seguridad Dahua

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Equipos y sistemas

104 / Cuadernos de Seguridad / Octubre 2016

Atos, a través de su marca comercial
Bull, ha anunciado que Centinela, su so-
lución de control de fronteras, se ha re-
forzado con un nuevo e innovador siste-
ma de reconocimiento facial automático.

Centinela gestiona de manera auto-
mática los pasos fronterizos españoles,
analizando la información de los vehícu-
los entrantes, de sus propietarios y aho-
ra, gracias al nuevo módulo, con el re-
conocimiento facial y la identificación
de los ocupantes del vehículo. El sistema
registra y analiza el rostro de los con-
ductores, utilizando la base de datos es-
pañola y la base de datos de Interpol.

El software de Atos “cruza” la informa-
ción del reconocimiento facial con la de
la matrícula y permite detectar de mane-
ra automática actividades anómalas, ta-
les como el uso de varios vehículos por el

mismo conductor, un número inusualmen-
te alto de tránsitos, etc. En el caso de
una situación anormal, Centinela bloquea
la barrera de paso y envía una alerta au-
tomática. La solución proporciona un ma-
yor control y ahorra tiempo, facilitando el
trabajo de las autoridades.

La incorporación de la función de re-
conocimiento facial a la solución Centi-
nela permite mejorar la lucha contra las
actividades transfronterizas ilegales, el
crimen organizado y la inmigración ile-
gal, de manera más efectiva y agilizan-
do el paso fronterizo de bienes y perso-
nas autorizadas.

Atos: reconocimiento facial automático en Centinela,
sistema de control de vehículos en las fronteras

La nueva oferta triple-play de Alai Se-
cure está especialmente diseñada para se-
guridad, con el objetivo de cubrir todas las
necesidades de comunicación de nuestros
clientes: M2M / IoT, Red Inteligente y ADSL
Privada.

Esta triple vía de comunicación nos per-
mite ofrecer una capa adicional de seguridad
al poder atender el flujo completo de comu-
nicación entre la alarma del cliente y la CRA,
independientemente de la vía utilizada, sin
necesidad de salir al exterior.

Alai Secure: nueva
oferta triple-play
para Seguridad

Axis Communications,
especialista del merca-
do en vídeo en red, pre-
senta la serie AXIS M20.
Las nuevas cáma-
ras tipo bullet
son compactas
y ligeras, pero
también extre-
madamente resis-
tentes. Pueden ins-
talarse tanto en sitios
con climas fríos como en lugares
con altas temperaturas e incorpo-
ran un parasol para protegerse del
sol y la lluvia.

Gracias a una caja de conexio-
nes integrada, las cámaras ti-
po bullet son fáciles de manipular
e instalar, y ofrecen opciones de
montaje flexibles en paredes, te-
chos, postes y esquinas. Además,
son garantía de unas imágenes con
un gran nivel de detalle y una co-

bertura completa en
tiendas minoristas,
oficinas, vestíbu-

los y bibliotecas con
un campo de visión am-

plio y alta resolución. Y si
se producen situaciones de
emergencia La serie AXIS

M20 es una opción asequible
para implantar o ampliar una so-

lución de videovigilancia con un
alto nivel de detalle.Si las cámaras
se instalan en entradas y salidas,
un haz de luz infrarroja permi-
te disfrutar de una videovigilancia
de calidad, incluso en la más ab-
soluta oscuridad. El formato Pasi-
llo de Axis aprovecha al máximo la
relación de aspecto de 16:9 y gra-
cias a la captura de transmisio-
nes de vídeo en orientación ver-
tical los pasillos de oficinas y co-
mercios pueden vigilarse de forma
mucho más eficaz.

Axis : cámaras IP tipo bullet
pequeñas y económicas

Equipos y sistemas

Octubre 2016 / Cuadernos de Seguridad / 105

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Risco Group,especialista global en
soluciones integradas de seguridad, ha
lanzado Smart Home, como parte de
sus soluciones profesionales de seguri-
dad para el hogar.

Smart Home de Risco Group inclu-
ye la gestión energética de forma efi-
ciente (por ejemplo, control de la ilu-
minación y la climatización), cerra-
duras inteligentes, puertas de garaje,
persianas y otros dispositivos para el
hogar. Todo ello controlado a través
de la aplicación para dispositivos mó-
viles iRISCO.

Los instaladores ofrecen con Smart
Home a sus clientes una combinación de
seguridad profesional con vídeo y acce-
sorios totalmente integrados en una so-
lución de gestión para el hogar. Smart
Home es la respuesta a una demanda ha-
bitual en el mercado actual de solucio-
nes de seguridad que proporciona un es-
tilo de vida sencillo, comodidad y tran-

quilidad para los usuarios de viviendas.
Smart Home se puede incorporar co-

mo un accesorio adicional para todos
los sistemas de Risco Group a través de
Risco Cloud, permitiendo a los instala-
dores realizar ampliaciones añadiendo
más dispositivos, ya sea para nuevos
clientes o para existentes, sin necesi-
dad de ningún tipo de obra.

Los instaladores de Risco Group pue-
den integrar Smart Home con
cualquier sistema de
seguridad de
Risco Group
debido a su
plataforma tec-
nológica uni-
ficada. La ins-
talación de
Smart Home es
tan intuitiva
y flexible
que se pue-

de implementar con cualquier opción
de panel sin ninguna formación nece-
saria adicional.

Smart Home de Risco Group es una
oportunidad puntera para los instala-
dores que buscan au-
mentar su potencial
de negocios con las
soluciones más avan-
zadas y completas de
automatización para
el hogar.

Risco Group: Smart Home, solución integral
de automatización profesional del hogar

La cámara Vivotek SC8131 es una
cámara de conteo estéreo, que monta
la tecnología Vivotek 3D de recuen-
to, y además cuenta con funcionali-
dades de video vigilancia. Ofrece ví-
deo en tiempo real de los transeún-
tes, con resolución de 2 Megapixels y
con una altísima tasa de fiabilidad de has-
ta el 98%.

La cámara estéreo genera datos de información tales co-
mo el recuento de personas y tendencia de flujos, que pue-
den ser aplicados a una mejora de la disposición de un alma-
cén, a la evaluación de promociones, la planificación del per-
sonal, tiempos de servicio, dando así a los propietarios de
los negocios las medidas claves para la toma de decisiones e
incremento de beneficios.

Montada a la entrada de una tienda, la cáma-
ra con 2 lentes permite visión estéreo pa-

ra de forma precisa trazar las posicio-
nes 3D de los objetos en movimien-
to en el área de visión. Los adultos
o niños, individuos solos o en gru-
pos pueden ser distinguidos de obje-
tos no humanos como carritos de la
compra, cochecitos, dando una infor-

mación analítica precisa incluso en los
momentos de más aglomeración del día.

Además, la integración sin problemas con el VCA (Video
Content Analisys) informa al software VAST de Vivotek; los
datos se muestran en gráficos comprensibles y líneas gráfi-
cas, haciendo que la SC8131 sea ideal para analítica del co-
mercio.

LSB: Vivotek lanza una cámara específica para
aplicaciones profesionales de conteo de personas

Materiales, sistemas y servicios de seguridad
Directorio

106 / Cuadernos de Seguridad / Octubre 2016

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

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

Central Receptora de Alarmas/Videovigilancia
Autorizada por la D.G.P. con el nº. 729
Avda de Olivares 17 – Plg. Industrial PIBO
41110 Bollullos de la Mitación (Sevilla)
Tlfno. 902194814 – 954108887
Fax. 954002319
gerencia@gruporomade.com
SERVICIOS EN TODA ESPAÑA

Calle López de Neira, nº3, oficina nº 301
36202 Vigo España
Tel.: +34 986 220 857 / 693 422 688
FAX: +34 986 447 337

www.aforsec.com
aforsec@aforsec.com

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

El directorio es la zona más
consultada de nuestra revista.

Módulo: 660€/año*
Más información:
Tel.: 91 476 80 00
e-mail: publi-seguridad@epeldano.com
* Tarifa vigente 2016

Techco Security
C/ Barbadillo 7
28042 Madrid

+34 91 312 77 77
www.techcosecurity.com
tcs@techcosecurity.com

control de acceso,
horario, tiempo y presencia

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

info@primion-digitek.es

www.dig i tek.es

Líderes en Gestión de Horarios
y Accesos desde 1978
SKL Smart Key & Lock

Ferrerías 2,
20500 MONDRAGÓN -SPAIN-

+34 943 71 19 52
spec@grupospec.com

www.skl.es

GRUPO SPEC
Líderes en Gestión de Horarios

y Accesos desde 1978
C/ Caballero, 81
08014 Barcelona

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

Materiales, sistemas y servicios de seguridad

Octubre 2016 / Cuadernos de Seguridad / 107

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

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

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

detección de
explosivos

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

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

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

El directorio es la zona más
consultada de nuestra revista.

Módulo: 660€/año*
Más información:
Tel.: 91 476 80 00
e-mail: publi-seguridad@epeldano.com
* Tarifa vigente 2016

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

Sistemas de
evacuación

OPTIMUS S.A.

C/ Barcelona 101
17003 Girona

T (+34) 972 203 300

info@optimus.es
www.optimusaudio.com

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

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

El directorio es la zona más
consultada de nuestra revista.

Módulo: 660€/año*
Más información:
Tel.: 91 476 80 00
e-mail: publi-seguridad@epeldano.com
* Tarifa vigente 2016

protección
contra

incendios.
activa

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

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

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

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

Materiales, sistemas y servicios de seguridad

protección
contra robo

y atraco.
pasiva

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

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

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

sales-es@riscogroup.com
www.riscogroup.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

ATRAL SISTEMAS
C/ Miguel Yuste, 16 5ª Planta.

28037- Madrid
www.daitem.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

Vanderbilt España y Portugal

Avenida de Monteclaro s/n
Edificio Panatec

CP 28223, Pozuelo de Alarcón, Madrid
Teléfono +34 91 179 97 70

Fax +34 91 179 07 75
info.es@vanderbiltindustries.com
www.vanderbiltindustries.com

protección
contra

incendios.
pasiva

Calle Alberto Alcocer, 28, 1º A
28036 Madrid

Tel. 913 685 120

info@solexin.es
www.solexin.es

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

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

administracion@diid.es
www.diid.es

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

Telecomuni-
caciones

DAHUA IBERIA

C/ Juan Esplandiú 15 1-B. 28007
Madrid

Tel: +34 917649862
sales.iberia@global.dahuatech.com

www.dahuasecurity.com

Hanwha Techwin Europe Ltd

Avda. De Barajas, 24, Planta Baja, Oficina 1
28108 Alcobendas (Madrid)España(Spain)

Tel.: +34 916 517 507

www.hanwha-security.eu
hte.spain@hanwha.com

vigilancia
por

televisión

HIKVISION SPAIN

C/ Almazara 9
28760- Tres Cantos (Madrid)

Tel. 917 371 655
info.es@hikvision.com
www.hikvision.com

Directorio

108 / Cuadernos de Seguridad / Octubre 2016

Materiales, sistemas y servicios de seguridad

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

El directorio es la zona más
consultada de nuestra revista.

Módulo: 660€/año*
Más información:
Tel.: 91 476 80 00
e-mail: publi-seguridad@epeldano.com
* Tarifa vigente 2016

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

WD ESPAÑA
4 boulevard des Iles

92130 Issy les Moulineaux · Francia
florence.perrin@wdc.com

Tel.: 615 235 013
www.wdc.com

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

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

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

Visiotech
Avenida del Sol, 22

28850, Torrejón de Ardoz (Madrid)
Tel.: 911 836 285 • Fax: 917 273 341

info@visiotech.es
www.visiotech.es

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

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

seguridad@eeteuroparts.es
www.eeteuroparts.es

Expertos en VIDEOVIGILANCIA

LSB, S.L.
C./ Enero, 11 28022 Madrid

Tf: +34 913294835
info@lsb.es

Directorio

Octubre 2016 / Cuadernos de Seguridad / 109

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

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

www.axis.com

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

Josep Estivill, 67-69
08027 Barcelona, Spain.

www.ata98.com
info@ata98.com

Tel. +34 931 721 763

Security Company
C.C.TV.

Viladecans Business Park
 Edificio Australia. C/ Antonio
Machado 78-80, 1ª y 2ª planta
 08840 Viladecans (Barcelona)
 Web: www.ingrammicro.es

Teléfono: 902 50 62 10
Fax: 93 474 90 00

Marcas destacadas: Axis y D-Link.

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

eventos de
seguridad

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

Materiales, sistemas y servicios de seguridad

110 / Cuadernos de Seguridad / Octubre 2016

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

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

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

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

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

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
Calle Escalona nº 61 - Planta 1
Puerta 13-14 28024 Madrid
Tel.: 915 216 964
Fax: 911 791 859

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

El directorio es la zona más
consultada de nuestra revista.

Módulo: 660€/año*
Más información:
Tel.: 91 476 80 00
e-mail: publi-seguridad@epeldano.com
* Tarifa vigente 2016

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

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

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

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

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

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

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

Directorio

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

El directorio es la zona más
consultada de nuestra revista.

Módulo: 660€/año*
Más información:
Tel.: 91 476 80 00
e-mail: publi-seguridad@epeldano.com
* Tarifa vigente 2016

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

info@uaseguridad.es
www.uaseguridad.es

Materiales, sistemas y servicios de seguridad

Octubre 2016 / Cuadernos de Seguridad / 111

ALARMAS SPITZ S. A.
Gran Vía, 493 - 08015 Barcelona
Tel.: 934 517 500 - Fax: 934 511 443

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

www.alarmasspitz.com

Certificación:
ISO 9001

centrales
de recepción

y control

formación
de seguridad

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

Avda de Olivares 17 • Plg. Industrial PIBO.
41110 Bollullos de la Mitación (Sevilla).
Tlfno. 902194814 – 954108887
Fax. 954002319

gerencia@gruporomade.com

aplicaciones
informáticas

SOFTWARE DE GESTIÓN DE ALARMAS

Gestión de Incidentes – Plataforma de Vídeo
Mapas Interactivos – Dispositivos Móviles

 Innovative Business Software
Tel.: 691 540 499

info@innovative.es
www.innovative.es

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

integración
de sistemas

ARQUERO SISTEMA CORPORATIVO

Avda. de la Feria 1
Edificio Incube - sala 8

35012 Las Palmas de Gran Canaria
Tel.: 928 09 21 81

www.sci-spain.com

C/ Juan de Mariana, 5
28045 Madrid

Tlf 91 / 469.76.44
www.antpji.com

contacto@antpji.com

ASOCIACIÓN
NACIONAL

DE TASADORES
Y PERITOS JUDICIALES

INFORMÁTICOS
(ANTPJI)

Directorio

instalación
y manteni-

miento

Techco Security
C/ Barbadillo 7
28042 Madrid

+34 91 312 77 77
www.techcosecurity.com
tcs@techcosecurity.com

INSTALACIÓN Y MANTENIMIENTO
INTRUSIÓN – CCTV – INCENDIO – ACCESOS

SUBCONTRATACIÓN
ALICANTE, VALENCIA, MURCIA, ALBACETE

www.seguridadlevante.com
902 400 022

info@seguridadlevante.com

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

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

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

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

publicaciones
web

PUNTOSEGURIDAD.COM
TF: 91 476 80 00

info@puntoseguridad.com
www.puntoseguridad.com

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

El directorio es la zona más
consultada de nuestra revista.

Módulo: 660€/año*
Más información:
Tel.: 91 476 80 00
e-mail: publi-seguridad@epeldano.com
* Tarifa vigente 2016

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

El directorio es la zona más
consultada de nuestra revista.

Módulo: 660€/año*
Más información:
Tel.: 91 476 80 00
e-mail: publi-seguridad@epeldano.com
* Tarifa vigente 2016

Materiales, sistemas y servicios de seguridad

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

transporte
y gestión

de efectivo

Directorio

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

El directorio es la zona más
consultada de nuestra revista.

Módulo: 660€/año*
Más información:
Tel.: 91 476 80 00
e-mail: publi-seguridad@epeldano.com
* Tarifa vigente 2016

Síguenos en twitter
@PuntoSeguridad

vigilancia
y control

SECURITAS SEGURIDAD ESPAÑA
C/ Entrepeñas, 27
28051 Madrid
Tel.: 912 776 000
email: info@securitas.es

www.securitas.es

Grupo RMD
Autorizada por la D.G.P. con el nº. 729
Avda de Olivares 17 – Plg. Industrial PIBO
41110 Bollullos de la Mitación (Sevilla)
Tlfno. 902194814 – 954108887
Fax. 954002319
gerencia@gruporomade.com
SERVICIOS EN TODA ESPAÑA

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

material
policial

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
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 CaixaBank ES80 2100 3976 21 0200107897
o Cargo contra tarjeta VISA nº __ Caducidad ___________
				
				 Firma

TARIFAS (válidas durante 2016)	

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.

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 2016

e S osado, audaz y decidido. Cualidades que ayu-

dan especialmente cuando uno es consciente de

que será el protagonista de una entrevista –apa-

rentemente como cualquier otra– de la que sospecha las

preguntas profesionales, pero desconoce por comple-

to las personales. Aquí no hay lugar para cuestionarios

previos; por eso estas líneas son el reflejo de un hom-

bre de los que afrontan los retos diarios de un modo

que no exige andar por la vida con puestas en escena.

Este «Un café con…» se celebra -a petición del pro-

pio entrevistado- en su lugar de trabajo, el Instituto Psi-

quiátrico de Servicios de Salud Mental José Germain,

situado en la localidad madrileña de Leganés, entidad

a la que lleva vinculado 20 años y de la que hoy es

su responsable de Seguridad. Atrás quedan esos años

en los que Santiago García San Martín trabajó como

vigilante de seguridad, aprobó unas oposiciones a la

Comunidad de Madrid… y, gracias a su ilusión y afán

por el trabajo bien hecho, fue haciendo sus pinitos en

el mundo de la seguridad, hasta tomar la iniciativa de

implementar la gestión de la seguridad dentro del área

de Servicios Generales del Instituto. Consciente de que

en pleno siglo XXI «los hospitales -recalca con un ges-

to serio- carecen de una cultura de gestión integral de

la seguridad que hay que potenciar», pone su granito

de arena desde el Observatorio de Seguridad Integral

en Centros Hospitalarios (OSICH), del que es su secre-

tario, para impulsar la creación de departamentos de

Gestión de Seguridad en los centros sanitarios, y po-

tenciar la convergencia de la seguridad física y digital.

Cuando uno conversa -en esta ocasión, sin café de

por medio- con Santiago García es inevitable pensar

que está ante un hombre implicado al cien por cien a

nivel profesional y personal con su trabajo -las conti-

nuas referencias al trato con los pacientes, algunos a los

que conoce desde hace años, sacan su lado más huma-

no-, porque el Instituto es «su segunda casa» y es de

los que pueden presumir -eso dice- de llevar «20 años

sin venir a trabajar: me apasiona todo lo que hago».

Sencillo, inquieto, avispado y con un incomparable

sentido del humor, se sumerge sin reparos en su vida

familiar para confesar que los domingos por la tarde,

plancha en mano, se esmera en que las camisas luzcan

impecables, y tras ajustarse el mandil en la cocina, es

capaz de preparar unas deliciosas paellas.

Casado y padre de dos hijos a los que dedica «todo

mi tiempo libre», aún le quedan horas para seguir es-

tudiando -Grado de Seguridad, Administración de em-

presas, PRL ...- y devorar libros de novela histórica y fan-

tasía épica. Apasionado de la montaña, el cine y el rock

de Led Zeppelin y AC&DC, durante 8 años practicó bo-

xeo y una lesión le retiró de los deportes al aire libre.

Cuenta que de niño soñaba con ser guardia civil «de los

que van en la moto», y que ahora no descarta entrar de

reservista en la UME. Queda claro que, osado, audaz

y decidido, lo suyo no ha hecho más que empezar. ●

«Hay que
potenciar la
gestión integral
de la seguridad
en los hospitales»

Santiago García San Martín.
Responsable de Seguridad del Instituto
Psiquiátrico José Germain. Leganés (Madrid)

Gemma G. Juanes

C

M

Y

CM

MY

CY

CMY

K

Anuncio Pérdida_21x28.ai 1 3/10/16 9:28

Hikvision Spain
C/ Almazara, 9
28760 Tres Cantos (Madrid)
T +34 91 7371655
F +34 91 8058717
info.es@hikvision.com www.hikvision.com

El valor de un partner tecnológico se mide por su capacidad de generar ventaja
competitiva, así como por su actitud y el poder de transmitir determinación,
entusiasmo, y motivaciones siempre nuevas. Hikvision garantiza profesionalidad,
solidez empresarial, compromiso, fiabilidad tecnológica, innovación continua y un
alcance global con presencia local.

UN PARTNER SÓLIDO, COMPROMETIDO, INNOVADOR, FIABLE, PRESENTE.

Hikvision Spain
C/ Almazara, 9
28760 Tres Cantos (Madrid)
T +34 91 7371655
F +34 91 8058717
info.es@hikvision.com www.hikvision.com

El valor de un partner tecnológico se mide por su capacidad de generar ventaja
competitiva, así como por su actitud y el poder de transmitir determinación,
entusiasmo, y motivaciones siempre nuevas. Hikvision garantiza profesionalidad,
solidez empresarial, compromiso, fiabilidad tecnológica, innovación continua y un
alcance global con presencia local.

UN PARTNER SÓLIDO, COMPROMETIDO, INNOVADOR, FIABLE, PRESENTE.

Hikvision Spain
C/ Almazara, 9
28760 Tres Cantos (Madrid)
T +34 91 7371655
F +34 91 8058717
info.es@hikvision.com www.hikvision.com

El valor de un partner tecnológico se mide por su capacidad de generar ventaja
competitiva, así como por su actitud y el poder de transmitir determinación,
entusiasmo, y motivaciones siempre nuevas. Hikvision garantiza profesionalidad,
solidez empresarial, compromiso, fiabilidad tecnológica, innovación continua y un
alcance global con presencia local.

UN PARTNER SÓLIDO, COMPROMETIDO, INNOVADOR, FIABLE, PRESENTE.

	2ªcubierta
	003 Editorial
	004-005 Sumario
	006 Próximo número
	007 Empresas
	008 Security Forum
	009 SF17-expectativa
	010 En portada ARTICULO
	011 hikvision
	012-018 En portada ENTREVISTA
	015 pironix
	019 tecosa
	020-024 En portada ENTREVISTA
	025 IKUSI
	026-034 En portada ARTICULO
	029 ALAI
	033 visiotech
	035 axis
	036-054 En portada ARTICULO
	041 FFVIDEOSISTEMAS
	045 cotelsa
	055 SIC
	056-057 En portada
	058-059 En portada ARTICULO
	060-062 En portada ARTICULO
	063 securitas
	064-069 Monográfico ARTÍCULO
	067 RISCO
	070-071 Seguridad ARTÍCULO
	072-074 Seguridad
	075 TECHCO
	076 Seguridad ARTÍCULO
	077 cuevaValiente
	078-080 Seguridad
	081 target
	082-084 Seguridad ARTÍCULO
	085-089 Ciberseguridad
	090 Ciberseguridad
	091 CS estuvo allí
	092-093 bold
	094-103 Actualidad
	095 Publirreportaje U-Tad
	097 commend
	104-105 Equipos y sistemas
	106-112 Directorio
	113 BOLETIN
	114 Un cafe con
	3ªcub_AECOC
	4ªcub_HIKVISION

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (None)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages false
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 0
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /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
 /SyntheticBoldness 1.000000
 /Description <<
 /ESP <FEFF>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 822.047]
>> setpagedevice

