
Núm. 321 • abril 2017 • 10 euros

¿estamos

vigilados?

C
U

A
D

ER
N

O
S

D
E

S
EG

U
R

ID
A

D
 |

 a
b

r
il

 2
0

1
7

32
1

La 5ª edición de Security Forum vuelve
más fuerte que nunca.
Una exposición con las mejores marcas del
sector y un congreso con los temas que son
tendencia ahora mismo:

GLOBAL DAY | 17 de mayo
• Vigilados por defecto.
• Comunicación no verbal y análisis
 de conductas sospechosas como
 herramienta para el Director de Seguridad.
• Realidad virtual aplicada a Seguridad.
• Las nuevas guerras del siglo XXI.

CIBER DAY | 18 de mayo
• Sistemas profesionales de CCTV
 frente a ciberataques.
• Pon un CISO en tu empresa.
• Hacking & Cibesercurity for fun and profit.
• Pon un Hacker en tu empresa.

... ¡y mucho más!

En una sociedad hiperconectada, el uso de la tecnología
en nuestro trabajo y nuestra vida se ha universalizado.
Las redes sociales, las apps o los sistemas de mensajería
instantánea forman parte de nuestro día a día, al igual
que la cesión de datos personales para un inevitable
análisis por parte de las empresas.
En un entorno en el que cada vez estamos más
interconectados y tenemos más conocimiento unos de
otros, ¿significa que también estamos más vigilados?

«Vigilados por defecto», en Security Forum,
el 17 de mayo en el Global Day. ¿Te lo vas a perder?

+34 914 768 000

@SecurityForumES

www.securityforum.es

info@securityforum.es

no va al cine
desde hace 83 días

Sale de su casa todos
los días a las 7:35

Se gasta 120€ al mes
en cosmética

se ha divorciado
recientemente

La contraseña que más
utiliza es Boston77

Tiene 327€ en
su cuenta corriente

C
U

A
D

ER
N

O
S

D
E

S
EG

U
R

ID
A

D
 |

 a
b

r
il

 2
0

1
7

32
1

La 5ª edición de Security Forum vuelve
más fuerte que nunca.
Una exposición con las mejores marcas del
sector y un congreso con los temas que son
tendencia ahora mismo:

GLOBAL DAY | 17 de mayo
• Vigilados por defecto.
• Comunicación no verbal y análisis
 de conductas sospechosas como
 herramienta para el Director de Seguridad.
• Realidad virtual aplicada a Seguridad.
• Las nuevas guerras del siglo XXI.

CIBER DAY | 18 de mayo
• Sistemas profesionales de CCTV
 frente a ciberataques.
• Pon un CISO en tu empresa.
• Hacking & Cibesercurity for fun and profit.
• Pon un Hacker en tu empresa.

... ¡y mucho más!

En una sociedad hiperconectada, el uso de la tecnología
en nuestro trabajo y nuestra vida se ha universalizado.
Las redes sociales, las apps o los sistemas de mensajería
instantánea forman parte de nuestro día a día, al igual
que la cesión de datos personales para un inevitable
análisis por parte de las empresas.
En un entorno en el que cada vez estamos más
interconectados y tenemos más conocimiento unos de
otros, ¿significa que también estamos más vigilados?

«Vigilados por defecto», en Security Forum,
el 17 de mayo en el Global Day. ¿Te lo vas a perder?

+34 914 768 000

@SecurityForumES

www.securityforum.es

info@securityforum.es

no va al cine
desde hace 83 días

Sale de su casa todos
los días a las 7:35

Se gasta 120€ al mes
en cosmética

se ha divorciado
recientemente

La contraseña que más
utiliza es Boston77

Tiene 327€ en
su cuenta corriente

SI NO TIENES
MÁS ESPACIO

App ofi cial

¡Descárgatela ya
en tu móvil!

Toda la actualidad
del sector en la palma
de tu mano
Síguenos también en

Disponible para:

Editorial

Abril 2017 / Cuadernos de Seguridad / 5

Justo este mes se han cumplido tres años de la aprobación de la Ley 5/2014, de 4 de abril, de se-

guridad privada, una norma que el sector reclamaba desde hace tiempo y que recibió con tanto entu-

siasmo como expectación. Pero esa emoción inicial ha ido desapareciendo a medida que se retrasaba

el desarrollo reglamentario de la norma. No vamos a entrar en las razones de tan prolongado retraso,

que ha obligado a los distintos actores del sector a interpretar según su propio criterio los aspectos más

controvertidos de la ley, sino a celebrar que, por fin, según anunció el ministro Juan Ignacio Zoido, en

la comisión del Senado a primeros de marzo, se ha constituido un grupo de trabajo en el seno del Mi-

nisterio del Interior que está trabajando desde hace unos meses para ultimar un texto que en breve po-

dría remitirse para su consenso a los grupos parlamentarios, a las empresas de seguridad privada, a los

sindicatos, a los usuarios de servicios de seguridad, a las comunidades autónomas con competencias en

la materia y a los demás órganos afectados de la Administración General del Estado.

El proceso todavía se prolongará unos meses más, pero por lo menos la maquinaria ya se ha pues-

to en marcha avivando de nuevo el debate. Con este motivo, en la próxima edición de Security Forum,

que tendrá lugar los días 17 y 18 de mayo en Barcelona, el Secretario General Técnico, Juan Antonio

Puigserver –que participa activamente en ese grupo de trabajo– abrirá el Congreso con una ponencia

inaugural sobre El proyecto de Reglamento de Seguridad Privada, en la que hablará de su tramitación

y sus principales contenidos.

Además de este tema, en esta quinta edición de Security Forum, que se ha posicionado como punto

de encuentro anual del sector de la seguridad, expertos profesionales en diferentes áreas aportarán su

conocimiento sobre la comunicación no verbal y el análisis de conductas sospechosas; las nuevas gue-

rras del s. XXI, la coordinación nacional ante la Directiva NIS, vigilados por defecto, o la necesidad de

incorporar la figura del CISO a la empresa, entre otros temas de interés.

El salón contará también con una zona de exposición con las últimas novedades sobre CCTV, inte-

gración de sistemas, seguridad física, seguridad lógica, IP/redes…; así como paneles de expertos, con

charlas de transferencia tecnológica entre las empresas que aportan soluciones innovadoras y los pro-

fesionales de la gestión, consultoría e instalación de sistemas.

Security Forum entregará como en ediciones anteriores los Premios que otorga a proyectos de se-

guridad en dos categorías: Empresas e I+D+i, que premian y promueven la investigación, el desarrollo

y la innovación de la industria de la seguridad en España, a través del reconocimiento a los responsa-

bles de proyectos actuales de investigación en materia de seguridad, y a aquellos proyectos de carác-

ter significativo ejecutados, que puedan ser modelo y escaparate internacional del amplio potencial de

nuestra industria.

En definitiva, Security Forum ofrece un espacio y una oportunidad excelentes para debatir y com-

partir conocimiento; intercambiar experiencias, y comprobar el empuje de un sector en el que las em-

presas continúan trabajando e invirtiendo en innovación, desarrollo y conocimiento.

Tres años de Ley
de Seguridad Privada

A LA ESPERA DEL DESARROLLO REGLAMENTARIO...

6 / Cuadernos de Seguridad / Abril 2017

Sumario

3 EDITORIAL

—	 Tres años de Ley de Seguridad Privada.

10 Security Forum

—	 Comunicación no verbal, guerras del
s. XXI, Directiva NIS, ciberseguridad...,
y mucho más en Security Forum 2017.

12 En portada

Seguridad en puertos
La tecnología, en su aplicación a

las instalaciones portuarias, concreta-
mente al ámbito de la seguridad, se
encuentra en una dinámica de cambio
constante, todo ello encaminado a
conseguir una adecuada eficacia y
optimización en cuanto a todos y cada
uno de los recursos utilizados. Es nece-
sario reconocer que la modernización
y el desarrollo tecnológico que ha
experimentado el sistema portuario
español ha contribuido a disminuir el
catálogo de riesgos asociado a la ac-
tividad portuaria. De cualquier forma
hablar de seguridad -no podemos olvi-

dar la aprobación en los últimos años
de diferentes normativas: Código PBIP,
Directiva Europea 2005/65/CE, entre
otras, así como la entrada en vigor en
2011 de la Ley 8/2011, de 28 de abril,
por la que se establecían las medidas
de protección de infraestructuras críti-
cas, donde los puertos se encuentran
dentro de uno de los 12 sectores estra-
tégicos, ésta tiene su objetivo principal
en todo lo relacionado con los actos
antisociales y, dentro de ellos, como
protagonista indiscutible el terrorismo.

Entrevistas:
—	 Bernat Baró. Director de Seguridad

Corporativa. Port de Barcelona.
—	 Francisco Javier Díaz Aguilera.

Jefe del Departamento de Recursos
Humanos, Organización y Pesca.
Puerto de la Bahía de Cádiz.

—	 Federico Torres Monfort. Director
del Área de Seguridad, Medio
Ambiente e Instalaciones. Autoridad
Portuaria de Valencia.

—	 Publirreportaje H.265+ llega para
quedarse, por Hikvision.

—	V íctor Rubio Faure. Jefe de la
División de Protección. Autoridad
Portuaria de Huelva.

—	 Juan J. Martín González. Jefe de la
División de Seguridad y Protección.
Autoridad Portuaria de Vigo.

 —	Francisco Colón Pérez-Megía.
Capitán de Puerto. Marina Puerto de
Santa María, S.A. Puerto Sherry.

—	 Rafael Cano Albadalejo. Jefe del
Departamento de Sostenibilidad.
Puerto de Cartagena.

Artículos:
—	 Seguridad Portuaria: PBIP vs PIC, por

Saray Herrera Artega.
—	 Los puertos inteligentes & la

Núm. 321 • abril 2017 • 10 euros

¿estamos

vigilados?

Nº 321 • ABRIL 2017

La opinión de los artículos publicados no es compartida necesariamente por la
revista, y la responsabilidad de los mismos recae, exclusivamente, sobre sus au-
tores. «Cualquier forma de reproducción, distribución, comunicación pública
o transformación de esta obra sólo puede ser realizada con la autorización de
sus titulares, salvo excepción prevista por la ley. Diríjase a CEDRO (Centro Es-
pañol de Derechos Reprográficos) si necesita fotocopiar o escanear algún frag-
mento de esta obra (www.conlicencia.com / 917 021 970 / 932 720 445)».

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.
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, Mario Gutiérrez.
Imagen y Diseño: Eneko Rojas (Jefe de Departamento),
Alejandra Quiceno.
Producción y Maquetación: Miguel Fariñas (Jefe
de Departamento), Débora Martín, Verónica Gil,
Cristina Corchuelo, Estefanía Iglesias.

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

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 de que sus datos están incorporados a un fichero responsabi-
lidad 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 distribucion@epeldano.com.

© Bits and Splits – stock.adobe.com

Abril 2017 / Cuadernos de Seguridad / 7

Sumario

seguridad del futuro, por Jesús de la
Mora y Diego Villegas.

—	La importancia de la seguridad en
los controles de acceso de entornos
portuarios, por Alfredo Gutiérrez.

—	 Analíticas de vídeo: un activo en alza
en las instalaciones de seguridad
portuarias, por Óscar Cabral.

—	 Sistemas de control de accesos,
impulsando la actividad portuaria,
por Javier Arnaiz.

52 control
de accesos

Artículos:
—	 Sistemas de Control de Accesos y sus

componentes, por departamento
de Marketing. LSB, S.L.

—	N uevas oportunidades y mercados
para la ALPR, por Agustín Llobet.

—	 El control de presencia ante las
necesidades normativas, por César
García-Caso.

—	 Últimas tecnologías en el mundo
del control de accesos, por Mikel
Gaztañaga.

 —	Toc Toc, ¿Quién es?, por Alberto
Alonso.

70 ciberseguridad

—	 Bienvenido a Estados Unidos,

¿podría decirme qué redes sociales
utiliza?, por Yaiza Rubio.

—	Seguridad privada y
ciberseguridad: valor esencial, por
Ana Marzo.

—	 Si puerta, para qué abierta; y si
abierta, para qué puerta, por María
José de la Calle.

—	 INCIBE gestionó más de 3.200
llamadas de ciudadanos en 2106.

—	 2016 ha superado el volumen de
malware móvil detectado en los 11
años anteriores.

86 Seguridad
Artículos:
—	 Park and Fly: aparcar en lugar

seguro y disfrutar del viaje, por
departamento de Marketing de
Dallmeier.

88 C.S. estuvo allí

—	Taller UAS- Cuadernos de Seguri-
dad: La seguridad privada a la luz
del nuevo Reglamento General de
Protección de Datos de la Unión Eu-
ropea (RGPD).

—	 XXVII Edición de las Jornadas Foro
Efitec.

—	 Mobotix: soluciones con valor
añadido.

—	 Fiesta Dahua Iberia.
—	 Wisenet European Conference.
—	 Cerca de 15.500 visitantes han

pasado por HOMSEC 2017.
—	 IX Foro de la Privacidad del Data

Privacy Institute, organizado por
ISMS Forum.

—	 Axis Solution Conference reúne a
más de 600 visitantes.

101 ACTUALIDAD

— Nuevo curso de Certificación Anviz
por Visiotech.

— Mapfre lanza un seguro de
ciberriesgos.

—	T ecnifuego y AES, acuerdo de
colaboración para interactuar y
activar temas comunes.

—	 ACAES: Jornada Técnica de CRA.

103 EQUIPOS
Y SISTEMAS

—	Sistema de vídeo portero
Dahua con cableado bifilar para
apartamentos.

—	 Visiotech presenta
el control de acces S2000-IRIS.

—	 Fermax inicia un nuevo camino con
VEO-XS: el monitor de formato extra
small.

—	 Hanwha Techwin Europe: nueva
serie de cámaras domo PTZ
Samsung Wisenet P 4K.

—	 Aldir, nuevas soluciones.
—	 Pelco: innovadoras cámaras Sarix

Enhanced.

114 agenda

—	Security Forum 2017. 17 y 18 de
mayo. Barcelona.

—	XIX Jornada Internacional
de Seguridad de la Información.
11 de mayo. Madrid.

—	IFSEC International. 20-22 de junio.
Londres.

—	III Congreso de Seguridad Privada
en Euskadi. 5 de octubre. Bilbao.

Próximo número

8 / Cuadernos de Seguridad / Abril 2017

SeCURITY FORUM 2017

El 17 y 18 de mayo se celebra en el CCIB de Barcelo-
na Security Forum 2017. En esta quinta edición, Security
Forum congregará a los principales expertos en materia
de prevención y seguridad, y la mayor oferta comer-
cial nacional e internacional a través del área de expo-
sición. Una oportunidad excepcional para conocer no-
vedades, tendencias y avances tecnológicos en el sector
de la Seguridad.

Security Forum, consolidada como la cita de referencia
para el sector de la Seguridad, es un evento que nació como
un espacio para el networking y el encuentro entre profe-
sionales, y que dió un paso más para potenciar las vertien-
tes de negocio, conocimiento, networking e innovación.

El encuentro contará de nuevo en esta edición con una
zona de exposición con áreas sobre CCTV, integración de
sistemas, seguridad física, seguridad lógica, control de ac-
cesos, IP/REDES,...; paneles de expertos, con charlas de
transferencia tecnológica entre las empresas que aportan
soluciones tecnológicas y los profesionales de la gestión,
consultoría e instalación de sistemas; etc.

Además, bajo el lema «Ver para Crear», el Congreso Se-
curity Forum 2017 se desglosará en dos sesiones diferen-
ciadas: Global Day y Ciber Day.

– Global Day: la primera jornada estará dedicada a la se-
guridad global. Los asistentes podrán descubrir desde una vi-
sión multidisciplinar aspectos y temas de gran interés como
son «Vigilados por defecto», «Comunicación no verbal y aná-
lisis de conductas sospechosas como herramienta para el Di-
rector de Seguridad», o «Las nuevas guerras del Siglo XXI».

– Ciber Day: la segunda jornada se centrará en la ciber-
seguridad. Temas como «Ponga un CISO en su empresa»,
«La coordinación nacional ante la Directiva NIS» o «Hac-
king & Cibersecurity for fun and profit» centrarán el de-
bate de esta edición.

Además, durante Security Forum se procederá a la en-
trega de los Premios Security Forum (Premio Security Fo-
rum I+D+i y Premio Security Forum al Mejor Proyecto de
Seguridad), que pretenden promover y potenciar la inves-
tigación, el desarrollo y la innovación de la industria de la
seguridad en España, a través del reconocimiento a los res-
ponsables de proyectos actuales de investigación en mate-
ria de seguridad, y a aquellos proyectos de carácter signi-
ficativo ejecutados, que puedan ser modelo y escaparate
internacional del amplio potencial de nuestra industria.

Los premiados tendrán la oportunidad de realizar una
presentación de su proyecto durante la celebración de Se-
curity Forum 2017, y el acto de entrega de premios se rea-
lizará el 17 de mayo durante una cena-cóctel.

MAYO 2017 - Nº 321

En portada

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

Empresas

Abril 2017 / Cuadernos de Seguridad / 9

ALDIR	 106	 914690111	 www.aldirsa.com

APRIMATIC	 79	 918824448	 www.aprimatic.es

AXIS COMMUNICATIONS	 66, 100	 918034643	 www.axis.com

BUNKER SEGURIDAD	 85	 913316313	 www.bunkerseguridad.es

BY DEMES	 43	 934254960	 www.bydemes.com

CASMAR	 58	 933406408	 www.casmar.es

CUEVAVALIENTE INGENIEROS	 71	 918047364	 www.cuevavaliente.com

DAHUA	 2ª Cubierta, 3, 94, 104	 917649862	 www.dahuasecurity.com

DALLMEIER	 86	 915902287	 www.dallmeier-electronic.com

DORLET	 63	 945298790	 www.dorlet.com

DORMAKABA	 75	 917362480	 www.dormakaba.com

ELEVENPATHS	 70	 914830815	 www.11paths.com

EULEN SEGURIDAD	 40	 902355366	 www.eulen.com/es/seguridad

FERMAX	 105	 963178000	 www.fermax.com

HANWHA TECHWIN EUROPE	 96, 106	 916517507	 www.hanwha-security.eu

HIKVISION	 4ª Cubierta, 21,26,27	 917371655	 www.hikvision.com

IKUSI	 50, 3ª Cubierta	 943448800	 www.ikusi.com/es

ISEO	 35	 918843200	 www.iseo-iberica.eu

JABLOTRON	 101		 www.jablotron.com

KASPERSKY	 84	 913983752	 www.kaspersky.es

LSB	 17,52	 913294835	 www.lsb.es

MECANIZADOS ARGUSA	 69	 925501719	 www.argusa.com

MOBOTIX	 46, 92	 911115824	 www.mobotix.com

MORSE WATCHMANS	 31		 www.morsewatchmans.com

PELCO BY SCHNEIDER ELECTRIC	 61,106	 916245617	 www.pelco.com

PYRONIX	 13	 917371655	 www.pyronix.com

SABORIT INTERNATIONAL	 73	 913831920	 www.saborit.com

SECURITAS SEGURIDAD ESPAÑA	 44	 902100052	 www.securitas.es

SECURITY FORUM	 Desplegable Portada	 914768000	 www.securityforum.es

TALLERES AGA	 56,57		 www.aga.es

TECOSA	 48	 915147500	 www.tecosa.es

TESA ASSA ABLOY	 64,83	 943669100	 www.tesa.es

VISIOTECH	 62, 81,102, 105	 911826285	 www.visiotechsecurity.com

WHITAN ABOGADOS	 72	 965210307	 www.whitanabogados.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.

Núm. 321 • abril 2017 • 10 euros

¿estamos

vigilados?

Índice
de anunciantes
APRIMATIC 79

BUNKER SEGURIDAD 85

BY DEMES 43

CUEVAVALIENTE
INGENIEROS71

DAHUA 2ª Cub, 3

DORLET 63

DORMAKABA 75

HIKVISION
 4ª Cubierta, 21,26,27

IKUSI 3ª Cubierta

ISEO . 35

JABLOTRON 101

LSB . 17

MECANIZADOS ARGUSA . . 69

MORSE WATCHMANS 31

PELCO BY SCHNEIDER
ELECTRIC 61

PYRONIX 13

SABORIT INTERNATIONAL . . . 73

SECURITY FORUM
 Desplegable Portada

TALLERES AGA 56,57

TESA . 83

VISIOTECH 81

10 / Cuadernos de Seguridad / Abril 2017

Security Forum

C ON vocación de punto de en-

cuentro profesional el Congreso

Security Forum 2017 –que será

conducido por Pilar García Muñiz, pre-

sentadora de la I Edición del Telediario

de RTVE– se desglosará de nuevo en

dos grandes sesiones diferenciadas:

Global Day y Ciber Day, y se conver-

tirá una edición más en la plataforma

donde expertos de distintas áreas ofre-

cerán a los asistentes su punto de vis-

ta sobre la seguridad en diferentes y

distintos enfoques. Con el lema «Ver

para Crear», en esta ocasión se trata-

rán temas especializados y de calidad

en materia de protección de datos,

seguridad integral y ciberseguridad.

Los diferentes encuentros permitirán

analizar los nuevos riesgos y amenazas

en un entorno global como el actual;

conocer el estudio de las necesidades

actuales de los mercados; intercambiar

conocimientos y establecer vínculos

de colaboración interprofesionales, así

como disponer de una visión sobre las

principales tendencias en materia de

seguridad y ciberseguridad.

El programa de ponencias contará

con la intervención de Juan Antonio

Puigserver, secretario general técnico

del Ministerio del Interior, que habla-

rá sobre «El proyecto de Reglamento

de Seguridad Privada: su tramitación y

breve referencia a sus principales con-

tenidos».

Además el tema «Vigilados por De-

fecto» analizará, en el marco de una

mesa de debate, cómo en una sociedad

hiperconectada, el uso de la tecnología

en nuestro trabajo y nuestra vida se ha

universalizado. Términos como CCTV,

geolocalización, redes sociales, aplica-

ciones móviles o sistemas de mensaje-

ría forman parte de nuestro vocabula-

rio habitual, al igual que la cesión de

nuestros datos personales para un cada

vez más inevitable análisis por parte de

las empresas. En un entorno en el que

cada vez estamos más interconectados

y, por tanto, tenemos más conocimien-

Comunicación no verbal,
guerras del s.XXI, Directiva NIS,
ciberseguridad..., y mucho más

Expertos profesionales en diferentes áreas abordarán en Security
Forum 2017 temas como vigilados por defecto, comunicación no
verbal y análisis de conductas sospechosas, las nuevas guerras
del Siglo XXI, ¡ponga un CISO en su empresa o la coordinación
nacional ante la Directiva NIS, todo ello en el marco del programa
de conferencias y mesas de debate que articulará Global Day y
Ciber Day. Bajo el lema «Ver para Crear», los ponentes ofrecerán,
a través de éstas y otras muchas otras temáticas, las herramientas
y soluciones ante los nuevos retos de un mundo globalizado.

GLOBAL DAY Y CIBER DAY

Bajo el lema «Ver para Crear», los ponentes ofrecerán una nueva visión sobre
temas de máxima actualidad

Ficha técnica

Fechas: 17 y 18 de mayo de 2017.

Horario: de 10:00 h a 18:30 h.

Lugar: Centro de Convenciones
	 Internacional (CCIB).
	 Pza de Willy Brandt, 11-14.
	 de Barcelona.

Periodicidad: Anual.

Carácter: Exclusivamente profesional.

Organiza: Peldaño.

Áreas de Exposición:
•	 CCTV.
•	 Integración de sistemas.
•	 Seguridad lógica.
•	 Control de accesos.
•	 IP/redes.
•	 Protección contra robo e intrusión.
•	 Protección contra incendios.
•	 Ciberseguridad.

Más información y contacto:
www.securityforum.es
info@securityforum.es
Tel.: 91 476 80 00

Abril 2017 / Cuadernos de Seguridad / 11

Security Forum

to unos de otros, ¿significa que también

estamos más vigilados? ¿Está en peligro

nuestro derecho a la privacidad? ¿A qué

retos tendremos que enfrentarnos en

el futuro?

Formarán parte de la Mesa de Deba-

te Andrés Calvo, de la Agencia Española

de Protección de Datos; Susana Gonzá-

lez, abogado, especialista en derecho

tecnológico, y directora de Hiberus

Legaltech & Cibersec en Hiberus Tec-

nologías; Mercé Molist, periodista; y

Pablo San Emeterio, CSA & Innovation

Analyst en ElevenPaths, unidad de Ci-

berseguridad de Telefónica.

Otro de los temas que se aborda-

rán serán «Comunicación no verbal

y análisis de conductas sospechosas

como herramientas para el director de

Seguridad», a cargo de Vicente Altemir,

director de Inspección de Riesgos y Se-

guridad. Cirsa.; y «Las nuevas guerras

del siglo XXI», mesa de debate que

contará con las intervenciones de Ja-

vier Mollá. Regional Security Manager

para International SOS & Control Risks.

Luis Serrano. Director del Área de Crisis

en Llorente & Cuenca; Javier Fuentes.

Director de Food Defense Soluciones;

y Joaquin Baumela. Director de Ibatech

Tecnología.

Además, el día 18, denominado

Ciber Day, se centrará en Cibersegu-

ridad. Temas como la protección de la

información, los delitos informáticos y

los nuevos retos y amenazas en la pro-

tección de infraestructuras centrarán el

debate de esta edición.

Dentro de Security Forum, Ciber

Day, se convertirá en un escenario para

debatir sobre ciberdelitos que afectan

a las empresas, privacidad de datos,

Hacking,...

Así de manera concreta se analiza-

rán, entre otros, los siguientes temas:

«Ponga un CiSO en su empresa», mesa

de debate en la que estarán presentes

Gianluca D´Antonio, presidente del

ISMS Forum Spain. CIO FCC Group;

Eduardo Di Monte, Security & Business

Continuity Director. AGBAR; Gonzalo

Cuatrecasas, representante ISACA Bar-

celona; Carles Solé. CISO de Caixabank;

y Gonzalo Asensio. CISO del EURECAT.

Otro de los temas que se aborda-

rán en torno a otra mesa de debate

será «La coordinación nacional ante la

Directiva NIS»; además de intervencio-

nes sobre la robustez de los sistemas

profesionales de CCTV frente a cibe-

rataques, Hacking & Cibersecurity for

fun and profit, o Remote Services &

I+D+i.

Además, durante la celebración del

Global Day se llevarán a cabo también

dos conferencias a cargo de los gana-

dores de los Premios Security Forum

2017. Consolidado ya como un espa-

cio de networking, esta nueva edición

sigue apostando por la innovación y

los nuevos valores empresariales en el

sector de la Seguridad. Y es que Se-

curity Forum volverá a convertirse en

un evento ágil, flexible y orientado a

la innovación y desarrollo, que sigue

respondiendo una edición más al espí-

ritu emprendedor y audaz que caracte-

riza a las empresas y profesionales del

sector de la Seguridad, y que apuesta

por reforzar el tejido empresarial de

un sector en continua evolución, que

demanda nuevos escenarios de plata-

formas de negocio e intercambio de

conocimiento.

El encuentro contará de nuevo con

una zona de exposición con áreas so-

bre CCTV, integración de sistemas,

seguridad física, seguridad lógica,

control de accesos, IP/REDES,...; pa-

neles de expertos, con charlas de

transferencia tecnológica entre las

empresas que aportan soluciones

tecnológicas y los profesionales de la

gestión, consultoría e instalación de

sistemas; etc. ●

Fotos: Xavi Gómez

«Global Day y Ciber Day permitirán
intercambiar conocimientos
y establecer vínculos de colaboración
interprofesionales»

12 / Cuadernos de Seguridad / Abril 2017

En portada

L a tecnología, en su aplicación a

las instalaciones portuarias, con-

cretamente al ámbito de la segu-

ridad, se encuentra en una dinámica de

cambio constante, todo ello encamina-

do a conseguir una adecuada eficacia y

optimización en cuanto a todos y cada

uno de los recursos utilizados. Es nece-

sario reconocer que la modernización

y el desarrollo tecnológico que ha ex-

perimentado el sistema portuario espa-

ñol ha contribuido a disminuir el catá-

logo de riesgos asociado a la actividad

portuaria. De cualquier forma hablar

de seguridad –no podemos olvidar la

aprobación en los últimos años de dife-

rentes normativas: Código PBIP, Direc-

tiva Europea 2005/65/CE, entre otras,

así como la entrada en vigor en

2011 de la Ley 8/2011, de 28 de

abril, por la que se establecían

las medidas de protección de in-

fraestructuras críticas, donde los

puertos se encuentran dentro de

uno de los 12 sectores estratégicos– tie-

ne su objetivo principal en todo lo re-

lacionado con los actos antisociales y,

dentro de ellos, como protagonista in-

discutible el terrorismo.

De nuevo volvemos a destacar la fi-

gura del responsable de Seguridad en

cuyas manos estará la conjunción de to-

dos aquellos elementos para garantizar

una satisfactoria seguridad para este ti-

po de instalaciones. Por ello en páginas

posteriores, el lector encontrará entre-

vistas con directores y responsables de

Seguridad y Prevención de diferentes

instalaciones portuarias, que analizan

la seguridad en este ti-

po de centros, cómo se

encuentra organizado

el área o departamen-

to de Seguridad del

que son sus máximos

responsables, los me-

dios y medidas con los

que cuentan en su tra-

bajo diario, así como su

valoración profesional

sobre la seguridad en

este tipo de instalacio-

nes. Además, diferen-

tes expertos en la ma-

teria exponen, a través

de artículos y tribunas,

las últimas tecnologías

utilizadas para la pro-

tección y prevención

de este tipo de instala-

ciones. ●

Seguridad en puertos

prevención y seguridad integral

Directores y responsables de Seguridad analizan la situación actual
de las instalaciones portuarias desde el ámbito de la prevención y protección.

Seguridad en Puertos

Seguridad en su hogar con las
tecnologías Quad PIR y Blue Wave

Resistencia Final de Línea seleccionable

Tecnología ‘Blue wave’

Ajuste de sensibilidad automático

Tecnología IFT (Umbrales variables

independientes)

Características principales

KX15DT

Pyronix, C/ Almazara, 9 Tres Cantos 28760, Madrid
T: +34 91 737 16 55 E: marketing@pyronix.com W: www.pyronix.com

www.facebook.com/pyronix @pyronix www.linkedin.com/company/pyronix

Sistema óptico 3D
Compensación de temperatura digital
Protección de Tamper en los soportes
Óptica sellada
Plástico ABS de gran resistencia
Certificado EN50131 Grado 2

Máxima protección y adaptabilidad

Seguridad en su hogar con las
tecnologías Quad PIR y Blue Wave

Resistencia Final de Línea seleccionable

Tecnología ‘Blue wave’

Ajuste de sensibilidad automático

Tecnología IFT (Umbrales variables

independientes)

Características principales

KX15DT

Pyronix, C/ Almazara, 9 Tres Cantos 28760, Madrid
T: +34 91 737 16 55 E: marketing@pyronix.com W: www.pyronix.com

www.facebook.com/pyronix @pyronix www.linkedin.com/company/pyronix

Sistema óptico 3D
Compensación de temperatura digital
Protección de Tamper en los soportes
Óptica sellada
Plástico ABS de gran resistencia
Certificado EN50131 Grado 2

Máxima protección y adaptabilidad

Seguridad en su hogar con las
tecnologías Quad PIR y Blue Wave

Resistencia Final de Línea seleccionable

Tecnología ‘Blue wave’

Ajuste de sensibilidad automático

Tecnología IFT (Umbrales variables

independientes)

Características principales

KX15DT

Pyronix, C/ Almazara, 9 Tres Cantos 28760, Madrid
T: +34 91 737 16 55 E: marketing@pyronix.com W: www.pyronix.com

www.facebook.com/pyronix @pyronix www.linkedin.com/company/pyronix

Sistema óptico 3D
Compensación de temperatura digital
Protección de Tamper en los soportes
Óptica sellada
Plástico ABS de gran resistencia
Certificado EN50131 Grado 2

Máxima protección y adaptabilidad

Seguridad en su hogar con las
tecnologías Quad PIR y Blue Wave

Resistencia Final de Línea seleccionable

Tecnología ‘Blue wave’

Ajuste de sensibilidad automático

Tecnología IFT (Umbrales variables

independientes)

Características principales

KX15DT

Pyronix, C/ Almazara, 9 Tres Cantos 28760, Madrid
T: +34 91 737 16 55 E: marketing@pyronix.com W: www.pyronix.com

www.facebook.com/pyronix @pyronix www.linkedin.com/company/pyronix

Sistema óptico 3D
Compensación de temperatura digital
Protección de Tamper en los soportes
Óptica sellada
Plástico ABS de gran resistencia
Certificado EN50131 Grado 2

Máxima protección y adaptabilidad

Seguridad en su hogar con las
tecnologías Quad PIR y Blue Wave

Resistencia Final de Línea seleccionable

Tecnología ‘Blue wave’

Ajuste de sensibilidad automático

Tecnología IFT (Umbrales variables

independientes)

Características principales

KX15DT

Pyronix, C/ Almazara, 9 Tres Cantos 28760, Madrid
T: +34 91 737 16 55 E: marketing@pyronix.com W: www.pyronix.com

www.facebook.com/pyronix @pyronix www.linkedin.com/company/pyronix

Sistema óptico 3D
Compensación de temperatura digital
Protección de Tamper en los soportes
Óptica sellada
Plástico ABS de gran resistencia
Certificado EN50131 Grado 2

Máxima protección y adaptabilidad

Seguridad en su hogar con las
tecnologías Quad PIR y Blue Wave

Resistencia Final de Línea seleccionable

Tecnología ‘Blue wave’

Ajuste de sensibilidad automático

Tecnología IFT (Umbrales variables

independientes)

Características principales

KX15DT

Pyronix, C/ Almazara, 9 Tres Cantos 28760, Madrid
T: +34 91 737 16 55 E: marketing@pyronix.com W: www.pyronix.com

www.facebook.com/pyronix @pyronix www.linkedin.com/company/pyronix

Sistema óptico 3D
Compensación de temperatura digital
Protección de Tamper en los soportes
Óptica sellada
Plástico ABS de gran resistencia
Certificado EN50131 Grado 2

Máxima protección y adaptabilidad

14 / Cuadernos de Seguridad / Abril 2017

En portada

L A seguridad, al igual que en otros

muchos ámbitos, debe asentarse

en la coordinación de los distin-

tos actores que operan en el puerto,

tanto los tradicionales como los nue-

vos. Es necesario que todos ellos, junto

con el resto de la organización, empe-

zando con el compromiso del Conse-

jo de Administración y la alta dirección

hasta cualquier colaborador, se sumer-

jan en la cultura de la seguridad», así lo

asegura Bernat Baró, director de Segu-

ridad Corporativa del Port de Barcelo-

na, quien además analiza para Cuader-

nos de Seguridad, entre otros aspectos,

los grandes retos a los que se enfrenta

hoy en día el sector portuario, así co-

mo los pilares sobre los que debe asen-

tarse una adecuada seguridad en estas

instalaciones.

—¿Qué dificultades plantea la ins-

talación de sistemas de seguridad

en instalaciones de la envergadu-

ra de un puerto, y en el caso del

Puerto de Barcelona?

—De una parte, se plantean dificul-

tades de carácter presupuestario por

tratarse de sistemas que abarcan gran-

des zonas, lo que requiere el uso de

distintas tecnologías en los controles de

los accesos y de los perímetros. Todas

estas tecnologías requieren un sistema

de transporte de datos hasta donde se

puedan gestionar adecuadamente –en

el caso de Barcelona hasta el Centro de

Control, donde contamos con la pre-

sencia permanente de la Policía Por-

tuaria y casi permanente de la Guardia

Civil–. Tanta información requiere de

unas redes muy bien dimensionadas,

que permitan llevar hasta el Centro de

Control imágenes y alarmas en tiempo

real.

Cuantos más sistemas colgamos de las

redes, con tecnologías de alta defini-

ción, más las saturamos. Ello nos obli-

ga a buscar nuevas tecnologías que no

saturen tanto la red o bien aumentar la

capacidad de la misma, con las dificul-

tades que ello entraña.

Otra dificultad es el cambio de cultura

que debe asumir la comunidad por-

tuaria cada vez que implementamos

nuevos sistemas de seguridad, ya sea

en la obligatoriedad de que todos los

usuarios del puerto deben estar debi-

damente acreditados, como en asumir

los perjuicios que pueden ocasionar los

controles de seguridad.

Cada vez que establecemos controles

automatizados para dar apoyo al con-

trol de acceso manual, se requiere un

tiempo de aprendizaje para que los

usuarios utilicen las vías automáticas. Es

lo mismo que ocurrió con las autopistas

de peaje: también entonces la pobla-

ción requirió un tiempo para el uso de

los carriles automáticos. Sólo cuando

observan las ventajas del uso del carril

automático es cuando se van derivando

los usuarios a dichos carriles, y ello se

consigue cuando los tiempos de paso

resultan más ventajosos.

—¿Cree que la actual crisis por la

que atraviesa España ha afecta-

do de alguna manera, hablando

siempre en términos de seguri-

dad, a las instalaciones portua-

rias?

—Creo que no, o muy poco, ya que los

puertos desde 2008 han evolucionado

muchísimo en seguridad.

La entrada en vigor del RD 1617/2007

y su posterior despliegue obligó a las

Autoridades Portuarias a designar las

instalaciones portuarias que debían

estar sujetas al Código ISPS, lo cual

obligó a éstas a elevar sustancialmente

sus niveles de seguridad. Consecuente-

mente, se aumentó de forma notoria la

seguridad portuaria, ya que el propio

puerto también estaba sujeto a dicha

normativa.

Bernat Baró. director de seguridad corporativa. port de barcelona

Entrevista	 Seguridad en Puertos

«La seguridad requiere de una visión
transversal, concienciación
y esfuerzo colectivo»

Abril 2017 / Cuadernos de Seguridad / 15

En portada

Además, los puertos que han sido nom-

brados Operadores Críticos han tenido

que aumentar todavía más su seguri-

dad en nuevos ámbitos, me refiero a

la seguridad de los sistemas, lo que

también se denomina ciberseguridad

y seguridad lógica.

Resulta evidente que, a pesar del pe-

riodo de crisis que hemos atravesado,

los puertos no han permanecido im-

pasibles y se han adecuado a las nue-

vas demandas de seguridad, ya sean

legales como por las circunstancias de

nuestro entorno, donde se ha visto im-

prescindible aumentar los umbrales de

seguridad.

Creo sinceramente que la crisis tan solo

ha afectado a la velocidad de implan-

tación de las medidas de seguridad li-

gadas a los presupuestos, por razones

que resultan obvias. En todo caso, los

progresos realizados son constatables

y altamente satisfactorios.

—¿Tiene previsto el Puerto de Bar-

celona acometer nuevos proyec-

tos de infraestructura de seguri-

dad a medio plazo?

—Actualmente nos estamos plantean-

do la renovación del Centro de Control.

Fue inaugurado en el año 2003 como

un centro puntero en el ámbito portua-

rio, y a lo largo de este tiempo se han

ido acometiendo distintas e importan-

tes mejoras, pero ha llegado la hora de

implementar nuevas plataformas que

permitan una mejor integración de los

sistemas que hemos ido introduciendo

en los últimos años. Además, hemos de

lograr que las aplicaciones informáticas

de gestión del Centro de Control y de

las emergencias sean lo más intuitivas y

amigables posible, para facilitar que todo

el personal pueda manejarlo con fluidez

y en las mejores condiciones operativas.

Actualmente, la gestión de imágenes

del CCTV que son de interés solo pue-

de ser realizada por pocos especialistas

en la plantilla, cuando nuestro objetivo

es que cualquier imagen o audio pueda

ser fácilmente exportable por cualquier

operador de sala y que pueda colgar es-

te documento junto a las novedades dia-

rias. Lo mismo ocurre con la gestión de

alarmas de intrusión o de barreras ferro-

viarias, donde la facilidad de ubicación

sobre el GIS tendría que ser inmediata.

Con un simple vistazo, el Jefe de Sala

de la Policía Portuaria debe saber en

cada momento los recursos con que

cuenta, y su ubicación territorial, para

poder atender de la forma más eficiente

posible los 11.170 requerimientos que

llegan a lo largo del año al Centro de

Control del Port de Barcelona.

—¿Los riesgos a los que tiene que

hacer frente a diario un respon-

sable de Seguridad de una insta-

lación portuaria, como la de Bar-

celona, han variado a lo largo de

los últimos años, sobre todo en as-

pectos de ciberseguridad?

—Efectivamente, los paradigmas de se-

guridad han aumentado. Hoy existen

nuevos riesgos que pueden poner en

jaque a nuestras organizaciones y que

Seguridad en Puertos	 Entrevista

16 / Cuadernos de Seguridad / Abril 2017

En portada

a nivel probabilístico son mucho más

recurrentes que otros riesgos.

Los que tenemos cierta edad fuimos

formados para proveer servicios de se-

guridad relacionados con los ataques

a instalaciones, que se solían atenuar

con la adopción de medidas de con-

trol de los accesos, de los perímetros y

de los recintos, además del control de

los aspectos que pudieran dañar la re-

putación, fundamentalmente aquellos

relacionados con el sabotaje comercial

e industrial.

A partir del año 2000 se observó la

necesidad de que los responsables de

seguridad también pudieran dar res-

puesta a las necesidades de seguridad

lógica, bien sea a través de la redundan-

cia de los servidores, redes y sistemas,

como también la puesta en marcha de

los protocolos para una resiliencia del

normal funcionamiento después de un

ataque exitoso.

La experiencia nos ha demostrado que

es en este ámbito donde recibimos

miles de ataques, que pueden llegar a

ocasionar daños muy relevantes según

qué información se destruya o se utilice

con fines criminales.

En determinado puerto del norte de Eu-

ropa ya se han cometido delitos de con-

trabando sin necesidad de «ensuciarse

las manos», simplemente cambiando las

órdenes de registro de los contenedo-

res, a través de un hacker informático,

y mandándolos a los destinos donde la

trama criminal podía actuar con impuni-

dad, hasta que fueron descubiertos por

los Cuerpos de Seguridad.

Este nuevo ámbito de actuación de los

responsables de seguridad requiere de

una coordinación y trabajo transversal

con los responsables de sistemas e in-

formática.

En este sentido, la Ley de Protección

de Infraestructuras Críticas de 2011, y

su desarrollo, han contemplado perfec-

tamente este escenario marcando los

criterios de seguridad a seguir, así como

las herramientas de apoyo para hacer

frente a estas nuevas amenazas.

—¿Cuáles considera que son hoy

en día ante estos nuevos ries-

gos los pilares sobre los que de-

be asentarse una adecuada segu-

ridad portuaria?

—Nunca me cansaré de insistir que la

seguridad requiere de una visión trans-

versal, de un trabajo, una conciencia-

ción y de un esfuerzo colectivo. Cada

uno tiene su ámbito de actuación y

nadie puede permanecer ajeno a ella.

La seguridad, al igual que en otros

muchos ámbitos, debe asentarse en

la coordinación de los distintos ac-

tores que operan en el puerto, tanto

los tradicionales como los nuevos. Es

necesario que todos ellos, junto con el

resto de la organización, empezando

con el compromiso del Consejo de Ad-

ministración y la alta dirección hasta

cualquier colaborador, se sumerjan en

la cultura de la seguridad.

Al final, los responsables de Seguri-

dad, además de trazar las directrices y

las políticas de seguridad de nuestros

puertos, somos también los encargados

de concienciar a nuestra organización

para que esté atenta a posibles ataques

y sepa dar la respuesta adecuada, tanto

a nivel reactivo como preventivo.

—¿Cuáles son los grandes retos

de seguridad a los que se enfren-

ta hoy en día el sector portuario?

—En primer lugar, las formas de atacar

que ha adoptado el terrorismo es cada

vez más indiscriminado y utiliza medios

que hasta ahora no habían sido consi-

derados como posibles armas.

En este sentido pienso que todavía po-

demos mejorar en el control de vehícu-

los. A pesar de los esfuerzos que ya se

están llevando a cabo en este sentido,

todavía hay recorrido para mejorar en

los controles de embarque.

En segundo lugar, debemos lograr que

toda la organización tenga esta visión

transversal de la seguridad, y aunar los

esfuerzos de todos los actores compe-

tentes en seguridad.

—Hoy en día se apuesta por la con-

vergencia de la seguridad –física

y lógica– como un concepto inte-

gral, ¿cree que las grandes insta-

laciones portuarias están prepa-

radas para asumir este concepto?

—Como he comentado anteriormen-

te, esta es una cuestión que ya ha sido

recogida legalmente y que obliga a

trabajar coordinada y estrechamente a

Entrevista	 Seguridad en Puertos

En portada

departamentos, empresas y adminis-

traciones que hasta ahora no lo habían

hecho.

Al final, esta transversalidad solo fun-

cionará bien si existe un buen entendi-

miento a nivel personal, ya que tanto

las dependencias orgánicas como fun-

cionales no son comunes.

La figura del CISO (Chief Information

Security Officer) es relativamente

nueva, por lo que se trata de encon-

trar al experto informático adecuado

para desarrollar esta función, ya sea

por su vocación en este ámbito de

la seguridad, como por su capacidad

de coordinación con los respectivos

departamentos de Seguridad de las

autoridades portuarias. Para mí esta

es la clave para un buen funciona-

miento.

Hay que tener en cuenta que muchas

de las funciones que dependen del

CISO son externalizables, lo que con-

lleva el control adicional y el sigilo de

las empresas que llevan a cabo estas

funciones.

Finalmente, creo que es de justicia

reiterar que por parte las administra-

ciones se está dando el apoyo efectivo

a los puertos en esta nueva convergen-

cia de la seguridad.

Texto: Gemma G. Juanes.

Fotos:Port de Barcelona

Seguridad en Puertos	 Entrevista

18 / Cuadernos de Seguridad / Abril 2017

En portada

L A situación internacional actual y

especialmente con el terrorismo

de cuño islámico ha hecho cam-

biar la visión de la seguridad, y especial-

mente en los centros de convergencia

de un número importante de personas

como son los puertos», explica Francis-

co Javier Díaz Aguilera. Jefe del Depar-

tamento de Recursos Humanos, Orga-

nización y Pesca, del Puerto de la Bahía

de Cádiz, quien además añade duran-

te esta entrevista que ha aflorado un

nuevo elemento de riesgo en el mun-

do cibernético y, «a medida que evo-

luciona el entorno de las amenazas ci-

bernéticas, también debe desarrollarse

la protección frente a dichas amenazas.

Con la aparición de los ataques dirigi-

dos y las amenazas persistentes avan-

zadas, queda claro que es necesario uti-

lizar un nuevo enfoque de seguridad

cibernética».

—Finalizado 2016, ¿podría indi-

carnos a grandes rasgos y de for-

ma aproximada las estadísticas

de tráfico, amarre, pasaje... en el

Puerto de la Bahía de Cádiz?

—El tráfico de mercancías en el Puerto

de la Bahía de Cádiz ha crecido un 8,52

por ciento en 2016,

alcanzando 3,497 mi-

llones de toneladas y

dejando los mejores

resultados desde el

año 2007, justo antes

del inicio de la crisis

económica.

Los graneles sólidos,

con 1,757 millones de

toneladas, represen-

tan el grupo más vo-

luminoso, seguido de

la mercancía general,

con 1,318 millones de

toneladas.

En pasajeros supera-

mos los 406.000, en un

elevadísimo porcenta-

je, cruceristas.

—El Puerto de la Bahía de Cádiz

finaliza 2016 con más de 400.000

turistas procedentes de cerca de

280 cruceros en escala, ¿qué difi-

cultades plantea en cuanto a tér-

minos de seguridad y protección

este cada vez mayor volumen de

visitantes?

—Bueno, el tráfico de cruceros cerró

2016 con 273 escalas y 385.067 tu-

ristas, cifras muy importantes y que

plantean también unas importantes

exigencias en materia de seguridad y

protección.

FRANCISCO JAVIER DÍAZ AGUILERA. JEFE DEL DEPARTAMENTO DE RECURSOS HUMANOS,
ORGANIZACIÓN Y PESCA. puerto de la bahía de cádiz

Entrevista	 Seguridad en Puertos

«La finalidad de la APBC es garantizar
protección de primera clase
y transmitir al usuario
total seguridad»

Abril 2017 / Cuadernos de Seguridad / 19

En portada

Desde que en 2010 entró en servicio la

primera fase de la terminal de pasaje-

ros de cruceros, el Puerto de Cádiz ha

dado un salto de calidad en este servi-

cio, completado posteriormente con la

ampliación de esta terminal y con una

segunda terminal satélite.

Con estas inversiones se ha conseguido

mejorar no sólo la asistencia a los pasa-

jeros sino sobre todo la seguridad, ya

que estas terminales están dotadas de

escáneres y arcos de seguridad, con el

que se completa o duplica el chequeo

que realiza el propio buque.

Esto era algo demandado por las na-

vieras, que han valorado muy positi-

vamente esta mejora. A medio plazo

conseguiremos dar un paso más con

la separación definitiva de pasajeros y

mercancías, con la especialización de

la dársena de la capital en cruceros y el

traslado de los contenedores a la nueva

terminal.

Paralelamente, hemos puesto en servi-

cio, desde el 1 de enero de este año, el

nuevo sistema de protección SECURE.

—¿Qué dificultades plantea la ins-

talación de medios y medidas de

seguridad en instalaciones del ti-

po del Puerto de la Bahía de Cádiz?

—La principal dificultad es la dispersión

geográfica, ya que como sabe estamos

en tres poblaciones diferentes (Cádiz,

Puerto Real y El Puerto de Santa María),

y con cuatro dársenas. Esto multiplica

los esfuerzos además de requerir más

medios humanos, fundamentales siem-

pre en la protección y seguridad.

—¿Tiene previsto el Puerto de la

Bahía de Cádiz acometer nuevos

proyectos de expansión, mejora

de infraestructuras, así como de

seguridad a medio plazo?

—La revisión de la protección es una

pauta constante en el actuar de la

APBC. Son múltiples las actuaciones

que se realizan en las áreas de mejoras

que se detectan en las autoevaluacio-

nes que se desarrollan. En líneas ge-

nerales podemos afirmar que se están

mejorando los controles de acceso a

través de los denominados «sistemas

biométricos», y más concretamente

a través de molinetes dotados de mi-

croprocesador en las zonas de acceso

restringido. El control de vehículos se

realizará con lectura electrónica.

—¿Los riesgos y amenazas a los

que tiene que hacer frente un res-

ponsable de seguridad de una ins-

talación portuaria como el Puerto

de la Bahía de Cádiz han variado a

lo largo de los últimos años? ¿De

que forma en términos de ciber-

seguridad?

—La situación internacional actual y

especialmente con el terrorismo de

cuño islámico ha hecho cambiar la vi-

sión de la seguridad, y especialmente

en los centros de convergencia de un

número importante de personas como

son los puertos.

También ha aflorado un nuevo elemen-

to de riesgo en el mundo cibernético

y, en ese sentido, a medida que evolu-

ciona el entorno de las amenazas ciber-

Seguridad en Puertos	 Entrevista

20 / Cuadernos de Seguridad / Abril 2017

En portada

néticas, también debe desarrollarse la

protección frente a dichas amenazas.

Con la aparición de los ataques dirigi-

dos y las amenazas persistentes avan-

zadas, queda claro que es necesario

utilizar un nuevo enfoque de seguridad

cibernética. Las técnicas tradicionales

simplemente ya no resultan adecuadas

para proteger los datos frente a los ci-

berataques. La solución ideal pasa por

interconectar toda su infraestructura

de seguridad en una defensa persona-

lizada y adaptable, ajustada a su entor-

no particular y a sus atacantes específi-

cos. Esto le permitiría no solo detectar

y analizar estos ataques, sino también

combatir a los atacantes. Como solu-

ción se ha puesto en marcha una nueva

organización de seguridad informática

y una plataforma de protección frente

a amenazas especializadas, que super-

visa la red para detectar malware de

día cero, comunicaciones maliciosas y

comportamientos de ataque que re-

sultan invisibles para las defensas de

seguridad estándar.

—¿Qué papel juega la formación

de los trabajadores, en cuanto a

seguridad se refiere, a la hora de

garantizar la seguridad en una

instalación portuaria?

—La formación en seguridad es fun-

damental en estos momentos y tiene

como finalidad capacitar al profesional

y ofrecer preparación específica para

prestar servicios de vigilancia efica-

ces, por lo que la APBC ofrece conti-

nuamente formación adicional para la

prestación de servicios de calidad, y

hagan de la policía portuaria, expertos

cualificados. La finalidad de la APBC es

garantizar protección de primera clase

y transmitir al usuario total seguridad.

—¿Qué tipo de coor-

dinación y colabora-

ción existe en cuanto

a encuentros, reunio-

nes e intercambio de

información entre el

Puerto de la Bahía de

Cádiz y las Fuerzas y

Cuerpos de Seguri-

dad?

—En el día a día la co-

laboración es contante

con Guardia Civil y Poli-

cía Nacional. Institucio-

nalmente también está

establecida a través del

Comité Consultivo de

Protección del Puerto.

—¿Cree que las nuevas tecnolo-

gías han jugado un papel desta-

cado a la hora de garantizar y

mejorar la seguridad de las insta-

laciones portuarias?

—Por supuesto, pero como comenta-

ba anteriormente, los medios huma-

nos son esenciales para garantizar la

seguridad y protección de nuestras

instalaciones. ●

Texto: Gemma G. Juanes.

Fotos: Autoridad Portuaria Bahía de Cádiz

Entrevista	 Seguridad en Puertos

www.hikvision.com

Hikvision ofrece un sistema profesional de videovigilancia completo, innovador y rentable:
Easy IP 3.0. Fácil de instalar, de configurar y de manejar. Controle en todo momento las
distintas zonas de su establecimiento, para tener la seguridad de que está protegido.
Disfrute de las ventajas que ofrece la nueva vigilancia IP, únase a la revolución 3.0.

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

· Menor consumo de ancho de banda/HDD con H.265+
· LEDs EXIR 2.0 para una mejor iluminación
· Amplia gama, desde 1 MP hasta 8 MP (4K)
· Tecnología Darkfighter para baja iluminación

· VCA (Video Content Analysis)
· Auto-focus, lentes monitorizadas
· Protección a la intemperie (IP67)
· Protección anti-vandálica (IK10)

Características principales:

ÚNASE A LA REVOLUCIÓN
INSTALE EASY IP 3.0

www.hikvision.com

Hikvision ofrece un sistema profesional de videovigilancia completo, innovador y rentable:
Easy IP 3.0. Fácil de instalar, de configurar y de manejar. Controle en todo momento las
distintas zonas de su establecimiento, para tener la seguridad de que está protegido.
Disfrute de las ventajas que ofrece la nueva vigilancia IP, únase a la revolución 3.0.

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

· Menor consumo de ancho de banda/HDD con H.265+
· LEDs EXIR 2.0 para una mejor iluminación
· Amplia gama, desde 1 MP hasta 8 MP (4K)
· Tecnología Darkfighter para baja iluminación

· VCA (Video Content Analysis)
· Auto-focus, lentes monitorizadas
· Protección a la intemperie (IP67)
· Protección anti-vandálica (IK10)

Características principales:

ÚNASE A LA REVOLUCIÓN
INSTALE EASY IP 3.0

www.hikvision.com

Hikvision ofrece un sistema profesional de videovigilancia completo, innovador y rentable:
Easy IP 3.0. Fácil de instalar, de configurar y de manejar. Controle en todo momento las
distintas zonas de su establecimiento, para tener la seguridad de que está protegido.
Disfrute de las ventajas que ofrece la nueva vigilancia IP, únase a la revolución 3.0.

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

· Menor consumo de ancho de banda/HDD con H.265+
· LEDs EXIR 2.0 para una mejor iluminación
· Amplia gama, desde 1 MP hasta 8 MP (4K)
· Tecnología Darkfighter para baja iluminación

· VCA (Video Content Analysis)
· Auto-focus, lentes monitorizadas
· Protección a la intemperie (IP67)
· Protección anti-vandálica (IK10)

Características principales:

ÚNASE A LA REVOLUCIÓN
INSTALE EASY IP 3.0

En portada

22 / Cuadernos de Seguridad / Abril 2017

Entrevista	 Seguridad en Puertos

L OS puertos somos infraestructu-

ras en permanente desarrollo y

evolución», así lo asegura Fede-

rico Torres Monfort, director del Área

de Seguridad, Medio Ambiente e Ins-

talaciones de la Autoridad Portuaria de

Valencia, quien además hace hincapié

que en temas de seguridad «es incues-

tionable que los puertos debemos estar

permanentemente incorporando nue-

vas tecnologías y equipamientos en

nuestras instalaciones, y nosotros es-

tamos en ello, en concreto en los temas

de ciberseguridad, y reforzando los sis-

temas de control y vigilancia».

—¿Qué dificultades plantea la ins-

talación de medios y medidas de

seguridad, teniendo en cuenta la

singularidad de cada uno de los

puertos?

—Las medidas de seguridad en gene-

ral no se implementan en función del

puerto, sino del análisis de riesgos que

se debe realizar periódicamente. Este se

basa en la tipología de instalaciones que

tiene el puerto, sus accesos, el paso de

las mercancías, especialmente las peli-

grosas, igualmente se deben valorar las

medidas físicas ya instaladas y sus carac-

terísticas, así como sus procedimientos

o planes de actuación. En los últimos

años se está haciendo hincapié en las

medidas de ciberseguridad, es decir que

hay que realizar un estudio complejo y

completo del puerto en sí mismo, con-

templando no sólo las medidas físicas

sino las de ciberseguridad, y en función

de las posibles amenazas, detectar ca-

rencias y aplicar líneas de mejora.

—¿Tiene previsto la APV acometer

nuevos proyectos de expansión,

mejora de infraestructuras, así co-

mo de seguridad a medio plazo en

sus instalaciones portuarias?

federico torres monfort. director del área de seguridad, medio ambiente
e instalaciones. autoridad portuaria de valencia

«La tecnología e innovación
son herramientas imprescindibles
que ayudan a un mejor control
de la seguridad»

En portada

Abril 2017 / Cuadernos de Seguridad / 23

Seguridad en Puertos	 Entrevista

—Los puertos somos infraestructuras

en permanente desarrollo y evolución.

Yo llevo más de veinticinco años traba-

jando en la APV, y no recuerdo ningún

año sin haber realizado alguna obra

de cierta relevancia. Actualmente en el

puerto de Gandía se está trabajando

en el nuevo acceso Norte al puerto, en

Sagunto en la finalización del muelle

centro de la segunda dársena, y en Va-

lencia en construir y poner en explota-

ción la nueva ampliación del puerto.

En cuanto a los temas de seguridad, es

incuestionable que los puertos debemos

estar permanentemente incorporando

nuevas tecnologías y equipamientos en

nuestras instalaciones, y nosotros esta-

mos en ello, en concreto en los temas

de ciberseguridad (con la colocación

de sondas de control) y reforzando los

sistemas de control y vigilancia, con la

próxima incorporación de la tecnología

de los drones, pero aplicada a puertos.

—Los riesgos y amenazas a los que

tiene que hacer frente un responsa-

ble de seguridad de una instalación

portuaria han variado a lo largo de

los últimos años, ¿de qué forma en

términos de ciberseguridad?

—Los riesgos a los que se ve expues-

ta una instalación portuaria durante

los últimos años han experimentado

un sustancial cambio, bien porque

las acciones desarrolladas por la «otra

parte» han hecho considerarlas, es de-

cir, situaciones que aparentemente no

suponían una circunstancia de riesgo,

de repente se convierten en situaciones

potencialmente peligrosas; otra consi-

deración es la incorporación de nuevas

instalaciones o servicios en el puerto

que hacen que se tengan en cuenta

nuevos potenciales riesgos (cruceros,

almacenamiento de ciertos productos,

etc.); la última consideración es la de

una parte o de todo el Puerto como

infraestructura crítica, con lo que con-

lleva considerar ciertos tipos de riesgos

que hasta ese momento no se habían

contemplado, pero por esta nueva con-

sideración se deben de tener en cuenta,

entre ellos están los riesgos cibernéticos

que ya son una realidad su estudio, y

acciones a implantar para minimizar e

incluso tratar de erradicarlos.

—¿Qué papel juega la formación

de los trabajadores, en cuanto a

«Estamos desarrollando un proyecto
portuario de uso de drones acuáticos
como complemento a la seguridad
física»

En portada

24 / Cuadernos de Seguridad / Abril 2017

Entrevista	 Seguridad en Puertos

seguridad se refiere, a la hora de

garantizar la seguridad en una

instalación portuaria?

—La formación es una herramienta

fundamental en cualquier actividad de

gestión/control y, por lo tanto, igual de

fundamental en los temas de la seguri-

dad. Hay que ir incorporando nuevas

tecnologías, por lo que hay que formar

a los trabajadores en su uso, en los nue-

vos procedimientos que se van incor-

porando, en su implantación y aplica-

ción. Una parte muy importante en la

formación de la seguridad es la compo-

nente «práctica» de la misma, es decir,

es imprescindible la realización de ejerci-

cios o simulacros que vayan poniendo a

prueba los distintos planes de actuación

y su perfecta coordinación entre todos

los miembros que componen un Plan,

que no solo afecta a la propia instalación

portuaria sino a otros elementos o insti-

tuciones externas (Cuerpos y Fuerzas de

Seguridad del Estado, Bomberos, etc).

—¿Qué tipo de coordinación y co-

laboración existe en cuanto a en-

cuentros, reuniones e intercambio

de información entre la APV y las

Fuerzas y Cuerpos de Seguridad?

—La coordinación y colaboración en

general y en particular con las Fuerzas

y Cuerpos de Seguridad del Estado es

una herramienta fundamental e im-

prescindible. En el caso de la APV la

colaboración es estrechísima, más allá

de los tres instrumentos «formales»

con los que contamos como son, los

Comités de Protección Portuaria de

acuerdo al Real Decreto 1617/2007,

de 7 de diciembre, por el que se es-

tablecen medidas para la mejora de la

protección de los puertos y del trans-

porte marítimo; o los Planes de Apoyo

Operativo, próximos a su redacción

según se establece en el Real Decreto

704/2011, Reglamento de Protección

de las Infraestructuras Críticas; o el

Comité de Seguridad, dentro del Con-

sejo de Navegación y Puertos, según

el Real Decreto Legislativo 2/2011, de

5 de septiembre, por el que se aprueba

el texto refundido de la Ley de Puertos

y de la Marina Mercante.

Existen estos tres instrumentos de coordi-

nación que activamos cuando las circuns-

tancias y en función del tema a tratar sea

necesario. Pero existe otra coordinación

igual de importante que es la «informal»,

absolutamente importante, que se acre-

cienta con los ejercicios o simulacros que

comenté anteriormente.

—¿Cree que las nuevas tecnolo-

gías han jugado un papel desta-

cado a la hora de garantizar y

mejorar la seguridad de las insta-

laciones portuarias?

—Evidentemente las nuevas tecnologías

han jugado, juegan y jugarán un papel

muy destacado en la Seguridad. Cuan-

do hablamos de tecnología debemos

tener en cuenta de igual forma a la in-

novación, en el sentido de incorporar las

mismas a la gestión ordinaria. En la APV

hemos incorporado la innovación usan-

do y mezclando en un mismo proyecto

distintas tecnologías, como por ejemplo

las cámaras térmicas, con la tecnología

AIS y la tecnología radar, de tal forma

que el «producto» final es la unión y

potenciación de cada tecnología. Como

ya he indicado anteriormente estamos

En portada

Abril 2017 / Cuadernos de Seguridad / 25

Seguridad en Puertos	 Entrevista

desarrollando un proyecto portuario de

uso de los drones como complemento

a la seguridad física. En este caso no se

trata de los habituales drones aéreos,

sino drones acuáticos. Otra iniciativa

en la que estamos trabajando es en un

software que usando la gran cantidad

de información que posee la APV, a

través de su portal transaccional y los

sensores distribuidos por el Puerto, nos

suministre información relevante para

potenciar la prevención antes que la ac-

tuación, y nos facilite supuestos riesgos

o situaciones a controlar. En definitiva, la

tecnología e innovación son herramien-

tas imprescindibles que nos ayudan a un

mejor control de la seguridad.

—¿Cree que los usuarios de las

instalaciones portuarias, en es-

te caso las de Valencia, Sagunto

y Gandía, valoran las medidas de

seguridad implantadas o, sin em-

bargo, se trata de algo que pasa

desapercibido?

—Empezando por el final de la pregun-

ta, lo que sí está claro es que desaperci-

bida no pasan las medidas de seguridad

implantadas. La implementación de las

medidas de seguridad en un entorno

portuario son absolutamente lógicas y

como en cualquier otra actividad in-

dustrial son bien entendidas. Otra co-

sa es cuando hablamos de medidas de

protección portuaria, y ahora más re-

cientemente las medidas de protección

adicionales a implantar por la conside-

ración de infraestructuras críticas. En el

sector portuario tenemos un sinfín de

normativa de seguridad y por ende de

planes a ejecutar, por ejemplo el PAU,

Plan de Autoprotección; el PIM, Plan In-

terior Marítimo (sobre contaminación

Marítima); el PBIP, Plan de Protección

de Buques e Instalaciones Marítimas; el

PSO Plan de Seguridad del Operador

Crítico (si es el caso), es decir, se debe

tender a unificar criterios y normativa

a exigir, pues si bien es cierto que és-

tas son necesarias, lo que también es

cierto es que las empresas en general

al final se «cansan» de tanta normativa

y sobre todo de tener que desarrollar

normativa de protección portuaria

cuando entienden que éstas no deben

ser ejecutada por ellos.

—Con la implantación de sucesi-

vas normativas de seguridad por-

tuaria, ¿cree que ha habido un

cambio cultural en toda la comu-

nidad portuaria en lo relativo a

la necesidad de protección y pre-

vención?

—Prácticamente la contestación ya la

he realizado anteriormente, por cuanto

sí que existe un cambio cultural de la

comunidad portuario y un mejor en-

tendimiento de la normativa a aplicar,

y más cuando desgraciadamente se ob-

servan tantos episodios de atentados.

Los puertos somos centros de actividad

industrial de primera magnitud, donde

un posible atentado tendría una reper-

cusión mediática inmediata, que es uno

de los objetivos que buscan, otra cosa

es quién la debe aplicar; además, existe

un sentimiento de que se intente aunar

y exigir la normativa de seguridad-pro-

tección, que les sea de aplicación. ●

Texto: Gemma G. Juanes

Fotos: Autoridad Portuaria de Valencia

26 / Cuadernos de Seguridad / Abril 2017

Seguridad

Adía de hoy, la mayoría de las

cámaras cuenta con una reso-

lución de 2MP (Full HD), per-

fecta para el H.264, mientras que las

nuevas generaciones, que ya están

llegando al mercado, ofrecen resolu-

ciones muy superiores, en UHD 4K o

incluso 12MP. De hecho, el departa-

mento de I+D de Hikvision ya traba-

ja en modelos de 24MP (doce veces

más resolución que la de las cámaras

actuales).

Para cubrir todas estas necesidades

e incluso anticiparnos a futuras mejo-

ras, ha llegado el nuevo H.265+ que

mantiene su rendimiento con cámaras

de hasta 33,2MP (8K HD) y, al tiempo,

gestiona el ancho de banda cuando se

utiliza vídeo en streaming.

H.265+

Aunque hace años que Hikvision de-

sarrolló la primera cámara de seguridad

Ultra HD, su implantación en el merca-

do ha sido relativamente lenta. El prin-

cipal motivo es que requiere un mayor

ancho de banda y más espacio de al-

macenamiento que otros modelos más

sencillos.

Ahora, Hikvision ha creado el siste-

ma H.265+. «Una nueva tecnología in-

teligente desarrollada por Hikvision a

partir del estándar H.265 y optimizada

especialmente para la videovigilancia.

El H.265+ reduce la tasa de bits del ar-

chivo de vídeo, de forma que se redu-

ce el ancho de banda y el espacio de al-

macenamiento», explica Tonko de Wit,

Product Marketeer de Hikvision Europa.

«Es cierto que hoy por hoy las cámaras

de alta resolución se siguen reservan-

do para circunstancias específicas, pero

eso no hace que la llegada del H.265+

sea menos importante». Imagen 1

Prueba en situaciones reales

Para demostrar las ventajas de esta

nueva tecnología, hemos realizado una

prueba con cámaras de seguridad que

graban con una resolución de 1080p

(full HD) a 25fps. Se han analizado dos

escenarios diferentes, una cafetería y

un cruce, en tres situaciones distintas,

de manera que en total tenemos seis

combinaciones para comparar el rendi-

miento de los sistemas. Concretamen-

te, se ha medido la tasa de bits para

H.265+ llega para quedarse

Imagen 1. Comparativa cámaras y HDD

HIKVISION

Reduce el tamaño de los archivos de vídeo más de un 80% con respecto
a su predecesor, el H.264

El sistema H.264 ha sido y es tan popular que le ha dejado el
listón muy alto al nuevo H.265+. Hasta ahora, H.264 ha respondido
eficazmente a las necesidades del sector de videovigilancia, pero
los avances tecnológicos nos obligan a ir un paso más allá: Llega
el H.265+.

Publirreportaje

«Hikvision ha creado el sistema
H.265+, una nueva tecnología inteligente
y optimizada especialmente
para la videovigilancia»

Abril 2017 / Cuadernos de Seguridad / 27

Seguridad

calcular la reducción del ancho de ban-

da: Entre el H.264 y el H.265 se registró

una reducción media del 47,8%, mien-

tras que con Hikvision H.265+ se redujo

una media del 83,7%. Imagen 2

Con estos datos, se ha realizado un

cálculo aproximado del espacio necesa-

rio para almacenar los archivos corres-

pondientes a las 24 horas de un día de

vigilancia: Se ha dividido el día en 12

horas «nocturnas» (con poca luz y me-

nos movimiento) y 12 «diurnas» (con

mayor nivel de luz y más movimiento).

Imagen 3 e Imagen 4.

Para la monitorización de la cafete-

ría, la reducción del archivo de 24 horas

entre el H.264 y el H.265+ de Hikvision

fue del 82,5%. Para la monitorización

del cruce, la reducción del

tamaño del archivo de 24

horas de grabación con el

H.265+ de Hikvision fue

del 79,4%. De esta mane-

ra, las cifras demuestran

que el H.265+ de Hikvi-

sion puede reducir enor-

memente el tamaño del

archivo y, en definitiva, las

necesidades de almacena-

miento. Imagen 5.

Si desea más informa-

ción técnica, puede solici-

tar el White Paper comple-

to del H.265+. ●

Fotos: Hikvision

Publirreportaje

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 9
.

Escena Tasa de bits (en kpbs)
H.264 H.265 H.265+

Cafetería, iluminación suficiente, mucho movimiento 3481 1843 650
Cafetería, iluminación suficiente, poco movimiento 2253 1289 340
Cafetería, poca iluminación, sin apenas movimiento 930 453 108
Cruce, iluminación suficiente, mucho movimiento 4403 2154 970
Cruce, iluminación suficiente, poco movimiento 4096 1331 518
Cruce, poca iluminación, sin apenas movimiento 2662 1946 480

Con estos datos, se ha realizado un cálculo aproximado del espacio necesario para
almacenar los archivos correspondientes a las 24 horas de un día de vigilancia: Se ha
dividido el día en 12 horas “nocturnas” (con poca luz y menos movimiento) y 12 “diurnas”
(con mayor nivel de luz y más movimiento).

Para la monitorización de la cafetería, la reducción del archivo de 24 horas entre el H.264 y
el H.265+ de Hikvision fue del 82,5%. Para la monitorización del cruce, la reducción del
tamaño del archivo de 24 horas de grabación con el H.265+ de Hikvision fue del 79,4%. De
esta manera, las cifras demuestran que el H.265+ de Hikvision puede reducir
enormemente el tamaño del archivo y, en definitiva, las necesidades de almacenamiento.

17,9
9,5

3,3

4,8

2,3
0,56

H.264 H.265 Hikvision	H.265+

Ta
m

añ
o	

en
	G

B

Comparativa	del	tamaño	de	los	archivos	de	videovigilancia	24	hs.	
en	una	cafetería	

Día Noche

22,7
11,1 5

13,7

10
2,5

H.264 H.265 Hikvision	H.265+

Ta
m

añ
o	

en
	G

B

Comparativa	del	tamaño	de	los	archivos	de	videovigilancia	24	hs.	
en	un	cruce

Día Noche

Imagen 2

Imagen 4. Comparativa del tamaño de los archivos de videovigilancia 24 hs. en un cruce

Imagen 5

Imagen 3. Comparativa del tamaño de los archivos de videovigilancia 24 hs. en una cafetería

28 / Cuadernos de Seguridad / Abril 2017

En portada

L As tecnologías están jugando y

jugarán un papel destacado a la

hora de garantizar y mejorar la

seguridad de las instalaciones portua-

rias», explica Víctor C. Rubio Faure, jefe

de la División de Protección de la Auto-

ridad Portuaria de Huelva, quien ade-

más señala en esta entrevista que «los

medios de protección activos son los

pilares fundamentales en los sistemas

de protección y vigilancia de las insta-

laciones portuarias», entre otras cosas.

—Haciendo un balance histórico

podría indicarnos, ¿cuál ha sido

el balance en los tráficos los últi-

mos 5 años?

—En el año 2012, el Puerto de Huelva

cerró el ejercicio con 28,5 millones

de toneladas, una cifra que ha ido

fluctuando hasta conseguir cerrar el

pasado 2016 con 30,5 millones de

toneladas. Esto supone un aumento

del 12% respecto al año anterior. Este

comportamiento viene determinado

por el incremento registrado en el

movimiento total de graneles líqui-

dos, que ha pasado de 21,6 a 24,1

millones de toneladas en 2016, lo

que reafirma el liderazgo del Puerto

de Huelva en este segmento de nego-

cio. Por su parte, los graneles sólidos

han pasado de 5,1 a 5,9 millones de

toneladas.

—¿Cuál es la estructura e infraes-

tructura actual del departamen-

to/área de Seguridad del Puerto

de Huelva?

—En primer lugar deberíamos aclarar

el concepto de «seguridad». Los anglo-

sajones lo distinguen claramente con

«safety» y «security», en castellano lo

podríamos traducir como «seguridad»

y «protección», respectivamente, sien-

do la «protección» la relativa a la pro-

tección contra actos antisociales y la

seguridad, la protección contra acci-

dentes o contingencias industriales. Te-

nemos que tener en cuenta, el campo

de la prevención de riesgos laborales,

incluido en el concepto castellano de

«seguridad», pero entiendo que fuera

del asunto que estamos tratando.

De acuerdo con estos criterios, actual-

mente, la seguridad y la protección en

el Puerto de Huelva dependen de la Di-

visión de Protección Portuaria. En este

puerto, esta División está subordinada

funcional y organizativamente del de-

partamento de Explotación, encargado

de la gestión portuaria y la explotación

de los muelles en el sentido más amplio

del concepto.

De esta División, y en rasgos generales,

cuelga el Centro Portuario de Control

de Servicios, compartido en sus funcio-

nes y responsabilidades con la División

de Operaciones y Servicios Portuarios

y la Policía Portuaria, además de los

víctor C. rubio faure. jefe de la división de protección. autoridad portuaria
de huelva

Entrevista	 Seguridad en Puertos

«Nuestro objetivo es la seguridad
integral, por lo que la ciberseguridad
es el complemento indispensable
de la seguridad física»

Abril 2017 / Cuadernos de Seguridad / 29

En portada

recursos técnicos asociados a ambas

divisiones.

—¿Con qué medios y medidas de

seguridad destacadas deberían

contar instalaciones del tipo de

las de Puerto de Huelva?

—Es importante matizar, al objeto de

hablar con criterios estandarizados,

que el Puerto no es una instalación. En

el Puerto existen instalaciones «portua-

rias», ya sean concesiones administrati-

vas o de uso público. Entiéndase insta-

lación portuaria como el lugar donde se

produce una interacción con un buque,

concesionadas si las gestiona un parti-

cular, y de uso público si las gestiona la

propia Autoridad Portuaria.

Centrándonos en su pregunta, el Puer-

to de Huelva debe contar con las medi-

das y medios de seguridad y protección

que dispone actualmente y los que dis-

pondrá en un futuro inmediato.

Una vez dicho esto, lo que un puerto

debe controlar de manera exhaustiva es

su frontera o perímetro, tanto terrestre

como marítimo. Cómo podemos aco-

meter este control, pues evidentemente

conociendo las amenazas a la que nos

exponemos y nuestras debilidades. Del

análisis que hagamos, podremos definir

los medios de protección activos y pasi-

vos, así como las medidas organizativas

o procedimentales que más se ajusten

a nuestras necesidades.

No pudiendo detallar este particu-

lar, precisar que las instalaciones por-

tuarias gestionadas por la Autoridad

Portuaria de Huelva disponen de pro-

tecciones perimetrales pasivas, medios

físicos, y activas, entiéndase éstas co-

mo las electrónicas, gestionadas estas

segundas por herramientas informáti-

cas desarrolladas específicamente para

estos objetivos.

Contamos además con controles de

acceso de vehículos y peatones a todas

nuestras instalaciones, con lectores de

matrícula para los vehículos y tarjetas

de proximidad para conductores y pea-

tones. Para que se le permita la entra-

da deben ser reconocidos tanto el ve-

hículo como el conductor.

En lo que respecta al Puerto en su

conjunto, en breve contaremos con una

protección perimetral de última gene-

ración tanto pasiva como activa, con

una amplia cobertura de CCTV, con cá-

maras de visión nocturna, día y noche,

y de doble tecnología.

—¿Tiene previsto el Puerto de

Huelva acometer nuevos proyec-

tos de infraestructuras de seguri-

dad a medio plazo?

—Como le acabo de comentar en

la cuestión anterior, a medio y a cor-

to plazo.

—¿Los riesgos y amenazas a los

que tiene que hacer frente un res-

ponsable de seguridad de una ins-

talación portuaria como el Puerto

de Huelva han variado a lo largo

de los últimos años? ¿De qué for-

ma en términos de ciberseguri-

dad?

—Teniendo en cuenta lo dicho so-

bre el concepto de puerto e instala-

ción portuaria, es evidente que tanto

los riesgos y las amenazas en las insta-

laciones portuarias y en los puertos han

variado en los últimos años.

Centrándonos en el ámbito de la «pro-

tección», la respuesta de la comunidad

internacional a los actos terroristas su-

fridos el 11 de septiembre de 2002 en

el Word Trade Center de Nueva York

ha sido contundente tanto en norma-

tiva como en hechos, pasando de en-

frentarnos en los puertos a los hurtos y

los robos de mercancía a las amenazas

propias de un terrorista.

Con respecto a la ciberseguridad, pri-

mero debemos tener en cuenta que

las Autoridades Portuarias no tienen

un proceso productivo industrial ges-

tionado por herramientas informáticas,

por lo que un ataque cibernético afec-

taría, en el ámbito de la protección, a

la gestión de los controles de acceso

y a los medios activos de protección,

pero para esto siempre nos quedarían

los medios pasivos y, evidentemente,

los recursos humanos.

En relación con la variación de los ries-

gos y las amenazas, comentar que a

medida que aumenta la dependencia

de los sistemas industriales de las em-

presas, administraciones, etc. de las re-

des informáticas, han ido aumentando

Seguridad en Puertos	 Entrevista

30 / Cuadernos de Seguridad / Abril 2017

En portada

al mismo ritmo los riesgos y las amena-

zas, existiendo actualmente conceptos

tales como ciberterrorismo, ciberdeli-

cuencia, ciberamenazas, hackers, etc.,

inexistentes hace relativamente poco

tiempo.

Independientemente de lo anterior

y de determinada normativa de apli-

cación, el objetivo de la Autoridad

Portuaria de Huelva es la consecución

de la seguridad integral, por lo que

la ciberseguridad es un complemento

indispensable para nosotros de la se-

guridad física.

—¿Cuáles considera que son las

claves para garantizar una seguri-

dad satisfactoria en instalaciones

como las del Puerto de Huelva?

—Con respecto a este particular consi-

dero que son dos las claves fundamen-

tales, la primera es el compromiso de la

Presidencia y la Dirección, y la segunda

disponer de los recursos.

Afortunadamente en el Puerto de Huel-

va, el compromiso tanto de su Presi-

dente como de su Director es total, por

lo que no me cabe la menor duda que

estamos en el camino de alcanzar en un

breve espacio de tiempo una seguridad

integral totalmente satisfactoria.

—¿Qué papel juega la formación

de los trabajadores, en cuanto a

seguridad se refiere, a la hora de

garantizar la seguridad en una

instalación portuaria?

—No solo en cuanto a la protección

es esencial la formación, es necesaria

y fundamental en cualquier ámbito

profesional.

Una vez convencido de ésto, es la mis-

ma normativa relativa a la protección

la que te obliga a mantener a todo el

personal con funciones de protección

adiestrado y formado.

Con respecto a la ciberseguridad pasa

lo mismo, es necesario formar al per-

sonal de sistemas al objeto de dotarles

de las capacidades técnicas en materia

de prevención, análisis y respuesta an-

te cualquier contingencia relativa a la

ciberseguridad.

En este ámbito, todo el personal usua-

rio de equipos informáticos conectados

o no a la red deben tener unos conoci-

mientos básicos sobre las amenazas co-

munes y los procedimientos estándares

para evitarlas.

—¿Qué tipo de coordinación y co-

laboración existe en cuanto a en-

cuentros, reuniones e intercambio

de información entre el Puerto de

Huelva y las Fuerzas y Cuerpos de

Seguridad?

—Actualmente las relaciones con las

Fuerzas y Cuerpos de Seguridad del

Estado son fluidas. En el ámbito de los

planes de protección de los puertos

existe un Comité Consultivo de Pro-

tección del que son miembros tanto la

Guardia Civil como el Cuerpo Nacional

de Policía.

No podemos olvidar a la Armada, pre-

sente también en este Comité y pro-

motora de los ejercicios de Seguridad

Marítima a nivel nacional (MARSEC),

por los que se pretende fortalecer la

cooperación y coordinación de todos los

organismos del Estado con competen-

cias en la mar, con el objetivo de vigilar

y salvaguardar los intereses nacionales

en cualquiera de los escenarios posibles.

En estos ejercicios participan activa-

mente la Armada, la Dirección Gene-

ral de la Marina Mercante, el Cuerpo

Nacional de Policía, la Guardia Civil, el

Centro Permanente de Información y

Coordinación del Ministerio del Inte-

rior, Puertos del Estado, como no po-

día ser de otra manera las Autoridades

Portuarias que participen, Cruz Roja,

Aduanas, etc.

—¿Cree que las nuevas tecnolo-

gías han jugado un papel desta-

cado a la hora de garantizar y

mejorar la seguridad de las insta-

laciones portuarias?

—Personalmente no realizaría la pre-

gunta en pasado, las nuevas tecnolo-

gías están jugando y jugarán un papel

destacado.

Lo hemos comentado anteriormente,

los medios de protección activos son

pilares fundamentales en los sistemas

de protección y vigilancia de las insta-

laciones portuarias, y de cualquier otro

tipo de instalación. ●

Texto: Gemma G. Juanes

Fotos: Autoridad Portuaria de Huelva

Entrevista	 Seguridad en Puertos

FIA
 BLE

Visite morsewatchmans.com para saber más

Nuestros sistemas KeyWatcher están
provistos de opciones y capacidades
especialmente diseñadas para prote-
ger, 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.

piense en la caja.

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

6889MP-15_MW Reliable Full PG Ad Cuadernos de Seguridad.indd 1 3/28/17 9:34 AM

32 / Cuadernos de Seguridad / Abril 2017

En portada

e l factor clave para garatizar una

seguridad satisfactoria en insta-

laciones portuarias es la integra-

ción de la seguridad en la operativa»,

así lo asegura Juan J. Martín González,

jefe de la División de Seguridad y Pro-

teccion de la Autoridad Portuaria de Vi-

go, quien además hace hincapié en que

«esto no se consigue hasta que la se-

guridad pasa de ser considerada una

prioridad a realmente convertirse en

un valor».

—Finalizado 2016, ¿podría indi-

carnos a grandes rasgos y de for-

ma aproximada estadísticas de

tráfico, buques mercancías,... en

el Puerto de Vigo?

—El tráfico total en el acumulado de

2016 en el puerto de Vigo ascendió a

4.120.374 toneladas, destacando el in-

cremento en el tráfico de pesca fresca

(7,07%).

En cuanto a las principales mercancías,

la pesca congelada ha sido la principal

mercancía. De las casi 620.000 tonela-

das, 89.000 toneladas se corresponden

con pesca congelada descargada en

convencional y 530.000 son en con-

tenedor. Las primeras mejoraron sus

números en comparación con el año

2015, pero las segundas descendieron

ligeramente.

La segunda mercancía por volumen

en 2016 fueron los automóviles, que

recortaron distancias con la pesca con-

gelada, situándose a menos de 3.000

toneladas del primero. La tercera mer-

cancía fue el granito elaborado que,

aunque se ha cerrado el año en positi-

vo, su evolución ha sido muy desigual

a lo largo del año.

En cuanto a otras mercancías importan-

tes para el puerto, se sitúa el cemento,

la madera, el granito en bruto y la piza-

rra, las piezas auto y las bebidas alcohó-

licas, estás dos última con un resultado

muy positivo en el ejercicio.

—¿Cuál es la estructura e infraes-

tructura actual del departamen-

to/área de Seguridad de la Auto-

ridad Portuaria de Vigo?

—Seguridad y Protección es una Divi-

sión dependiente del Área de Explota-

ción Portuaria; cuenta con seis técnicos

y un Jefe dedicados a labores de «Safe-

ty» y «Security».

Como medios materiales contamos con

una oficina, almacén y garaje. En esta

oficina se atiende al público y por me-

dio de un vehículo TT, un carro contra

incendios, bombas de achique, grupo

electrógeno, ERAs... acudimos como

equipo de primera intervención ante

una posible emergencia.

Hay que destacar que para desarrollar

las funciones de seguridad y protección

sobre los muelles, la actual colaboración

y coordinación con la Policía Portuaria

más que estrecha, es imprescindible.

—A grandes rasgos, ¿cuáles son

los medios y medidas de seguri-

dad destacadas con los que de-

ben contar las instalaciones por-

tuarias?

—Antes de nada, primeros principios:

control de accesos y cerramientos de

los perímetros.

El primero es complicado de gestionar

debido al gran número de usuarios

que acceden, la variedad de empresas

juan j. martín gonzález. jefe de la división de seguridad y protecciÓn.
autoridad portuaria de vigo

Entrevista	 Seguridad en Puertos

«La seguridad es tarea de toda
la organización, de todos los usuarios
y operadores»

Abril 2017 / Cuadernos de Seguridad / 33

En portada

que desarrollan su labor y el dinamis-

mo del tráfico terrestre; tenemos que

ser ágiles para habilitar un registro y

expedir acreditaciones en función del

nivel de acceso. En lo que respecta a

los cerramientos, estos son extensos,

haciéndolos caros de instalar, mantener

y vigilar, en especial para los puertos de

ría o en bahías, ya que habitualmente

se encuentran en contacto directo con

la ciudad. Pero en estos dos asuntos

hemos puesto especial atención para

el desarrollo de nuevas inversiones y

nuevos sistemas de gestión, que faci-

liten la incorporación de nuevos pro-

cedimientos.

Para una instalación portuaria el con-

trol es menos complejo al reducirse la

extensión y «especializarse» los moti-

vos de acceso al recinto, adecuándose

a las operaciones específicas en cada

una de ellas.

Finalmente, el control de la lámina de

agua requiere un análisis personalizado

para cada muelle o instalación, tenien-

do en el Puerto de Vigo un amplio aba-

nico de instalaciones, ya que discurren

a lo largo de los dos márgenes de la

ría, con tipos de tráficos muy distintos.

—¿Han cambiado los riesgos a los

que tiene que hacer frente hoy en

día un responsable de Seguridad

de una instalación portuaria, te-

niendo en cuenta las nuevas ame-

nazas a través de las nuevas tec-

nologías?

—Efectivamente los riesgos han cam-

biado y el evaluador ha de tener en

cuenta las posibles amenazas sobre su

instalación. En el inicio del Reglamen-

to 725/2004 destacaban las amenazas

con aeronave teledirigida suicida, pasa-

mos por amenazas por intrusión en la

instalación, y hoy en día los «drones» o

ARNPA por aire o mar nos hacen revisar

nuestras evaluaciones de riesgos.

Un aspecto que hemos de potenciar es

la ciberseguridad, ¿para qué planificar

un complejo ataque físico si se podría

sabotear gravemente una instalación

con vulnerabilidades en su red de co-

municaciones y datos? Es necesario tra-

bajar con los responsables informáticos

para asegurar las redes de información

e identificar los daños que se podrían

causar tras un acceso no autorizado.

—¿Cuáles considera que son los

elementos clave para garantizar

una seguridad satisfactoria en

instalaciones como las de la AP

de Vigo?

—En mi opinión, el factor clave es la

integración de la seguridad en la opera-

tiva. Pero me refiero a una integración

real, no de «boquilla». La seguridad

es tarea de toda la organización, de

todos los usuarios y operadores. Esto

no se consigue hasta que la seguridad

pasa de ser considerada una prioridad

a realmente convertise en un valor. Me

explico: cuando arrancamos el coche,

hoy en día el gesto de ponerse el cin-

turón es automático, es intrínseco a la

conducción (afortunadamente), es un

valor. Decidir ponerlo o no en función

de la duración del trayecto, si tengo

o no prisa sería considerar al cinturón

como una prioridad (alta, media, baja),

lo mismo en lo que respecta a los costes

Seguridad en Puertos	 Entrevista

34 / Cuadernos de Seguridad / Abril 2017

En portada

económicos: si la evaluación de riesgos

justifica la implantación de una medida

de protección, ésta debe ser integrada

en el coste del proyecto y no ser dejada

«para más adelante».

Por otro lado, también hay que saltar de

los papeles a la realidad. Si bien cierto

es que los planes y procedimientos son

necesarios, la implantación efectiva hay

que practicarla y mucho. Siempre pon-

go el mismo ejemplo: cuando jugaba al

baloncesto, entrenando conseguía has-

ta 11 canasta de tres puntos seguidas, en

los partidos rara vez dos consecutivas. Es

decir, hay que practicar todo lo posible

para afrontar con mínimas garantías una

situación de crisis real.

Como ves, creo que estos tópicos to-

davía están sin superar. Tenemos que

seguir trabajando, es especial los res-

ponsables de Seguridad, en cambiar el

chip de todos.

—¿Qué dificultades plantea la ins-

talación de medios y medidas de

seguridad en instalaciones portua-

rias del tipo de las de la AP de Vigo?

—Por tierra, la natural presión de la ciudad

sobre un puerto de Ría: cierres perimetra-

les, tráfico rodado, estacionamientos por

mar, el tráfico marítimo de embarcaciones

de recreo, el importantísimo tráfico pes-

quero. Todos estos factores comprimen al

Puerto y dificultan disponer de espacios

de seguridad o control.

—¿Tiene previsto la AP de Vigo aco-

meter nuevos proyectos de expan-

sión, mejora de infraestructuras,

así como de seguridad a medio pla-

zo en sus instalaciones portuarias?

—Tras la ejecución y puesta en marcha

del proyecto SMART VIPORT (en su fase

0), la Autoridad Portuaria de Vigo quie-

re seguir desarrollando esta iniciativa

a través de una línea de inversión pro-

puesta en el Plan de Inversiones 2017.

Además de la iniciativa puesta en mar-

cha por la Autoridad Portuaria, tras la

elaboración del proyecto Blue Growth

Puerto de Vigo 2016-2020, se ha cons-

tatado que esta línea de trabajo e in-

versión es unánimemente apoyada por

la comunidad portuaria. Tras el análi-

sis conjunto realizado por la Autoridad

Portuaria y usuarios, prestadores de

servicios, concesionarios y clientes fi-

nales del puerto, se ha derivado que el

proyecto SMART VIPORT debe ser una

de las principales líneas de trabajo del

puerto, conjuntamente con la comuni-

dad portuaria.

—¿Qué papel juega la formación

de los trabajadores, en cuanto a

seguridad se refiere, a la hora de

garantizar la seguridad en una

instalación portuaria?

—Los trabajadores son el principal esla-

bón de la cadena de la seguridad; con

ellos empieza la detección y la interven-

ción, ellos operan los equipos, conocen

el muelle... Hay que recoger sus apor-

taciones y dotarlos de medios y forma-

ción adecuados a las tareas asignadas.

Barcos militares en el muelle transversal.
Años 40.

Entrevista	 Seguridad en Puertos

Argo

Iseo App

>> INFOZERO1-ES@ISEO.COM

MI LLAVE
ES

SMART.

iseo.com

En portada

—¿Qué tipo de coordinación y co-

laboración existe en cuanto a en-

cuentros, reuniones e intercam-

bio de información entre la AP

de Vigo y las Fuerzas y Cuerpos

de Seguridad?

—No es un tópico y es de justicia cons-

tatar el excelente trabajo conjunto entre

la Autoridad Portuaria de Vigo y las Fuer-

zas y Cuerpos de Seguridad. Realizamos

continuamente ejercicios y prácticas, así

como reuniones de coordinación. Ade-

más, los medios de la Autoridad Portua-

ria de Vigo se prestan para colaborar con

las misiones que realiza tanto el Cuerpo

Nacional de Policía como la Guardia Ci-

vil. Toda nuestra potencia en la adquisi-

ción de datos está a su servicio para que

puedan generar la información que nos

dará la inteligencia. Así se podrá prote-

ger la cadena de transporte, así como

identificar los delitos que se valen del

transporte marítimo como medio para

sus fines ilícitos.

—¿Cree que las nuevas tecnolo-

gías han jugado un papel desta-

cado a la hora de garantizar y

mejorar la seguridad de las insta-

laciones portuarias?

—No se puede negar el valor añadido

de la nuevas tecnologías. Nos permiten

controlar más y mejor disminuyendo

el impacto sobre la operativa. Pero su

aplicación ha de ser estudiada porme-

norizadamente, sin dejarnos embriagar

por la atracción tecnológica.

—¿Con la implantación de sucesi-

vas normativas en materia de se-

guridad portuaria, ¿cree que ha

habido un cambio cultural en to-

da la comunidad portuaria en lo

relativo a la necesidad de protec-

ción y prevención?

—Efectivamente. Ha habido un cam-

bio sustancial: de poder tocar los bu-

ques y pescar sentado en los norays,

se ha pasado a asimilar que los recin-

tos portuarios son zonas controladas

en distintos grados y bajo control de

cámaras. En este tiempo se ha ido in-

ternalizando la idea de la seguridad

en las operaciones. Desde mi punto

de vista, son los operadores y las na-

vieras los que pueden catapultar el

cambio. Si ellos imponen unas medi-

das, el resto de los actores de la ca-

dena logística no tendrán más opción

que seguirlos. ●

Texto: Gemma G. Juanes

Fotos: Autoridad Portuaria de Vigo

Seguridad en Puertos	 Entrevista

Argo

Iseo App

>> INFOZERO1-ES@ISEO.COM

MI LLAVE
ES

SMART.

iseo.com

36 / Cuadernos de Seguridad / Abril 2017

En portada

NO cabe duda que el uso de las

nuevas tecnologías ha facilitado

mucho las mejoras, con objeto

de poder obtener mejores garantías, en

todo lo relacionado con los accesos a zo-

nas restringidas, control remoto de vi-

sualización y prevención, etc., que han

hecho posible un eficaz control a me-

jores costes de producción», explica

Francisco Colón Pérez-Megía, Capitán

de Puerto. Marina Puerto de Santa Ma-

ría, S.A. Puerto Sherry, quien además

analiza en esta entrevista la importan-

cia de la formación en los trabajadores

del Puerto a la hora de garantizar la se-

guridad de la instalación.

—Finalizado 2016, ¿podría indi-

carnos a grandes rasgos y de for-

ma aproximada las estadísticas de

tráfico, amarre, pasaje... en Puer-

to Sherry?

—Con respecto al total de embarca-

ciones a flote, con un total de amarres

de 842 plazas, hemos tenido un incre-

mento de cerca del 9% con respecto al

año anterior en temporada alta, y de

un 6,5 % en el resto de temporada. En

las instalaciones de varadero, con 300

plazas disponibles, también hemos au-

mentado el número de embarcaciones

que han hecho uso de las mismas, con

una media de un 2,38% con respecto al

ejercicio anterior. También hacer notar

que el número de eventos de activida-

des como regatas, conciertos y otras de

tipo lúdico deportivo, han superado en

creces casi el 50% a la anterior edición,

lo cual nos confirma una mejoría en el

sector.

—¿Qué dificultades plantea la ins-

talación de medios y medidas de

seguridad en instalaciones del ti-

po de Puerto Sherry?

—En la actualidad, no tenemos plan-

teado dificultades excesivas a la hora de

instalar medios y medidas de seguridad

en nuestras instalaciones, ya que en las

últimas intervenciones, se han tenido

muy en cuenta las posibilidades de

ampliación de equipos y medios, sobre

todo en lo relacionado con cableado

de comunicaciones mediante el uso de

fibra óptica, además de suministro de

energía a los equipos, al disponer de

canalizaciones suficientes en tamaño y

número.

Con relación a otros equipos, tampoco

consideramos en exceso la complejidad

debido a la distribución de los edificios

y elementos de control de acceso a los

pantalanes y zonas de servicios.

—¿Tiene previsto Puerto Sherry

acometer nuevos proyectos de in-

fraestructuras de seguridad a me-

dio plazo?

—En la actualidad no tenemos contem-

plado en nuestros presupuestos de este

año acometer nuevos proyectos rela-

cionados con la mejora en la seguridad,

entre otras cosas por las características

francisco colón pérez-megía. capitán de puerto.
marina puerto de santa maría, s.A. puerto sherry

Entrevista	 Seguridad en Puertos

«La formación del personal
de seguridad es fundamental
para tener reacciones adecuadas ante
posibles actuaciones reales»

Abril 2017 / Cuadernos de Seguridad / 37

En portada

de los equipos actuales, que aun con

posibles mejoras, están dentro de una

capacidad alta y de un buen nivel de

control de seguridad.

—¿Los riesgos y amenazas a los

que tiene que hacer frente un

responsable de seguridad de una

instalación portuaria como Puer-

to Sherry han variado a lo largo de

los últimos años? ¿De que forma

en términos de ciberseguridad?

—En términos generales los riesgos y

amenazas han podido variar de la mis-

ma forma que en otras actividades de

pública concurrencia, y es el aumento

del riesgo de posibles actuaciones de

grupos extremos, que intentan desesta-

bilizar el estado del bienestar y la afluen-

cia turística a nuestras zonas, salvo esto

y debido a la particularidad de nuestra

actividad, clientes, público y entorno,

los riesgos y amenazas son las mismas

que podríamos tener en años anteriores.

Con respecto a ciberseguridad no

consideramos que existan cambios

sustanciales.

—¿Qué papel juega la formación

de los trabajadores, en cuanto a

seguridad se refiere, a la hora de

garantizar la seguridad en una

instalación portuaria?

—La formación práctica, teórica, me-

diante el adiestramiento continuo del

personal involucrado en la seguridad

del puerto es fundamental a la hora de

tener reacciones adecuadas ante las po-

sibles actuaciones reales, para lo cual

nuestro personal recibe asiduamente

formación teórica-practica impartida

por profesionales del sector, además de

las contempladas en los programas de

mantenimiento de los procedimientos,

equipos y sistemas.

—¿Qué tipo de coordinación y co-

laboración existe en cuanto a en-

cuentros, reuniones e intercam-

bio de información entre Puerto

Sherry y las Fuerzas y Cuerpos de

Seguridad?

—Disponemos de una comunicación

muy fluida con la Subdelegación del

Gobierno en la provincia, que depen-

diendo de la envergadura de los even-

tos es la encargada de la coordinación

con los Cuerpos y Fuerzas de Seguridad

del Estado, además de tener nosotros

una relación muy directa con Aduanas

y Protección Civil, para lo que se rea-

lizan reuniones previas y durante las

posibles necesidades.

—¿Cree que las nuevas tecnolo-

gías han jugado un papel desta-

cado a la hora de garantizar y

mejorar la seguridad de las insta-

laciones portuarias?

—No cabe duda que el uso de las nue-

vas tecnologías ha facilitado mucho las

mejoras con objeto de poder obtener

mejores garantías en todo lo relaciona-

do con los accesos a zonas restringidas,

control remoto de visualización y pre-

vención, etc., que han hecho posible

un eficaz control a mejores costes de

producción. ●

Texto: Gemma G. Juanes.

Fotos: Puerto Sherry

Seguridad en Puertos	 Entrevista

En portada

38 / Cuadernos de Seguridad / Abril 2017

Entrevista	 Seguridad en Puertos

ES evidente que la formación de

los trabajadores es fundamental

en cualquier ámbito y, muy espe-

cialmente, en el de la seguridad tanto

preventiva como de protección», ase-

gura Rafael Cano Albaladejo, jefe del

departamento de Sostenibilidad del

Puerto de Cartagena, quien no duda

en añadir que «los medios tecnológicos

son muy útiles y eficientes, pero no de-

bemos olvidar que sin el factor huma-

no no sirven para nada».

—¿Cuál es la estructura e infraes-

tructura actual del departamen-

to de Seguridad de la AP de Car-

tagena?

—Área de explotación, de ella depen-

den directamente:

A) Departamento de Sostenibilidad, del

que dependen entre otros asuntos,

los de Seguridad (prevención y au-

toprotección).

B) La División de Operaciones, que está

constituida por el Oficial de Protec-

ción del Puerto, la Policía Portuaria

y el Centro de Control.

C) La División de Servicios Marítimos y

Cartagena Port Control, que prestan

apoyo en temas de protección rela-

cionados con el Tráfico Marítimo.

—¿Qué dificultades plantea la insta-

lación de medios y medidas de segu-

ridad, teniendo en cuenta la singu-

laridad de cada uno de los puertos?

—A la problemática actual en la Admi-

nistración Pública de falta de recursos

humanos suficientes por los recortes

presupuestarios, que afectan directa-

mente a gastos de personal, en nuestro

caso, añadimos que el puerto de Car-

tagena, consta de dos dársenas, la de

Cartagena, que está aneja a la ciudad,

y la de Escombreras, que se encuentra

a 10 km. Al ser dos dársenas indepen-

dientes plantea problemas logísticos.

—¿Cuáles considera que son las

claves para garantizar una segu-

ridad satisfactoria en instalacio-

nes como las del Puerto de Car-

tagena?

—La colaboración y coordinación

fluida y continua entre las Fuerzas y

Cuerpos de Seguridad del Estado y las

administraciones competentes en el

puerto, junto con el desarrollo de una

Plataforma Integral de Gestion Portua-

ria con análisis de vídeo inteligente y

sensorización avanzada, integración de

sistemas de CCTV, control de accesos,

comunicaciones,etc.

rafael cano albaladejo. jefe del departamento de sostenibilidad.
puerto de cartagena

«La ciberseguridad está integrada
dentro del Plan de Seguridad
Operativa del puerto»

En portada

Abril 2017 / Cuadernos de Seguridad / 39

Seguridad en Puertos	 Entrevista

—¿Tiene previsto la APC acometer

nuevos proyectos de expansión,

mejora de infraestructuras, así co-

mo de seguridad a medio plazo en

sus instalaciones portuarias?

—Sí, se está finalizando lo que está

establecido en los diferentes Planes de

Protección, y se acometerán nuevos

proyectos tendentes a crear una plata-

forma inteligente de gestion portuaria

(Smartport).

—¿Los riesgos y amenazas a los que

tiene que hacer frente un responsa-

ble de seguridad de una instalación

portuaria han variado a lo largo de

los últimos años? ¿De que forma en

términos de ciberseguridad?

—La ciberseguridad se encuentra in-

tegrada dentro del Plan de Seguridad

Operativa del Puerto. El departamento

de Sistemas de Información y Comuni-

caciones ha realizado importantes in-

versiones para garantizar el máximo de

seguridad tanto en los sistemas informá-

ticos, como en equipos e instalaciones

relacionadas con los sistemas de ayuda a

la navegación. Se dispone de una Políti-

ca de Seguridad de la Información y un

Plan de Adaptación al Esquema Nacional

de Seguridad. El puerto tiene designado

un CISO que es el enlace con empresas

y organismos tales como CCN, INCIBE

y CERT-SI, que nos ayudan a monitorizar

y realizar acciones preventivas relaciona-

das con la Ciberseguridad.

—¿Qué papel juega la formación

de los trabajadores, en cuanto a

seguridad se refiere, a la hora de

garantizar la seguridad en una

instalación portuaria?

—Es evidente que la formación de los

trabajadores es fundamental en cual-

quier ámbito y, muy especialmente,

en el de la seguridad tanto preventiva

como de protección. Los medios tecno-

lógicos son muy útiles y eficientes, pero

no debemos olvidar que sin el factor

humano no sirven para nada.

—¿Qué tipo de coordinación y co-

laboración existe en cuanto a en-

cuentros, reuniones e intercam-

bio de información entre APC y las

Fuerzas y Cuerpos de Seguridad?

—A través de las reuniones del Comité

de Protección Portuaria, en virtud de lo

previsto en el Real Decreto 1617/2007,

que se reúne cada seis meses. Y las ve-

ces que las situaciones por su carácter

especial lo requieran.

—¿Cree que las nuevas tecnolo-

gías han jugado un papel desta-

cado a la hora de garantizar y

mejorar la seguridad de las insta-

laciones portuarias?

—Sí, sobre todo en los controles de ac-

cesos, en videovigilancia y en comuni-

caciones tanto internas como externas.

— Con la implantación de sucesi-

vas normativas en materia de se-

guridad portuaria, ¿cree que ha

habido un cambio cultural en to-

da la comunidad portuaria en lo

relativo a la necesidad de protec-

ción y prevención?

—Estamos en pleno proceso de ese

cambio cultural. La Comunidad Portua-

ria es más consciente que hace unos

años de la necesidad de tener en cuen-

ta aspectos de seguridad en general,

aunque debemos mantener de forma

permanente y continua esa actitud. El

cambio cultural, más que un objetivo

a alcanzar, es una actitud que se debe

mantener continuamente.

En lo relacionado con la Ciberseguridad

tenemos intención de convocar una

jornada divulgativa a la Comunidad

Portuaria. ●

Texto: Gemma G. Juanes.

Fotos: Puerto de Cartagena

En portada

40 / Cuadernos de Seguridad / Abril 2017

EN los puertos existen dos gran-

des grupos de riesgos y amena-

zas según su origen: los delibe-

rados y de naturaleza delictiva, y los

accidentales o fortuitos (condiciones

naturales del medio). Entre ellos, y por

sus potenciales efectos sobre la Seguri-

dad Nacional, destacan los tráficos ilí-

citos, los cuales se sustentan general-

mente en redes de crimen organizado,

el terrorismo, la proliferación de armas

de destrucción masiva, la inmigración

irregular por vía marítima, la explota-

ción ilegal o no regulada de los recur-

sos marinos, la destrucción y degrada-

ción intencionada del medio marino,

los actos contra el patrimonio cultu-

ral subacuático, así como las cibera-

menazas.

La normativa portuaria para minimi-

zar estas amenazas abarca un amplio

espectro. Desde los Planes de Autopro-

tección, los Planes Interiores Marítimos,

los Planes de Emergencia Interior, los

Planes de Instalaciones Portuarias, los

Planes de Protección del Puerto y fi-

nalmente los Planes de Infraestructu-

ras Críticas, los cuales se están redac-

tando actualmente. Gráfico 1

Esta diversidad de planes hace com-

plicada la coordinación de los mismos,

pues todos se rigen por distintos indi-

cadores. De todos ellos, pasaremos a

analizar los principales puntos en la re-

dacción de los Planes de Protección del

Puerto y los Planes de Infraestructuras

Críticas.

Código PBIP

En primer lugar podemos destacar

la implantación de los requerimientos

que establece el Código Internacional

de Protección de Buques e Instalacio-

nes Portuarias, adoptado por la Orga-

nización Marítima Internacional (OMI),

para establecer un marco internacional,

en el ámbito marítimo, de cooperación

para detectar amenazas y adoptar me-

didas preventivas.

Este Código PBIP se aplica a:

• Buques de pasaje, incluidas las na-

ves de pasaje de gran velocidad.

• Buques de carga, incluidas las na-

ves de gran velocidad, de arqueo bru-

to (GT) igual o superior a 500.

Seguridad Portuaria:
PBIP vs PIC

SARAY HERRERA ARTEGA. CONSULTORA DE SEGURIDAD. EULEN SEGURIDAD ESPAÑA

Seguridad en Puertos

Gráfico 1

En portada

Abril 2017 / Cuadernos de Seguridad / 41

• Unidades móviles de perforación

mar adentro.

• Buques de pasaje dedicados al trá-

fico nacional pertenecientes a las Cla-

ses A y B, según la definición del Real

Decreto 1247/1999.

• Instalaciones portuarias que aco-

jan alguno de los tipos de buques an-

teriormente referidos.

En este caso, el Código PBIP sólo

se aplica cuando existe interfaz Buque-

Puerto, y se trabaja en base a tres nive-

les de protección:

• Nivel de protección 1: el nivel en

el cual deben mantenerse medidas mí-

nimas adecuadas de protección en to-

do momento.

• Nivel de protección 2: nivel en el

cual deberán mantenerse medidas ade-

cuadas de protección adicionales du-

rante un período de tiempo, como re-

sultado de un aumento de riesgo de

que ocurra un suceso que afecte a la

protección marítima.

• Nivel de protección 3: es el nivel

máximo y alerta de un peligro inminen-

te. En este nivel normalmente todo el

Puerto se considera de acceso restrin-

gido y es tomado por las Fuerzas de Se-

guridad del Estado.

Como dato relevante actualmente

en España no se han llegado a dar las

circunstancias para decretar un Nivel 3.

Para la elaboración del Plan de Pro-

tección de la Instalación Portuaria, pre-

vio a la elaboración del Plan de Protec-

ción del Puerto, se comienza realizando

una Evaluación de Protección de la mis-

ma. La realización de esta Evaluación es

deber de la Autoridad Portuaria perti-

nente, mientras el Plan de Protección

de la Instalación Portuaria (PPIP) lo de-

be realizar el titular de la actividad de la

Instalación Portuaria designada.

Tras la realización del PPIP, el mar-

gen existente para su implantación es

de 2 años, en los cuales se realizarán au-

ditorías para observar el grado de im-

plantación por parte de los organismos

pertinentes, pudiendo conllevar san-

ciones si esta no se ha llevado a cabo.

Una vez elaborados los PPIP se debe

realizar la Evaluación y el Plan de Pro-

tección del Puerto, donde se abordará

adecuadamente las peculiaridades de

las distintas áreas del puerto, integra-

rá los planes de protección de las insta-

laciones portuarias que se encuentren

dentro de sus límites, e incluirá procedi-

mientos de coordinación con otros pla-

nes de seguridad o emergencia estable-

cidos en el puerto.

La renovación de estos planes una

vez aprobados se debe realizar cada 5

años. Gráfico 2

Como podemos comprobar, el me-

canismo de desarrollo es tedioso y lar-

go, dado que la mayoría de Puertos tie-

ne concesionadas grandes áreas donde

operan las terminales de contenedores,

líneas de atraque donde operan los cru-

ceros, zonas para carga y descarga de

graneles, áreas de atraque para los bu-

ques de pasaje y tráfico de mercancías

rodada, o bien áreas de suministro de

combustible. Si a eso le sumamos la es-

casez de personal en los puertos para

el control del cumplimiento de los Pla-

nes de las Instalaciones Portuarias, po-

demos comprobar cómo existe cierta

distancia entre la teoría y la realidad.

A la aplicación de esta normativa,

hay que sumarle el reciente nombra-

miento de los Operadores Críticos del

Sector Transportes, establecido por la

Ley 8/2011 por la que se establecen

medidas para la protección de las in-

fraestructuras críticas, en el cual los

puertos designados deben contem-

plar por primera vez las amenazas físi-

cas y lógicas de manera integral especí-

ficamente contra ataques deliberados.

En este caso, una vez estipulados los

servicios esenciales que se prestan a la

ciudadanía, en las cuales las infraestruc-

turas que los proporcionan no tienen al-

ternativas en su ámbito, se procede a rea-

lizar un plan de seguridad del operador

(PSO), el cual definirá la política general

Seguridad en Puertos

«En los puertos existen dos grandes
grupos de riesgos y amenazas según su
origen: los deliberados y de naturaleza
delictiva, y los accidentales o fortuitos »

Gráfico 2

En portada

42 / Cuadernos de Seguridad / Abril 2017

del operador para garantizar la seguri-

dad integral del conjunto de instalacio-

nes o sistemas de su propiedad o gestión.

Posteriormente, se redactará el Plan

de Protección Específico (PPE) en el

cual se definen las medidas concretas

a poner en marcha por los operadores

críticos para garantizar la seguridad in-

tegral de sus infraestructuras críticas.

La novedad en este sentido es la in-

tegración de la Ciberseguridad. Esta

nace como resultado de la Estrategia de

Ciberseguridad Nacional, la cual refleja

cómo la gran complejidad de las Tec-

nologías de la Información y las Comu-

nicaciones (TIC), dado que su presen-

cia en todos los ámbitos de la sociedad

y su naturaleza transversal transfron-

teriza e interconectada, han contribui-

do al aumento exponencial de los ci-

berataques.

Vulnerabilidades

Las vulnerabilidades de los sistemas

TIC utilizados, la fácil accesibilidad al

medio, el bajo coste de las herramien-

tas utilizadas, así como la reducida ex-

posición de los atacantes que pueden

actuar de forma anónima y desde cual-

quier lugar del mundo, se han vuelto

elementos con características comunes

a los ciberataques.

Como le ha pasado a todos los sec-

tores, el sector marítimo también ha

tenido que adaptarse al uso de las TIC

para poder acceder a los sistemas y

servicios con los que optimizar recur-

sos, tiempo y costes, involucrados en

la adquisición, intercambio, visualiza-

ción, envío y actualización de datos im-

prescindible para garantizar la eficacia

y la seguridad de los ámbitos y proce-

dimientos. Gráfico 3

Los ataques cibernéticos en el sector

marítimo pertenecen al grupo de ame-

nazas de nivel alto, catalogados como

actuaciones no violentas dirigidos prin-

cipalmente a los sistemas de vigilancia

y control marítimos, las infraestructu-

ras marinas o los sistemas de navega-

ción de los buques.

Los niveles de alerta en este caso son

cinco y son determinados por el Mi-

nisterio del Interior en base al Plan de

Prevención y Protección Antiterrorista.

En este punto se puede dejar entre-

ver la complejidad a la hora de coor-

dinar las medidas de protección que

se establecen en los 3 niveles del Có-

digo PBIP y los 5 niveles del Plan An-

titerrorista.

La Ley establece que el Plan de Pro-

tección Específico de la Infraestructura

deberá integrarse en el Plan de Protec-

ción del Puerto, con lo cual se hace ne-

cesario establecer una equivalencia en-

tre los distintos niveles del Código PBIP

y los niveles de PIC.

Otra de las grandes diferencias de

ambos es que el Código PBIP está desti-

nado principalmente a la protección de

las personas y la seguridad es eminen-

temente física y procedimental, mien-

tras la Ley de Infraestructuras Críticas

está destinada a proteger el servicio

esencial que se le da a la población au-

nando la seguridad física con la segu-

ridad de las TIC.

Como conclusión se debe de enten-

der que tras planificar un nuevo sistema

de procedimientos, habrá que esperar a

su implantación para comprobar si las

equivalencias realizadas son realmen-

te efectivas.

Todos estos Planes no son inamovi-

bles, deben de estar vivos y adaptarse a

las distintas realidades que pueden dar-

se tras el paso de los años y los aconte-

cimientos, por lo que se requiere una

continua revisión, la realización de au-

ditorías periódicas, destinar el personal

necesario para el control y la detección

de fallas y la propuesta de mejoras que

aporten más seguridad a las personas,

las infraestructuras y los servicios. ●

Fotos: Eulen Seguridad

Seguridad en Puertos

«Los ataques cibernéticos en el sector
marítimo pertenecen al grupo
de amenazas de nivel alto»

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 9
.

Gráfico 3

En portada

44 / Cuadernos de Seguridad / Abril 2017

Seguridad en Puertos

LOS puertos marítimos constitu-

yen en la actualidad uno de los

activos más importantes y es-

tratégicos de nuestro país, y como

consecuencia de la disrupción de las

nuevas tecnologías en los diferentes

sectores, se da un paso más allá de lo

tradicional con la utilización del tér-

mino Smart Port, que considera a las

personas –ciudadanos, profesionales

y clientes– como el epicentro de este

nuevo modelo de gestión de recur-

sos. En España el término de Smart

Port tiene mucha importancia debi-

do a que posee gran parte de su te-

rritorio rodeado de mar, además de

tener una ubicación clave para la co-

municación con otros países, y tam-

bién debido a la afluencia del turismo,

pesca, transporte de mercancías, lo-

gística, etc., es decir, buena parte de

nuestra actividad económica se gene-

ra en nuestros puertos.

Smart Port

La visión de la palabra Smart Port

es dotar a este tipo de instalaciones de

sistemas predictivos e inteligentes pa-

ra gestionar los servicios portuarios de

una manera más eficaz dentro de la

actividad portuaria (tránsito de mer-

cancías, accesos, seguridad, manteni-

miento, medio ambiente, etc.), encon-

trándonos en la actualidad inmersos en

un momento de cambio tecnológico y

de digitalización de los procesos por-

tuarios, que va a permitir sin duda una

mejor gestión de los servicios y un aho-

rro de costes.

En el Gráfico 1 se detalla las diferen-

tes connotaciones que ofrece las partes

integrantes de un Smart Port.

Nuevo cambio tecnológico

Como se puede observar, el nuevo

cambió tecnológico que se está llevan-

do a cabo en este tipo de instalaciones

tiende hacia una modernización de las

infraestructuras TIC´S, perfil tecnoló-

gico de los empleados, distinta ope-

rativa de trabajo, etc. Además una

parte vital de este nuevo concepto es

crear un nuevo medio de comunica-

ción donde se integran y comparten

información previamente analizada y

modelada a todos los usuarios del en-

torno portuario, tanto público como

privado.

Todo este cambio tecnológico re-

quiere de plataformas que permitan

la integración progresiva de la auto-

matización de todos los procesos re-

levantes con un concepto de escala-

bilidad, para conseguir plataformas

cada vez más inteligentes donde inte-

ractúen todos los actores implicados

con fácil accesibilidad a través de la

web y aplicaciones móviles. Es sencillo

hablar de puertos inteligentes, si bien

hay que reconocer que son escenarios

muy complejos, aunque esta compleji-

dad es un buen argumento para cons-

tatar la necesidad de apostar a corto

o medio plazo por procesos de mo-

dernización en todos los ámbitos que

intervienen en la actividad portuaria,

dado que, sin duda, ayudan a dinami-

zar los puertos, permitiendo a su vez

ser más competitivos y ofrecer mayor

confianza.

Comentábamos al principio de

nuestro artículo que buena parte de

nuestra actividad económica se de-

sarrolla en nuestros puertos, si bien

también hay que decir que buena

parte de nuestras vulnerabilidades,

como país a nivel de actividades ilí-

citas, también se llevan a cabo a tra-

vés de nuestros puertos. Este cambio

tecnológico requiere de la participa-

ción de empresas especializadas, au-

toridad portuaria, consignatarias, re-

molcadores, concesionarios, aduanas,

agencia tributaria, FF. y CC. de Segu-

ridad, Seguridad Privada, entre otros,

dado que todos los actores implica-

dos deben trabajar en trasladar pro-

Los puertos
inteligentes
& la seguridad
del futuro

JESÚS DE LA MORA. DIRECTOR DE CONSULTORÍA.
DIEGO VILLEGAS. JEFE DE PROYECTOS. SECURITAS SEGURIDAD ESPAÑA

En portada

Abril 2017 / Cuadernos de Seguridad / 45

Seguridad en Puertos

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 9
.

puestas de mejoras,

ofrecer y aportar so-

luciones tecnológicas

y de gestión y coordi-

nación. Sin duda es-

te tipo de alianzas y

trabajo conjunto ayu-

dará en el camino de

transversalidad pa-

ra todos los actores

implicados, que de

forma directa o indi-

recta van a ser recep-

tores de una mejora

en la gestión portua-

ria, a nivel de protec-

ción y, por supuesto,

de la coordinación y gestión de las

emergencias.

Centrándonos en la protección de

los puertos, es necesario que dentro de

este concepto de Smart Port la protec-

ción y la gestión de las emergencias

debe tener un apartado significativo,

dado que los puertos son verdaderas

infraestructuras críticas en la economía

de nuestro país, donde conviven la ac-

tividad industrial, el almacenamiento y

manipulación de mercancías peligro-

sas, donde tenemos plataformas logís-

ticas, graneles, tecnología, alimentos,

ocio, turismo, etc., además de otras ins-

talaciones sujetas al código ISPS o las

afectadas por la Ley PIC, es decir, en

los puertos coexisten muchas activida-

des y, por supuesto, todos los proble-

mas de seguridad asociados a las acti-

vidades y el entorno portuario, por lo

que la protección requiere de una es-

pecial atención dentro del concepto de

Smart Port.

En el ámbito de la seguridad Secu-

ritas propone la implantación en los

puertos de herramientas como Secu-

ritas Location, solución compuesta

por un entorno web y una app para

smartphones, donde confluyen dife-

rentes herramientas como el posicio-

namiento indoor & outdoor en tiempo

real, pop-up informativos, puntos de

interés, botón de pánico, hombre ais-

lado, historial de recorridos, mapas de

calor, así como otras funcionalidades.

También hay que mejorar la segu-

ridad de los sistemas de control de ac-

ceso y tránsitos interiores a través de

cámaras de alta definición y vídeo in-

teligente, comunicación en tiempo

real de los incidentes, control de acce-

sos, vigilancia perimetral y mar aden-

tro utilizando drones, control de conte-

nedores, protección contra incendios,

servicio de bomberos y, por supuesto,

servicios de consultoría para dimensio-

nar una protección acorde al entorno

portuario, y cumplimientos normati-

vos ligados al Código ISPS o planes de

emergencia, entre otros. Pero todo lo

anterior requiere también de platafor-

mas de gestión de la seguridad como

Securitas Connect, que permite gestio-

nar la seguridad integral en una plata-

forma web con el fin de digitalizar toda

la información que se genera en el día a

día en los puertos en materia de seguri-

dad, y además permite que los clientes

puedan realizar el seguimiento y con-

trol de la gestión en sus instalaciones

desde cualquier sitio y en tiempo real.

Además de implantar otras herra-

mientas de Seguridad Colaborativa con

el fin de trabajar en la parte preventi-

va de la seguridad, de tal manera que

se pueda reaccionar a determinadas in-

cidencias de una manera predictiva y

reactiva, estableciendo un canal de co-

municación digital a través de una APP

y un entorno web entre los diferentes

actores que confluyen en los entornos

portuarios, con el fin de adelantarnos

a los acontecimientos, lo que sin duda

se encuadra dentro del marco de la se-

guridad del futuro. ●

Fotos: Securitas Seguridad España

«Es necesario que dentro de este
concepto de Smart Port la protección
y la gestión de las emergencias debe
tener un apartado significativo»

46 / Cuadernos de Seguridad / Abril 2017

En portada

L A actividad comercial que se con-

centra alrededor de los puertos

marítimos españoles es inmensa,

tanto es así, que tan solo en el primer

semestre de 2016 más de 513 millones

de toneladas de todo tipo de produc-

tos pasaron por alguno de los 46 puer-

tos controlados, según datos del Minis-

terio de Fomento. Estas cifras muestran

que los puertos son motores impres-

cindibles para nuestra economía, pero

también y como consecuencia que la

seguridad que demandan es extrema.

Por ello, para garantizar un correcto

funcionamiento en entornos portuarios

es necesario disponer de ciertas medidas,

tanto humanas como tecnológicas, que

proporcionen la seguridad que requieren

estas localizaciones. Entre ellas, medidas

de videovigilancia que garanticen la se-

guridad de las personas, las mercancías,

los buques y las instalaciones.

Los puertos precisan soluciones ver-

sátiles y adaptables, sistemas que ofrez-

can una gran variedad de cámaras, que

puedan ajustarse a la combinación de

agentes y factores que intervienen en

estos espacios.

Debido al entorno en el que se ins-

talan los sistemas, un ambiente con al-

tos niveles de salinidad, humedad y

temperaturas extremas, las cámaras

deben estar compuestas por un mate-

rial especial que las haga inmunes a la

oxidación o cualquier tipo de degra-

dación, un ejemplo válido sería el polí-

mero plástico.

Control de acceso

Dada su afluencia y la importancia

de la actividad comercial que se efec-

túa en su interior, un aspecto muy im-

portante a tener en cuenta es el con-

trol de acceso en las instalaciones. Es

imprescindible que nadie sin autoriza-

ción pueda entrar a zonas restringidas.

Para evitar esta problemática, el sis-

tema instalado debe permitir la identifi-

cación de todas las personas tanto en el

momento de entrada, permanencia, así

como de salida. Lo idóneo en estos ca-

sos sería utilizar una cámara de alta re-

solución y con tecnología hemisférica,

que cubra el máximo de zonas usando

el mínimo número de dispositivos, cá-

maras que consigan una visión pano-

rámica de 180 y 360 grados.

Debido a que, por lo general, son

espacios bastante amplios es necesa-

rio que el sistema disponga de senso-

La importancia
de la seguridad
en los controles
de acceso de entornos
portuarios

ALFREDO GUTIÉRREZ. BUSINESS DEVELOPMENT MANAGER PARA IBERIA DE MOBOTIX AG

Seguridad en Puertos

Abril 2017 / Cuadernos de Seguridad / 47

En portada

res térmicos que detecten movimientos

a largas distancias, y de sensores ópti-

cos encargados de identificar los obje-

tos con precisión.

Es importante también que pro-

picien un análisis de movimiento in-

teligente que ignore determinados

patrones de movimiento, ya que al en-

contrarse en el exterior es posible que

interactúen factores naturales que no

representen ningún riesgo. Además, y

ya que se trabaja en ellos tanto de día

como de noche, resulta imprescindible

que el sistema no tenga dificultades de

grabación en malas condiciones lumí-

nicas, por mal temporal o por falta de

luminosidad.

Seguridad
en las embarcaciones

Además, los puertos necesitan sis-

temas que sean capaces de lanzar alar-

mas por cambio de posición de objetos,

lo que permitiría recibir alertas auto-

máticas en el caso de robo o de uso

no autorizado, accediendo a imágenes

que identifiquen al responsable de la

acción y ubicar la posición en la que

se encuentra.

Para las embarcaciones, es aconse-

jable que el sistema a instalar disponga

de una serie de certificaciones: certifi-

cación IP65/IP66, que permita su ins-

talación en la cubierta e interiores de

cualquier embarcación sin ningún tipo

de carcasa adicional; certificaciones pa-

ra su correcto funcionamiento en tem-

peraturas de –30 a +60ºC, sin ningún

tipo de refrigeración ni calefactado adi-

cional. Y por último, la certificación pa-

ra soluciones de movilidad, EN50155,

que garantiza la inmunidad de las cá-

maras a la vibración y los golpes secos

que la embarcación sufrirá en sus tra-

vesías, por lo que no hay que preocu-

parse por posibles desajustes o averías.

En definitiva, los entornos portua-

rios son lugares que, por su actividad,

precisan de última tecnología en mate-

ria de seguridad, puesto que son mu-

chos los agentes que intervienen en es-

te espacio. Lo principal es disponer de

cámaras de alta resolución y tecnología

hemisférica para captar las imágenes

de la mejor forma posible y así poder

reconocer, en caso de robo o acceso

de personas no autorizadas, al sujeto

de la acción. También disponer de sis-

temas con sensores térmicos y ópticos,

con análisis de movimiento inteligente

y sin dificultades de grabación en ma-

las condiciones lumínicas. Y por último,

en estos casos es necesario que los sis-

temas a implementar dispongan de las

certificaciones pertinentes que sepan

aportar valor a estas herramientas. ●

Fotos: Mobotix

Seguridad en Puertos

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 9
.

«Los entornos portuarios son lugares
que, por su actividad, precisan
de la última tecnología en materia
de seguridad»

48 / Cuadernos de Seguridad / Abril 2017

En portada

N ADIE duda de que las analíticas

de vídeo constituyen una for-

ma eficaz de potenciar las fun-

ciones de cualquier VMS de mercado.

En este sentido, uno de los pun-

tos que deben condicionar significati-

vamente la elección de un sistema de

gestión de vídeo en cualquier infraes-

tructura es el abanico de analíticas de

vídeo inteligente integradas en el mis-

mo, de manera que permita la transfor-

mación de un sistema de gestión de ví-

deo convencional en un sistema (VMS)

sobresaliente por sus avanzadas presta-

ciones en seguridad.

La integración entre las analíticas y

el VMS debe ser tal que la gestión y

control de las mismas se realice sin ne-

cesidad de aplicaciones de terceros, di-

rectamente desde el VMS, con acceso

a un gran número de analíticas capa-

ces de aplicarse a los diferentes esce-

narios de seguridad existentes actual-

mente. Es deseable que la integración

entre los dos sistemas, el de análisis de

vídeo y el VMS, se realice de tal mane-

ra que el VMS disponga de una suite de

algoritmos de análisis de vídeo aplica-

bles sobre los flujos de vídeo, que per-

mitan al usuario seleccionar la mejor

opción de analítica, según diferentes

criterios (como iluminación, distancia,

interior o exterior, proveedor, coste…),

a fin de obtener la máxima rentabilidad

de sus sistemas de seguridad.

Una ventaja competitiva del VMS

a tener en cuenta es la posibilidad de

gestión de las alarmas generadas por

las diferentes analíticas de manera di-

námica desde un terminal móvil, tipo

smartphone o tablet, mediante me-

canismos de conexión/envío de vídeo

inalámbricos con tecnología tipo «vi-

deo push» o similar. También es desea-

ble que las licencias de análisis de ví-

deo sean flotantes, de manera que sea

el cliente quien determine qué analíti-

cas aplicar sobre cada cámara, según

las circunstancias de seguridad de ca-

da momento.

De esta forma es posible pensar en

suites de analíticas de vídeo especial-

mente concebidas para necesidades es-

pecíficas de diferentes clientes. En el ca-

so de instalaciones portuarias es posible

abordar diferentes problemas de segu-

ridad (derivadas del control de accesos,

tráfico rodado y marítimo, perímetros,

áreas sensibles del puerto, incluyendo

terminales de pasajero, y de carga y des-

carga), a través de diferentes algoritmos

específicamente concebidos para puer-

tos, destacando los siguientes:

• Reconocimiento facial, para preve-

nir el acceso de personas a áreas restrin-

gidas / controladas o durante el embar-

que de pasajeros.	

• Detección de intrusión perimetral

o cruce de frontera, para alertar de in-

tentos de intrusión a través de valla (sal-

to, escalado…).

• Detección de merodeos de per-

sonas en zonas de acceso restringido.

Analíticas de vídeo: un activo
en alza en las instalaciones
de seguridad portuarias

ÓSCAR CABRAL. JEFE DE PRODUCTO DE SISTEMAS DE SEGURIDAD. TECOSA. SIEMENS, S.A

Seguridad en Puertos

Abril 2017 / Cuadernos de Seguridad / 49

En portada

• Detección de objeto flotante.

• Analíticas de marketing (biomar-

keting) y/o seguridad, aplicables en

áreas como por ejemplo el terminal de

embarque, a fin de proporcionar infor-

mación relativa a:

– Perfil tipo (edad y género) de los

pasajeros y usuarios del terminal y otras

instalaciones portuarias.

– Diversas características de la ex-

presión facial.

– Tasa de ocupación del terminal,

a fin de determinar posibles situacio-

nes de riesgo por sobreocupación de

ciertas áreas.

– Gestión de colas, para determinar

número de personas en puntos de ven-

ta o filtros de seguridad, lo que permi-

te tomar decisiones para mejorar la ca-

lidad del servicio prestado, en caso de

que los tiempos de espera sean pro-

longados.

– Mapas de calor, para determinar

las áreas de mayor afluencia de perso-

nas o detectar zonas de mayor interés

comercial.

– Detección de persona caída en ter-

minal.

– Detección de situaciones de páni-

co (individuo corriendo en el terminal).

– Conteo de personas, por áreas de

interés para determinar situación de

aforos en diferentes áreas.

– Detección de objetos abandona-

dos o desatendidos en el terminal, y

que podrían suponer una amenaza des-

de el punto de vista de la seguridad.

• Analíticas para control y gestión

de vehículos en instalaciones portua-

rias:

– Reconocimiento de «matrículas»

de vehículos y de barcos/buques, pa-

ra autorizar o prevenir su acceso a par-

king / puerto u otras zonas de interés

(listas blancas, negras, VIP).

– Analítica de mercancías peligro-

sas, para detección de vehículos que

transporten sustancias que puedan en-

trañar riesgos en caso de accidentes.

– Vehículo circulan-

do en sentido contrario.

– Vehículo indebida-

mente estacionado, en

zonas de carga y descar-

ga o zonas sin parada.

– Detección de fue-

go en parking de vehí-

culos.

– Detección de ve-

locidad, de forma que

si un vehículo sobrepa-

sa el límite marcado, el

sistema lanza una alar-

ma.

– Detección de re-

tenciones en accesos al

puerto, de forma que

se lancen alertas en si-

tuaciones de conges-

tión, para iniciar medi-

das paliativas, como la

habilitación de un carril

adicional, por ejemplo.

– Conteo de vehícu-

los que circulan por un

carril.

– Detección de co-

che desaparecido, en zona de estacio-

namiento de vehículos.

Un complemento que aporta valor

a la existencia de este tipo de analíti-

cas integradas en VMS, lo constituye la

existencia de herramientas que permi-

tan extraer estadísticas sobre las diferen-

tes analíticas integradas. Esto resulta de

especial interés sobre las analíticas de

bio-marketing, al permitir generar pre-

dicciones exhaustivas sobre los hábitos

de los usuarios del puerto, para hacer

frente a posibles situaciones que pueden

comprometer la seguridad de las insta-

laciones en determinados momentos.

Otro aspecto relevante para que el

uso de dichas analíticas cumpla las ex-

pectativas previstas de funcionamien-

to, es contar con un integrador con ex-

periencia consolidada en la puesta en

marcha de este tipo de soluciones.

Como conclusión, se desprende que

la diversidad de algoritmos de análisis

de vídeo aplicables a un entorno por-

tuario, combinada con la gestión inte-

gral de las analíticas a través de una so-

lución VMS consolidada en el mercado

y bajo la tutela, en términos de insta-

lación y puesta en marcha, de un in-

tegrador con experiencia demostrable

en este tipo de soluciones, ofrecen un

trinomio que contribuye cualitativa y

cuantitativamente en la mejora de fun-

cionamiento del sistema de seguridad

de una instalación portuaria, tanto pa-

ra los usuarios de seguridad como pa-

ra los clientes de estas instalaciones, a

través de la percepción de mejora de

calidad del servicio de seguridad en es-

te tipo de instalaciones. ●

Fotos: TECOSA

Seguridad en Puertos

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 9
.

50 / Cuadernos de Seguridad / Abril 2017

En portada

H ACE ya tiempo que los puertos

desbordaron su tradicional ac-

tividad de embarque y desem-

barque de mercancías y pasajeros para

incorporar nuevas prácticas. Pensemos,

por ejemplo, en las actuales zonas de

actividades logísticas (ZAL), infraes-

tructuras que mejoran la eficiencia lo-

gística de empresas dedicadas al trans-

porte de mercancías, así como de las

que cuentan con grandes volúmenes

de producción o comercialización.

Los puertos se han convertido en

infraestructuras estratégicas para la

economía. En este contexto, hay que

conjugar factores diversos como la ne-

cesidad real de hacer frente a las ame-

nazas de seguridad, al tiempo que se

maximiza la eficiencia de los recursos

en materia de operación. Es decir, hay

que garantizar los máximos niveles de

seguridad sin interferir en la actividad

e, incluso, crear el escenario para que

fluya y se optimicen los recursos dis-

ponibles.

Para hacer realidad este escenario,

los gestores de las infraestructuras por-

tuarias se apoyan en las soluciones tec-

nológicas. Uno de los sistemas estraté-

gicos en estas instalaciones es el control

de acceso. De su correcto diseño e im-

plementación dependerá en buena

medida que las operaciones se reali-

cen de forma eficiente y segura.

Pero, como las circunstancias en las

que opera un puerto son cambiantes,

el sistema tiene que ser lo suficiente-

mente flexible y escalable para incor-

porar nuevos puntos de control, nue-

vos usuarios… Todo ello sin olvidar la

necesaria integración con otras plata-

formas que opera la Autoridad Portua-

ria, para garantizar la gestión eficiente

de los procesos portuarios. Una filoso-

fía que obliga a que toda solución ba-

sada en tecnología deba cumplir los es-

tándares de integración predefinidos.

Ante esta situación, es necesario in-

corporar las nuevas disponibilidades

de los sistemas de control de acceso

en cuanto a características técnicas,

de funcionamiento, de accesibilidad

de datos e interoperabilidad.

Además del cumplimiento de los

requisitos mínimos establecidos por el

Ministerio del Interior para la aproba-

ción del Plan de Protección del Puer-

to, estos sistemas permiten disponer

de una fuente de datos robusta. Su

explotación facilita un posterior aná-

lisis de entradas, salidas y permanen-

cias de diferentes grupos de usuarios,

Sistemas de control
de accesos, impulsando
la actividad portuaria

JAVIER ARNAIZ. DIRECTOR DE SEGURIDAD Y SOLUTION MANAGER DE IKUSI

Seguridad en Puertos

iStock

Abril 2017 / Cuadernos de Seguridad / 51

En portada

ya sean habituales o esporádicos. Toda

esta información mejora la operación,

la experiencia de usuario y el servicio

prestado, optimizando y semi-automa-

tizando los procesos operativos de con-

trol, mediante el intercambio de infor-

mación con otros sistemas.

Aplicación de tecnologías de con-

trol de acceso basadas en el IoT (In-

ternet de las Cosas)

El IoT ha venido para quedarse, tam-

bién en las infraestructuras portuarias.

Los datos suministrados por lectores au-

tomáticos de matrículas, de contenedo-

res, de mercancías peligrosas, lectores

de accesos personales, de clasificación

de vehículos, etc. son contrastados con

la información contenida en diferentes

bases de datos de diversos sistemas de

seguridad y operación, ejecutando en

tiempo real las acciones previamente

parametrizadas por el administrador y

poniendo toda esta información al ser-

vicio de la operación portuaria.

Cada elemento del acceso auto-

matizado se comunica a través de co-

nexiones IoT con la Autoridad Portua-

ria, la cual, gracias a herramientas de

inteligencia del negocio, puede obte-

ner indicadores del uso de la Infraes-

tructura, de gestión medioambiental

o de operación, además de enviar la

información obtenida a las terminales

de destino de los trasportistas y levan-

tar las barreras a su paso, para que la

carga o descarga se haga con agilidad

y el vehículo vuelva a estar en ruta lo

antes posible.

Los sistemas de control de accesos

automatizados del puerto basados en

arquitecturas IoT son capaces simultá-

neamente de elevar el nivel de segu-

ridad, optimizar el tráfico de acceso y

salida, y además de servir de fuente de

datos fiable para los sistemas de opera-

ción habilitadores del negocio.

La tecnología de control de accesos

en su aplicación a las instalaciones por-

tuarias, concretamente al ámbito de la

seguridad, se encuentra en una diná-

mica de cambio constante, todo ello

encaminado a conseguir una adecua-

da eficacia y optimización de todos y

cada uno de los recursos utilizados; no

podemos obviar que la modernización

y el desarrollo tecnológico que ha ex-

perimentado el sistema portuario espa-

ñol ha contribuido a disminuir el catá-

logo de riesgos asociado a la actividad

portuaria. ●

Seguridad en Puertos

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 9
.

«Los sistemas de control de accesos
automatizados del puerto basados
en arquitecturas IoT son capaces
de elevar el nivel de seguridad»

Rtstudio / Shutterstock

Streetflash / Shutterstock

Control de AccesosMonográfico

52 / Cuadernos de Seguridad / Abril 2017

L OS tres componentes básicos de

un sistema de Control de Acce-

so son:

1) La puerta, 2) la cerradura, 3) la llave.

Si queremos disponer de una seguri-

dad más alta podemos instalar un sensor

de puerta en la parte superior de la mis-

ma y así conocer el estado de la puerta,

de esta forma cualquier situación anor-

mal disparará la alarma y avisará a la em-

presa de seguridad o a la policía.

En cualquier caso, ¿qué pasa si las

llaves se pierden, o son muchas llaves

para encontrarlas en un tiempo breve?

En el primer caso podemos encon-

trar un cerrajero que abra la puerta en

cinco minutos, pero esto también nos

indicará la poca fiabilidad de las cerra-

duras mecánicas; en el segundo caso,

llevar muchas llaves encima supone

mucho peso y mucho tiempo seleccio-

nando cuál es la llave que buscamos.

Para evitar los problemas anteriores, los

controles de acceso electrónicos son la

solución perfecta.

Por añadidura, la gestión adminis-

trativa de un control de acceso es de

gran laboriosidad.

En un sistema tradicional de bloqueo

mecánico, si se añade un nuevo miem-

bro es necesaria una nueva llave, a la vez

en la oficina se utilizan relojes de fichar

en papel para controlar la asistencia y

tiempos de trabajo de los empleados,

que hace que el recuento sea laborioso

y propicie los errores y omisiones.

A la inversa, la introducción de un

sistema moderno de control de acceso

en red puede simplificar y mejorar el

proceso simplemente conectándose a

Internet, entrando en el servidor web

del sistema, y añadiendo o eliminando

los niveles de autorización del personal,

tantos como usted desee, y conocer sus

condiciones de entrada y salida. Es más,

el informe de asistencia y tiempos se pue-

de generar de forma fácil y editarlo con

menos mano de obra y mayor precisión.

Teniendo en cuenta la tendencia

actual en el crecimiento de las empre-

sas, es común que una empresa tenga

delegaciones en distintas partes de la

ciudad o del país. Esta es la razón por

la que se necesita un servicio de sin-

cronización de datos. La creación de

redes de sistemas de control de acceso

proporciona una buena solución para

gestionar y controlar las filiales desde la

oficina central, ajustando los días libres

en cada una o las horas de trabajo de

una manera más eficiente y cómoda,

por lo que supera sobradamente a los

sistemas tradicionales de control de ac-

ceso mecánico.

Componentes del Control

de Accesos tradicional

Los sistemas «tradicionales» normal-

mente están formados por la puerta, la

cerradura, la llave y, en el mejor de los

casos, pueden disponer de un contac-

to de puerta conectado a una alarma.

(Imagen 1)

Equipos tradicionales de Control

de Acceso y el Control de Presencia

Una de las aplicaciones aparejadas del

control de acceso en empresas, también

conocido por control de presencia, ha

sido siempre la gestión de los tiempos de

trabajo, basados en las horas de entrada

y salida de los trabajadores. (Imagen 2)

La función de estos equipos y su apli-

cación ha estado siempre orientada a ta-

reas de gestión de empresa, más que a las

de seguridad en los accesos, aun con todo

La característica común que tienen una vivienda, una empresa y
los lugares de celebración de eventos, es que todos ellos disponen
de una puerta de acceso. La misión principal de una puerta es
controlar quién puede entrar y quién no; por ejemplo, la puerta de
una vivienda permite entrar a los miembros de una familia, en una
empresa permite controlar la entrada a los empleados, visitas y
mensajeros. Este proceso se llama control de acceso.

Sistemas de Control de Accesos
y sus componentes

departamento de marketing. LSB, s. l.

Imagen 1

Control de Accesos Monográfico

Abril 2017 / Cuadernos de Seguridad / 53

la gestión fue siempre tediosa y con po-

sibilidad de errores humanos en la trans-

cripción y gestión de la información, por

lo que los equipos electrónicos han su-

puesto una mejora y mayor eficacia en

los procesos de gestión de la información.

Principios del Control de Acceso

Electrónico

El control de acceso electrónico ges-

tiona la cerradura de la puerta median-

te un controlador de acceso.

Para introducir los datos de usuario y

abrir la cerradura, se puede utilizar una

tarjeta, un código PIN, huella dactilar,

vena dactilar o alguna otra característica

biométrica según fabricantes y equipos.

El botón de petición de salida (RTE)

puede ser colocado en el interior para

hacer funcionar la cerradura.

Apertura de puerta desde exterior:

Presentar una tarjeta al Controlador

de Acceso y realizar alguna o varias de

las siguientes acciones:

– Introducir PIN.

– Huella dactilar.

– Vena dactilar.

Apertura de puerta desde el interior:

Pulsar el botón de salida (RTE) para

salir.

En un sistema tra-

dicional de cerradura

mecánica, la cerra-

dura solo admite una

única llave; sin em-

bargo en el sistema

de control de acceso electrónico, una

cerradura puede abrirse con múltiples

llaves (esto es, los datos de usuario al-

macenados en el chip de memoria del

controlador). Usted podrá preguntarse

por la necesidad de múltiples llaves. De

hecho, distintas llaves pueden represen-

tar distintos usuarios. Por tanto, el re-

gistro de eventos de entrada / salida de

cada usuario se hará en respuesta a las

preocupaciones de seguridad.

Como Funciona (Imagen 3)

Controlador de Acceso

Controlador de acceso significa li-

teralmente dispositivo que controla el

acceso a una puerta. Dispone de una

unidad central de control (CPU) para

controlar las señales digitales de en-

trada y salida, así como analizar los

datos de usuario y determinar el nivel

de autorización del usuario. También

se requiere una memoria para almace-

nar los datos, parámetros, y registro de

eventos. Cualquier dispositivo equipa-

do con lo anterior puede considerarse

un controlador de acceso.

Soyal ha desarrollado diferentes ti-

pos de controlador de acceso y las dos

características clave son (1) Cada con-

trolador de Acceso es por sí mismo una

unidad de identificación, con función de

lector y puede leer basándose en los dis-

tintos tipos Tarjeta/PIN/Huella dactilar/

Vena dactilar. (2) Cada control de Acce-

so puede conectarse a un PC para con-

figurar parámetros y consulta de datos,

y puede seleccionarse entre modo de

funcionamiento en Solitario/Red.

También se pueden seleccionar dife-

rentes controladores de acceso basán-

dose en las necesidades de grupos de

puertas y número de usuarios. Si hay

una necesidad de Macro-estructura,

como apartamentos, o edificios de ofi-

cinas, el controlador Multi-puerta (AR-

716E) da mayor capacidad de datos y

número de puertas. Imagen 4

RFID

La Identificación por Radio Frecuen-

cia (RFID) es una tecnología que utiliza

las ondas electromagnéticas para trans-

ferir y recibir información entre lectores

y tarjetas. La tarjeta más corriente cons-

ta de 3 partes: Una antena, un Chip

semiconductor, y una pieza donde se

encapsulan. En los sistemas pasivos de

RFID, la energía se transfiere a través

de la antena para alimentar el chip de

la tarjeta que coordina el proceso de

comunicación y, en consecuencia, se

Imagen 2

Imagen 3

Control de AccesosMonográfico

54 / Cuadernos de Seguridad / Abril 2017

activa la tarjeta dentro del rango de dis-

tancia de lectura. Cuando se presenta

una tarjeta válida, la unidad de salida

se disparará y envía una señal a la ce-

rradura eléctrica para abrir la puerta.

Existen diversas frecuencias como

125KHz, 13,56MHz, y 2,4GHz, etc. en

los controladores de Soyal. Cuanto más

alta la frecuencia, el rango de lectura

de proximidad se reducirá y en conse-

cuencia su función será diferente. Por

ejemplo, La tarjeta «Easy Card» es el tipo

más común de tarjeta RFID a 13,56MHz.

Biometría

Un sistema biométrico es una tec-

nología que identifica a las personas

mediante sus rasgos físicos únicos, co-

mo la huella dactilar, o el iris. Con esta

tecnología, el propio cuerpo es la llave,

y en consecuencia no es necesario re-

cordar largas y complicadas claves, no

hay preocupación de pérdida, copia,

o usurpación de identidad ya que ca-

da individuo es único en la especie, y

siempre la porta consigo.

Gestión Eficaz

Una cerradura tradicional es solo para

controlar el estado de una puerta que no

se puede regular por horarios. Sin em-

bargo, un sistema de control de acceso

electrónico, le permite el control de blo-

queo configurando: (1) horario (2) grupo

de puertas (3) nivel de autorización, y

mediante el servidor web, podrá conocer

todos los eventos registrados de puertas

y usuarios. El Circuito de Vídeo Vigilan-

cia CCTV/IP es un equipamiento opcio-

nal si se quiere mejorar la seguridad. En

consecuencia los sistemas de control de

acceso electrónico se han convertido en

tendencia principal en la industria de la

seguridad gracias a sus ventajas sin rival.

Horarios

Con un integrado con función de

hora, podrá establecer horarios como

turno de mañana, turno de tarde y tur-

no de noche, etc., mediante el software

de Soyal en el servidor web para la re-

gulación de los niveles de autorización

de los usuarios y sus horarios de acceso

a los distintos lugares.

Por supuesto, se pueden crear hora-

rios de apertura total, en estos horarios

la puerta se abrirá automáticamente, y

después de este período se cerrará au-

tomáticamente. Esta configuración es

ideal para tiendas y grandes almacenes.

Por añadidura, podrá establecer una

hora de expiración del acceso para cada

usuario, esto es ideal para accesos de un

tiempo corto como pases de un día, o

pases de visita. Se pueden configurar dis-

tintos horarios para activar el equipo de-

signado como alerta de seguridad o dis-

positivo de control industrial. Imagen 5

Grupos de Puertas

Como se menciona más arriba, con los

sistemas electrónicos de control de acceso

trabajando en modo Red, puede haber

muchas puertas conectadas. ¿Cómo se

pueden controlar los distintos niveles de

autorización de usuarios en las puertas?

La gestión de grupos de puertas

ofrece un solución perfecta a ese requi-

sito, configurando diferentes puertas

como un grupo de puertas y solo de-

terminados usuarios están autorizados

a acceder a grupos de puertas designa-

dos, por ejemplo, grupo de puertas de

contabilidad para el departamento de

Contabilidad, y grupo de puertas I+D

para el departamento de I+D. Imagen 6

 Nivel de Acceso

Existe una gestión adicional como es

el control de nivel de acceso. Esto es, us-

ted podrá etiquetar cada zona de horario

y cada grupo de puerta con un índice de

nivel. A cada usuario se le asigna un índi-

ce de nivel. Usuarios con un nivel mayor

están autorizados a horarios y grupos de

puertas con menor índice de nivel. (Hay

64 niveles en total; 63 es el más alto de

los índices de nivel). Imagen 7

Anti-Retorno

La característica «Anti-retorno» com-

bina un lector y un control de acceso para

disponer de un mayor nivel de seguridad.

Cuando se aplica a edificios, hay tres

características fundamentales. Primero,

el lector externo es solamente para leer

información, no para almacenar datos.

Segundo, la rotura del lector no pue-

de causar que ocurra una condición de

apertura forzada. El proceso normal de

obtener acceso es como sigue: Una tar-

jeta se acerca al lector desde el exterior

-> el lector transmite la información de

la tarjeta al controlador de acceso del in-

terior (securizado) -> la CPU del control

de acceso analiza la información, deter-

minando si la tarjeta es válida o no, se

transmite una señal a la cerradura eléc-

trica para desbloquearla. Por lo tanto,

el lector no puede abrir por sí mismo

la cerradura de la puerta directamente.

Tercero, se debe presentar una tarjeta a

la entrada / salida, y la secuencia de pre-

sentación debe ser en el orden correcto

tal como la siguiente secuencia «entrada

– salida – entrada – salida – entrada –

salida» para obtener acceso. Cualquier

intento de crear una secuencia «entrada

– entrada» el acceso será considerado

Controlador de Acceso típico

CPU Memoria Unidad entrada
(DI)

Unidad Salida
(DO) Ud. identificación

El cerebro del
controlador de

acceso, analizando las
señales digitales de
entrada y calculando

después, enviando las
instrucciones a la

unidad de salida o a
la memoria.

Almacena las
instrucciones del

Controlador, registro de
eventos, información

de usuarios. La
capacidad registro de
eventos y número de
usuarios varía según

modelos.

La unidad de
entrada puede

conectarse con el
sensor de puerta o con

el botón RTE
para recibir señales y
enviarlas a la unidad

CPU.

La unidad de Salida
puede conectarse
con la cerradura o
con la alarma para
su posterior control.

Es una característica
de soyal. Se ha

incorporado un lector
en el controlador de

acceso.

Imagen 4

Control de Accesos Monográfico

Abril 2017 / Cuadernos de Seguridad / 55

como una violación de la regla Anti-Re-

torno y en consecuencia se denegará el

acceso. Por ejemplo si alguien cede su

tarjeta a un amigo después de pasar la

puerta o alguien dispone de una copia e

intenta entrar, todos ellos serán rechaza-

dos en la puerta por violación de la regla

Anti-Retorno (Anti-Pass-Back).

Datos para seleccionar los
productos para configurar
un Sistema de Control Acceso

Número de Localizaciones

Antes de comenzar la configuración

del sistema de control de acceso, debe-

ría conocer el número exacto de lugares

en los que se desea controlar el acceso.

Generalmente, un controlador de acce-

so puede controlar el acceso a una puer-

ta; en cualquier caso, con la conexión

de un lector externo WG, el controla-

dor de acceso podrá controlar hasta dos

puertas a la vez, Por ejemplo el Soyal

AR-725E-V2 puede conectarse a un lec-

tor WG. (Ya que la distancia máxima de

transmisión para la señal WG es de 100

metros, el lector externo WG no deberá

estar a una distancia superior respecto

del controlador de acceso). Al mismo

tiempo la puerta deberá equiparse con

una cerradura eléctrica y una fuente de

alimentación. Finalmente se puede cal-

cular aproximadamente la cantidad de

equipos necesarios.

Funcionamiento en Red

Para utilización en Red, cada controla-

dor de acceso debe estar conectado al PC

servidor mediante interfaz de comunica-

ciones RS-485 o TCP/IP indistintamente.

La línea de comunicaciones deberá ins-

talarse previamente a la instalación del

controlador de acceso. Los PC tienen 3

interfaces de comunicaciones: RS-232,

USB, TCP/IP, pero ninguno de ellos es

compatible con el interfaz RS- 485 de

los controladores de acceso. Para una

adecuada conexión, los fabricantes dis-

ponen de una variedad de conversores,

incluyendo (1 (RS-232 <-> RS-485) (2)

(USB <-> RS-485) (3) (TCP/IP <-> RS- 485)

(4) (TTL <-> RS-485). Podrá escoger los

adecuados para la conexión de todos los

controles de acceso juntos.

Después de que todos los controla-

dores de acceso estén conectados al PC

servidor, podrá comprobar los logs de

eventos y configurar los parámetros de los

controladores de acceso de diferentes lu-

gares mediante el software existente en el

PC servidor. Un potente software como el

«701Server», «701Client», y «VisualProx»

de Soyal se ofrecen de forma gratuita, pu-

diendo hacer que los usuarios se familiari-

cen rápidamente con las funciones.

Identificación

En los sistemas electrónicos de con-

trol de acceso, la tarjeta, PIN, huella

dactilar, o incluso la vena dactilar se han

convertido en la «llave» pa-

ra abrir puertas en vez de la

tradicional llave mecánica.

Se pueden establecer dife-

rentes modos de acceso de

acuerdo con la seguridad

requerida. Si quiere el nivel máximo

de seguridad, el modo de acceso de

Tarjeta + PIN + Vena Dactilar será la

solución perfecta.

Capacidad de Usuarios

La capacidad de usuarios difiere en-

tre los distintos tipos de controladores

de acceso. En condiciones de utilización

en Red, los controladores básicos tienen

una capacidad de hasta 3.000 usuarios

(si se utilizan en modo «solitario», la ca-

pacidad puede llegar a 65.000); los con-

troladores avanzados tienen una mayor

capacidad de usuarios, hasta 16.000.

Entorno ambiental

El entorno ambiente es un punto

importante al seleccionar el tipo de

controlador.

Para uso en exterior deberá selec-

cionar aquellos con número IP más alto

(Protección IP). Si está en una zona con

vandalismo alto, aquellos con marco

metálico son una buena solución. Para

el control de habitaciones en hoteles, la

cerradura digital es una solución ideal

ya que combina controlador de acceso,

lector, y cerradura eléctrica, todo en un

solo dispositivo. De forma añadida a lo

anterior, Soyal también suministra so-

fisticados controladores de acceso con

panel táctil iluminado y carcasas en dis-

tintos colores para su selección. ●

Imagen 5

Imagen 6

Imagen 7

En este nuevo escenario es cada
vez más habitual tener que
abordar soluciones bajo pedido
para nuevos sectores como el
energético y medioambiental.
Se trata de diseñar y desarrollar
sistemas de apertura y cierre de
alta seguridad con altos niveles
de personalización, necesidades
muy concretas que requieren
soluciones muy precisas, pro-
yectos, en definitiva, que se ale-
jan de la práctica habitual de los
procesos de fabricación. En AGA
somos conscientes del cambio
de modelo y por eso damos pa-
sos hacia un nuevo enfoque, más
abierto y participativo, donde la
implicación y el compromiso son
imprescindibles.

En más de 50 años “jugando” en
el complejo tablero del merca-
do, AGA siempre ha tomado la
iniciativa. La partida se juega en
un terreno que se transforma rá-

pidamente y al que nos adapta-
mos gracias a la profesionalidad
de un equipo comprometido
con unos clientes, empresas e
individuos, que además de re-
conocer el servicio y la calidad
de nuestros productos, valoran
la sensación de tranquilidad que
les ofrece nuestra marca.

AGA es la industria de la cerra-
jería; que consolida su posición
de liderazgo en los sistemas
mecánicos de apertura y cierre;
avanza sin descanso en el dise-
ño y fabricación de nuevas solu-
ciones electrónicas; e investiga y
explora en internet y la tecnolo-
gía digital para desarrollar una
nueva generación de productos,
que funcionan y se gestionan
en red, a través de dispositivos
móviles, que incorporan los
protocolos de seguridad más
avanzados, y se ofrecen adapta-
dos a cada usuario.

AGA está llena de gente con
iniciativa, con capacidad para
anticiparse a los cambios del
mercado. Esa es la razón por la
que avanzamos en las herra-
mientas de comunicación, im-
prescindibles para hacer llegar
la información de la empresa
a nuestros clientes. Este es un
momento de cambio para AGA.
Desde una mayor transparen-
cia queremos mostrarnos como
una empresa industrial, pero
también como una empresa de
personas.

Queremos compartir la capa-
cidad tecnológica, de fabrica-
ción, nuestra cara más profe-
sional, pero también la más
humana, la que hay detrás de la
marca, del producto, de la red
comercial… Trabajamos para
aumentar nuestra visibilidad,
por lo que nuestra presencia en
Internet se hace imprescindible,
pero no de cualquier manera.
En 2017 AGA presenta una nue-
va web, con un nuevo diseño y
formato responsive, adaptada
a cualquier dispositivo, pero
sobre todo abierta y funcional,
porque además de mostrar
el producto más novedoso,
mostramos el día a día de una
empresa que trabaja orientada
al cliente.

Todos somos imprescindibles en este juego, si así lo
podemos denominar. Cada uno juega un papel y tiene
una responsabilidad, pero la suma es lo que aporta
valor al proyecto de AGA. Avanzamos hacia entornos
de mercado donde el cliente busca nuevas soluciones,
mayor innovación, más compromiso, presencia y, sobre
todo, constantes mensajes por parte de la empresa que
susciten solidez y fortaleza.

AGA, una empresa que sobre
el complejo tablero del mercado,
se anticipa y mueve pieza.

Txema Elizarán, Gerente de AGA

Publirreportaje

LA INDUSTRIA DE LA CERRAJERÍA
Desde 1963
protegiendo su tranquilidad

Hay empresas que permanecen
inmóviles e indecisas.

Otras toman la iniciativa
y mueven pieza

AGA está llena de personas con
iniciativa, preparadas para superar

los mayores retos. Una suma de
capacidades profesionales que

impulsan, desde la experiencia y la
tecnología, la puesta en marcha de

soluciones innovadoras que permiten a
nuestros clientes, controlar y gestionar

de forma eficaz, los sistemas de
apertura y cierre más avanzados

y seguros del mercado.

LA INDUSTRIA DE LA CERRAJERÍA
Desde 1963
protegiendo su tranquilidad

Hay empresas que permanecen
inmóviles e indecisas.

Otras toman la iniciativa
y mueven pieza

AGA está llena de personas con
iniciativa, preparadas para superar

los mayores retos. Una suma de
capacidades profesionales que

impulsan, desde la experiencia y la
tecnología, la puesta en marcha de

soluciones innovadoras que permiten a
nuestros clientes, controlar y gestionar

de forma eficaz, los sistemas de
apertura y cierre más avanzados

y seguros del mercado.

LA INDUSTRIA DE LA CERRAJERÍA
Desde 1963
protegiendo su tranquilidad

Hay empresas que permanecen
inmóviles e indecisas.

Otras toman la iniciativa
y mueven pieza

AGA está llena de personas con
iniciativa, preparadas para superar

los mayores retos. Una suma de
capacidades profesionales que

impulsan, desde la experiencia y la
tecnología, la puesta en marcha de

soluciones innovadoras que permiten a
nuestros clientes, controlar y gestionar

de forma eficaz, los sistemas de
apertura y cierre más avanzados

y seguros del mercado.

58 / Cuadernos de Seguridad / Abril 2017

ES muy común que no sea fácil calcu-

lar el retorno de la inversión en for-

ma clara, pero la prevención de hur-

tos y robos es una inversión en seguridad.

Durante los años de crisis, la situa-

ción económica de algunos países de

Europa ha sido especialmente dramá-

tica con tasas de desempleo fuera de

control, organismos públicos sobre en-

deudados y sin recursos para invertir,

etc. Esta situación ha generado nue-

vos escenarios y problemáticas en Eu-

ropa que han propiciado la entrada del

ANPR con fuerza en nuevos sectores.

El aumento del hurto por un lado

y la necesidad urgente de conseguir

nuevas fuentes de financiación en los

organismos públicos por otro, han sido

dos de los factores que han impulsado

la apertura de estos nuevos nichos.

Algunos ejemplos de estas nuevas

necesidades podrían ser:

Gasolineras

Típicamente en muchos países de

Europa las gasolineras, en horario diur-

no, funcionan en modo autoservicio

donde el cliente se sirve el combusti-

ble y cuando finaliza pasa por caja para

abonar el importe correspondiente.

Aunque siempre ha existido el cliente

que tras servirse combustible abando-

na la gasolinera sin abonar el repostaje,

hasta el inicio de la crisis, el porcenta-

je de servicios no pagados era relativa-

mente pequeño y la pérdida ocasionada

era asumible por la gasolinera/distribui-

dora, y seguramente compensaba por el

poco personal necesario para atender el

negocio en modo autoservicio.

A raíz de la crisis y con los precios

de combustible en máximos históricos:

1.- Se ha disparado el número de

clientes que no pagan.

2.- La pérdida es mayor al ser mayor

el precio del combustible. En el caso de

camiones podemos estar hablando de

cientos de euros.

3.- En países como España, actual-

mente es necesario abonar tasas judicia-

les de unos 200 euros previa denuncia.

La aplicación de la tecnología ANPR (Automatic Number Plate
Recognition/ Reconocimiento automático de matrículas) o como
también es conocida ALPR (Automatic License Plate Recognition)
a casi a cualquier sector o actividad siempre reporta beneficios:
Mejora control, mejora seguridad y mejora trazabilidad.

Nuevas oportunidades
y mercados para la ALPR

agustín llobet. jefe de la división DE intrusión y accesos. casmar electrónica, s.a.

Control de AccesosMonográfico

Abril 2017 / Cuadernos de Seguridad / 59

Monográfico

Todo esto ha hecho que aumente la

prioridad de la prevención del hurto.

Una de las maneras de tratar de mi-

nimizar este hurto ha sido la instalación

de sistemas ANPR conectados al sistema

de gestión de los surtidores y muy a me-

nudo con el sistema de video grabación

(NVR) del que ya dispone la gasolinera.

El funcionamiento a grandes líneas

es el siguiente:

Se instala un sistema ANPR con cá-

maras enfocadas a cada uno de los sur-

tidores de forma que el sistema sabe

siempre cuál fue la última/s matrícula/s

en cada una de las vías de repostaje.

En el caso de que un cliente aban-

done la estación sin pagar, su matrícula

es añadida a una «lista negra».

Esta lista negra, y aquí está la gracia,

es alimentada y compartida por todas

las estaciones de servicio del mismo

grupo. En algunos países existe la duda

sobre los límites legales de la conserva-

ción de dicha lista, así como los límites

temporales de ésta.

Cuando el «cliente» trata de repetir la

operación en otra gasolinera del grupo,

el sistema ANPR reconoce su matrícula,

verifica la lista negra y si esta es locali-

zada:

– Bien deshabilita el surtidor y no

dispensa gasolina al cliente.

– Bien fuerza prepago para ese sur-

tidor.

Combinar este sistema con una se-

ñalización que muestre claramente que

la estación de servicio cuenta con este

sistema de seguridad, puede tener ade-

más un efecto disuasorio cumpliendo

así la función de evitar el robo.

Esta tecnología puede ser además

aprovechada para fidelizar clientes, detec-

tando sus hábitos de consumo para facili-

tar repostaje o proponer descuentos, etc.

Ayuntamientos

En países como España se está exten-

diendo la práctica de instalar sistemas de

gestión de tráfico en modo de alquiler. Es

decir, la empresa suministradora debe:

– Hacerse cargo del suministro e ins-

talación de los sistemas de ANPR.

– Llevar el mantenimiento de estos

sistemas mientras dure el contrato, y

garantizar el máximo tiempo posible

de disponibilidad de estos sistemas.

– Ayudar incluso en la gestión diaria

de las sanciones.

A cambio la empresa recibe por par-

te del ayuntamiento:

– Un importe fijo al año (bastante

pequeño).

– Un % de cada sanción cobrada.

Estos contratos suelen tener una

duración de unos 4 años, tiempo en

el que se recupera la inversión sin pro-

blemas.

Algunos de estos sistemas son:

– Sistemas de Radar. Control de ve-

locidad en zonas sensibles o problemá-

ticas de la ciudad.

– Sistemas de «Foto rojo». Controlan

que se respete la luz roja de un semáforo.

– Sistemas de Supervisión del Carril

Bus/Taxi. Controlan que vehículos que

no sean de transporte público invadan

dichos carriles.

– Sistemas de «Pilona Virtual». Con-

trolan el acceso a zonas peatonales.

– Sistemas embarcados en vehículo

de policía local para el control de:

· Carril bus/taxi.

· Zonas peatonales.

· Búsqueda de vehículos con interés

policial.

· Vehículos con ITV pendiente o ca-

ducada.

· Etc.

Los tres últimos son básicamen-

te el mismo sistema, teniendo como

principal diferencia la existencia o

no de un disparador para realizar la

lectura de matrículas (la luz roja del

semáforo).

«La aplicación de la tecnología ALPR
(Automatic License Plate Recognition)
a casi cualquier sector o actividad
siempre reporta beneficios»

Control de Accesos

60 / Cuadernos de Seguridad / Abril 2017

Control de AccesosMonográfico

Estos sistemas ganan en funcionali-

dad integrados con un NVR (Network

Video Recorder).

El ancho de banda existente en la

red de comunicaciones disponible por

el ayuntamiento determinará la arqui-

tectura de los sistemas. Cuando este

ancho de banda sea bajo (3G, Wimax,

etc.) es más apropiada una arquitectura

distribuida, donde el ANPR trabaja en

local y solo envía al centro de control las

lecturas o propuestas de sanción. Si por

el contrario se dispone de una infraes-

tructura con un gran ancho de banda

(fibra óptica), una arquitectura centrali-

zada puede bajar los costes del sistema

en general, ya que el ANPR trabajaría de

forma centralizada en un único servidor.

La modalidad de contrato en alqui-

ler permite que el organismo público

(ayuntamiento) no haga un desembol-

so inicial de una gran cantidad de di-

nero, lo cual es muy interesante dada

la situación actual.

Aunque en algún país de la Euro-

pa del Sur, estos sistemas semi-gestio-

nados por empresas privadas llegaron

a ser bastante impopulares (Italia por

ejemplo), en general, si el ciudadano

no percibe un abuso de ellos, pueden

resultar muy beneficiosos para:

– Pacificar el tráfico en zonas con

alta siniestralidad.

– Aumentar el control y mejorar

la gestión del tráfico de una ciudad o

pueblo.

– Obtener un ingreso extra tan ne-

cesitado en estos momentos.

Con el auge del concepto de Smart-

city, estos sistemas están llamados a

desplegarse poco a poco por todos

nuestros pueblos y ciudades interco-

nectados con otros sistemas de ITS

(Intelligent Traffic Systems).

Control de Zonas
Industriales

El número de robos en zonas in-

dustriales ha aumentado considera-

blemente estos años.

El objetivo de estos suele ser bien

materias primas, ahora muy valoradas,

como cobre, etc., o bien maquinaria.

Aunque algunas de estas zonas in-

dustriales cuentan con un control de

accesos con barreras y vigilante de se-

guridad, la gran mayo-

ría son de libre acceso.

Muchos de estos

polígonos industriales

son de gestión privada,

siendo un valor añadi-

do a la hora de captar

clientes, los sistemas de

seguridad/disuasión de

que dispone.

La instalación de

cámaras en todos los

accesos al polígono, re-

conociendo y almace-

nando en un histórico

matrículas, tiene por un

lado un efecto disuasorio, si está bien

señalizado el uso de éste, y es útil tam-

bién como registro de accesos para la

policía en caso de cometerse un delito.

Típicamente estos sistemas alma-

cenan:

– Fecha y hora del acceso y salida

al polígono.

– Matrícula.

– Tipo de acceso (entrada o salida).

– Imágenes del vehículo.

Al tener que reconocer matrículas a

altas velocidades suelen usarse sistemas

de reconocimiento de matrículas free-

flow (flujo libre sin barreras).

Una vez más, la integración de la

tecnología de reconocimiento de ma-

trículas con un videograbador da un

gran valor añadido al sistema, pudien-

do ver la «escena» previa o posterior al

paso del vehículo. ●

Fotos: Casmar

«La integración de la tecnología
de reconocimiento de matrículas
con un video grabador da un gran valor
añadido al sistema»

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 9
.

EN D-TO -E ND SOLUTIONS
Pelco™ by Schneider Electric™

Contacte con nosotros:
pelco.iberia@schneider-electric.com

Pelco™ by Schneider Electric™

C/ Valgrande 6
28108, Alcobendas, Madrid

SC-1170-SecurityMag-Ad_210x280mm.indd 1 1/31/17 9:25 AM

62 / Cuadernos de Seguridad / Abril 2017

Control de AccesosMonográficoMonográfico

E STE incremento en el número de

denuncias está obligando a mu-

chas empresas a adoptar siste-

mas de verificación y control del nú-

mero de horas de presencia de sus

empleados. Una solución muy senci-

lla y relativamente económica es la im-

plantación de terminales de fichaje por

parte de las empresas.

Estos terminales, de reducido ta-

maño, permiten al usuario (trabaja-

dor) identificarse, y registrar su inicio

de trabajo y su finalización. Además,

el terminal informa al usuario de la ho-

ra a la que está realizando el registro,

a través de una pantalla; y mediante

un teclado, permite la imputación de

incidencias.

La identificación se puede realizar,

fundamentalmente, de tres maneras

diferentes: mediante tarjeta individual,

código PIN o biometría. Cada uno de

estos métodos tiene ventajas e incon-

venientes. La tarjeta individual permi-

te una identificación muy rápida en el

terminal, pero requiere una inversión

adicional en las tarjetas, y una gestión

de las mismas. Además, no se garanti-

za la fidelidad de la identificación (una

tarjeta se puede transmitir de un em-

pleado a otro). El código PIN no tiene

ningún coste adicional, pero ralentiza la

identificación, y tampoco garantiza la

fidelidad de la identificación. La biome-

tría, por otro lado, garantiza completa-

mente la fidelidad de la identificación,

y es relativamente rápida.

Gracias a la pantalla del propio

terminal cumplimos con un requisito

fundamental, informar al empleado de

la hora a la que está realizando su fi-

chaje. Esta pantalla, además, permite

al usuario imputar incidencias que se

salgan de su rutina establecida, como

por ejemplo, asistencia a médico, reu-

nión sindical, salida a bancos, u otras.

Estos dispositivos pueden estar co-

nectados a un software de control y

gestión, que permite centralizar el alta

de usuarios y la recogida de fichajes, y

que además nos permite realizar una

serie de informes, incluso de forma au-

tomática, para permitirnos cumplir la

normativa vigente.

Gracias a este software, podemos

gestionar fácilmente las diversas idio-

sincrasias de las diferentes empresas,

Actualmente, la legislación española obliga a todas las empresas
con empleados a tiempo parcial a registrar los horarios de trabajo
de estos empleados, informar a los mismos de estos horarios,
certificar su asistencia (con firma del empleado) y guardar
estos datos durante al menos 4 años. Aunque esta normativa
es relativamente antigua (RD 16/2013), es durante el último
año cuando se ha detectado un incremento en el número de
denuncias por parte de la Inspección de Trabajo relativas a esta
norma de obligado cumplimiento.

El control de presencia ante
las necesidades normativas

césar gARCÍA-CASO. ACCESS CONTROL MANAGER. VISIOTECH

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 9
.

CONTROL DE ACCESOS
E INTEGRACIÓN DE SISTEMAS DE SEGURIDAD

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 404
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

UCAs y lectores CERTIFICADOS para instalaciones de seguridad en
normativa de control de accesos EN 60839 (Grado 4) y de intrusión
EN 50131 (Grado 3); consultar modelos y versiones concretas

CONTROL DE PRESENCIA
Sistemas

certificados en

Intrusión
Grado 3

Accesos
Grado 4

CONTROL DE ACCESOS
E INTEGRACIÓN DE SISTEMAS DE SEGURIDAD

CENTRAL

DORLET FRANCE

MADRID

DORLET MIDDLE EAST

BARCELONA

DORLET MÉXICO

CONTROL DE ACCESOS

INTEGRACIÓN (CCTV, INCENDIOS...)

SINÓPTICOS

GESTIÓN VISITAS

CONTROL DE PRESENCIA

ALARMAS

INTERFONÍA

SEVILLA

DORLET BRASIL

www.dorlet.com

UCAs y lectores CERTIFICADOS para instalaciones de seguridad en
normativa de control de accesos EN 60839 (Grado 4) y de intrusión
EN 50131 (Grado 3); consultar modelos y versiones concretas

Sistemas

certificados en

Intrusión
Grado 3

Accesos
Grado 4

CONTROL DE ACCESOS
E INTEGRACIÓN DE SISTEMAS DE SEGURIDAD

CENTRAL

DORLET FRANCE

MADRID

DORLET MIDDLE EAST

BARCELONA

DORLET MÉXICO

CONTROL DE ACCESOS

INTEGRACIÓN (CCTV, INCENDIOS...)

SINÓPTICOS

GESTIÓN VISITAS

CONTROL DE PRESENCIA

ALARMAS

INTERFONÍA

SEVILLA

DORLET BRASIL

www.dorlet.com

UCAs y lectores CERTIFICADOS para instalaciones de seguridad en
normativa de control de accesos EN 60839 (Grado 4) y de intrusión
EN 50131 (Grado 3); consultar modelos y versiones concretas

Sistemas

certificados en

Intrusión
Grado 3

Accesos
Grado 4

Control de Accesos

por ejemplo, con diferentes turnos de trabajo. El software

permite asignar a cada empleado su turno correspondiente

y, además, permite a la empresa introducir las variaciones

para flexibilizar tanto como desee la gestión del tiempo,

permitiendo entradas tardías y salidas tempranas, salidas

dentro del horario, trabajo en fines de semana, festivos,

nocturno, etc.

Además, permite la creación de grupos de empleados

con las mismas características en cuanto a horarios, simpli-

ficando de esta manera el alta de usuarios nuevos.

Por supuesto, está contemplada la introducción de va-

caciones y festivos. Además, este tipo de software permite

la asignación de diferentes tareas al mismo empleado, para

que, por ejemplo, dedique una parte de su jornada laboral

a una tarea (almacén) y otra parte a otra (taller) para, por

ejemplo, imputar costes a diferentes centros de gastos.

Al trabajar sobre estándares abiertos, permiten exportar

los datos de fichajes a programas de terceros de gestión de

recursos humanos para, por ejemplo, preparar las nóminas

de los empleados. Esta exportación se puede realizar desde

Excel, Access o SQL.

La implantación del control de presencia tiene numero-

sas ventajas, sobre todo para los empleados, que ven cómo

su jornada laboral se ajusta a sus horarios reales, acabando

con los sobre-tiempos y las horas extra sin justificar (y sin

remunerar). Además, permite a la empresa detectar irregu-

laridades, ausencias e impuntualidades reiteradas.

En definitiva, al implantar este tipo de sistemas estamos,

además de cumpliendo la normativa, mejorando la relación

empleado-empresa, al evitar abusos por ambas partes. ●

Fotos: Visiotech

Control de AccesosMonográfico

64 / Cuadernos de Seguridad / Abril 2017

L A transición del mundo cablea-

do al mundo inalámbrico ha sido

mucho más rápida y ha ofrecido

menor resistencia que en otros sectores

con anterioridad. El mayor conocimien-

to técnico acumulado, la normalización

del uso inalámbrico en los sistemas coti-

dianos y el modo de inteligencia distri-

buida en estos equipos (que aseguran

la operatividad ante cualquier ataque a

las comunicaciones centrales), han fa-

cilitado su adopción incluso en instala-

ciones con altos niveles de seguridad.

Invito a los profesionales de la indus-

tria que investiguen cuáles son los pro-

ductos que ofrecen una mejor solución

en estos términos. El dominio y cono-

cimiento de estas características, creo,

pueden marcar la diferencia a la hora

de ofrecer asesoramiento de seguridad

a los clientes.

La tecnología de control de acce-

sos no cableado, bien conocida por los

lectores de esta publicación, no solo

ha supuesto la incorporación de nue-

vos productos al catálogo de los ins-

taladores, sino que han transformado

la manera de entender la industria. La

reducción del número de componen-

tes por puerta, la facilidad a la hora de

realizar las puestas en marcha y más

importante aún, su adaptación a los

diferentes cierres y normativas asocia-

das (puertas de madera, vidrio, secto-

rización según EN1634, vías de escape

acorde a EN1125 etc.) han supuesto un

soplo de aire fresco tanto en la funcio-

nalidad incluso en la parte estética y

modernización de las puertas.

Además de lo mencionado, no de-

be pasar desapercibida la apertura a

nuevos conceptos como adaptabilidad

y portabilidad que permiten su pos-

terior re-uso en entornos modernos.

Un ejemplo esclarecedor son los edi-

ficios flexibles conocidos como «open

buildings», cuyas paredes y puertas

pueden moverse amoldándose a la

configuración deseada de planta. Las

Analizar el futuro en la industria de control de accesos pasa
primero por entender la innovación disruptiva que ha supuesto
la entrada y posterior popularización de cerraduras electrónicas
no-cableadas en el mundo de la seguridad. Estos equipos con
forma de un juego de manillas al uso y los posteriores cilindros-
pomo electrónicos, contienen la última tecnología
en comunicaciones, bien con tarjetas RFID por un lado, bien
con el servidor datos mediante radio por otro. De esta manera,
y conservando una asombrosa autonomía, se han convertido con
gran rapidez en parte del paquete estándar de las soluciones
de acceso y cierre de todo tipo de edificios.

Últimas tecnologías en el mundo
del control de accesos

mikel gaztañaga. product maNager & portfolio owner de smartair system
en la sección de emea. tesa assa abLOY

Control de Accesos Monográfico

Abril 2017 / Cuadernos de Seguridad / 65

cerraduras electrónicas pueden mo-

verse e incluso ser desmontadas para

instalarlas en una puerta contigua sin

necesidad de reprogramación. Por el

contrario, la rigidez de los sistemas ca-

bleados hace prácticamente imposible

y altamente costoso su equipamiento

en estos ámbitos.

Una vez obtenida la flexibilidad físi-

ca, el futuro de la industria camina ha-

cia la flexibilidad lógica. No descubriré

nada nuevo al indicar que la telefonía

móvil está ofreciendo nuevas solucio-

nes a nuestros clientes, e innovadoras

modalidades de servicio a los profesio-

nales de la seguridad. Sobre esta línea

comienzan a vislumbrarse en el merca-

do del control de accesos nuevas Apps

móviles y softwares con interface web,

que facilitan la apertura de puertas, las

notificaciones de incidencias y facilitan

la gestión remota de las instalaciones.

Podemos encontrar ya en el merca-

do diferentes modalidades de acceso

mediante App, que siendo invisibles al

usuario esconden tecnologías muy di-

ferenciadas. Destacaríamos 3 solucio-

nes de apertura:

• Apertura remota vía App: La so-

lución de apertura mediante conexión

de datos proporciona mayor versatili-

dad ya que exime al usuario de colo-

carse en frente de la puerta, y ofrece

además altos niveles de seguridad en

las comunicaciones. Las comunica-

ciones entre los dispositivos móviles y

las puertas están encriptadas punto a

punto mediante protocolos SSL/TLS y

AES128. Las conexiones hacen uso de

certificados digitales de 128 bits para

establecer conexiones seguras a través

de Internet, y en muchos de los casos

ofrecen además niveles extra de segu-

ridad vía PIN o usuario/password.

• Apertura mediante NFC: La emu-

lación de tarjetas RFID supuso ya ha-

ce algunos años la primera opción de

apertura de puerta para los fabricantes

de control de accesos. La localización

del área segura impacta en los niveles

de seguridad que queramos ofrecer al

usuario. El uso de la SIM como área se-

gura es la solución más robusta debido

al control, protección y cifrado de las

operadoras para su acceso. El uso de

NFC permite la multi-aplicación (pa-

go, acceso, información) e importante

característica de poder abrir la puerta

pese a tener el teléfono apagado o sin

batería. Desafortunadamente las solu-

ciones NFC no han florecido como se

esperaba en el pasado lustro. Limitadas

principalmente por la restricción en el

sistema iOS y a su vez los tímidos avan-

ces por parte de ciertas operadoras. Ca-

be eximir de este último comentario a

Vodafone España, que impulsa y ofrece

soluciones NFC para control de accesos

junto a Tesa-Assa Abloy, y trabaja en

que otras operadoras incorporen y uni-

versalicen su uso independientemente

de las marcas.

• Bluetooth: Es la última tecnología

en incorporarse al mercado impulsada

principalmente por las limitaciones

previamente mencionadas por NFC.

La reducción del consumo en la ver-

sión 4.0 del protocolo Bluetooth (LE,

Low Energy) ha abierto definitivamente

las posibilidades a su uso en cerraduras

inalámbricas. La compatibilidad de esta

solución con la mayoría de teléfonos

móviles y sus sistemas operativos junto

con la democratización de su uso co-

mo link con otros equipos ha resultado

en un incremento en su uso, aunque

principalmente dirigido a sectores con

menor demanda de seguridad y facili-

dad de uso como el hotelero.

Ampliando el concepto de la flexi-

bilidad lógica, no solo a los usuarios de

puerta sino a los gestores de las ins-

talaciones, observamos una creciente

demanda en las soluciones de acceso y

control de la instalación desde fuera de

la misma. Para añadir más variables a la

ecuación es muy frecuente la solicitud

de combinar la facilidad de instalación,

la mencionada accesibilidad y el aloja-

miento de los datos en casa del cliente,

ya sea por la ley de protección de datos

o por requerimientos particulares de los

clientes

Simplicidad y seguridad suelen ser

conceptos difíciles de compaginar y es

precisamente éste el reto al que nos en-

frentamos. Gracias al uso de servidores

accesibles que trabajan como centrales

automáticas de conectividad se podrán

obtener los resultados deseados evitan-

do el uso de IP-s públicas fijas (costoso),

configuraciones de DNS dinámicas o

los usos de VPN-s que limitan el tipo

de terminales a utilizar. Así podremos

recibir alertas push en nuestros smar-

thphones sobre incidencias en las ins-

talaciones o realizar los cambios nece-

sarios a la velocidad de un clic.

Afortunadamente a lo largo del año

2017 podremos disfrutar de estas solu-

ciones tal y como irán desvelando los

nuevos lanzamientos de la gama SMAR-

Tair de TESA Assa Abloy, que como acos-

tumbra, se encuentra a la vanguardia de

las últimas innovaciones del sector. ●

Fotos: TESA

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 9
.

66 / Cuadernos de Seguridad / Abril 2017

Control de AccesosMonográfico

D ESDE el arcaico «santo y seña»

de uso militar hasta las cre-

denciales más modernas, asis-

timos a una evolución de los modos de

identificación clasificados como sabe-

mos en tres modos diferentes, indepen-

dientes o combinados. El primer mo-

do, el de la contraseña o clave, es el

más antiguo y se basa en una informa-

ción que el solicitante de acceso de-

be conocer. El segundo modo y más

ampliamente usado es el de la llave en

cualquiera de sus versiones, mecánica,

tarjeta, o incluso como credencial con-

tenida en un dispositivo personal como

un teléfono. El tercer modo es el apa-

rentemente más novedoso, el biomé-

trico basado en identificar caracterís-

ticas personales del individuo. Aunque

lo asociamos rápidamente con los siste-

mas más avanzados de reconocimiento

facial, de voz, de hue-

lla digital, de iris del

ojo, etc., no hay que

olvidar que este mo-

do es el más natural

desde el principio de

la historia, ver quién

quiere acceder, o es-

cuchar su voz ha sido

la forma de autorizar

un acceso más bási-

ca usada por los se-

res humanos.

Los tres modos son

vigentes en nuestros

días, y la tecnología

nos va permitiendo

minimizar las limita-

ciones que cada uno

La necesidad de controlar el acceso de personas a edificios
o recintos delimitados es tan antigua como la misma civilización
humana. Los despliegues de seguridad y protección contra
el acceso de intrusos o personas no autorizadas tienen por
fuerza como puntos críticos los accesos naturales que deben
usar aquellos que sí están autorizados a entrar en las áreas
restringidas. Por lo tanto, la identificación de los individuos que
pretenden acceder es la primera premisa para poder determinar
si están o no autorizados

La seguridad empieza en los accesos

Toc Toc, ¿Quién es?

alberto alonso. business development manager. axis iberia

Abril 2017 / Cuadernos de Seguridad / 67

Control de Accesos Monográfico

de ellos conlleva a

la hora de efectuar

una identificación

rápida, precisa y

flexible como para

ser usada de modo

general y automati-

zado. Sin embargo,

las exigencias de

nuestra sociedad

y modo de vida re-

quieren sistemas de

control de accesos

cada vez más esca-

lables y flexibles,

sin perder la seguri-

dad intrínseca. Hoy

además, queremos

controlar el acceso

no sólo de perso-

nas, sino también

de los vehículos

que las transpor-

tan. Adicionalmente hemos añadido el

control de accesos a dispositivos y ciber

espacios, es decir, aplicaciones, fiche-

ros informáticos y redes que contienen

información o son de uso restringido.

Si pensamos en la identificación di-

recta, aquella en la que alguien llama

(solicita acceso) y otra persona con las

atribuciones necesarias le facilita el ac-

ceso una vez comprobada la identidad,

lo más habitual es el uso de intercomu-

nicadores y más aún vídeo porteros. Las

limitaciones de estos dispositivos son co-

nocidas, por un lado se requiere una alta

calidad del vídeo en cualquier condición

lumínica (y es muy común sufrir fuertes

contraluces o sobre exposición dada la

ubicación de los dispositivos) para poder

hacer una buena identificación. Por otro

lado, el proceso exige la disponibilidad

de un operador que autorice el acceso,

algo costoso y no siempre viable, y en

cualquier caso se depende mucho de

que ese operador conozca a las perso-

nas a las que debe autorizar la entrada.

Afortunadamente hoy día están disponi-

bles dispositivos de intercomunicación y

vídeo basados en tecnología IP, dotados

de cámaras de alta definición, con presta-

ciones elevadas para resolver problemas

de contraluz, con ángulos de visión que

permiten observar todo el área adyacen-

te a la entrada y con un audio de alta ca-

lidad. Estos dispositivos permiten que el

operador se encuentre en el mismo lugar

o a distancia gracias a sus comunicacio-

nes IP, y que gestione las llamadas desde

un ordenador o cualquier terminal móvil

(teléfono, tablet). Del mismo modo, si so-

portan el protocolo SIP de telefonía IP, se

pueden integrar en el sistema de telefo-

nía de modo que las llamadas se puedan

atender y gestionar usando la centralita

de telefonía IP. Sin embargo, aún tene-

mos la exigencia de atender las llamadas,

que puede ser solventada si el video por-

tero tiene la capacidad de leer códigos

QR. De este modo, podemos enviar una

credencial QR al móvil de la persona que

accederá y programar el dispositivo pa-

ra que cuando ésta presente ese código

frente a la cámara del vídeo portero la

autorización de acceso se produzca de

modo automático, sin intervención del

operador. Obviamente podemos pro-

gramar que además quede registrado el

vídeo del acceso, para tener constancia

de quién era el portador de la credencial,

así como limitar en días y horas cuándo o

hasta cuándo será válida esa credencial.

Este procedimiento flexibiliza mucho el

uso del vídeo portero convirtiéndolo de

«Desde el arcaico “santo y seña”
de uso militar hasta las credenciales más
modernas, asistimos a una evolución
de los modos de identificación»

68 / Cuadernos de Seguridad / Abril 2017

Control de AccesosMonográfico

facto en un lec-

tor de creden-

ciales, pero cre-

denciales que no

son físicas y que

por tanto permi-

ten su envío por

mensaje, correo,

etc. Con esta fór-

mula podemos

resolver accesos

de personas a las

que hay que au-

torizar la entrada

pero cuya identi-

dad no conoce-

mos hasta casi

el momento del

acceso, o a las que sería difícil acreditar

en persona. Si se desea que la solución

contemple funciones más complejas se

puede hacer que el vídeo portero actúe

como lector de un sistema de control de

accesos más tradicional, entregando las

lecturas de los códigos como si de tarje-

tas se tratase.

En cuanto al acceso de vehículos, la

tecnología de lectura automatizada de

matrículas (en inglés LPR o ANPR) está

ya bastante extendida y se demuestra

como una solución eficiente. No obs-

tante, existen algunas dificultades que

se manifiestan con frecuencia y que

pueden provocar la imposibilidad de

leer la matrícula, con los consecuen-

tes inconvenientes. Las cámaras para

lectura de matrículas deben resolver

bien las situaciones de baja ilumina-

ción y de contraluz, así como evitar

la saturación provocada por el reflejo

de la iluminación infrarroja que se uti-

liza habitualmente. Además, el sistema

de captura del software debe tener la

máxima tolerancia con lecturas de ma-

trículas en ángulo y matrículas defec-

tuosas o sucias. Es cierto que al menos

la matrícula ha de ser legible, pero no

todas las aplicaciones son capaces de

resolver estos extremos mencionados.

Disponer de un sistema que permita

la utilización de diferentes modelos de

cámaras puede ayudar a seleccionar la

cámara idónea para las condiciones es-

pecíficas de la entrada de vehículos y

para adecuarse a la ubicación idónea

de la misma (poste, pared, techo, etc).

Por otro lado, desde el punto de vista

de la instalación y operativa, sería con-

veniente que el sistema fuese escalable,

de modo que se puedan añadir accesos

y cámaras adicionales sin incrementos

de hardware de gestión o servidores. Si

los servidores se centralizan, tendremos

el problema de su capacidad máxima

y de la necesidad de líneas de comuni-

cación con ancho de banda suficiente

para enviar el vídeo desde todas y cada

una de las cámaras a esos servidores. La

utilización de servidores cercanos a los

accesos presenta el problema de su ubi-

cación, protección y mantenimiento.

Las soluciones con el software de

lectura de matrículas embebido en la

propia cámara minimizan o incluso eli-

minan estos problemas. Cada cámara

realiza todo el proceso de captura e

identificación enviando en su caso só-

lo los datos de la lectura sin precisar

de gran ancho de banda. Esto abre la

puerta a su instalación en remoto y/o

la centralización vía internet u otras re-

des WAN de los servicios de identifica-

ción de vehículos. Además, al precisar

sólo de la instalación de un único dis-

positivo por acceso (o dos si usamos

cámara delantera y trasera), tenemos

la opción de comunicarlo por red ina-

lámbrica (WIFI), lo que puede abaratar

enormemente costes de canalización y

cableado a través de viales asfaltados.

Algunas de estas aplicaciones embebi-

das tiene toda la capacidad de gestión

incluida, pudiendo ya contener listas

blancas (de vehículos autorizados) para

autorizar automáticamente su acceso

(y controlar la apertura de puerta o ba-

rrera) sin necesidad de hardware adi-

cional. También pueden contener listas

«negras» (de vehículos no autorizados

o cuyos accesos queremos notificar en

tiempo real) para alertar de la presencia

de determinados vehículos al personal

de control. Estas aplicaciones pueden

trabajar tanto con el disparo de la lec-

tura por lazo de inducción como sin él.

Esto puede de nuevo reducir los costes,

no sólo de instalación, sino de posibles

cambios si en un futuro se requiere reu-

bicar la barrera de entrada.

La combinación de estas aplicacio-

nes ya contenidas en la cámara con sis-

temas externos de control de accesos

y/o gestión de vídeo vigilancia propor-

ciona la posibilidad de implantar siste-

mas sencillos de instalar, flexibles y con

altas prestaciones.

En definitiva, aunque parece que en

los sistemas de control de accesos todo

está ya inventado, la evolución tecno-

lógica continúa ofreciendo soluciones

cada vez más sencillas, eficaces y flexi-

bles para adaptarse a las necesidades

de nuestros días. Como hemos visto a

lo largo de la historia desde el primitivo

«santo y seña». ●

Fotos: Axis CommunicationsC
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 9
.

«La evolución tecnológica continúa
ofreciendo soluciones cada vez más
sencillas, eficaces y flexibles
para adaptarse a las necesidades

de nuestros días»

Ciberseguridad

70 / Cuadernos de Seguridad / Abril 2017

YA han pasado cinco años desde

que el departamento de Seguri-

dad Nacional de Estados Unidos

(DHS) prohibió la entrada a dos ciuda-

danos británicos por publicar en Twit-

ter que «iban a destruir América» cuan-

do querían decir que iban a «quemar

América yendo de fiesta». A pesar de

que esto se quedara en una anécdo-

ta, aquello sacó a relucir el inicio de

un programa de vigilancia digital so-

bre aquellos que quisieran entrar en el

país. No quedándose ahí, a finales de

2016 se aprobó la nueva solicitud de in-

formación durante la solicitud del ESTA

(Sistema Electrónico para Autorización

de Viaje): las redes sociales.

¿En qué consiste?

La norma, aprobada por la US Cus-

toms and Border Protection, solicita

(aunque todavía de forma opcional)

que se indiquen los nombres de usua-

rios y cuentas de Facebook, Instagram,

Google+, LinkedIn y Youtube. De acuer-

do con el DHS, la investigación a través

de redes sociales añadiría un nuevo nivel

de seguridad, ya que se estaría tratando

información adicional a la ya disponible

sobre fuentes oficiales. «La recopilación

de datos a través de redes sociales mejo-

rará el proceso de investigación existen-

te, y proporcionará una mayor claridad

y visibilidad sobre posibles actividades y

conexiones que los analistas pueden uti-

lizar para analizar mejor los casos», de-

cía la propuesta inicial.

Pero, ¿es suficiente con conocer esas

redes sociales para analizar la huella di-

gital de una persona y determinar si es

una potencial amenaza? La respuesta

es no. A pesar de ello, técnicamente, ya

existen herramientas de software libre

que identifican un nombre de usuario

en multitud de plataformas en la red.

Sin embargo, el principal proble-

ma para los investigadores surge a la

hora de desambiguar los resultados

a través de la búsqueda de nombres

y apellidos, que en ocasiones pasa a

convertirse en una tarea tan compli-

cada como comunes sean los datos de

los investigados.

Y, ¿qué pasa con la parte
privada de los perfiles?

En este sentido, John Kelly, secreta-

rio de Seguridad Nacional del Gobier-

no de Donald Trump, ya ha expresa-

do públicamente su intención de exigir

las contraseñas de las redes sociales a

aquellos que soliciten un visado para

entrar en Estados Unidos y que pro-

cedan de los países musulmanes veta-

dos por Trump. Entre estas medidas, el

propio Kelly ya había anunciado previa-

mente su intención de revisar los his-

toriales de búsqueda y las transferen-

cias realizadas a sus cuentas bancarias.

Siempre que emerge este tipo de

medidas que incrementan los contro-

les en las fronteras para identificar po-

tenciales amenazas se dejan de lado las

amenazas locales. Al fin y al cabo, ¿hasta

qué punto es necesario exigir estas limi-

taciones excesivas de privacidad a aque-

llos que entran en el país, si no se reali-

zan también este tipo de investigaciones

a potenciales sospechosos que viven o

son naturales de Estados Unidos? ●

Fotos: Ele ve nPa ths

Bienvenido a Estados
Unidos, ¿podría
decirme qué redes
sociales utiliza?

YAIZA RUBIO. anALISTA DE INTELIGENCIA. ELEVENPATHS

Nadie cuestiona el impacto que tienen las redes sociales tanto en
la esfera pública como privada del ser humano. Utilizadas en la
actualidad como nuevo espacio de comunicación y lugar en el que
sus usuarios expresan sus gustos u opiniones, tampoco es nuevo
que éstas son una fuente muy valiosa para determinadas agencias
estatales de cara a la obtención de información.

Redes sociales

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

+10
años de

experiencia

www.cuevavaliente.com cuevavaliente@cuevavaliente.com +34 918 047 364

C

M

Y

CM

MY

CY

CMY

K

72 / Cuadernos de Seguridad / Abril 2017

Ciberseguridad

P ONE de manifiesto de igual ma-

nera la citada exposición de mo-

tivos que, en los últimos años,

se han producido notables avances en

la consideración ciudadana y en el re-

planteamiento del papel del sector pri-

vado de la seguridad, reconociéndose

la importancia, eficacia y eficiencia de

las alianzas público-privadas como me-

dio para hacer frente y resolver los pro-

blemas acuciantes y variados de segu-

ridad que se producen en la sociedad.

De esta forma, cada vez más, la se-

guridad privada se considera una par-

te indispensable del conjunto de me-

didas destinadas a la protección de la

sociedad y a la defensa de los dere-

chos y legítimos intereses de los ciu-

dadanos, lo que significa que las Fuer-

zas y Cuerpos de Seguridad han de

estar permanentemente presentes en

el desarrollo de las actividades priva-

das de seguridad, conociendo la infor-

mación trascendente para la seguridad

pública que en las mismas se genera,

y actuando con protagonismo indis-

cutible, siempre que tales actividades

detecten el acaecimiento de hechos

delictivos o que puedan afectar a la

seguridad ciudadana. En definitiva,

hablamos de la colaboración público-

privada.

Ya no se trata sólo de contribuir con

la seguridad privada a la minoración de

riesgos asociados a la actividad indus-

trial o mercantil, sino de un paso más

allá, y establecer los elementos de co-

laboración entre la seguridad privada y

la seguridad pública.

Esta fue una de las razones de que

la LSP viera la luz en 2014, derogando

a su antecesora, la Ley 23/1992, de 30

de julio, además de alumbrar una nue-

va normativa legal que permitiese se-

guir evolucionando al sector.

Pero no fue la única razón. Otro de

los motivos fue abordar los importantí-

simos cambios tecnológicos, que con-

dicionan la prestación de los servicios

de seguridad, y la tendencia a la in-

tegración de las distintas seguridades

en un concepto de seguridad integral,

cuestión a tener en cuenta tanto en el

ámbito de las actividades como en el de

las funciones y servicios que presta el

personal de seguridad privada, aspec-

tos éstos que la Ley 23/1992, de 30 de

julio, no podía contemplar.

Entre las actividades que quedaron

fuera del ámbito de aplicación de la LSP

y que, según la citada norma, se regi-

rán por las normas sectoriales que les

Seguridad privada
y ciberseguridad: un valor esencial

ana marzo. socia whitan abogados

A medio camino de que vea la luz el desarrollo reglamentario
de la Ley 5/2014, de 4 de abril, de seguridad privada (LSP)
es un hecho indiscutible aquella premisa de la exposición
de motivos de esta norma que indicaba que, la seguridad,
no es solo un valor jurídico, normativo o político, sino que,
es igualmente, un valor social.

Seguridad Privada

© Photon Photo/ Shutterstock

Ciberseguridad

sean de aplicación en cada caso, están

las de seguridad informática, entendi-

da como el conjunto de medidas en-

caminadas a proteger los sistemas de

información a fin de garantizar la con-

fidencialidad, disponibilidad e integri-

dad de la misma, siempre y cuando,

su actividad no implique la asunción o

realización de servicios o funciones de

seguridad privada. Ahora bien, indica

la norma que, por su incidencia directa

en la seguridad de las entidades públi-

cas y privadas, se les podrán imponer

reglamentariamente requisitos especí-

ficos para garantizar la calidad de los

servicios que presten. Requisitos que

a día de hoy y pendiente de aproba-

ción del reglamento de la LSP, toda-

vía no existen.

La LSP reconoce por primera vez la

seguridad de la información y las co-

municaciones, no como actividad es-

pecífica de seguridad privada, sino co-

mo actividad compatible que podrá ser

desarrollada tanto por empresas de se-

guridad como por las que no lo sean, y

que, por su incidencia directa en la se-

guridad de las entidades públicas y pri-

vadas, llevará implícito el sometimien-

to a ciertas obligaciones por parte de

proveedores y usuarios.

Y en este punto, es obligado traer a

colación, la Directiva (UE) 2016/1148

del Parlamento Europeo y del Conse-

jo, de 6 de julio de 2016, relativa a las

medidas destinadas a garantizar un ele-

vado nivel común de seguridad de las

redes y sistemas de información en la

Unión, Directiva NIS por sus siglas en

inglés «Network Information Security»,

que precisamente y al igual que ya lo

hiciera la LSP en su exposición de mo-

tivos, reconoce que las redes y sistemas

de información desempeñan un papel

crucial en la sociedad siendo su fiabili-

dad y seguridad esenciales para las ac-

tividades económicas y sociales.

Ya en los trabajos preparatorios de

la Directiva NIS en el año 2013, la Co-

misión Europea puso de manifiesto

que los sistemas de información pue-

den verse afectados por incidentes re-

lacionados con la seguridad causados

por errores humanos, fenómenos na-

Seguridad Privada

«La Directiva NIS es tajante y no duda
en indicar que la cooperación entre
los sectores público y privado
es esencial»

74 / Cuadernos de Seguridad / Abril 2017

Ciberseguridad

turales, fallos técnicos o ataques ma-

lintencionados siendo la envergadura,

frecuencia y complejidad de estos inci-

dentes cada vez mayor, hasta el punto

de que, la falta de seguridad en las re-

des e información puede llegar a com-

prometer servicios vitales (que depen-

den de la integridad de las redes y los

sistemas de información), interrum-

piendo las actividades de las empre-

sas, generando cuantiosas pérdidas fi-

nancieras para la economía de la UE, e

incidiendo negativamente en el bien-

estar de la sociedad y los ciudadanos.

Por ello la Directiva NIS es tajante y

no duda en indicar que, la cooperación

entre los sectores público y privado es

esencial, dado que la mayor parte de

las redes y sistemas de información son

de gestión privada.

Si queremos establecer ciertos pa-

ralelismos entre la seguridad privada y

la ciberseguridad (aunque con mayor

nivel de detalle en la LSP) ambas nor-

mas, tanto la LSP y como la Directiva

NIS, establecen obligaciones de coope-

ración del sector privado con las dife-

rentes autoridades, y en especial con las

Fuerzas y Cuerpos de Seguridad cuan-

do los operadores del mercado priva-

do sean conocedores de hechos delicti-

vos, para lo cual, tanto en un caso como

en otro, será preciso que los custodios

de las pruebas, respeten los criterios de

conservación de las mismas para su váli-

da aportación como evidencia o prueba

en investigaciones policiales o judiciales.

Si ya nos preguntábamos dónde es-

taban los límites entre la defensa, la se-

guridad y las tecnologías civiles, ahora

nos podríamos preguntar cómo dife-

renciar la seguridad privada de la ciber-

seguridad en el sector privado. O qui-

zás no debería haber diferencia.

No perdamos de vista en todo caso

que, el principal objetivo de la Directiva

NIS es el de garantizar un elevado nivel

común de seguridad de las redes y de la

información (SRI) a efectos de lo cual la

Directiva considera necesario, por una

parte, instar a los Estados miembros a

estar más preparados e incrementar la

cooperación, y, por otra, exigir a los

operadores de infraestructuras críticas

(tales como energía, transporte, agua,

banca, infraestructuras de los mer-

cados financieros,

asistencia sanitaria

e infraestructura di-

gital), a los provee-

dores clave de servi-

cios de la sociedad

de la información

o servicios digitales

(tales como motores

de búsqueda, servi-

cios de cloud com-

puting y mercados

en línea) y a las ad-

ministraciones pú-

blicas, que adopten

las medidas opor-

tunas para, por un

lado, gestionar los

riesgos de seguri-

dad y por otro lado,

notificar los inciden-

tes graves a las autoridades nacionales

competentes.

Esta Directiva no es la única medi-

da estratégica en materia de ciberse-

guridad, sino que se complementa con

otras destinadas a intensificar la lucha

contra la ciberdelincuencia y a elaborar

una política internacional de cibersegu-

ridad para la Unión Europea. Entre ellas,

una importante asociación público-pri-

vada lanzada por la Comisión Europea

en el marco de su programa de inves-

tigación e innovación Horizonte 2020

que desencadenará grandes inversiones

de aquí a 2020, con iniciativas destina-

das a equipar mejor a Europa contra los

ciberataques y a reforzar la competiti-

vidad de su sector de ciberseguridad.

En todo caso es un hecho que la

Unión Europea ha incorporado en su

catálogo de competencias el de la re-

gulación de la ciberseguridad y el for-

talecimiento de la capacidad ciberné-

tica de sus Estados miembros, donde

al igual que en la seguridad privada, la

colaboración público-privada es esen-

cial y donde, por tanto, la seguridad

ha pasado a ser, «cosa de todos». ●

Seguridad Privada

© rzoze19 / Shutterstock

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 9
.

El acceso inteligente
Abriendo la puerta al futuro

dormakaba, con presencia en más de
130 países, es el socio de confianza
que ofrece soluciones innovadoras de
control de acceso. Más de un siglo de
experiencia en el sector nos avala.

Con nuestra experiencia, le podemos
asesorar sobre cómo gestionar
adecuadamente todos sus acesos.

Ofrecemos soluciones a medida,
integrando cualquier tipo de sistema
mecánico, soluciones de control de
acceso autónomo o sistemas online.

Innovación con la tecnología más
avanzada del mercado.

El acceso inteligente
Abriendo la puerta al futuro

dormakaba, con presencia en más de
130 países, es el socio de confianza
que ofrece soluciones innovadoras de
control de acceso. Más de un siglo de
experiencia en el sector nos avala.

Con nuestra experiencia, le podemos
asesorar sobre cómo gestionar
adecuadamente todos sus acesos.

Ofrecemos soluciones a medida,
integrando cualquier tipo de sistema
mecánico, soluciones de control de
acceso autónomo o sistemas online.

Innovación con la tecnología más
avanzada del mercado.

El acceso inteligente
Abriendo la puerta al futuro

dormakaba, con presencia en más de
130 países, es el socio de confianza
que ofrece soluciones innovadoras de
control de acceso. Más de un siglo de
experiencia en el sector nos avala.

Con nuestra experiencia, le podemos
asesorar sobre cómo gestionar
adecuadamente todos sus acesos.

Ofrecemos soluciones a medida,
integrando cualquier tipo de sistema
mecánico, soluciones de control de
acceso autónomo o sistemas online.

Innovación con la tecnología más
avanzada del mercado.

76 / Cuadernos de Seguridad / Abril 2017

Ciberseguridad

D E igual modo, la seguridad de la

información digitalizada, y de

los dispositivos en los que re-

side y por donde circula, es un asunto

que en mayor o menor medida nos ata-

ñe a todos, tanto en actividades profe-

sionales como privadas.

El que hoy en día la información

fundamentalmente resida en disposi-

tivos englobados en el término «Tec-

nologías de la Información» o TI, no

significa que los medios para mante-

nerla segura sean meramente técnicos

y que, por tanto, su único responsable

sea también el técnico.

No hay duda de que tecnologías

más maduras, como el automóvil o la

electricidad en el hogar, han evolucio-

nado para ser cada vez más seguras en

el plano técnico, pero por muy segu-

ras que consideremos la instalaciones

eléctricas que nos rodean, a nadie se le

ocurre meter los dedos en un enchufe

o sumergir en agua un dispositivo co-

nectado a la red eléctrica. Las normas

básicas de seguridad de la electricidad

las tenemos muy presentes.

El rastro digital

El uso masivo de las TI se ha pro-

ducido de manera muy rápida, funda-

mentalmente con la llegada, primero

de internet en los años 902, y posterior-

mente, en la primera década del s. XXI

con los dispositivos móviles, principal-

mente el smartphone3 .

La aceptación de las nuevas tecno-

logías ha sido tan rápida que práctica-

mente no ha dado tiempo para la ma-

duración de procedimientos para un

uso adecuado. Cuando han empeza-

do a saltar las alarmas los daños tam-

bién se habían generalizado.

Términos más bien técnicos como

malware, virus –no biológicos, sino vir-

tuales–, ataques de denegación de ser-

vicio (DDoS), phishing, ransomware,

etc., se han hecho tristemente famo-

sos, figurando en las primeras páginas

de periódicos.

El uso de cualquier tecnología com-

porta unos riesgos de los que hay que

ser conscientes y hay que saber cómo

tratarlos.

Desde el descubrimiento del fue-

go hace más de 750.000 años, hasta

el uso de máquinas-herramientas o los

medios de transporte, ya bastantes más

modernos, la humanidad paga un alto

precio por el control y uso de la tecno-

logía, no sólo en medios materiales si-

no también en vidas humanas o en de-

sastres en el medio ambiente.

Siguen produciéndose incendios

con pérdidas materiales y humanas,

y desastres medio-ambientales, como

los incendios que Chile viene sufrien-

do desde julio de 20164. Siguen produ-

ciéndose accidentes en la utilización de

máquinas-herramientas, como el que

tuvo lugar el pasado diciembre en la

localidad de Alhedín (Granada)5, en

el que murió un trabajador aplastado

por un contenedor, al parecer al fallar

el brazo basculante del camión que lo

sostenía.

En cuanto a los medios de transpor-

te, todos los días hay accidentes de trá-

fico6 y no son infrecuentes los acciden-

tes de trenes o los de aviones.

Así, con las tecnologías de la infor-

mación no podían ser menos. Pero hay

una diferencia, por lo menos a prime-

Si puerta, para qué abierta;
y si abierta, para qué puerta

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

La seguridad en general es un concepto que atañe a todas
las personas en mayor o menor grado. Todos los años cuando
se acerca el verano aparecen las campañas contra el fuego,
recomendando ciertas normas para que no se produzcan
incendios accidentales, cuyas consecuencias pueden ir desde
pérdidas medioambientales hasta pérdidas humanas, sin ir
más lejos las de los propios bomberos1 . Otro ejemplo son las
campañas de seguridad vial de la Dirección General de Tráfico,
o las medidas de seguridad que en cualquier vuelo se recuerda
a todos los pasajeros del avión sin excepción –no preguntan a
los pasajeros si las conocen o si ya han viajado en un avión con
anterioridad–.

Tecnologías de la Información

Abril 2017 / Cuadernos de Seguridad / 77

Ciberseguridad

ra vista. Hasta la llega-

da de las TI, lo que se

quería «asegurar» eran

entes con realidad física

–bienes materiales, per-

sonas o incluso el medio

ambiente–; con la llega-

da, de las TI, lo que se

quiere asegurar –entre

otras cosas– es la infor-

mación digitalizada, la

cual es intangible. Con

el auge y abaratamien-

to de las comunicacio-

nes, y su ubiquidad, hay

una percepción de que

la información es un en-

te etéreo.

Aunque quizás no tanto...

Se habla de Internet o de la «nu-

be», como si fueran conceptos incor-

póreos, cuando la realidad es que es-

tán soportados en cables, conectores,

dispositivos físicos como routers, swit-

ches, ordenadores y mucho silicio, ob-

jetos físicos en los que el uso de las TI

deja un rastro digital por diversos mo-

tivos posibles:

• La propia definición y construc-

ción de dispositivos, sistemas opera-

tivos, protocolos de comunicaciones,

aplicaciones, etc., que para hacer más

rápido, efectivo y eficiente su uso guar-

dan e intercambian información con

otros dispositivos;

• Es el propio usuario el que alma-

cena información, como contactos o

documentos; o coloca en la red infor-

mación para que otros la conozcan,

información que permanece en servi-

dores de empresas sin que se sea muy

consciente de ello7.

Dicho rastro constituye un riesgo

para la información, en primer lugar,

almacenada en dispositivos persona-

les, susceptibles de perderse, olvidarse

o que los roben. En segundo lugar, el

almacenamiento que hacen empresas

dueñas de las aplicaciones que se utili-

zan en los dispositivos, también cons-

tituye un riesgo, no sólo por el uso

que la empresa propietaria de los ser-

vidores pueda hacer de dicha informa-

ción, sin el conocimiento ni mucho me-

nos el permiso de su propietario, sino

porque otros se la puedan robar. Ca-

sos hay muchos, desde «Ashley Madi-

son»8, las cuentas de correo de Yahoo9,

o las cuentas de Dropbox10, entre otros.

Además, la información no sólo es-

tá en reposo en las máquinas que la al-

bergan, también se mueve en un con-

tinuo viaje de dispositivo en dispositivo

por redes de comunicaciones, o por el

aire entre dispositivos y antenas, siendo

relativamente fácil su interceptación.

Consecuentemente con todo ello,

sería necesario definir y tener en cuen-

ta una serie de normas a cumplir por

todos, tanto en la actividad de la vida

privada, como en la actividad laboral,

teniendo en cuenta que hay dispositi-

vos que se utilizan indistintamente tan-

to en una como en la otra.

Unas normas básicas, como «cuidado

con las redes abiertas», «tener abiertas las

comunicaciones sólo cuando sea nece-

sario –si no se necesita wifi o bluetooth

no tenerlas activadas–», «la información

sensible protegerla adecuadamente –ci-

frarla– y si hay que comunicarla, utilizar

canales seguros». «Información relacio-

nada con la intimidad no “colgarla” en la

red»; «no “pinchar” en cualesquiera enla-

ce que llegue en un correo», etc.

Una medida de seguridad de una

casa, sería colocar una puerta. El tipo

de puerta –blindada o no, y sus distin-

tos tipos– depende de lo que el propie-

tario quiera gastarse en ella, y una vez

elegida, su calidad y su colocación es

un asunto técnico, no hay duda. Una

vez colocada, el dejarla abierta cuan-

do se sale o entra, es una elección de

las personas que la utilizan y, también

es una elección seguir un procedimien-

to como «cuando entres o salgas, cie-

rra la puerta».

De poco serviría una puerta si se de-

jara abierta, o como reza el dicho, títu-

lo de este artículo, «Si puerta, para qué

abierta; y si abierta, para qué puerta».

Seguridad
en las organizaciones

La seguridad es un sistema que

abarca unas normas y procesos; per-

Tecnologías de la Información

78 / Cuadernos de Seguridad / Abril 2017

Ciberseguridad

sonas que, por una parte, los definan y

den a conocer y, por otra, todas aque-

llas que en el uso diario de las tecno-

logías, cumplan con dichos procesos y

normas; unas medidas técnicas que so-

porten, detecten y corrijan las debilida-

des –técnicas–; y un sistema de gestión

que englobe todo: personas, procesos

y tecnología.

Tiene como fin mitigar el riesgo de

ocurrencia de sucesos no deseados, y

cumplir con unos objetivos de seguri-

dad basados en «el riesgo asumible» o

«la propensión al riesgo». Por tanto, el

sistema de seguridad depende fuerte-

mente de la organización a la cual sir-

va –proteja–, y también del entorno en

el cual dicha organización se desarrolle.

Los perjuicios que se deriven de un

daño sobre dicha información son di-

fíciles de estimar, sobre todo moneta-

riamente11, no tienen porqué ser inme-

diatos ni de detección inmediata12, y se

pueden extender a un periodo de tiem-

po13.

Si roban información digitalizada sin

más puede que sólo se detecte cuan-

do el beneficiario del robo la utilice

–por ejemplo, espionaje industrial o ro-

bo de identidad–, o en el caso de las

APT, cuando se hagan efectivas.

Sin embargo, los daños que puede

producir cualquier brecha de seguridad

pueden costarle a una organización, en

primer lugar, pérdidas monetarias por:

i) uso por terceros no autorizados de in-

formación confidencial; ii) no disponi-

bilidad de parte o todas las funciones

de una organización; iii) manipulación

no autorizada de información, pudien-

do tener como consecuencia una toma

de decisiones erróneas; y, en segundo

lugar, pudiera suponer un daño en su

imagen de marca.

Dado que las

organizaciones de

hoy en día depen-

den fuertemen-

te de los sistemas

de información

por su alto grado

de digitalización,

y, por ello deben

formar parte de

los riesgos corpo-

rativos, en la mis-

ma línea que los

financieros –con-

trolados por pro-

cesos soportados

por las TI– o los

de cumplimiento

legal. Aquellas or-

ganizaciones que

de manera explí-

cita así lo recono-

cen, son las que utilizan las TI como

motor del negocio.

Los riesgos tecnológicos deben con-

ducir a definir una estrategia de ciber-

seguridad como parte integral de la

estrategia corporativa. Estrategia que

definirá una política de seguridad y

unas normas que deberán conocer y

aplicar todos los empleados de la or-

ganización. Los miembros del Consejo

de Administración y el Comité directi-

vo son quienes las deben definir y con-

trolar su cumplimiento. Dichas normas

también deben extenderse a clientes,

proveedores y terceros en general que

se relacionan con la organización.

De nada sirve que, por ejemplo,

técnicamente no se pueda enviar in-

formación sensible de la organización

por medio del correo electrónico de

dicha organización, si ese documen-

to se copia a un dispositivo desde el

cual se utiliza otro correo. De nada sir-

ve un control de acceso físico a servi-

dores, si se deja la puerta abierta pa-

ra no molestarse en usar la tarjeta de

acceso. Las medidas técnicas deben

Tecnologías de la Información

«los riesgos derivados del uso
de las TI se han convertido en riesgo
del negocio»

AUTOPISTASPARKINGS INDUSTRIALRESIDENCIAL

PARK PLUS/XT ANTIPEDESTRIAN
Apertura de 0,7 s a 9 s.
Hasta 20.000 ciclos/día.
Brazos de 3 a 8 m.

Diseñadas para autopistas.
Apertura en 0,9 s. Brazo de 3 m.
Bajo mantenimiento.
12 millones de ciclos MCBF.

PARK
Apertura de 2,5 s a 9 s.
Hasta 1.000 ciclos/día.
Brazos de 3, 4, 5 y 6 m.

Acorde con la certificación TAPA.
Impide el paso de peatones.
Ideal para centros logísticos y almacenes.

TOLLWAY SPIN

Alcalá de Henares 28806 (Madrid) Tlf.: 91 882 44 48 www.aprimatic.esC/Juan Huarte de San Juan, 7

LA APERTURA AUTOMÁTICA
Segur idad y f i ab i l idad a l l í donde la neces i tes

AUTOPISTASPARKINGS INDUSTRIALRESIDENCIAL

PARK PLUS/XT ANTIPEDESTRIAN
Apertura de 0,7 s a 9 s.
Hasta 20.000 ciclos/día.
Brazos de 3 a 8 m.

Diseñadas para autopistas.
Apertura en 0,9 s. Brazo de 3 m.
Bajo mantenimiento.
12 millones de ciclos MCBF.

PARK
Apertura de 2,5 s a 9 s.
Hasta 1.000 ciclos/día.
Brazos de 3, 4, 5 y 6 m.

Acorde con la certificación TAPA.
Impide el paso de peatones.
Ideal para centros logísticos y almacenes.

TOLLWAY SPIN

Alcalá de Henares 28806 (Madrid) Tlf.: 91 882 44 48 www.aprimatic.esC/Juan Huarte de San Juan, 7

LA APERTURA AUTOMÁTICA
Segur idad y f i ab i l idad a l l í donde la neces i tes

AUTOPISTASPARKINGS INDUSTRIALRESIDENCIAL

PARK PLUS/XT ANTIPEDESTRIAN
Apertura de 0,7 s a 9 s.
Hasta 20.000 ciclos/día.
Brazos de 3 a 8 m.

Diseñadas para autopistas.
Apertura en 0,9 s. Brazo de 3 m.
Bajo mantenimiento.
12 millones de ciclos MCBF.

PARK
Apertura de 2,5 s a 9 s.
Hasta 1.000 ciclos/día.
Brazos de 3, 4, 5 y 6 m.

Acorde con la certificación TAPA.
Impide el paso de peatones.
Ideal para centros logísticos y almacenes.

TOLLWAY SPIN

Alcalá de Henares 28806 (Madrid) Tlf.: 91 882 44 48 www.aprimatic.esC/Juan Huarte de San Juan, 7

LA APERTURA AUTOMÁTICA
Segur idad y f i ab i l idad a l l í donde la neces i tes

Ciberseguridad

ir acompañadas de procedimientos y

normas de uso.

Más arriba afirmaba que en el caso

de las TI, lo que se quiere «asegurar»

es un bien intangible –la información–,

en contraposición a otras tecnologías,

que son bienes tangibles. Si bien hasta

hace poco era así, con la «Internet de

las Cosas» (IoT), la repercusión de una

modificación de datos o de software

en cualquiera de estos objetos conec-

tados puede tener una repercusión en

el mundo físico. Los fallos de seguridad

pueden ser muy tangibles.

Una parte de la información la consti-

tuye el software, o código que maneja los

objetos virtuales que se mueven por los

dispositivos como ordenadores, redes de

comunicación, dispositivos móviles, etc.

El software, además, ha pasado a los

objetos físicos, para, por una parte re-

coger datos, y por otro poder controlar

acciones realizadas por ellos, caso de la

IoT o de la robótica.

Esto cobra una especial relevancia

en los sistemas de control industriales,

tanto para los sistemas de fabricación

como los sistemas de control de subes-

taciones eléctricas, distribución y con-

trol de agua o gas, etc.

En el documento «Beneficios de la

ciberseguridad para las empresas in-

dustriales», recientemente publica-

do14, se afirma «En ningún otro sec-

tor como en el industrial convergen

los activos lógicos y físicos tan nítida-

mente, dando lugar a lo “ciberfísico”,

que se constituye en la más amplia su-

perficie de riesgo para las personas, el

medioambiente,...», y aquí los riesgos

ligados a las TI se han colocado al mis-

mo nivel de riesgos físicos, como otras

tecnologías.

De pesca

La importancia de la concienciación

en los riesgos del uso de las TI y de se-

guir unos procedimientos y normas de

uso adecuados, queda de manifiesto

singularmente por el tipo de engaño

por Internet, conocido como phishing,

palabra que suena igual que «fishing»

palabra inglesa que significa pescar.

Es una forma de conseguir informa-

ción tanto privada como de organiza-

ciones –nombres de usuarios, contrase-

ñas, datos bancarios, etc.– a través de

correos electrónicos o mensajes en re-

des sociales, con enlaces a páginas fal-

sas; o de introducir cualquier tipo de

malware –por ejemplo, una APT– al

pinchar en un enlace.

El «spear phishing» (pesca con ar-

pón) es más selectivo: va dirigido a una

persona o departamento concreto. Es

especialmente peligroso porque va

precedido de un estudio previo sobre

dicha persona u organización, lo que

se llama «ingeniería social», para que

el mensaje parezca de una persona o

entidad fiable, y el «cebo» sea creíble.

Tecnologías de la Información

AUTOPISTASPARKINGS INDUSTRIALRESIDENCIAL

PARK PLUS/XT ANTIPEDESTRIAN
Apertura de 0,7 s a 9 s.
Hasta 20.000 ciclos/día.
Brazos de 3 a 8 m.

Diseñadas para autopistas.
Apertura en 0,9 s. Brazo de 3 m.
Bajo mantenimiento.
12 millones de ciclos MCBF.

PARK
Apertura de 2,5 s a 9 s.
Hasta 1.000 ciclos/día.
Brazos de 3, 4, 5 y 6 m.

Acorde con la certificación TAPA.
Impide el paso de peatones.
Ideal para centros logísticos y almacenes.

TOLLWAY SPIN

Alcalá de Henares 28806 (Madrid) Tlf.: 91 882 44 48 www.aprimatic.esC/Juan Huarte de San Juan, 7

LA APERTURA AUTOMÁTICA
Segur idad y f i ab i l idad a l l í donde la neces i tes

AUTOPISTASPARKINGS INDUSTRIALRESIDENCIAL

PARK PLUS/XT ANTIPEDESTRIAN
Apertura de 0,7 s a 9 s.
Hasta 20.000 ciclos/día.
Brazos de 3 a 8 m.

Diseñadas para autopistas.
Apertura en 0,9 s. Brazo de 3 m.
Bajo mantenimiento.
12 millones de ciclos MCBF.

PARK
Apertura de 2,5 s a 9 s.
Hasta 1.000 ciclos/día.
Brazos de 3, 4, 5 y 6 m.

Acorde con la certificación TAPA.
Impide el paso de peatones.
Ideal para centros logísticos y almacenes.

TOLLWAY SPIN

Alcalá de Henares 28806 (Madrid) Tlf.: 91 882 44 48 www.aprimatic.esC/Juan Huarte de San Juan, 7

LA APERTURA AUTOMÁTICA
Segur idad y f i ab i l idad a l l í donde la neces i tes

AUTOPISTASPARKINGS INDUSTRIALRESIDENCIAL

PARK PLUS/XT ANTIPEDESTRIAN
Apertura de 0,7 s a 9 s.
Hasta 20.000 ciclos/día.
Brazos de 3 a 8 m.

Diseñadas para autopistas.
Apertura en 0,9 s. Brazo de 3 m.
Bajo mantenimiento.
12 millones de ciclos MCBF.

PARK
Apertura de 2,5 s a 9 s.
Hasta 1.000 ciclos/día.
Brazos de 3, 4, 5 y 6 m.

Acorde con la certificación TAPA.
Impide el paso de peatones.
Ideal para centros logísticos y almacenes.

TOLLWAY SPIN

Alcalá de Henares 28806 (Madrid) Tlf.: 91 882 44 48 www.aprimatic.esC/Juan Huarte de San Juan, 7

LA APERTURA AUTOMÁTICA
Segur idad y f i ab i l idad a l l í donde la neces i tes

80 / Cuadernos de Seguridad / Abril 2017

Ciberseguridad

Al parecer, como otros tantos frau-

des utilizando TI, en este 2017 el phis-

hing va a seguir con fuerza. El artícu-

lo «3 ways that phishing will evolve in

2017»15 , dice que en 2016 se produjo

un incremento de 150% de esta forma

de ataque a través de las redes socia-

les. Y, al igual que otros ataques, como

ransomware o DDoS, también se ven-

de como servicio.

El riesgo es doble ya

que además de afectar

a los datos de la vida

privada, puede afec-

tar a la vida laboral,

como le ha pasado a

Mike Pence, goberna-

dor del estado de In-

diana (EEUU) a quién

«hackearon» su correo

personal de AOL, que

estaba utilizando pa-

ra asuntos del estado.

¿Por qué? Porque las

cortapisas que impo-

ne el correo del traba-

jo no las tiene el correo

personal.

Entre los muchos

artículos hablando sobre esto, el de

WIRED16 tiene un título muy significa-

tivo «La edad de oro del pirateo de co-

rreos electrónicos no ha hecho más que

empezar». ●

Tecnologías de la información

1.- ABC (20120804) «67 muertos en la extinción de
incendios desde el año 2000». url [a 20170313]
http://www.abc.es/20120804/sociedad/rc-muer-
tos-extincion-incendios-desde-201208042243.
html
2.- Véase la evolución del uso de internet en los ho-
gares de los países de la UE en el informe de EU-
ROSTAT (20161220) «Estadísticas sobre la sociedad
de la información - Hogares y particulares». url [a
20170313] http://ec.europa.eu/eurostat/statistics-
explained/index.php/Information_society_statis-
tics_-_households_and_individuals/es
3.- Hablar de tecnología de la información hace
prácticamente inevitable el uso de ciertos térmi-
nos y vocablos ingleses. Por no hacer mucho más
largo el artículo en sí interrumpiendo su ritmo y
dificultando su lectura, no se facilita una explica-
ción o traducción de los mismos, remitiendo al
lector a una consulta en Internet de aquellos por
los que muestre un especial interés.
4.- «El País» (20170131) «Chile recibe ayuda in-
ternacional para combatir sus peores incen-
dios». url [a 20170313] http://internacional.
elpais.com/internacional/2017/01/30/actuali-
dad/1485746887_102479.html
5.- «El País» (20161224) «Un trabajador fa-
llece aplastado por un contenedor en Al-
hendín». url [a 20170313] http://ccaa.
e l p a i s . c o m /c c a a / 2 016 / 12 / 24 /a n d a l u -
cia/1482601762_483785.html
6.- En España en el año 2016, según la Dirección
General de Tráfico, murieron 1.160 personas por

esta causa. url [a 20170313] http://revista.dgt.es/
es/noticias/nacional/2017/01ENERO/0103balan
ce-accidentes-2016.shtml#.WMBhJxhDmHo
 7.- Véase la política de privacidad de Google con
respecto a los datos que almacena cada vez que
se utiliza, y como se utilizan, para que el usuario
en ciertos casos pueda decidir sobre dicho uso.
url [a 20170313] https://www.google.es/intl/es/
policies/privacy/?fg=1
8.- Blog «Un informático en el lado del mal»
(20150814) «Ashley Madison Hack: Suicidios,
Mentiras y Negocios Turbios». url [a 20170313]
http://www.elladodelmal.com/2015/08/ashley-
madison-hack-suicidios-mentiras.html
9.- «El Confidencial» (20161214) «Yahoo recono-
ce un segundo ‘hackeo’ masivo: 1.000 millones
de cuentas afectadas». url [a 20170313] http://
www.elconfidencial.com/tecnologia/2016-12-14/
yahoo-hackeo-internet-seguridad-informati-
ca_1304213/
10.- «Motherboard» (20160831) «Hackers Stole Ac-
count Details for Over 60 Million Dropbox Users».
url [a 20170313] https://motherboard.vice.com/
en_us/article/hackers-stole-over-60-million-dro-
pbox-accounts
11.-Aunque el Instituto Ponemon, en el informe
«2016 Ponemon Cost of Data Breach Study» nos
da algunas pistas: «This year’s study found the
average consolidated total cost of a data breach
grew from $3.8 million to $4 million. The stu-
dy also reports that the average cost incurred for
each lost or stolen record containing sensitive and
confidential information increased from $154 to

$158.» Instituto Ponemon. url [a 20170313]
http://www-03.ibm.com/security/data-breach/
12.- «SecurityWeek» (20160225) «Breach Detec-
tion Time Improves, Destructive Attacks Rise: Fi-
reEye» url [a 20170313] http://www.securityweek.
com/breach-detection-time-improves-destructi-
ve-attacks-rise-fireeye
13.- Por ejemplo, un software espía, o un bot per-
teneciendo a una botnet, que esté realizando un
atarea ordenada por un tercero; o una APT -Ad-
vanced Persistent Threat- malware no detectable,
que permanece sin hacer nada hasta que se desea
que se ejecute bien como puerta de entrada al sis-
tema para controlar la máquina que lo alberga.
14.- En dicho documento CCI (www.CCI-es.org/mi-
sion) e iTTi (www.ittrendsinstitute.org/about-itti)
han unido sus fuerzas para llevar a cabo un ejerci-
cio de análisis, cuyo objetivo ha sido ofrecer una
visión positiva de la ciberseguridad para las em-
presas industriales. url [a 20170313] http://www.
ittrendsinstitute.org/news/item/itti-along-with-
cci-releases-benefits-of-cybersecurity-for-indus-
trial-enterprises-spanish-ed
 15.- «Foration Blog» (20161228) “3 ways that phis-
hing will evolve in 2017”. url [a 20170313] https://
www.foration.com/blog/3-ways-phishing-will-
evolve-2017
16.- «Wired» (20170303) «The Golden Age of Email
Hacks Is Only Getting Started» url [a 20170313]
https://www.wired.com/2017/03/mike-pence-
aol-email-hack/?mbid=nl_3517_p1&CNDID=

82 / Cuadernos de Seguridad / Abril 2017

Ciberseguridad

RESPECTO al objetivo fijado de ofre-

cer servicios y soluciones de alto

valor de ciberseguridad para agen-

tes y empresas estratégicas, el CERT de

Seguridad e Industria (CERTSI), operado

por INCIBE bajo la coordinación del Cen-

tro Nacional para la Protección de las In-

fraestructuras Críticas (CNPIC), ha ges-

tionado 110.293 incidentes de empresas

y ciudadanos, y 479 se han gestionado

en operadores críticos. Además de or-

ganizar la segunda edición del Interna-

tional CyberEx, con 39 equipos partici-

pantes de 21 países que se entrenaron

en reacción, análisis técnico, respuesta y

coordinación ante incidentes de ciberse-

guridad.

El CERTSI ha continuado trabajando

para consolidar las capacidades para la

detección, el desarrollo de la inteligen-

cia y la implantación de nuevas tecnolo-

gías. Concretamente ha enviado 33.036

notificaciones a terceros para su implica-

ción en la investigación y resolución de

incidentes. Además de incorporar 6.517

nuevas vulnerabilidades a su base de da-

tos y resolver satisfactoriamente 1.253

incidentes de Ransomware.

Oficina de Seguridad
del Internauta

La Oficina de Seguridad del Inter-

nauta (OSI) es la encargada de exten-

der la cultura de la ciberseguridad a los

destinatarios vulnerables a las amena-

zas. Durante el pasado año ha atendido

y gestionado 3.290 llamadas de ciuda-

danos. A través del servicio Antibotnet

se han enviado 145.878 notificaciones

y se han realizado 96.959 descargas de

la aplicación Conan Mobile, con 39.691

dispositivos activos.

Programa de Excelencia
en Ciberseguridad

Dentro del Programa de Excelen-

cia en Ciberseguridad, más de 6.000

alumnos y profesores se han forma-

do en los «Espacios de Ciberseguri-

dad». La décima edición del Encuen-

tro Internacional de Seguridad de la

Información (ENISE) ha tenido más de

6.000 participantes y la primera edi-

ción del Summer BootCamp, dirigida

a especialistas de las Fuerzas y Cuer-

pos de Seguridad del Estado y CERTs

INCIBE gestionó más de 3.200
llamadas de ciudadanos en 2016

Instituto nacional de ciberseguridad

El Instituto Nacional de Ciberseguridad (INCIBE) hace balance de su actividad
en 2016, año en el que se ha cumplido el décimo aniversario de este organismo
que presta sus servicios a ciudadanos y empresas.

El Instituto Nacional de Ciberseguridad (INCIBE) ha hecho
balance de su actividad en 2016, año en el que se ha cumplido
el décimo aniversario de este organismo que presta
sus servicios a ciudadanos y empresas.

Informes y Balances

tanto de España como de Latinoamérica y Europa, ha con-

tado con más de 200 participantes de 28 países.

El gran evento español de la ciberseguridad, CyberCamp,

ha contado con la asistencia de más de 22.000 personas,

361 participantes en las diferentes competiciones y el Foro

de Empleo y Talento ha gestionado 107 entrevistas de em-

pleo y ha recogido 1.733 currículums. Además, el equipo

español formado por los mejores talentos participantes Cy-

berCamp 2015 se ha alzado con la medalla de oro en la Eu-

ropean Cyber Security Challenge 2016.

También en CyberCamp se celebró la final de la segun-

da edición de CyberOlympics, con los 10 mejores equipos

de la fase clasificatoria en la que han participado 900 niños

con edades comprendidas entre los 14 y los 18 años, perte-

necientes a 127 centros educativos de toda España.

Apoyo al emprendimiento,
promoción del talento
y desarrollo de la industria

El apoyo al emprendimiento, promoción del talento y desa-

rrollo de la industria nacional se ha visto reflejado en diferentes

programas de apoyo y ayuda al emprendedor. De esta forma,

más de 240 personas han asistido a las jornadas Ciberempren-

de, 266 empresas y organismos han participado y contribuido

en el Polo Tecnológico de la Ciberseguridad, se han destina-

do 400.000 euros a 25 programas de ayudas a la formación y

202 becarios han sido seleccionados por diferentes empresas.

En lo referente a la difusión de su actividad, la web de

INCIBE tiene un promedio de 421.136 visitas mensuales a

su web y más de 115.000 seguidores en sus redes sociales.

Además, durante 2016 ha conseguido el premio de la Fun-

dación Dédalo a la mejor entidad pública de Ciberseguri-

dad y el premio SIC por su trayectoria. INCIBE también ha

recibido este año varios premios, como el del Día de Inter-

net a la mejor web de servicio público, el premio al mejor

Serious Game del Festival Fun&Serious Game y el Premio

Valores de La 8 TV y EsRadio León, por su décimo aniversa-

rio, entre otros. ●

«INCIBE tiene un promedio
de 421.136 visitas
mensuales a su web
y más 115.000 seguidores
en sus redes sociales»

Sistema Pro Wireless Online de SMARTair™
Un sistema de control de accesos sin cables que permite a los responsables
de la instalación estar informados en tiempo real del estado de seguridad del
edificio. Ademas de eso, podrán gestionar los permisos de acceso de forma
remota, abrir puertas desde cualquier sitio y acceder a un registro del
historial en todo momento. El sistema Pro Wireless Online de SMARTair™
conecta todas las puertas de su instalación con un sistema central de control
a través de los Hub de comunicaciones.

¡Olvídese de los complejos sistemas cableados y conozca todo lo que
SMARTair™ puede ofrecerle!

TESA ASSA ABLOY
Talleres de Escoriaza, S.A.U.

Barrio Ventas, 35
E-20305 Irún · España

Tel.: 902 12 56 46

www.tesa-smartair.es ASSA ABLOY, the global leader
in door opening solutions

Abre la puerta a un
control de accesos
sin cables
Ventajas del sistema Pro
Wireless Online de SMARTair™:

Alimentado por baterías

Energéticamente eficiente

Apertura remota mediante App

Solicite gratis
una auditoría
de su control
de accesos

84 / Cuadernos de Seguridad / Abril 2017

Ciberseguridad

e N muchos casos, estos troyanos

aprovecharon vulnerabilidades

ya detectadas y parcheadas por

los fabricantes porque el usuario no ha-

bía hecho la última actualización.

Además, este malware instala sus

módulos en el directorio del sistema, lo

que hace que el arreglo del dispositivo

infectado sea muy complicado. Algu-

nos troyanos publicitarios son incluso

capaces de afectar la imagen de recu-

peración, haciendo imposible resolver

el problema restaurando el dispositivo

con la configuración de fábrica.

Este tipo de programas maliciosos

se han encontrado en la tienda de apli-

caciones de Google Play, por ejemplo,

camuflados como guías de Pokemon

GO. En este caso concreto, la app fue

descargada en más de 500.000 ocasio-

nes, y fue detectada como el troyano

Trojan.AndroidOS.Ztorg.ad.

Ransomware móvil: futuros
desarrollos

En 2016, 153.258 usuarios únicos de

167 países fueron atacados por progra-

mas Trojan-Ranson (1,6 veces más que

en 2015). El ransomware moderno in-

vade las ventanas con mensajes de so-

licitudes, haciendo que sea imposible el

uso del dispositivo. Este modo de ope-

rar fue utilizado por Trojan-Ransom.An-

droidOS.Fusob, el programa de ran-

somware móvil más popular en 2016.

Este troyano fue especialmente acti-

vo contra usuarios en Alemania, EE.UU.

y Reino Unido, pero no afectó a usua-

rios de las antiguas repúblicas soviéti-

cas y algunos países vecinos. Una vez

lanzado, procede a realizar una com-

probación en el idioma del dispositivo

y, después de obtener algún resultado,

puede paralizar su funcionamiento. Los

cibercriminales detrás del troyano sue-

len pedir entre 100 y 200 dólares pa-

ra desbloquear el dispositivo. El resca-

te debe pagarse utilizando códigos de

tarjetas de prepago de iTunes.

Troyanos de banca móvil: una ame-

naza en crecimiento

• En 2016, más de 305.000 usua-

rios en 164 países fueron atacados por

troyanos bancarios móviles, frente a los

56.000 usuarios en 137 países del año

anterior.

• Rusia, Australia y Ucrania fueron los

tres países a la cabeza en cuanto a porcen-

taje de usuarios víctimas de troyanos de

banca móvil, respecto al número total de

usuarios atacados por el malware móvil.

Los troyanos de banca móvil han ido

evolucionando a lo largo del año. Mu-

chos de ellos consiguieron hacerse con

herramientas que les permitieron eludir

los nuevos mecanismos de seguridad de

Android, y fueron capaces de robar infor-

mación de los usuarios en la mayoría de

las versiones recientes del Sistema Ope-

rativo. En paralelo, los desarrolladores de

los troyanos bancarios móviles han mejo-

rado sus creaciones con nuevas funciona-

lidades. Por ejemplo, la familia Marcher,

además de implementar la habitual su-

perposición sobre las aplicaciones banca-

rias, redirige a los usuarios desde las pá-

ginas web de las instituciones financieras

hacia páginas de phishing. ●

2016 ha superado el volumen
de malware móvil detectado
en los 11 años anteriores

informe anual mobile virusology de kaspersky lab

El troyano más extendido en 2016 fue el publicitario, con 16
de los 20 principales programas de malware. Estos troyanos
son capaces de hacerse con el control privilegiado o rooting
de nuestros dispositivos, permitiendo al malware que no solo
haga que continuamente se muestren anuncios, haciendo
prácticamente imposible su uso, sino que también se instalen
otras aplicaciones. Este tipo de troyanos también puede comprar
apps en Google Play.

Informe

Los troyanos de publicidad móvil, con 16 de los 20 programas maliciosos,
se situaron a la cabeza

RLS-2020i
RLS-2020s

Detector láser compacto

SL-200QDP-BT
SL-350QDP-BT
SL-650QDP-BT
Nuevas barreras de infrarrojos
para montaje en columnas Bunker.
Precios más atractivos al reducir
elementos innecesarios tales como
carcasa frontal, soporte trasero, etc.

SL-100TNR
SL-200TNR
Barreras vía radio
de una frecuencia
más económicas
y con fácil acceso
para un rápido
cambio de baterías .

Sensing Innovation

www.prodextec.es

Nuestras marcas

Próximamente en
Security Forum
Stand 016

finales.indd 5 29/03/2017 9:24:49

86 / Cuadernos de Seguridad / Abril 2017

Seguridad

HAY gran cantidad de razones

para irse de viaje. Y gran can-

tidad de factores que van a ha-

cer que sintamos ese agradable cos-

quilleo en el estómago o que vayamos

a preocuparnos por cualquier contra-

tiempo que aparezca. Ante algunos

de estos factores, como el clima o la

anulación de un vuelo, no podemos

hacer absolutamente nada. Pero en

torno a un viaje se crean problemas

innecesarios. En Italia, los viajeros que

prefieren usar su coche particular en

lugar del transporte público para ac-

ceder al aeropuerto, pueden confiar

desde hace más de 20 años en un

aparcamiento seguro para su vehícu-

lo. Innumerables turistas y profesio-

nales de todos los sectores disfrutan

de un viaje relajado gracias al traba-

jo de la empresa italiana ParkinGO,

que gestiona aparcamientos vigila-

dos y con servicio de autobús «shutt-

le», en más de 20 emplazamientos del

país transalpino, entre ellos puertos y

aeropuertos.

Traslado a la nueva sede,
introducción de nuevas
técnicas

La sucursal de ParkinGO en el aero-

puerto milanés de Linate, junto a Malpen-

sa, el segundo aeródromo internacional

de la capital lombarda, cuenta con un

nuevo emplazamiento desde marzo de

2016, por supuesto muy cerca de la termi-

nal y con los servicios habituales. La abso-

luta seguridad e integridad de los vehícu-

los depositados es una de las prioridades

básicas de la compañía, y en consecuencia

irrenunciable para lograr el éxito comer-

cial. Por tanto, aprovechando el traslado

de la sucursal y la subsiguiente ampliación

de los servicios al cliente, la gerencia de la

empresa optó por incorporar la técnica

más moderna para el sistema de videovi-

gilancia en sus nuevas instalaciones.

Cooperación con socios
de la región

En anteriores proyectos, ya habían

colaborado con gran éxito la delega-

ción italiana del fabricante y una em-

presa de sistemas de seguridad tam-

bién radicada en Milán, encargada de

la vigilancia y la seguridad de las insta-

laciones de ParkinGO. En consecuencia,

y siempre en estrecho contacto con el

cliente, se optó por elaborar conjunta-

mente un concepto de videovigilancia

que supiera dar respuesta a los altos

niveles de calidad y de eficacia reque-

ridos.

Los responsables de ParkinGO en es-

te proyecto tenían una idea muy clara

de las características que debía tener el

sistema. Era evidente que se trataba de

vigilar el recinto completo de la empre-

sa y del aparcamiento para garantizar

en todo momento la seguridad de los

vehículos estacionados, las limitaciones

al acceso y el cumplimiento de las nor-

mas de tráfico. En resumen, el sistema

tenía que cumplir las siguientes premi-

sas: Vigilancia de todo el recinto del par-

king exterior y de las plazas cubiertas.

Un capítulo especialmente importante

en la seguridad es el control de las en-

tradas y salidas del recinto. Para ello, los

equipos tenían que ser capaces de gra-

bar, a través de cámaras de alta defini-

ción y en panorama de 360°, el paso de

los coches y de reconocer con toda ni-

tidez las respectivas matrículas, así co-

mo de guardar todo ello en su banco de

datos. Este aspecto era muy importante

para ParkinGO desde el punto de vista

de la responsabilidad ante asegurado-

ras. De esta forma se puede demostrar

fehacientemente que el vehículo es de-

Park and Fly: aparcar en lugar
seguro y disfrutar del viaje

Departamento de Marketing de Dallmeier.

Hay cosas que pasan y que no deberían pasar, y lo hacen además
contraviniendo todo sentido común, como si se tratara de una
inevitable maldición. La gravedad aumenta cuando la situación
se arrastra durante años y años sin que se haya hecho nada
coherente por solucionarlo. Mientras tanto, el miedo, la rabia
y una amarga sensación de impotencia van calando hondo
en quienes padecen sus consecuencias, a las que hay
que añadir además las importantes pérdidas económicas
que esto supone.

Videovigilancia

Abril 2017 / Cuadernos de Seguridad / 87

Seguridad

vuelto al propietario en el mismo esta-

do en que se encontraba al llegar al re-

cinto de la empresa.

Alto estándar de calidad
–tecnología punta

Para asegurar el sector exterior del

aparcamiento se optó por la tecnología

de sensores multifocal, una tecnología

de cámara concebida especialmente pa-

ra la vigilancia exhaustiva de grandes

extensiones de terreno. Los directivos

de ParkinGO tuvieron ocasión de com-

probar previamente la calidad del siste-

ma de sensores multifocal y convencer-

se in situ de su perfecto funcionamiento.

Para poder registrar desde todos los

ángulos los vehículos que entran y sa-

len del aparcamiento, se han instalado

en cada uno de los dos accesos cinco

cámaras domo HD con conmutación

automática para día y noche. Estas cá-

maras ofrecen en tiempo real imáge-

nes de vídeo perfectamente nítidas y a

toda calidad Full-HD. Las imágenes de

las videocámaras quedan grabadas en

dos potentes appliances de servidor es-

pecíficas. Una de ellas ha sido configu-

rada de manera que graba, además de

las imágenes del sistema del fabricante

de Ratisbona, material de las cámaras

de otros proveedores distribuidas por

lugares concretos del recinto. Gracias a

un software de cliente VideoIP progra-

mado a tal efecto, es posible evaluar las

imágenes de forma rápida y sencilla.

Daniele Sisinio, director de la dele-

gación italiana del fabricante alemán,

explica el desarrollo del proyecto: «Nos

hemos sentado a tratar conjuntamen-

te los distintos requisitos del proyecto,

y hemos ido eligiendo la mejor opción

para cada paso. Durante la fase de pla-

nificación y desarrollo técnico de nues-

tra solución, hemos tenido siempre en

mente poder contar con una conexión

fluida entre los componentes de Dall-

meier y los de otros proveedores, que

fueron instalados al mismo tiempo». Si-

sinio está muy satisfecho con el resul-

tado: «Es el fruto de un trabajo realiza-

do realmente en equipo».

Buenas razones

Antes de invertir en un sistema de vi-

deovigilancia hay que pensárselo bien y

planear todo al detalle. ParkinGO con-

taba con buenas razones para decidirse

por una solución del fabricante y exper-

to en CCTV/IP germano. Aparte de la

alta fiabilidad de sus productos, conoci-

da y apreciada en todo el sector, hubo

tres factores que resultaron decisivos:

la comodidad de manejo de los siste-

mas, el considerable potencial de aho-

rro que ofrece la tecnología de sensores

multifocal en cuanto a las (a menudo

costosas) infraestructuras que precisan

los sistemas de seguridad; y no menos

importante, la posibilidad de acceder

al sistema, en pleno funcionamiento,

mediante control remoto. Además, es-

ta posibilidad existe también aun cuan-

do no se disponga ocasionalmente de

conexión de banda ancha, gracias a un

método de transmisión especial, con-

cebido por el mismo fabricante.

Preparados para seguir
 creciendo

Para ParkinGO, la satisfacción de

sus clientes y disponer de unos pro-

cesos de trabajo seguros y compren-

sibles en todo momento son aspectos

de capital importancia. La solución a

la medida de sus necesidades, en espe-

cial el registro y la valoración de los da-

tos, va a ayudar a esta empresa italia-

na a cumplir sus estándares de calidad

y a dar respuesta a las elevadas expec-

tativas de sus clientes, ahora y tam-

bién en el futuro. Paolo Rovelli, CEO de

ParkinGO, muestra su satisfacción: «El

empleo de la avanzada tecnología Pa-

nomera® nos permite contar con una

videovigilancia exhaustiva, sin fisuras

y con una calidad incomparable, de

nuestros amplios aparcamientos. El re-

conocimiento de la matrícula del co-

che nos permite controlar el flujo de

tráfico en los accesos y las salidas, así

como documentar y protocolizar los

daños que puedan sufrir los vehículos

estacionados, un aspecto básico pa-

ra delimitar la responsabilidad ante la

aseguradora. En caso de que aparecie-

ran tales daños, ahora hay más proba-

bilidades de aclarar quién es el respon-

sable último de los mismos. Por tanto,

estamos en condiciones de ofrecer a

nuestros clientes mayor seguridad y un

mejor servicio». ●

Fotos: Dallmeier

Videovigilancia

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 9
.

88 / Cuadernos de Seguridad / Abril 2017

estuvo allí

Seguridad Privada & Reglamento
de Protección de Datos de la UE

E L encuentro, que se celebró en
CaixaForum, comenzó con la in-
tervención de Antonio Pérez,

presidente de UAS, quien destacó que
estos encuentros, profesionales y espe-
cializados, tratán de acercar a los asis-
tentes temas y aspectos de actualidad
en su aplicación al ámbito de la segu-
ridad privada.

El turno de intervenciones se inició
con la ponencia de Esmeralda Saracibar,

representante del Data Privacy Institute
(DPI) del ISMS Forum, que realizó un de-
tallado análisis del Reglamento de Pro-
tección de Datos de la Unión Europea,
que será aplicable a partir del próximo
25 de mayo de 2018. El pasado 4 de ma-
yo de 2016 se publicó en el Diario Ofi-
cial de la Unión Europea el Reglamento
(UE) 2016/679 del Parlamento Europeo
y del Consejo de 27 de abril de 2016 re-
lativo a la protección de las personas físi-

cas en lo que respecta al tratamiento de
datos personales y a la libre circulación
de estos datos, y por el que se deroga
la Directiva 95/46/CE de protección de
datos de carácter personal.

En este sentido, la ponente destacó
la importancia de contar con una nor-
mativa europea en el campo de la pro-
tección de datos más acorde con la era
digital actual. «El nuevo reglamento –se-
ñaló– tiene una eficacia directa en todos
los Estados Miembros, y carácter priori-
tario como normativa en cuanto entre
en vigor».

Régimen sancionador

El incumplimento de la nueva nor-
mativa o la mera negligencia implica
una serie de riesgos, matizó Saracibar,
entre ellos la pérdida competitiva, im-
pacto reputacional o la sanción eco-
nómica. «El régimen sancionador, se
vuelve más severo. Las multas podrán
alcanzar hasta los 20 millones de eu-
ros o el 4% del volumen de negocio
total anual del ejercicio financiero an-
terior», indicó.

Durante su exposición también hi-
zo referencia a la figura del Delegado
de Protección de Datos (Data Protec-
tion Officer) que adquiere una impor-
tancia vital, siendo obligatorio para
multitud de empresas, para encargar-
se de garantizar el cumplimiento, no-
tificar las violaciones de seguridad y
tramitar las autorizaciones que sean
necesarias.

A continuación tomó la palabra Ana

Más de 50 profesionales acudieron el pasado 21 de febrero al III
Taller UAS-CUADERNOS DE SEGURIDAD celebrado en Madrid bajo
el título «La seguridad privada a la luz del nuevo Reglamento
General de Protección de Datos de la Unión Europea (RGPD)».
Un encuentro en el que se analizó el contenido y consecuencias
de esta nueva normativa, además de cómo afectará al sector
de la seguridad privada.

el encuentro profesional se celebró EN Madrid

Éxito de asistencia del III Taller UAS-Cuadernos de Seguridad

Roberto Lage Regal, presidente de AESGA; Gonzalo Castro, presidente de ACAES; Fermin
García Balbás, presidente de ACES; Antonio Pérez Turró, presidente de AES; Anna Aisa,
gerente de ACAES; y Paloma Velasco, directora ejecutiva de AES.

Abril 2017 / Cuadernos de Seguridad / 89

estuvo allí

Marzo, abogada del despacho Equipo
Marzo, que hizo un detallado recorri-
do por los antecentes relativos a la Pro-
tección de Datos, hasta el nuevo Regla-
mento General de Protección de Datos
de la Unión Europea. Previo a su análisis
hizo hincapié en que «la rápida evolu-
ción tecnológica y la globalización han
planteado nuevos retos para la protec-
ción de datos personales».

Por ello, apuntó, el RGPD trata de
armonizar la protección de datos de
los derechos y libertades fundamenta-
les de las personas físicas. La normati-
va, tal y como reiteró, ya ha entrado
en vigor y será aplicable a partir del 25
de mayo de 2018, «siendo obligatorio
en todos sus elementos y directamente
aplicable en cada Estado miembro de la

Unión Europea». Por lo tanto, la actual
Ley Orgánica 15/1999, de 13 de diciem-
bre, de Protección de Datos de Carác-
ter Personal, se encuentra en su último
año de vigencia y «las empresas debe-
rán adecuarse nuevamente al RGPD».

De nuevo el tema sancionador tu-
vo un destacado protagonismo, y Ana
Marzo insistió en el hecho de estable-
cer «sanciones equivalentes en todos los
Estados miembros», así como implantar
sistemas de cooperación efectiva «entre
las autoridades de control de los diferen-
tes Estados». Durante ambas interven-
ciones los ponentes dieron respuesta a
las preguntas de los asistentes, en lo que
se convirtió en un debate enriquecedor
y lleno de aportaciones, sobre todo en
el ámbito de la seguridad privada.

La Unión de Asociaciones de Segu-
ridad (UAS) y la revista CUADERNOS
DE SEGURIDAD firmaron un acuer-
do de colaboración para la puesta en
marcha de los Talleres UAS-CUADER-
NOS DE SEGURIDAD, encuentros diri-
gidos a profesionales de la seguridad
cuyo objetivo principal será conver-
tirse en una plataforma y foro de co-
nocimiento y debate sobre temas de
actualidad más relevantes para el sec-
tor (normativa y legislación, protec-
ción de datos, RPAS, ...) Los dos pri-
meros talleres abordaron el uso de los
drones en el ámbito de la seguridad
privada. ●

Texto y Fotos: Gemma G. juanes

Antonio Pérez, presidente de la Unión de Asociaciones de Seguridad
(UAS), y Esmeralda Saracibar, del Data Privacy Institute (DPI).

Vista general de los asistentes al
III Taller UAS-Cuadernos de Seguridad.

Esmeralda Saracibar, representante
del Data Privacy Institute (DPI),
durante su intervención.

Ana Marzo, del Despacho Equipo Marzo,
durante su conferencia en el
III Taller UAS-Cuadernos de Seguridad.

90 / Cuadernos de Seguridad / Abril 2017

estuvo allí

XXVII Edición de las jornadas
Foro Efitec

EL encuentro comenzó con la in-
tervención de Juan Manuel Zarco,
presidente de la Asociación Foro

Efitec, que agradeció al patrocinador
y a los presentes su apoyo e interés en
esta iniciativa.

Los principales temas a debatir se
centraron en los desafíos y retos que
suponen el yihadismo y el desarrollo
del modelo Fintech (servicios bancarios
ofrecidos y gestionados a través de las
nuevas tecnologías) para bancos y cajas
de ahorro. En este sentido, bajo el título

«Evolución y situación actual de la ame-
naza yihadista», Juan Manuel Zarco, di-
rector de Seguridad y Gestión del Efec-
tivo de Bankia, y José Carlos Vázquez,
director de Seguridad de Barclays, des-
tacaron el riesgo real existente en nues-
tro país ante esta amenaza.

 La ponencia sobre «El desarrollo de
las Fintech», impartida por Rafael Na-
varro, CVO, de la empresa Innsomnia,
recalcó el cambio tecnológico radical
que se vive en el entorno financiero y
las nuevas amenazas que aparecen pa-

ra la seguridad de las entidades en for-
ma de ciberseguridad. «Cada móvil se-
rá una oficina bancaria», recalcó

El foro –moderado por Óscar Tellez,
director de Seguridad y Relaciones Ins-
titucionales de Techco Security– contó
también con una mesa de debate so-
bre «Nuevos retos normativos: cajeros
automáticos, CCTV, validación provisio-
nal, nuevos canales de dispensación,...»,
donde participaron Manuel Yanguas,
Comisario Jefe de la Brigada Central de
Empresas y Personal de la Unidad Cen-
tral de Seguridad Privada; Andrés Sanz,
Coronel Jefe del Servicio de Protección
y Seguridad (SEPROSE) de la Guardia Ci-
vil; Carles Castellano, jefe de la Unidad
Central de Seguridad Privada de Mos-
sos D´Esquadra; Francisco Llaneza, jefe
de la Unidad de Seguridad Privada de la
Ertzaintza, y Valentín Yebra, responsa-
ble de Seguridad de Bankinter. Durante
el debate se puso de manifiesto el éxi-
to en la colaboración entre las Fuerzas
de Seguridad del Estado y las direccio-
nes de seguridad de las entidades finan-
cieras en la lucha contra la delincuencia.

Francisco Abad, director general
de Techco Security, clausuró la jorna-
da afirmando que «es para Techco Se-
curity un orgullo poder organizar año
tras año este foro profesional, que per-
mite establecer un punto de contacto,
análisis y reflexión sobre la actualidad
de nuestro sector de la mano de profe-
sionales de primer nivel del ámbito de
la seguridad en España». ●

Texto y Fotos: Gemma G. Juanes

La ciudad de Valencia acogió, con el patrocinio de Techco
Security, la XXVII Edición de las Jornadas Foro Efitec, encuentro
profesional que tuvo como objetivos principales analizar las
amenazas y retos de seguridad a los que se enfrenta el sector
bancario en España. El foro, que tuvo lugar los días 16 y 17 de
febrero, contó con la presencia de directores de Seguridad de las
principales entidades financieras, así como representantes de las
Fuerzas y Cuerpos de Seguridad, y destacados profesionales del
mundo de la Seguridad Privada.

el encuentro se celebró en valencia

La amenaza yihadista y el desarrollo de las Fintech como nuevos retos
de seguridad para las entidades financieras

Foto de familia de los asistentes a la XXVII Edición de las jornadas Foro Efitec.

Abril 2017 / Cuadernos de Seguridad / 91

estuvo allí

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 9
.

Juan Francisco Fernández Infante -Departamento Asesoría Jurídica-
Seguridad y Relaciones Institucionales-, Roberto Vilela Muñoz, di-
rector de Servicios Remotos, Marketing y Nuevas Soluciones, y Óscar
Téllez, director de Seguridad y Relaciones Institucionales, de Techco
Security. (De izq. a dcha.)

Mesa de Debate sobre «Nuevos retos normativos: cajeros automáti-
cos, CCTV, validación provisional, nuevos canales de dispensación,...».

Vista general de la jornada.

Carlos Vázquez, director de Seguridad de Barclays; y Juan Manuel
Zarco, director de Seguridad de Bankia, que abordaron la «Evolución
y situación actual de la amenaza yihadista».

Rafael Navarro, CVO, de Innsomnia, (segundo por la izquierda) habló
sobre las Fintech.

Francisco Abad, director general de Techco Security.

92 / Cuadernos de Seguridad / Abril 2017

estuvo allí

Mobotix: soluciones
con valor añadido

E L futuro pasa por aportar valor
añadido y no competir en ofrecer
productos a bajo precio», señaló

Gutiérrez, quien remarcó que la apues-
ta de Mobotix se centra fundamental-
mente en las cámaras térmicas, que
brindan «soluciones que nadie ofrece».

Ello les ha permitido abrir camino

en mercados verticales nuevos como
la industria, el transporte, la logística o
el sector agrícola, que se unen al sec-
tor retail, donde las cámaras termográ-
ficas ya se aplican en establecer patro-
nes de comportamiento del cliente y
otros elementos de gran utilidad para
la toma de decisiones de negocio. La

orientación a los mercados verticales
es tan clara que la compañía ha incor-
porado la figura del solutions specia-
list para determinar las soluciones más
adecuadas para cada caso.

El límite «está en la imaginación de
quien trabaja con nosotros», indicó el
BDM para Iberia, en alusión a la capa-
cidad de la compañía de establecer si-
nergias con empresas tecnológicas pa-
ra explorar nuevas oportunidades de
negocio, con la innovación como ele-
mento común. En ese sentido, Gutié-
rrez también apuntó que la compañía
sigue apostando «por trabajar a tra-
vés de nuestro canal», con la trans-
parencia como pilar fundamental de
su relación.

Los valores sobre los que Mobo-
tix define su nuevo rumbo son «inno-
vación, centrarse en el cliente, pasión
por lo que hacemos, y ser abiertos, ho-
nestos y responsables», resumió Gutié-
rrez, quien presentó ante los medios las
nuevas instalaciones en Madrid, unas
modernas oficinas ubicadas en pleno
centro de la capital y desde donde pre-
tenden prestar un mejor servicio a sus
clientes y partners.

En el plano de lanzamiento de pro-
ductos, Mobotix ha presentado una
versión mejorada de MxActivitySensor.
El sensor de detección de movimien-
to por vídeo, integrado desde 2013 en
la cámara, filtra los eventos como rele-
vantes o irrelevantes para alertar sobre
ellos y, de esta forma, reduce el núme-
ro de falsas alarmas. ●

Mobotix ha pasado de ser una empresa que fabrica productos
a ofrecer soluciones como eje de su labor de servicio al cliente.
Este es el corazón de la nueva estrategia implantada a nivel
global por el fabricante de software y cámaras IP radicado en
Alemania y que ya está dando sus frutos en España. Así lo expuso
Alfredo Gutiérrez, Business Development Manager (BDM) para
Iberia, quien avanzó que la facturación en este mercado se
ha incrementado un 25% durante el último año y la venta de
cámaras un 30%.

La empresa celebró un encuentro con los medios de comunicación

La compañía ha pasado de ser una empresa que fabrica productos a ofrecer
soluciones como eje de su labor de servicio al cliente

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 9
.

94 / Cuadernos de Seguridad / Abril 2017

estuvo allí

Fiesta Dahua Iberia

E L acto contó
con la presen-
cia de los res-

ponsables de Dahua
en España y Portu-
gal, así como de los
directivos del Gru-
po IPTecno. Rodea-
dos de profesionales
de numerosas em-
presas de la industria
de la seguridad, el en-
cuentro se desarrolló
en un ambiente dis-
tendido y divertido,
con una cena ameni-

zada con espectáculo de magia, juegos
y sorteo de regalos. También los asis-
tentes tuvieron la oportunidad de pro-
bar suerte en el «Casino Dahua» recrea-
do para la ocasión.

Luis Miguel Alarcón, Key Account
Manager de Dahua Iberia, y Sol Zeng,
Country Manager de Dahua Iberia,
agradecieron la asistencia de todos
los presentes y su confianza en la mar-
ca Dahua desde su llegada al merca-
do español y portugués, expresando
su compromiso de continuar ofrecien-
do la más alta calidad de sus produc-
tos y las últimas tecnologías.

Miguel Cabeza,Senior Presales &
Technical Manager de Dahua Iberia,
presentó los últimos lanzamientos y
cámaras HDCVI, destacando los nue-
vos grabadores XVR pent-hibridos,
compatibles con cámaras IP, HDCVI,
video compuesto, HAD y IDTVI. Ade-
más de las cámaras PTZ Laser como la
SD6AL230F-HNI, exponiendo diferen-
tes escenarios reales con esta cámara:
identificación de matrícula de un ve-
hículo a 220 metros de distancia, de-
tección a muy larga distancia (47 km).
También se hizo referencia a la cáma-
ra tubular IPC-HDFW5231E-Z tipo bu-
llet con infrarrojos y las nuevas cáma-
ras HDCVI de 4MP.

Al finalizar la fiesta, Jordi Bassa, Ma-
nager de IPTecno, agradeció la confian-
za de Dahua en su compañía y el apoyo
de todos los presentes, desde su crea-
ción en el año 2005.

Texto y Fotos: Redacción.

La multinacional china celebró el pasado día 16 de marzo en el
Palacio de Neptuno de Madrid su fiesta Dahua Iberia. El evento, al
que acudieron cerca de 100 invitados, sirvió para homenajear los
diez años como distribuidor oficial Dahua del Grupo IPTecno.

el evento se celebRÓ el pasado 16 de marzo en madrid

El evento sirvió para homenajear los diez años como distribuidor oficial Dahua
del Grupo IPTecno.

Equipo de Dahua Iberia.

Equipo de Grupo Iptecno.

Abril 2017 / Cuadernos de Seguridad / 95

estuvo allí

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 9
.

96 / Cuadernos de Seguridad / Abril 2017

estuvo allí

Wisenet European Conference

BOB Hwang, director general de
Hanwha Techwin Europe, agra-
deció la asistencia a todos los pre-

sentes, y realizó una presentación des-
tacando la importancia de la división
de seguridad para el grupo Hanwha.

 De la mano de Justin Hollis, director
de Marketing de Hanwha Techwin Eu-
rope, se presentaron las últimas nove-
dades de la compañía y su estrategia de
marketing y comunicación a la Indus-
tria de la Seguridad: «Nos movemos»,
es el lema elegido en 2017 para «repre-
sentar el deseo de pasar al futuro con
la pasión de sobresalir en todo lo que
hacemos. Además de producir produc-
tos de calidad, lograremos este objetivo

basándonos en las estrechas relaciones
de trabajo que disfrutamos con nues-
tros socios de negocios y tecnología,
y seguiremos invirtiendo en nuestros
equipos de pre y post venta reclutan-
do partners de altísimo valor. Nos mo-
vemos juntos como uno, ayudando a
los que nos rodean», destacó. De igual
forma, se ha completado la evolución
de la marca Wisenet, proceso iniciado
a primeros del pasado año.

Otra de las importantes novedades
que se presentó en la conferencia fue la
extensión de la garantía a 5 años para
los socios Silver, Gold y Diamond, cu-
briendo piezas y mano de obra en to-
das las cámaras IP y NVR, con excep-

ción de la funcionalidad zoom / anillos
deslizantes y discos duros, que se man-
tendrán a los 3 años.

Tim Biddulph, Head of Product de
Hanwha Techwin Europe, fue el encar-
gado de presentar la estrategia de lan-
zamientos para 2017, entre los que ca-
be destacar la nueva serie Wisenet X
con 26 nuevas cámaras de 2 y 5 me-
gapíxeles, con transmisión H.265. In-
corporando el chipset más potente, el
nuevo Wisenet 5, el equipo de Han-
wha Techwin demostró cómo el nuevo
chipset de arquitectura integrada en
las cámaras Wisenet X ofrece un ren-
dimiento de vídeo superior, y mostra-
ron a los presentes cómo podían uti-
lizar una larga lista de características
entre las que destacan: Un excepcio-
nal WDR sin desdibujar a 150 dB; ex-
celente resolución en entornos de baja
luminosidad; WiseStream II reduce los
requisitos de ancho de banda hasta un
99%; Ranuras duales SD que propor-
cionan un almacenaje interno de has-
ta de 512 GB.; etc. ●

Hanwha Techwin Europe reunió a sus partners el pasado 14 de
marzo en Barcelona. Más de 200 delegados y representantes
de toda Europa asistieron al Wisenet European Conference,
destacando la presencia de algunos distribuidores españoles
como Casmar, Telectrisa, CCTV Center, Grupo Berdin y ADI Global
España.

Hanwha Techwin Europe reunió a sus partners el pasado 14 de marzo
en barcelona

Justin Hollis, director de Marketing de Hanwha Techwin
Europe junto con los responsables de los diferentes países
de Hanwha Techwin Europe.

José Romero, General Manager
Spain & Portugal de Hanwha
Techwin Europe, y Pablo Soto,
Spain & Portugal Presales and
Technical Manager en Hanwha Techwin.

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 9
.

Abril 2017 / Cuadernos de Seguridad / 97

estuvo allí

Cerca de 15.500 visitantes
han pasado por HOMSEC 2017

a LFONSO de Senillosa, director
de Seguridad Nacional, fue el
encargado de clausurar la sexta

edición del Salón Internacional de Tec-
nologías de Seguridad Nacional, HOM-
SEC 2017, que tuvo lugar entre los días
14 y 16 de marzo en el recinto ferial
de IFEMA, Madrid. En su intervención,
Alfonso de Senillosa hizo hincapié en
«la necesidad de valorar lo que tene-

mos para protegerlo ya que la Seguri-
dad Nacional es algo muy sencillo que
contribuye a la protección de todos los
ciudadanos».

A lo largo de estos tres días se pre-
sentaron novedades en sistemas de vi-
gilancia o de información a la pobla-
ción, de vigilancia espacial de fronteras
y control de accesos, los drones y siste-
mas de apoyo a la policía, equipos crip-

tográficos para la seguridad de espacios
críticos, equipos de navegación o simu-
ladores de conducción.

Con todo esto HOMSEC se consoli-
da como la principal plataforma en Es-
paña para eventos y de intercambio
profesional del sector de la Seguridad
Nacional, así lo puso de manifiesto Jo-
sé Luis Cortina, presidente del Grupo
Atenea, que calificó este acto como «un
éxito para España y para el sector, im-
prescindible para proteger a todos los
ciudadanos españoles».

El ciclo de conferencias se centró en
uno de los temas más importantes en
cuanto a Seguridad Nacional se refie-
re, como son los satélites. El director de
Operaciones y Nuevos Programas de
HISDESAT, Miguel Ángel García Primo,
ofreció una Máster Conference en la que
dio a conocer la nueva generación de
satélites de seguridad y defensa, y des-
tacó la labor de estos dispositivos como
«observador de la tierra y radar de paz».

También se desarrolló una mesa de
debate «Los satélites como un elemen-
to clave para la seguridad y la defensa»
que fijó su eje sobre el papel que jue-
gan los satélites en materia de seguri-
dad, entre otras actividades.

La sesión de conferencias cerró su
jornada con una mesa redonda sobre
financiación y desarrollo sectorial: apo-
yos desde la Administración y nuevos
actores. ●

Texto y Fotos: HOMSEC

Alrededor de 15.500 visitantes han pasado por la sexta edición
de HOMSEC 2017, el Salón Internacional de Tecnologías de
Seguridad Nacional, que cerró sus puertas el pasado 16 de marzo
con gran éxito de participación. A lo largo de estos tres días
el salón ha contado con la participación de 180 firmas
expositoras, 40 delegaciones, 25 de ellas internacionales,
procedentes de Iberoamérica, Norte de África, Oriente Medio
y Sudeste Asiático, entre otros, y relevantes personalidades
del sector de la seguridad.

El evento se celebró en madrid entre el 14 y 16 de marzo

HOMSEC 2017 ha querido poner de relieve la importancia del sector
de la Seguridad Nacional que crea 55.000 puestos de trabajo de alta cualificación

98 / Cuadernos de Seguridad / Abril 2017

estuvo allí

España se prepara ante
el nuevo Reglamento Europeo
de Protección de Datos

E L discurso inaugural de la direc-
tora de la Agencia Española de
Protección de Datos, Mar España,

giró en torno a la importancia de esta-

blecer una cultura preventiva y expuso
las implicaciones que conllevará el nue-
vo Reglamento, con aplicación en Espa-
ña en mayo de 2018, así como el tra-

bajo desarrollado por la Agencia para
preparar y apoyar a las empresas en su
proceso de adaptación. En este sentido,
señaló Mar España, el primer borrador
del anteproyecto de ley que modifica-
rá la actual Ley Orgánica de Protección
de Datos tendrá como objetivo prepa-
rar y facilitar a las empresas para la apli-
cación del cambio que acontece. Todo
ello, una apuesta firme de la Agencia
en busca de flexibilidad, facilitando la
resolución de conflictos de una manera
amistosa, evitando las sanciones inne-
cesarias y buscando el beneficio de las
distintas partes implicadas. Además, las
empresas que reconozcan su responsa-
bilidad y voluntariamente cumplan el
régimen sancionador podrán obtener
una reducción de hasta el 40%.

En todo su discurso, Mar España
remarcó la cercanía que mantiene con
asociaciones empresariales del sector
como ISMS Forum Spain, organización
con la que mantiene un grupo especí-
fico y un canal de comunicación direc-
to con el sector empresarial.

Desde Comisión Europea, Karoli-
na Mojzesowicz, recordó algunas de
las novedades en relación al nuevo Re-
glamento, como la unificación en una
única normativa aplicable a todos los
países miembro y por el que todas las
empresas que ofrezcan bienes y servi-
cios deberán ceñirse a esta única nor-
mativa europea, reduciendo así la com-
petencia con empresas de una menor
exigencia en materia de privacidad.
A continuación, tuvo lugar una me-
sa redonda en la que los DPO`s de las

El IX Foro de la Privacidad del Data Privacy Institute (DPI)
organizado por ISMS Forum Spain, congregó a máximos expertos,
representantes institucionales y empresas para abordar la
aplicabilidad del Reglamento General de Protección de Datos
(RGPD) y otras cuestiones relacionadas con el impacto en la
privacidad de las personas, producto del desarrollo de las nuevas
tecnologías. Entre los ponentes más destacados, la directora de
la Agencia Española de Protección de Datos (AEPD), Mar España;
la subdirectora de la Unidad de Protección de Datos de Comisión
Europea, Karolina Mojzesowicz; o el secretario de privacidad de la
ONU, Joseph Cannataci. En el plano empresarial, empresas como
HPE, Huawei o CaixaBank abordaron el impacto y la aplicación del
nuevo Reglamento en su actividad.

IX foro de la privacidad del data privacy institute organizado por ISMS forum SPAIN

Vista general de los asistentes.

Abril 2017 / Cuadernos de Seguridad / 99

estuvo allí

compañías Hewlett Packard Enterpise,
Huawei y Caixabank, debatieron so-
bre los problemas prácticos que pue-
den suponer la implantación de algu-
nos artículos del Reglamento Europeo
de Protección de Datos. Aspectos que
preocupan al sector como el estrecho
margen de 72 horas para la notifica-
ción de un data breach, el deber de in-
formación o la actualización de los con-
sentimientos.

En relación a la externalización de
servicios, todos coincidieron en la ne-
cesaria corresponsabilidad y la gestión
de riesgos de terceros. En palabras de
Pablo Díaz de CaixaBank, «no nos po-
demos permitir el riesgo de contratar
a un proveedor que no cumpla con el
GDPR».

Pedro López, profesor titular de or-
ganización de empresas y director del
máster en comercio electrónico de la
Universidad Complutense de Madrid,
reveló cómo evaluar el grado de im-
pacto y repercusión de un Data Breach
en tres apartados: Número de registros
afectados, sensibilidad de los datos que
se están manejando y, por último, el
sector que haya sido afectado. En este
sentido, los sectores más perjudicados
serían sanidad y finanzas por la sensibi-
lidad de datos que se manejan y, el me-
nos afectado sería el sector público ya
que, a priori, no existe una competen-
cia a la que los usuarios puedan acudir.

El headhunter Álvaro Bueno ofre-
ció una visión de las competencias
fundamentales que todo DPO debe-
ría tener, así como las cualidades in-
dispensables para poder desarrollarse
como un buen profesional. El head-
hunter las dividió en las llamadas Soft
skills y Hard Skills. Las Hard skills, su-
ponen la cara más técnica del profe-
sional (conocimientos, competencias y
aptitudes). Las Soft Skill atienden más
a las cuestiones del desarrollo perso-
nal, habilidades sociales y más relativas
a la personalidad tales como: la crea-
tividad, el liderazgo, la empatía, la in-
teligencia emocional. Lo ideal, afirmó
Álvaro Bueno, sería un equilibrio entre

ambos y que los propios DPO ś sean
conscientes de sus habilidades para
poder potenciarse y desarrollarse co-
mo profesionales.

El relator principal en materia de pri-
vacidad de Naciones Unidas, Joseph
Cannataci, reflexionó sobre el estado
actual de la privacidad ciudadana y has-
ta qué punto debería de verse compro-
metida a cambio de una mayor segu-
ridad. Cannataci explicó que Internet
cuenta con billones de usuarios y que,
todos ellos, dejan una huella cuando
navegan por Internet exponiendo sus
datos personales ante posibles riesgos.

Unido a lo anterior, Cannataci hi-
zo énfasis en el poder de manipulación
y control del individuo que genera su
paso por Internet, apuntando que los
gobiernos no hacen suficientes esfuer-
zos por advertir a los ciudadanos acer-
ca de la recogida de datos que sufren
constantemente por cuestiones de se-
guridad. Hoy en día, las empresas más
competitivas necesitan conocer y com-
prender los mercados, los clientes, los
productos, las normativas, los competi-
dores y mucho más. Esta comprensión
exige un uso eficaz de la información y
su análisis inteligente, para ello surge el
fenómeno del Big Data. Los datos de las
empresas son ahora uno de sus mayo-
res activos económicos; efectivamente
el 73% de las organizaciones están in-
virtiendo o tienen planificado invertir
en Big Data en los próximos 24 meses,
y el 25% de las empresas ya ha aumen-

tado su presupuesto para habilidades
de tecnología y de análisis. En cuanto a
la oportunidad de negocio, la deman-
da de gastos en servicios de Big Data se
calcula que alcanzará los 116.820 mi-
llones de euros a finales de este año, lo
que supondrá una demanda de 4,4 mi-
llones de puestos de trabajo.

Con base en los riesgos para la pri-
vacidad inherentes a las iniciativas de
Big Data, y las posibles acciones para
su idónea gestión, el Data Privacy Ins-
titute publicará próximamente un «Có-
digo de buenas prácticas de protección
de datos para proyectos de Big Data»,
en el cual se abordan los aspectos que
deben tenerse en cuenta ante iniciati-
vas y/o proyectos de esta tipología, con
el objetivo de constituir un documento
útil y de interés para muchas empresas.
La iniciativa surge desde la Asociación
Española para el Fomento de la Segu-
ridad de la Información, ISMS Forum
Spain, a través del Data Privacy Institu-
te, con la vocación de seguir contribu-
yendo al desarrollo y al conocimiento
con un proyecto de colaboración entre
empresas y organizaciones públicas y
privadas para elaborar una guía de bue-
nas prácticas de privacidad, que sirva
de referencia para todas aquellas orga-
nizaciones que estén pensando en lle-
var a cabo un proyecto de Big Data. ●

Texto y Fotos: ISMS Forum

Mar España, directora de la Agencia Española
de Protección de Datos.

100 / Cuadernos de Seguridad / Abril 2017

estuvo allí

Axis Solution Conference reúne
a más de 600 visitantes

M ÁS de 20 empresas exposito-
ras formaron parte de estas
«jornadas abiertas de solucio-

nes en vivo», repartidas en diferentes
segmentos verticales: Infraestructuras
críticas e industria, en la que se contó
con la participación de ngaro, Pacom,
Technoaware, Xtralis y Allied Tellesis.
Ciudades Inteligentes y Seguras de la
mano de Vaxtor Systems, Genetec, Ci-
tilog y Herta Security. Para el área de
Retail y Logística, se contó con la apor-
tación de Seetec, Crambo y la solución
de Cognimatics. Y por último, una zona
dedicada a Plataformas de Integración,
en la que intervinieron Milestone, As-
sa Abloy, Prysm y Noa Sport. Destacar
también la presencia de Adi, Anixter,

Diid, Ingram Micro y Tech Data, mayo-
ristas que trabajan con Axis Communi-
cations y que resulta factor indispensa-
ble en su canal de ventas.

De igual modo, se dedicó un área en
exclusiva a las novedades de produc-
to de Axis Communications dirigidos
a sistemas pequeños, medianos o cor-
porativos. Productos destacados como
la Línea Companion, la gama de gra-
badores S-20, el domo Q6128-E o los
nuevos altavoces AXIS C1004-E y AXIS
C2005. También tuvieron presencia al-
gunos productos en exclusiva que no se
han lanzado oficialmente al mercado.

En relación a las ponencias, ambas
jornadas comenzaron con una breve
pero interesante introducción por par-

te de Edwige Maury, Directora Regional
para el Sur de Europa, en la que trazó,
a grandes líneas, la estrategia de Axis
Communications en el medio y largo
plazo. Seguidamente, Pedro Alfaro, di-
rector de Ventas para Iberia, presen-
tó a las distintas empresas expositoras
en el evento y mostró la nueva oficina
de Axis Communications en Madrid, la
cual contará con un Experience Center,
uno de los quince que existen actual-
mente en todo el mundo.

En el primer día de ponencias, in-
tervinieron los responsables de Tech-
noaware, el Museo Universidad de Na-
varra, Iberdrola, Caixabank, así como
una ponencia dedicada a la ciberseguri-
dad. Y en la segunda jornada, participa-
ron empresas como Vaxtor, Milestone
y El Corte Ingles, para finalizar con una
ponencia sobre el Coste Total de Pro-
piedad desarrollada por Axis Commu-
nications y otra sobre ciberseguridad.

«Creo que este tipo de eventos
aporta un gran valor a la Industria de
la Seguridad Física, en un único espacio
es posible conocer los últimos desarro-
llos en hardware y software, comentar
directamente con los fabricantes y es-
pecialistas sobre las tendencias de fu-
turo, y todo ello es de gran ayuda para
planificar futuras inversiones. Hay que
cambiar el chip, de venta-producto a
venta-soluciones/servicios, asegurando
el retorno de inversión para el usuario
final», comentó Juan Luis Brizuela, di-
rector de Desarrollo de Negocio para
el Sur de Europa.

Una vez más, Axis Communications
ha mostrado ser una empresa fabrican-
te pionera en el sector, donde pone en
común a otros muchos grandes fabri-
cantes y genera negocio. ●

Si la primera edición del Axis Solution Conference celebrada en
2015 destacó por su formato innovador y la gran acogida por
parte de los asistentes, en esta nueva convocatoria, no solo cabe
señalar el aumento de personas que acudieron a conocer las
diversas soluciones que allí se presentaron, sino la variedad de
ponencias de empresas y usuarios finales.

el encuentro profesional se celebró en madrid los días 8 y 9 de marzo

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 9
.

www.jablotron.com | iberia@jablotron.cz

ES_inzerce_Seguridas_0317_ann_210x280_curves.indd 1 17.3.2017 15:16:18

102 / Cuadernos de Seguridad / Abril 2017

ActualidadActualidad

Nuevo Curso
de Certificación
Anviz
por Visiotech

MÁS de 400 personas ya han asisti-
do a los Cursos de Certificación de

Anviz ofrecidos por Visiotech, y más de
30 empresas instaladoras han consegui-
do su Certificado Anviz, aprovechándo-
se de importantes ventajas, como sello
acreditativo Anviz, 15% de descuento
adicional en toda la gama Anviz, sopor-
te técnico de primer y segundo nivel,
y garantía ampliada hasta 5 años en
productos Anviz.

El próximo 10 de mayo Visiotech
ofrecerá un nuevo Curso de Certifica-
ción Anviz para todos los instaladores e
integradores interesados en iniciarse o
mejorar sus conocimientos sobre la ins-
talación de dispositivos biométricos de
control de accesos y presencia Anviz,
y sobre el software gratuito CrossChex
de Anviz.

El curso se ofrece de forma gratuita,
en modo presencial u online, y requiere
una inscripción previa en el siguiente
enlace:

http://www.visiotech.es/certifica-
doAnviz

Mapfre lanza
un seguro
de ciberriesgos

EN España se han registrado más de
100.000 ciberataques en 2016 y el

70% de ellos los han sufrido pequeñas
y medianas empresas. Un delito de este

tipo genera un gasto a las pymes que
lo sufren que ronda entre los 20.000 y
50.000 euros, según datos de diferentes
estudios. Ante esta realidad en la que
las empresas dependen, cada vez más,
de los recursos tecnológicos, MAPFRE
lanza su seguro de ciberriesgos para
pymes y autónomos.

El coste económico que supone
hacer frente a este tipo de delito pue-
de incluso ocasionar el cierre de las
empresas que lo sufren, por lo que es
importante contar con una buena pre-
vención («cortafuegos» antivirus per-

manentemente actualizado, sistemas de
backup, etc.) que proteja los sistemas
informáticos. El seguro de ciberriesgos
de MAPFRE ofrece protección para hacer
frente al robo de datos, la pérdida de
información confidencial o a los daños
que están relacionados con la reputa-
ción, la privacidad o daños a terceros
y empleados, entre otros impactos que
puede ocasionar un ciberataque.

Además, el seguro de ciberriesgos
de MAPFRE ofrece protección ante las
pérdidas económicas que pueda tener
un negocio si se ve obligado a cerrar

Tecnifuego-Aespi, Patronal del
Sector de Protección Contra Incen-
dios en España, ha firmado un acuer-
do de colaboración con la Patronal de
Empresas de Seguridad, AES, con la
finalidad de estrechar sus relaciones,
aunar esfuerzos y establecer un mar-
co de actuación que encauce e incre-
mente el contacto y la colaboración
entre ambas entidades.

Durante el acto Adrián Gómez y
Antonio Pérez, presidentes de Tecni-
fuego-Aespi y AES, respectivamente,
destacaron el relevante papel que
representan estas dos asociaciones
en el ámbito técnico, científico y
socioeconómico. «Por ello la coo-
peración es fundamental
para el fomento de la
Seguridad, así como la
participación en proyectos
conjuntos, que resulten de
interés común».

 Con carácter gené-
rico, la colaboración se
centrará en el desarrollo
de actividades conjuntas
como son el intercambio

de información relacionada con la
normativa y reglamentación nacio-
nal aplicable sobre Seguridad (Con-
tra Incendios y Security). Organi-
zación de actividades de formación
y difusión tales como Congresos,
Seminarios, Jornadas, etc. Difusión
entre los asociados del material
informativo que se intercambien
ambas asociaciones con este fin.
Trato preferente a los miembros de
cada organización, otorgándoles las
facilidades que en cada caso se esti-
men convenientes, para que puedan
participar en sus respectivas acti-
vidades, como congresos, jornadas,
ferias, etc.

Tecnifuego y AES, acuerdo
de colaboración para interactuar
y activar temas comunes

Actualidad

Abril 2017 / Cuadernos de Seguridad / 103

Actualidad

temporalmente, por los daños infor-
máticos (restauración del software,
recopilación de copia de seguridad,
reposición de sistemas, etc.), así como
ayuda para hacer frente a una amenaza
de extorsión cibernética y para una
posible restitución de la imagen de la
empresa.

La compañía ofrece, asimismo, ase-
soría legal y un servicio de atención

telefónica para gestionar los inciden-
tes relacionados con la violación de
datos. Los clientes también disponen
de un servicio de restauración del
software dañado y del sistema de
control de acceso, así como de des-
contaminación del código malicioso.
El seguro cubre además los honorarios
de expertos para limitar el impacto de
un ciberataque. Esta nueva póliza es

un paso más en la apuesta de MAPFRE
por la innovación y por ofrecer a sus
clientes productos para hacer frente a
cualquier tipo de riesgos. El seguro de
ciberriesgos para pymes y autónomos
puede contratarse en cualquier de las
cerca de 3.000 oficinas que MAPFRE
tiene distribuidas por todo el territo-
rio, en las que ofrece asesoramiento
personalizado a sus clientes.

ACAES organizó una jornada técnica y formativa dirigi-
da a CRA, a la que asistieron más de cien personas, entre
representantes de empresas instaladoras y de centrales
receptoras de alarmas. La jornada comenzó con la expo-
sición de un representante de la compañía Casmar, de-
dicada a los requisitos que debe cumplir una instalación
de seguridad para conectarse a una central receptora
de alarmas, en la que básicamente se hizo referencia al
contenido de la norma UNE EN 50131-1 y 50131-7 (diseño
del sistema, planificación del sistema; instalación del
sistema; inspección, ensayo, recepción y aceptación; do-
cumentación y registro; funcionamiento, y mantenimien-
to y reparación). Posteriormente intervino Rubén Salgado
quien dedicó su exposición a analizar los riesgos que
asume una CRA por el hecho de desarrollar su actividad
profesional, analizando
para ello la jurisprudencia
y el criterio que actual-
mente están aplicando los
jueces de instancia, sin
olvidar la relevancia de la
prueba para poder acre-
ditar que se ha cumplido
la legislación o al menos
que no se pueda probar el
incumplimiento. Duran-
te su charla, se trató la
responsabilidad de la CRA
desde sus tres vertientes:
penal, administrativa y
civil, profundizando en
esta última por ser la más
comúnmente demandada.

Tras una pausa para el
café, se reinició la jornada
con la intervención de la

PG-ME de la UCSP y de la Sala de Comandament, que anali-
zaron los datos del sector por lo que hace a comunicación
de alarmas, para continuar con los criterios de la PG-ME en
relación a la verificación de las alarmas. Asimismo, se apro-
vechó la gran asistencia de empresas en la jornada, para
transmitir recomendaciones en cuanto a la verificación de
los avisos de alarma que recibe una CRA.

Por último, la jornada finalizó con la intervención de
Jorge Oliver, vocal de CRA de ACAES, quien hizo una exposi-
ción sobre la situación actual del sector y hacia dónde nos
dirigimos, tras haber transcurrido ya cinco años desde la OM
INT/316/2011.

Tras un período de debate entre asistentes y ponentes,
finalizó esta jornada que fue todo un éxito tanto por el
contenido de la misma como por la participación.

ACAES: Jornada Técnica de CRA

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 9

Equipos y sistemas

104 / Cuadernos de Seguridad / Abril 2017

Conforme se va desarrollando rá-
pidamente la sociedad actual, los re-
sidentes buscan características más
avanzadas para sus sistemas de inter-
comunicación. Sin embargo, los edifi-
cios más antiguos de viviendas a me-
nudo no disponen de instalación de
red para datos para instalar una solu-
ción IP de video portero. El coste aso-
ciado con el recableado se ha conver-
tido en un obstáculo en muchos pro-
yectos para actualizar los sistemas de
video portero. La solución Dahua con
cableado bifilar ofrece una rentable,
rápida, simple y fácil manera de actua-
lizar los sistemas de intercomunica-
ción analógicos.

Solución Dahua de video portero
con cableado bifilar

Características:
– Cableado simple.
El switch VTNS1006A-2 y la unidad in-

terior VTH5222CH usan la interfaz bifi-
lar. El switch está conectado a la unidad
interior usando cualquiera de los dos ca-
bles, que se utiliza para la transmisión
de la señal y de potencia. No hay polari-
dad y el switch tiene una interfaz de red
para conectarse con redes externas y
comunicarse con dispositivos IP norma-
les. La distancia máxima que alcanza el
switch y el dispositivo es de 100 metros,
y entre los switches la distancia máxima
soportada es de 30 metros.

– La solución IP bifilar de
video portero para aparta-
mentos mantiene sus funcio-
nalidades generales y tam-
bién satisface las exigencias
en viviendas grandes.

Con el gran dispositivo
VTO1210C X en el exterior,
cada unidad puede sopor-
tar hasta 20 estaciones al ai-
re libre y 1.000 monitores de
interior.

Cada switch puede sopor-
tar un máximo de seis pantallas interio-
res y sólo se necesitan dos conexiones
en serie entre los switches. El número
máximo de conexiones es de 30 y cum-
ple las necesidades en grandes edificios
de apartamentos.

– Las llamadas se pueden atender
en cualquier parte de la vivienda.

Cada hogar puede instalar un máxi-
mo de cinco monitores interiores
VTH5222CH que pueden ser usados pa-
ra llamadas de grupo, y las llamadas
pueden ser contestadas desde cualquier
parte dentro de la casa, además en el
interior del hogar, los usuarios también
pueden comunicarse entre sí a través
de las pantallas.

– Los monitores interiores pueden ha-
cer vigilancia en tiempo real IPC y co-
nectarse con dispositivos de alarma y
detección para activar la protección 24
horas usando

-Siste-
ma de gestión
SmartPSS.

SmartPSS es
un software muy
útil que se des-
carga de su web
oficial y facilita
la gestión inte-
ligente de áreas
enteras.

Unidad IP básica para apartamentos
– Diseño modular:
La pequeña unidad de exterior

VTO2000A-X para apartamento utiliza
un diseño modular.

Los paneles frontales y la cámara
VTO2000A-C se pueden usar en com-
binación con diferentes módulos para
formar un sistema de 2, 3, o 9 módu-
los para adaptarse a diferentes nece-
sidades. La instalación puede reali-
zarse de forma enrasada o en super-
ficie, adaptándose a los diferentes
requisitos de montaje. El sistema so-
porta un máximo de 25 hogares,
10.000 tarjetas IC y 3.000 huellas
dactilares con los módulos fácilmente
conectados en serie.

– Función móvil:
Muchos residentes quieren tener la

opción de hablar con sus visitas, inclu-
so cuando nadie está en casa. Esta so-
lución bifilar cumple los requisitos para
realizar esta función:

Se acepta la llamada de las visitas
mediante el sistema de intercomunica-
ción y de forma remota. Se desbloquea
el acceso cuando se confirma la identi-
ficación e inicia la vigilancia en tiempo
real. Además, captura pantallas, reali-
za grabación de video y emite señal de
alarma de manera remota, proporcio-
nando tranquilidad mientras usted
está ausente.

Sistema de video portero Dahua con cableado
bifilar para apartamentos

Equipos y sistemas

Abril 2017 / Cuadernos de Seguridad / 105

Visiotech, empresa especializada en
distribución de la marca Anviz, ha pre-
sentado el innovador control de acceso
S2000-IRIS. Este nuevo terminal cuenta
con un lector biométrico de iris y tarje-
ta RFID EM, completando la amplia gama
de productos disponibles y adaptándose
a cualquier tipo de necesidad.

Se trata de un dispositivo de última
generación, robusto y capaz de estable-
cer un control de acceso en lugares don-
de las huellas dactilares dejan de estar
accesibles, como puede ser un laborato-
rio o un quirófano por el uso de guantes.

El S2000-IRIS cuenta con un potente
procesador ARM Cortex que trabaja sobre
un sistema Linux, permitiendo recono-
cer ambos iris en menos de 1 segundo.

Cuenta con un almacenamiento de hasta
1000 usuarios utilizando el sofisticado y
conocido algoritmo BioNANO de Anviz,
capaz de aplicarlo sobre iris, sin almace-
nar en ningún momento las imágenes de
los ojos asegurando el cumplimiento de
la protección de datos.

El dispositivo cuenta tanto con una
aplicación específica para escritorio, así
como para dispositivos móviles, lo que
hace que se pueda integrar fácilmen-
te en cualquier tipo de instalación. Ade-
más, dispone de una pantalla LCD e in-
dicadores Led haciendo que los usua-
rios cuenten con una facilidad de uso sin
igual.

El sistema es capaz de funcionar en
todos los ambientes de iluminación, des-

de la oscuridad total a un entorno bri-
llante, siendo capaz de identificar a per-
sonas con gafas o lentes de contacto, y
combinando distintos tipos de identifi-
cación: Iris, tarjeta o Iris + tarjeta, lo
que sumado a su salida Wiegand certifi-
ca que es un terminal con un alto nivel
de integración.

Visiotech presenta el control de acceso S2000-IRIS

Lo último de Fermax es una propuesta que va a crear ten-
dencia: un monitor pequeño y delgado, estéticamente impe-
cable y de acabado perfecto que puede ubicarse en cualquier
punto de una vivienda u oficina. Funciona en manos libres,
se controla solo con un dedo, y ofrece todas las prestaciones
que se requieren en un moderno videoportero. Y todo con

tecnología Duox.
El tamaño «ex-

tra-small» está lla-
mado a ocupar un
gran espacio en el
mercado de los vi-
deoporteros ya
que, por estética
o por espacio, son
muchos los promo-
tores y los usua-
rios que prefie-
ren pequeños for-
matos. Para todos
ellos y con voca-
ción de crear ten-
dencia, Fermax

acaba de presentar su monitor VEO-XS, un videoportero pe-
queño y extraordinariamente delgado que mantiene un dise-
ño y unos acabados de primera y ofrece las mejores presta-
ciones. Es cómodo de usar y cómodo también para instalar y
programar, porque hablamos de un producto con tecnología
Duox, el full digital de Fermax que funciona sobre dos hilos
no polarizados.

El diseño cuidado de este monitor sigue la línea de la fa-
milia VEO. El mismo ADN, que pone el acento en lo que es
básico, pero creado para buscar aún más la esencia al re-
ducir sus dimensiones. Además de ser pequeño y delgado,
el equipo prescinde del auricular, lo que permite al usua-
rio manejarlo solo con un dedo. El uso intuitivo del equipo
es otra de sus características; para ello, se combinan pulsa-
dores mecánicos y un menú OSD. Se trata de un videoporte-
ro que tiene de serie todas las prestaciones que hoy consi-
deramos básicas en un equipo, desde la regulación de ima-
gen y de volumen hasta la selección de melodías o el modo
silencio. Permite también abrir una segunda puerta, encen-
der luces adicionales o llamar al conserje. Incluso incorpo-
ra el modo «doormatic», una función que, al activarla, hace
que la puerta se abra de forma automática al recibir una lla-
mada, tal y como se requiere en muchas oficinas y negocios.

Fermax inicia un nuevo camino con VEO-XS:
el monitor de formato extra small

Equipos y sistemas

106 / Cuadernos de Seguridad / Abril 2017

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 9

Hanwha Techwin continúa amplian-
do su serie de cámaras Samsung Wise-
net P con el nuevo domo de red PTZ 4K
PNP-9200RH, con iluminación IR inte-
grada.

Con su excepcional resolución 4K (8
megapíxeles) que proporciona una ex-
traordinaria claridad de imagen, el do-
mo Samsung Wisenet PNP-9200RH, con
compresión H.265, dispone de lente
con zoom óptico de 20 aumentos y una
distancia visible con infrarrojos de has-
ta 200 m, lo que permite a los usuarios
supervisar con garantía actividades u
objetos lejanos. Esta capacidad se me-
jora con la ayuda de una rotación hori-
zontal 360° y una inclinación de 190°,
así como un sistema de Seguimiento
Automático avanzado (Auto Tracking)
que permite una supervisión discreta y

sin vibraciones.
El domo PNP-9200RH, que cuenta

con calificación IP66 para uso en exte-
rior e IK10 en cuanto a resistencia van-
dálica, hace uso de la tecnología de Es-
caneo Progresivo (Progressive Scan)
para proporcionar imágenes nítidas de
personas y vehículos en movimiento.
Comparte muchas de las prestaciones
innovadoras y prácticas con los otros
cuatro modelos de la serie Wisenet P,
entre ellas, audio bidireccional, más-
caras de privacidad, desempañador y
ranura para tarjeta de memoria SD.

Como opción estándar se incluyen
analíticas de vídeo, tales como apari-
ción y desaparición, manipulación y de-
tección de audio (con metadatos). Las
amplias posibilidades del chipset DSP in-
tegrado de plataforma abierta que utiliza

la cámara PNP-
9200RH ofre-
cen a los usua-
rios finales la
flexibilidad de
ejecutar otras
analíticas de
vídeo en la
propia cámara,
cubriendo sus
necesidades
individuales.

Como colofón de la larga lista de ca-
racterísticas innovadoras integradas en
la cámara PNP-9200RH se ha presenta-
do WiseStream, una tecnología de com-
presión complementaria que controla la
codificación de forma dinámica, equi-
librando la calidad y la compresión en
función del movimiento en la imagen.

Hanwha Techwin Europe: nueva serie de cámaras
domo PTZ Samsung Wisenet P 4K

Aldir, S.A., empresa dedicada a la distribu-
ción de soluciones informáticas, electrónicas y
de telecomunicaciones, anuncia la disponibili-
dad de una gama completa de soluciones para
operadores de telecomunicaciones de TP-Link.

Compuesta por routers de banda ancha,
terminales PON, radioenlaces, puntos de ac-
ceso corporativos y otros muchos productos,
esta familia de TP-Link ha sido desarrolla-
da para ofrecer rendimiento profesional y fa-
cilidad de uso con un diseño elegante y, por
lo tanto, satisfacer las necesidades de redes
inalámbricas (domésticas y empresariales).

Aldir, nuevas
soluciones

Ya sea en interiores o en exterio-
res, las cámaras de vigilancia Sarix™
Enhanced proporcionan un rango di-
námico ampliado (WDR) y verdade-
ro que se activa en las más difíci-
les condiciones de ilumi-
nación.

La nueva genera-
ción de cámaras Sa-
rix™ Enhanced pro-
porcionan, con mucha
diferencia, la mejor
calidad de imagen po-
sible sin verse afectada
en las diferentes condiciones
de visibilidad e iluminación
que se presenten. Ahora, con
la introducción de la tecno-
logía SureVision 3.0, la opción
avanzada de auto-enfoque, la re-

creación exacta de color y la rápida
velocidad de obturación se asegura
un renderizado exacto de los obje-
tos en movimiento, sin importar su
velocidad movimiento.

Pelco: innovadoras cámaras
Sarix Enhanced

Materiales, sistemas y servicios de seguridad
Directorio

Abril 2017 / Cuadernos de Seguridad / 107

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

Techco Security
C/ Barbadillo 7
28042 Madrid

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

Pyronix

C/Almazara, 9
28760 Tres Cantos Madrid

Tel. 91 737 16 55
marketing@pyronix.com

www.pyronix.com

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

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 2017

¿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 2017

Materiales, sistemas y servicios de seguridad
Directorio

108 / Cuadernos de Seguridad / Abril 2017

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

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 2017

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

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

 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 • IG-55 • NOVECTM
• SAFEGUARD • 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

¿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 2017

Materiales, sistemas y servicios de seguridad
Directorio

Abril 2017 / Cuadernos de Seguridad / 109

protección
contra robo

y atraco.
pasiva

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

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

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

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, S.L.

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

Expertos en VIDEOVIGILANCIA

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

Tf: +34 913294835
info@lsb.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 2017

¿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 2017

Visiotech
Avenida del Sol, 22

28850, Torrejón de Ardoz (Madrid)
Tel.: 911 826 285 • Fax: 917 273 341

info@visiotechsecurity.com
www.visiotechsecurity.com

Materiales, sistemas y servicios de seguridad
Directorio

110 / Cuadernos de Seguridad / Abril 2017

¿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 2017

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

WD ESPAÑA
4 boulevard des Iles

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

Tel.: 615 235 013
www.wdc.com

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

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

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

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
Vía de los Poblados 3, Edificio 3,
Planta 1 – 28033 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.

eventos de
seguridad

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

PELCO by Schneider Electric
C/ Valgrande 6

28108, Alcobendas, Madrid
Tel.: +34 911 234 206

pelco.iberia@schneider-electric.com
www.pelco.com

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

C/ Albarracín, 58, Local 10, Planta 1ª
28037 Madrid
Tel 91 055 97 50

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

asociaciones

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

info@uaseguridad.es
www.uaseguridad.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 2017

Materiales, sistemas y servicios de seguridad

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

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

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

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)

¿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 2017

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

Abril 2017 / Cuadernos de Seguridad / 111

Materiales, sistemas y servicios de seguridad
DirectorioDirectorio

Febrero 2017 / Cuadernos de Seguridad / 112

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

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 2017

Más información: Tel.: 91 476 80 00 • e-mail: publi-seguridad@epeldano.com

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

El directorio es la zona más
consultada de nuestra revista

* Tarifa vigente 2017

Módulo

660€/año*

Materiales, sistemas y servicios de seguridad
Directorio

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

¿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 2017

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

Más información: Tel.: 91 476 80 00 • e-mail: publi-seguridad@epeldano.com

114 / Cuadernos de Seguridad / Abril 2017

Agenda

SECURITY FORUM 2017
BARCELONA • 17 y 18 de mayo

Security Forum celebra este año su quinta edición. Un
evento que se ha consolidado como un referente en el sec-
tor de la seguridad gracias a sus valores diferenciales: ex-
posición, congreso, paneles de expertos y premios Securi-
ty Forum.
Fechas: 17 y 18 de mayo de 2017.
Horario: de 10:00 h a 18:30 h.
Lugar: Centro de Convenciones Internacional. CCIB. Pza.
de Willy Brandt, 11-14, Barcelona.
Periodicidad: Anual:
Organiza: Peldaño.
Áreas de Exposición: CCTV, integración de sistemas, segu-
ridad lógica, control de accesos, Ip/redes, protección con-
tra robo e intrusión, ciberseguridad, etc.
Más información: www.securityforum.es

III CONGRESO DE SEGURIDAD
PRIVADA EN EUSKADI

BILBAO • 5 de octubre

Bilbao será escenario el próximo 5 de octubre del III Con-
greso de Seguridad Privada en Eusakdi. El encuentro orga-
nizado por Peldaño y Cuadernos de Seguridad, se conver-
tirá de nuevo en un foro de debate y análisis de los nuevos
retos a los que se enfrenta la seguridad, ante los nuevos
escenarios normativos, social y económicos, y de una ma-
nera especial en el País Vasco.
Fecha: 5 de octubre
Horario: 10:00 h. a 18:30 h
Lugar: Centro Bizkaia Aretoa de Bilbao. Abandoibarra
Etorb., 3. Bilbao

XIX JORNADA INTERNACIONAL
DE SEGURIDAD

DE LA INFORMACIÓN
MADRID • 11 de mayo

ISMS Forum celebrará su XIX Jornada Internacional de Se-
guridad de la Información el próximo 11 de mayo en el
Círculo de Bellas Artes de Madrid. El Teatro Fernando de
Rojas acogerá por segundo año consecutivo el congreso
internacional de referencia para los sectores de la seguri-
dad de la información y la protección de datos.
Fecha: 11 de mayo de 2017.
Horario: de 09:00 a 18:30h.
Lugar: Círculo de Bellas Artes. C/ Alcalá 42 (Acceso por C/
Marqués de Casa Riera, 2).
Más información: www.ismsforum.es

IFSEC INTERNATIONAL
LONDRES • 20-22 de junio

IFSEC International, feria de la industria de la Seguridad,
que exhibe soluciones y productos de seguridad a más de
27.000 profesionales de Seguridad. En 2016, el 93% de los
visitantes se convirtieron en contactos directos para los
expositores.
Fecha: 20-22 de junio

Horario: 10:00 h a 18:00 h.

Lugar: Excel London. One Western Gateway. Royal Victoria

Dock. London E16 1XL.

Más información: www.ifsec.events

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.

	1ªcub_321
	2ª CUB_PAGINA3
	003 dahua
	003 Editorial
	004 app_cs
	006-007 Sumario
	008 Proximo numero
	009 Empresas
	010-011 Security Forum
	012 En portada Arranque
	013 PYRONIX
	014-017 En portada Barcelona
	018-020 Bahia de Cadiz
	021 hikvision
	022-025 En portada. Port Valencia
	026-027 Seguridad Hikvision
	028-030 En portada Huelva
	031 morse
	032-035 En portada Vigo
	036-037 En portada puerto Sherry
	038-039 En portada.Cartagena
	040-042 Articulo eulen
	043 BYDEMES
	044-045 En portada ARTICULO
	046-047 En portada Mobotix
	048-049 En portada Tecosa
	050-051 En portada IKUSI
	052-056 Monográfico ARTÍCULO
	056 AGA
	057 AGA_PUBLI
	058-060 Monografico Casmar
	061 pelco
	062-063 Monografico Visiotech
	064-065 Monográfico ARTÍCULO
	066-068 Monografico Axis Communications
	069 argusa
	070 Ciberseguridad ElevenPaths
	071 CUEVAVALIENTE
	072-074 Ciberseguridad Ana Marzo
	075 KABA
	076-080 Ciberseguridad Ma José de la Calle
	081 visiotech
	082-083 Ciberseguridad INCIBE
	084 Ciberseguridad Kaspersky
	085 BUNKER
	086-087 Seguridad Dallmeier
	088-089 CS Estuvo alli Taller UAS
	090-091 CS estuvo allí
	092 CS estuvo allí Mobotix
	093 IPTECNO
	094-095 CS estuvo all Dahua
	096 CS Estuvo alli Hanwha
	097 CS Estuvo allí Homsec
	098-099 Foro ISMS
	100 CS estuvo allí AXIS
	101 JABLOTRON
	102-103 Actualidad
	104-106 Equipos y sistemas
	107-113 Directorio
	114 Agenda
	3ªcub_IKUSI
	4ªcub_HIKVISION

