
Núm. 324 • JUlIO-agOstO 2017 • 10 euros

C
U

a
D

ER
N

O
s

D
E

s
Eg

U
R

ID
a

D
 |

)
4

+(
.

ȃA
&

.
S

T.
 2

0
1

7
32

4

Y además: Seguridad en "entros "omerciales X Sector 1etail

5 AÑOS DE SECURITY FORUM
ASÍ FUE LA MEJOR

EDICIÓN DE SU HISTORIA

UNA REVISTA PENSADA Y CREADA
PARA LOS INSTALADORES DE LA SEGURIDAD

INSTALACIONES | MANTENIMIENTO | SISTEMAS DE SEGURIDAD | REDES

Editorial

Julio-Agosto 2017 / Cuadernos de Seguridad / 5

Seis mil setecientos visitantes profesionales, 65 expositores y 350 congresistas han convertido la quin-

ta edición de Security Forum en la mejor y más exitosa de su historia. Celebrado los pasados días 17 y

18 de mayo en el Centro de Convenciones Internacional de Barcelona (CCIB), el evento, que ha supera-

do con creces las expectativas de la organización, se ha convertido en cita de referencia de primer nivel

para el sector de la seguridad. Una quinta edición que se ha caracterizado por la alta cualificación del

público asistente, así como por las oportunidades de negocio generadas. El éxito de convocatoria de Se-

curity Forum 2107 reafirma el avance del sector, siempre innovador y emprendedor, que afronta un fu-

turo de éxito, apoyándose y siendo partícipe y protagonista de iniciativas adaptadas a sus necesidades.

Durante dos jornadas Security Forum ha sido el escaparate de la oferta más selecta en cuanto a in-

novación en soluciones tecnológicas en equipos y sistemas de seguridad; y además se ha afianzado co-

mo plataforma de networking, donde se han materializado grandes oportunidades de negocio, así co-

mo en un singular «auditorio» para el intercambio y conocimiento de ideas y proyectos.

En efecto, Security Forum ha sido el escenario donde se han debatido y analizado –en dos jornadas,

Global Day y Ciber Day–, bajo el lema «Ver para Crear», temas de absoluta actualidad como las nuevas

guerras del siglo XXI, la Directiva NIS, la incidencia de la tecnología en la privacidad de las personas o

el Reglamento de Seguridad Privada. Como complemento, y a través de Expert Panel, las empresas y

diferentes entidades presentaron sus novedades e innovaciones de forma ágil, continua y muy cercana.

De nuevo, queremos agradecer el apoyo y colaboración de todo el sector, sin el que no hubiese si-

do posible la celebración de esta quinta edición de Security Forum. Profesionales, empresas, asociacio-

nes, instituciones públicas y privadas, han estado a nuestro lado un año más, con su apoyo, esfuerzo y

colaboración, en un encuentro, por y para ellos, que no ha tenido otro fin desde sus orígenes que «di-

namizar y poner en valor el tejido empresarial del sector de la Seguridad». Gracias por vuestra confian-

za y apoyo para comenzar otra nueva etapa con el objetivo inmediato de cumplir, por lo menos, otros

cinco años más. Nos vemos en la sexta edición de Security Forum los días 30 y 31 de mayo de 2018.

Pero antes, el sector tiene otra cita de gran calado en el III Congreso de Seguridad Privada en Euska-

di, que tendrá lugar el próximo 5 de octubre en el Centro Bizkaia Aretoa de Bilbao. Un encuentro que,

organizado por PELDAÑO, cuenta con la colaboración del Gobierno Vasco, el Ayuntamiento de Bilbao,

la Ertzaintza y SAE. Bajo el lema «Seguridad, un trabajo de todos», el encuentro volverá a ser un foro

donde se reúna al sector de la Seguridad Privada en el País Vasco, en el que se analizarán los nuevos

retos a los que se enfrenta la Seguridad Privada, y donde los profesionales puedan compartir e inter-

cambiar conocimientos, ideas y puntos de vista, así como los asuntos y temas de máxima actualidad.

Security Forum,
reflejo del esfuerzo
del sector

6.700 PROFESIONALES, 65 ExPOSITORES Y 350 CONGRESISTAS

Sumario

6 / Cuadernos de Seguridad / Julio-Agosto 2017

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.
Jefe del Dpto. de Producción: Miguel Fariñas.
Jefe del Dpto. de Diseño: Eneko Rojas.

5 EDITORIAL

— Security Forum, reflejo del esfuerzo
del sector.

9 CONGRESO VASCO

— En marcha el III Congreso de
Seguridad Privada en Euskadi.

10 SECURITY FORUM

— Security Forum, la cita anual de
 referencia para el sector.

GLOBAL DAY
— «El proyecto de Reglamento de

Seguridad Privada: su tramitación;
breve referencia a sus principales
contenidos», por Juan Antonio
Puigserver.

— Mesa de Debate: «Vigilados por
defecto», por Andrés Calvo, Susana
González, Pablo San Emeterio y
Vicente Aguilera.

— «Securitas Location», por Jesús de la
Mora y Diego Villegas.

— «Comunicación no verbal y análisis

de conductas sospechosas como

herramienta para el director de

Seguridad», por Vicente Altemir.
— «Sistema de detección de armas de

fuego en vídeo en tiempo real», por

Francisco Herrera.
— Mesa de Debate: «Las guerras del

siglo XXI», por Javier Mollá, Luis
Serrano, Javier Fuentes y Joaquín
Baumela.

— «Realidad Virtual aplicada a

seguridad», por José Luis Navarro.

CIBER DAY
— «GDPR, con la ley en los talones.

Cómo el cifrado ayuda a cumplir
con el nuevo Reglamento Europeo
de Protección de Datos», por Óscar
López.

— «La robustez de los sistemas
profesionales de CCTV frente
a ciberataques», por Roberto
Otero.

— «La cierberseguridad es un asunto
demasiado serio como para
dejárselo a los técnicos», por
Ricardo Cañizares.

—Mesa de Debate: «¡Ponga un CISO
en su empresa!», por Gianluca
D´Antonio, Eduardo Di Monte,
Gonzalo Cuatrecasas y Gonzalo
Asensio.

— Mesa de Debate: «La coordinación
nacional ante la directiva NIS»,
por Joaquín Castellón, Fernando
Sánchez, Luis Jiménez, Carlos
Gómez y Gema María Campillos.

— «Hacking & Cibersecurity for fun and
profit», por Deepak Daswani.

— «Ciber-Ingeniería social. Pon un
Hacker en tu empresa», por Ignacio
Rocamora.

— Expert Panel.

Núm. 324 • JUlIO-agOstO 2017 • 10 euros

C

U
a

D
ER

N
O

s
D

E
s

Eg
U

R
ID

a
D

 |
)

4
+(

.
ȃA

&
.

S
T.

 2
0

1
7

32
4

Y además: Seguridad en "entros "omerciales X Sector 1etail

5 AÑOS DE SECURITY FORUM
ASÍ FUE LA MEJOR

EDICIÓN DE SU HISTORIA

Nº 324 Ş)4+(.- &.23. ����

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

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: Nuria Jiménez.
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.

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

Fotos: Xavi Gómez

Sumario

Julio-Agosto 2017 / Cuadernos de Seguridad / 7

— V Premios Security Forum,
innovación y desarrollo.

—Security Forum 2017, en imágenes.

56 EN PORTADA

SEGURIDAD EN CENTROS CO-
MERCIALES Y SECTOR RETAIL

 Los centros comerciales y grandes
superficies se han convertido en un es-
cenario habitual de nuestras ciudades y
sus alrededores. ¿Quién no ha acudido
alguna vez a una de estas singulares ins-
talaciones y algunas únicas en diseño?

Hoy en día son muchos los centros
comerciales –no nos vamos a olvidar en
este número del sector retail– que abren
sus puertas en nuestro país, lugares que
se han convertido en centros de visita
para todos. En un mismo escenario se
trata de conjugar oferta comercial, es-
pectacular diseño, facilidad de accesos.

Se trata de un elemento que tiene y
debe quedar integrado en el conjunto
del edificio o instalación, pero siempre
viendo las necesidades reales de cada
centro. De nuevo, volvemos a desta-
car la figura del responsable de Seguri-
dad, profesional en cuyas manos estará
la conjunción de todos aquellos elemen-
tos para garantizar una satisfactoria se-
guridad para este tipo de instalaciones.

ENTREVISTAS:
— Miguel Naranjo. Director de

Seguridad. Centro Comercial La
Vaguada. Madrid.

— Óscar Olmos. Responsable de
Seguridad. Leroy Merlin España.

— Juan Cabral. Director de Seguridad.
TOUS.

— Jean Sánchez. Director de
Seguridad. Makro.

— Videovigilancia en Retail: De la
observación a la gestión, por José
Luis Periñan.

— Controlar tu negocio de forma
remota, por José Manuel
Menéndez.

— Tecnología, predicción y nuevas
realidades, por Fernando Lucas.

— La tecnología antihurto pasa al
ataque, por David Pérez del Pino.

— Seguridad en centros comerciales:
servicios antes que productos, por
Alfonso Crespo.

— Solución de seguridad en retail, por
Dahua.

—La prevención del hurto en el retail,
por Javier Blanco.

89 CIBERSEGURIDAD

ARTÍCULOS:
— Estrategias de defensa para

la lucha contra las amenazas
avanzadas, por Miguel Ángel
de Castro Simón, José Luis
Domínguez Álvarez, y Nikolaos
Tsouroulas.

— IA: problema y solución de la ciber-
seguridad, por María José de la Calle.

99 SEGURIDAD

—Protección contra Incendios en la in-
dustria, por Adrián Gómez.

102 C.S. ESTUVO
ALLÍ

ARTÍCULOS:
— Los drones, protagonistas de

las IV Jornadas Técnicas «Cyrasa
Seguridad».

— ISMS Forum: XIX Jornada Internacional
de Seguridad de la Información.

— El Gobierno Vasco entrega sus
menciones honoríficas en el ámbito
de la seguridad privada en Euskadi.

107 ACTUALIDAD

— Antonio Tortosa, vicepresidente de
Tecnifuego-Aespi, nuevo presidente
de SICUR.

—El ministro del Interior preside el acto
del Día Nacional de la Seguridad
Privada.

— El Comisario Principal Esteban
Gándara, nuevo jefe de la División
Económica y Técnica de la Dirección
General de la Policía.

—OSICH cambia de ejecutiva.
— Audisec y Cuevavaliente, acuerdo

estratégico.
— Safire presenta el Tester CCTV más

completo del mercado.

Empresas

8 / Cuadernos de Seguridad / Julio-Agosto 2017

EMPRESA PAG. TELÉFONO WEB

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

Núm. 324 • JUlIO-agOstO 2017 • 10 euros

C

U
a

D
ER

N
O

s
D

E
s

Eg
U

R
ID

a
D

 |
)

4
+(

.
ȃA

&
.

S
T.

 2
0

1
7

32
4

Y además: Seguridad en "entros "omerciales X Sector 1etail

5 AÑOS DE SECURITY FORUM
ASÍ FUE LA MEJOR

EDICIÓN DE SU HISTORIA

ÍNDICE
DE ANUNCIANTES
CHECKPOINT 81

CYRASA SEGURIDAD 21

DAHUA 2ª CUB, 3, 76,77

DETNOV 27

DORMAKABA 29

EXPOCOM 39

EXPODRONICA 51

GRUPO IPTECNO 37

HIKVISION. . . . 4ª CUB, 59, 63

III CONGRESO DE SEG.PRIV.

EN EUSKADI 3ª CUB

KASPERSKY 23

PELCO. 92,93

SETELSA. 15

STRONGPOINT 66,67

VISIOTECH. 19

EDatos de contacto
de las empresas
y entidades citadas
en esta edición.

Núm. 324 • JUlIO-agOstO 2017 • 10 euros

Y además: Seguridad en "entros "omerciales X Sector 1etail

5 AÑOS DE SECURITY FORUM
ASÍ FUE LA MEJOR

EDICIÓN DE SU HISTORIA

ÍNDICE
DEDE ANANUUNCIANNCIANTTESES
CHECKPOINT 81

CYRASA SEGURIDAD 21

DAHUA 2ª CUB, 3, 76,77

DETNOV 27

DORMAKABA 29

EXPOCOM 39

EXPODRONICA 51

GRUPO IPTECNO 37

HIKVISION. . . . 4ª CUB, 59, 63

III CONGRESO DE SEG.PRIV.

EN EUSKADI 3ª CUB

KASPERSKY 23

PELCO. 92,93

SETELSA. 15

STRONGPOINT 66,67

VISIOTECH. 19

CHECKPOINT SYSTEMSCHECKPOINT SYSTEMS 81,82 902306230 www.checkpointsystems.com

CUEVAVALIENTE INGENIEROSCUEVAVALIENTE INGENIEROSCUEVAVALIENTE INGENIEROSCUEVAVALIENTE INGENIEROSCUEVAVALIENTE INGENIEROS 101099 919180473648047364 wwwww.cuevavaliente.comw.cuevavaliente.com

CYRASA SEGURIDADCYRASA SEGURIDAD 21,102 902194749 www.cyrasa.com

DAHUADAHUADAHUADAHUADAHUA 2ª C2ª CUB, 3, 76,77UB, 3, 76,77 919176598627659862 wwwww.dahuasecurity.comw.dahuasecurity.com

DETNOVDETNOV 27 933716025 www.detnov.com

DORMAKABADORMAKABADORMAKABADORMAKABADORMAKABA 2929 991736248017362480 wwwww.dormakaba.comw.dormakaba.com

ELEVENPATHSELEVENPATHS 89 914830815 www.11paths.com

EULEN SEGURIDADEULEN SEGURIDADEULEN SEGURIDADEULEN SEGURIDADEULEN SEGURIDAD 3333 909023553662355366 wwwww.eulen.com/es/seguridadw.eulen.com/es/seguridad

EXPOCOMEXPOCOM 39 934512377 www.expocomsa.com

EXPODRONICAEXPODRONICAEXPODRONICAEXPODRONICAEXPODRONICA 5151 997697181476971814 wwwww.expodronica.comw.expodronica.com

GRUPO IPTECNOGRUPO IPTECNO 37 902502035 www.iptecno.com

HIKVISIONHIKVISIONHIKVISIONHIKVISIONHIKVISION 4ª C4ª CUB, 32, 59, 63UB, 32, 59, 63 919173716557371655 wwwww.hikvision.comw.hikvision.com

III CONGRESO DE SEG. PRIV. EN EUSKADIIII CONGRESO DE SEG. PRIV. EN EUSKADI 3ª CUB 914768000 www.congresoseguridadeuskadi.com

INMEDIASTUDIOINMEDIASTUDIOINMEDIASTUDIOINMEDIASTUDIOINMEDIASTUDIO 2626 919165731706573170 wwwww.inmediastudio.comw.inmediastudio.com

KASPERSKYKASPERSKY 23 913983752 www.kaspersky.es

PELCO BY SCHNEIDER ELECTRICPELCO BY SCHNEIDER ELECTRICPELCO BY SCHNEIDER ELECTRICPELCO BY SCHNEIDER ELECTRICPELCO BY SCHNEIDER ELECTRIC 9292,93,93 919112342061234206 wwwww.pelco.comw.pelco.com

RISCO GROUPRISCO GROUP 74 914902133 www.riscogroup.es

SAFIRESAFIRESAFIRESAFIRESAFIRE 101099 wwwww.safirecctv.comw.safirecctv.com

SECURITAS SEGURIDAD ESPAÑASECURITAS SEGURIDAD ESPAÑA 18,78 902100052 www.securitas.es

SETELSASETELSASETELSASETELSASETELSA 1515 994254435442544354 wwwww.setelsa.netw.setelsa.net

SOPHOSSOPHOS 28 913756756 www.sophos.com

STRONGPOINTSTRONGPOINTSTRONGPOINTSTRONGPOINTSTRONGPOINT 6666,67,67 991847503918475039 wwwww.strongpoint.esw.strongpoint.es

TECHCO SECURITYTECHCO SECURITY 38 91312777 www.techcosecurity.com

TYCO IF & STYCO IF & STYCO IF & STYCO IF & STYCO IF & S 8484 919163139996313999 wwwww.tyco.esw.tyco.es

VISIOTECHVISIOTECH 19 911836285 www.visiotechsecurity.com

Julio-Agosto 2017 / Cuadernos de Seguridad / 9

I I I Congreso de Seguridad Privada en Euskadi

EL Centro Bizkaia Aretoa de Bilbao será

escenario el próximo 5 de octubre

del III Congreso de Seguridad Privada en

Euskadi. Un encuentro que, organizado

por PELDAÑO, cuenta con la colabo-

ración del Gobierno Vasco, el Ayunta-

miento de Bilbao, la Ertzaintza y SAE.

Tras el éxito de las dos anteriores

ediciones, el III Congreso de Seguridad

Privada en Euskadi, bajo el lema «Segu-

ridad, un trabajo de todos», volverá a

ser un foro donde se reúna al sector de

la Seguridad Privada en el País Vasco,

en un encuentro de trabajo, en el que

se analizarán los nuevos retos a los que

se enfrenta la Seguridad Privada, y don-

de los profesionales puedan compartir

e intercambiar conocimientos, ideas y

puntos de vista, así como los asuntos

y temas de máxima actualidad. El III

Congreso se desglosará en un amplio

programa de ponencias y mesas de

debate donde se abordarán los siguien-

tes temas:

– El nuevo Reglamento de Seguri-

dad Privada.

– El nuevo Reglamento Europeo de

Protección de Datos y su impacto en la

normativa actual.

– El nuevo Reglamento de Instala-

ciones de Protección contra Incendios

(RIPCI).

– Hacia la seguridad integral.

– Valoraciones del nuevo Reglamen-

to de Seguridad Privada.

El encuentro contaba al cierre de

esta edición con el patrocinio Delta

Seguridad, Dorlet, Eulen Seguridad y

Securitas Direct.

En la web www.congresosegurida-

deuskadi.com se facilita información

puntual sobre la preparación y el de-

sarrollo del Congreso, así como las ins-

cripciones. ●

«El encuentro pretende crear
un foro donde los profesionales
puedan compartir experiencias
y conocimiento»

En marcha el III Congreso
de Seguridad Privada en Euskadi

la jornada se celebra el 5 de octubre en el centro bizkaia aretoa de bilbao

Bajo el lema «Seguridad, un trabajo de todos», el programa analizará entre
otros temas el Reglamento Europeo de Protección de Datos y su impacto
en la normativa actual

Security Forum

10 / Cuadernos de Seguridad / Julio-Agosto 2017

TAL y como adelantábamos en el

número anterior de Cuadernos

de Seguridad, el éxito de esta

edición no sólo viene avalado por las

citadas cifras, sino que han sido tam-

bién las empresas participantes en la

zona comercial quienes han expresado

su satisfacción por las oportunidades

de negocio generadas gracias al in-

terés de compra y la cualificación del

público asistente, de primer ámbito

de decisión, que pudo conocer en la

exposición las últimas soluciones en

áreas como CCTV, control de accesos

y tecnología IP o realidad virtual, entre

otras.

La quinta edición de Security Forum

fue inaugurada por el secretario de

Estado de Seguridad, José Antonio

Nieto, quien calificó el evento de «ven-

tana abierta de la industria y la tecno-

logía aplicada a la seguridad».

Durante su intervención, el secre-

tario de Estado de Seguridad puso de

relieve la importancia del diálogo y la

cooperación entre la industria de la se-

guridad y los clientes finales, tanto del

sector público como del sector privado.

Asimismo, se refirió a la innovación apli-

cada a la seguridad como «un factor de

competitividad y crecimiento económi-

co y como elemento esencial para dar

una respuesta eficaz a los nuevos retos

de seguridad».

En este contexto, José Antonio Nie-

to quiso destacar la Estrategia Nacional

de Ciberseguridad, desarrollada por el

Gobierno, en el marco de la Estrategia

de Seguridad Nacional, en la que existe

una responsabilidad compartida entre

el sector público y el privado. Como

ejemplo, se refirió al Plan Nacional de

Infraestructuras Críticas, impulsado por

la Secretaría de Estado de Seguridad, o

a la estrecha cooperación con el sector

de las empresas de Internet en la lucha

contra el ciberterrorismo, entre otros

delitos, que se cometen en el ciberes-

pacio.

Para finalizar, el secretario de Estado

de Seguridad hizo referencia a la seguri-

dad privada «como complementaria de

la seguridad pública. Siempre, –afirmó–

Security Forum, la cita anual
de referencia para el sector

Con la presencia de 6.700 visitantes –un 12% más que en la
convocatoria anterior–, 350 congresistas, y 65 expositores,
Security Forum 2017 ha superado con creces sus expectativas
en la quinta edición celebrada en el Centro de Convenciones
Internacional de Barcelona los pasados días 17 y 18 de mayo. Dos
jornadas que han servido para convertir a la quinta edición en la
más exitosa de su trayectoria, y al evento como cita de referencia
de primer nivel para el sector de la Seguridad.

SE CELEBRÓ LOS DÍAS 17 Y 18 DE MAYO EN EL CCIB de BARCELONA

La cualificación del público asistente y las oportunidades de negocio generadas,
principales claves del éxito del evento

José Antonio Nieto, secretario de Estado de
Seguridad, (segundo por la dcha.), en el acto
de inauguración de Security Forum 2017,
junto a Enric Millo, delegado del Gobierno
en Cataluña; Ignacio Rojas, presidente de
Peldaño; Iván Rubio, director de Security
Forum; y Eduard Zamora, presidente de
Security Forum (de izq. a dcha.)

Security Forum

Julio-Agosto 2017 / Cuadernos de Seguridad / 11

entendiendo que la seguridad es un ser-

vicio público esencial y que, en definitiva,

la colaboración público-privada persigue

un mismo objetivo, que es dar seguridad

como marco necesario para disfrutar de

los derechos y las libertades».

Por su parte, Ignacio Rojas, presi-

dente de Peldaño, destacó que en un

mundo donde la transformación digital

ha cambiado los modelos de negocio

y desafía a las empresas, es necesario

«subirnos al tren de la innovación» y

dar un paso más donde esta transfor-

mación digital esté presente allí donde

reporté valor añadido, pero sin renun-

ciar a «otros canales de comunicación

que nos proporciona el trato directo

y personal». Por ello, matizó que un

año más «queremos formar parte de

vuestro mundo virtual» pero también

tener la oportunidad de «compartir

experiencias, conocimiento, deseos e

inquietudes...; queremos celebrar que

volvemos a estar juntos con un objeti-

vo común: impulsar el crecimiento del

sector».

Eduard Zamora, presidente

de Security Forum, valoró la exito-

sa trayectoria global de un encuentro

profesional que tuvo su germen en un

«atrevido proyecto», que aglutinó des-

de sus orígenes todo tipo de actividades

posibles enfocadas a las necesidades del

sector. Así, Zamora alentó a celebrar con

la «complicidad» necesaria de todos esta

quinta edición, compartiendo y aportan-

do todo «vuestro potencial en estos dos

días de debate, trabajo, y aprendizaje».

El secretario de Estado de Seguri-

dad, José Antonio Nieto, recorrió tras la

inauguración algunos de los stand del

salón, donde las empresas le mostra-

ron los últimos avances y novedades en

equipos y sistemas de seguridad.

En esta quinta edición, Security

Forum se ha convertido en cita de re-

ferencia anual de primer nivel para el

sector de la Seguridad. Prueba de ello

han sido los 6.700 profesionales inte-

resados en las novedades de la exposi-

ción, donde las empresas congregadas

han mostrado sus equipos, sistemas y

soluciones de CCTV, integración de

sistemas, seguridad lógica, control de

accesos, IP/redes, Protección contra

Robo e Intrusión y Protección contra

Incendios.

Cajas fuertes, sistemas antiintru-

sión, nueva generación de cables para

sistemas analógicos, RDSI, sistemas de

detección de fuego, y otras muchas

novedades compartían espacio en un

Centro de Convenciones Internacional

que llegó a contar en momentos con

un gran aforo.

Y en el marco de Security Forum,

bajo el título «Ver a Creer», se desarro-

lló el Congreso Security Forum –que

fue patrocinado por Eulen, Securitas

Direct,Sophos, Pycseca y Techco Se-

curity– un foro de conocimiento e

intercambio de ideas que en esta oca-

sión fue presentado por el periodista

Arseni Cañadas. Un encuentro al que

acudieron 350 congresistas, y que se

articuló en dos jornadas. La primera,

bajo el nombre de Global Day, estuvo

dedicada a la seguridad global, donde

los profesionales pudieron descubrir as-

pectos y temáticas de gran actualidad

como un avance detallado de algunos

aspectos del proyecto de Reglamento

de Seguridad Privada; la comunicación

no verbal y análisis de conductas sospe-

chosas como herramienta para el direc-

Eduard Zamora, presidente de Security Forum 2017, valoró la exitosa
trayectoria del encuentro profesional. Ignacio Rojas, presidente de Peldaño, durante su intervención.

José Antonio Nieto,
secretario de
Estado
de Seguridad,
se dirige a los
asistentes en el acto
de inauguración.

Security Forum

12 / Cuadernos de Seguridad / Julio-Agosto 2017

tor de Seguridad; realidad virtual apli-

cada a Seguridad; las nuevas guerras

del siglo XXI; o vigilados por defecto.

Un día después se desarrolló Ciber

Day, que centró la jornada en la ciber-

seguridad. Temas como la robustez

de los sistemas profesionales de CCTV

frente a ciberataques; GDPR, con la Ley

en los Talones: cómo el cifrado ayuda

a cumplir con el nuevo Reglamento

Europeo de Protección de Datos; Hac-

king & Cibersecurity for fun and profit;

ciber-ingeniería social. Pon un hacker en

tu empresa; así como sendas mesas de

debate sobre ¡Ponga un CISO en su em-

presa! y la coordinación nacional ante

la Directiva NIS, fueron analizados a lo

largo de todo el día.

Además, y como complemento al

desarrollo del encuentro, se celebra-

ron diferentes Expert Panel, situados

en la zona de exposición. Un espa-

cio donde empresas, profesionales y

diferentes entidades presentaron sus

novedades e innovaciones de una for-

ma ágil y continua. En definitiva, se

trata de un completo escaparate de

novedades y soluciones en materia

de seguridad donde se dieron a co-

nocer ideas, innovaciones y nuevos

desarrollos.

Además el día 17 por la noche se pro-

cedió a la entrega de los galardones de

los Premios Security Forum 2017, una

El secretario de Estado a su llegada el Centro de Convenciones Internacional de Barcelona (CCIB).

Vista general de los asistentes al acto de inauguración donde estuvieron
presentes representantes de las Fuerzas y Cuerpos de Seguridad del Es-
tado y de distintas administraciones.

La zona de exposición congregó durante dos días a 6.700 profesionales.

Security Forum

Julio-Agosto 2017 / Cuadernos de Seguridad / 13

iniciativa que promueve y potencia la

investigación, el desarrrollo y la innova-

ción de la industria de la seguridad en

España. Tuvo lugar en el transcurso de

una cena cóctel -patrocinada por Securi-

tas Seguridad España- al que acudieron

responsables de empresas, directores de

Seguridad, miembros de las Fuerzas y

Cuerpos de Seguridad, y en la que se en-

tregaron los V Premios Security Forum

al I+D+i y a los proyectos empresariales

más relevantes en España.

El director general de Administració

de Seguretat de la Generalitat de Ca-

talunya, Jordi Jardí, clausuró el evento

destacando el papel de Security Forum

como escenario donde se comparten

ideas, visión empresarial y tecnología:

«Ese intercambio de inteligencia e in-

formación es la clave del futuro para

evolucionar al mismo ritmo que la so-

ciedad». También subrayó la relevancia

del papel de la seguridad privada «al

servicio de los ciudadanos» y la nece-

sidad de apostar por políticas de «res-

ponsabilidad social corporativa» para

mejorar el funcionamiento de las admi-

nistraciones y actores involucrados en

el sector de la seguridad privada. Por

su parte Iván Rubio, director de Secu-

rity Forum, destacó que «entre todos»:

empresas, patrocinadores, profesiona-

les, asociaciones y el apoyo institucio-

nal recibido, «hemos conseguido que

Security Forum se convierta en una

oportunidad de negocio real para mu-

chas empresas y en el epicentro donde

conocer las últimas novedades legislati-

vas en materia de Seguridad como las

que afectan al nuevo Reglamento de

Seguridad Privada, La Directiva NIS o

el Reglamento Europeo de Protección

de Datos, entre otros temas». Además,

añadió que «nos encontramos inmer-

sos en la era de la gestión de la infor-

mación y como tal, Security Forum

cumple, una edición más, con el obje-

tivo de acercarles a todos ustedes a una

pequeña ventana de información para

ayudarles en su gestión profesional».

Security Forum 2017 ha contado

con el apoyo y colaboración de las prin-

cipales instituciones y organismos sec-

toriales: DSN, Cuerpo Nacional de Po-

licía, Guardia Civil, Mossos d´Esquadra,

Ertzaintza, Generalitat de Catalunya,

Mando Conjunto de Ciberdefensa,

CCN-CERT, CNPIC, ACAES, ACPJT,

ADESyD, ADSI, ADSP, AECRA, AER-

PAS, AES, AEDS, AGIC, AJSE, ANPASP,

ANTPJI, APROSER, ASEFOPS, ASIS, CE-

PREVEN, EFITEC, Escola de Prevenció y

Seguretat Integral UAB, Eurocloud, FES,

ISACA Barcelona, ISMS Forum, OSICH,

PESI, PROTECTURI, SWISS, TECNIFUE-

GO-AESPI, y UAS. ●

Texto: Gemma G. Juanes

Fotos: Xavi Gómez.

Iván Rubio, director de Security Forum, en el acto de clausura del en-
cuentro.

Jordi Jardí, director general de Administració de Seguretat de la Genera-
litat de Catalunya, que clausuró el evento.

El secretario de Estado durante su visita al stand de Cuadernos de Segu-
ridad, con profesionales de Peldaño, editora de la publicación.

Jordi Jardí, director general d’ Administració de Seguretat de la Generali-
tat de Catalunya, acudió al stand de Cuadernos de Seguridad y posó con
parte del equipo de Peldaño.

Security Forum

14 / Cuadernos de Seguridad / Julio-Agosto 2017

E l pasado mes de abril se cum-

plían tres años de la aprobación

de la Ley 5/2014, de Seguridad

Privada, una norma que el sector recla-

maba desde hace tiempo y que recibió

con gran expectación. Ahora el sector

espera impaciente el desarrollo regla-

mentario de una norma que incorpora

muchas novedades y que se espera po-

tencie y proyecte un futuro desarrollo

del sector.

Así y adelantándose a la inminen-

te salida del proyecto de Reglamento

de Seguridad Privada, Juan Antonio

Puigserver, secretario general técnico

del Ministerio del Interior, adelantó en

el marco del Congreso Security Forum

2017, algunos de los principales con-

tenidos que contendrá el texto, no sin

antes explicar el retraso en su salida por

la complejidad y extensión del texto o

el largo periodo de Gobierno en fun-

ciones, durante el cual «no se consideró

oportuno tramitar una disposición de la

trascendencia del futuro RSP», señaló.

El proyecto de Reglamanto de Segu-

ridad Privada, en el actual estado de

tramitación, consta de 251 artículos,

distribuidos en diez títulos, más siete

anexos donde se han incluido los con-

tenidos más técnicos.

Durante su intervención, Juan An-

tonio Puigserver avanzó algunos de los

contenidos más destacados en cada

uno de los 10 títulos. Así en el ámbito

de la coordinación, colaboración entre

seguridad pública y privada se estable-

ce la elaboración de un Plan Director

de Coordinación entre las FCSE y la

Seguridad Privada, así como se institu-

cionaliza el Día de la Seguridad Privada.

Respecto a las empresas de segu-

ridad privada, entre otras novedades,

en materia de contratación se establece

que cualquier persona física o jurídica

que contrate un servicio de seguridad

privada estará obligada a exigir a la em-

presa prestadora del mismo que acre-

dite encontrarse autorizada para ello.

En el Título V sobre personal de segu-

ridad privada, que regula los requisitos

para la expedición de las habilitaciones

a los profesionales del sector, procedi-

miento de obtención, suspensión, etc., se

destaca, entre otras novedades, «la posi-

bilidad de que el personal de seguridad

privada que haya perdido la habilitación

por determinadas causas -a petición pro-

pia, por pérdida de algunos de los re-

quisitos generales o como consecuencia

de ejecución de sanción administrativa o

penal- puede recuperarla, algo que no se

contemplaba en el anterior reglamento

ni en otras disposiciones», explicó.

Respecto a los servicios de seguri-

dad, el secretario general técnico anun-

ció que en el nuevo texto se abordan

determinados servicios que en el vigen-

te reglamento «no aparecen menciona-

«Esperamos que el RSP dote al sistema
de la necesaria flexibilidad y agilidad
para la incorporación de los avances
en el sector»

JUAN ANTONIO PUIGSERVER. SECRETARIO GENERAL TÉCNICO DEL MINISTERIO DEL INTERIOR

Ponencia sobre «El proyecto de Reglamento de Seguridad Privada: su tramitación;
breve referencia a sus principales contenidos»

Security Forum

dos o, si lo están, no quedan suficien-

temente perfilados, tales como los de

protección de bienes en vías públicas;

los de vigilancia y protección de buques

mercantes y pesqueros de pabellón es-

pañol en aguas en las que existe un

riesgo para las personas y bienes; los

de protección de cajeros automáticos;

de medios de transporte; los de rondas

o vigilancia discontinua, etc.». Así mis-

mo se han establecido las condiciones

y requisitos para la prestación de los

servicios de vigilancia en polígonos in-

dustriales y urbanizaciones, complejos

o parques comerciales y de ocio, recin-

tos y espacios abiertos que se encuen-

tren delimitados, y acontecimientos

culturales, sociales o deportivos.

Entre las principales novedades in-

cluidas en el Título VII sobre medidas

de seguridad privada sobresalen dos: la

relación de los sujetos que están obliga-

dos a adoptar medidas de seguridad; y

la clasificación de tales sujetos en sec-

tores (seguridad, financiero, joyería,

cultura, juego, comercio, sanitario, y

eventos y espectáculos públicos). Para

estos sujetos, la obligación de adoptar

medidas de seguridad va asociada al

riesgo soportado en cada caso, y será

el resultado de aplicar una matriz de

riesgos que para cada sector elaborará

el Ministerio del Interior.

Tras destacar algunos aspectos re-

lativos a las actividades y centros de

formación, reconocimiento de cualifi-

caciones, personal acreditado y activi-

dades de seguridad informática, Juan

Antonio Puigserver destacó, dentro

del apartado de control e inspección,

como novedad importante el estable-

cimiento de un régimen de auditoría

externa obligatorio para las empresas

de seguridad informática, para las em-

presas de seguridad privada que pre-

tendan prestar servicios en sectores es-

tratégicos definidos en la normativa de

protección de infraestructuras críticas y

para las que presten determinados ser-

vicios (servicios con armas de fuego, de

vigilancia y protección que requieren

autorización previa y los que se presten

a requerimiento y en colaboración con

las FCS).

Para finalizar, y tras explicar que

concluida la redacción del texto regla-

mentario, comienza ahora su tramita-

ción fuera del Ministerio del Interior

«para que puedan realizar sus aporta-

ciones los distintos sectores interesa-

dos», lo que puede conllevar también

demoras en el «camino que resta por

andar», Puigserver matizó que «Espe-

ramos que el RSP dote al sistema de

la necesaria flexibilidad y agilidad para

la incorporación de los avances que se

produzcan en el sector». ●

Texto: Gemma G. Juanes

Fotos: Xavi Gómez

16 / Cuadernos de Seguridad / Julio-Agosto 2017

I nformación es hoy en día sínto-

ma de poder. Las empresas pelean

por conocer los hábitos y las prefe-

rencias de la población y para ello la

huella digital es un gran aliado. Cada

movimiento que conlleve algún tipo de

conexión con la red queda registrado,

dando la sensación de que toda acción

acaba por estar vigilada por defecto.

Pero, ¿es esto cierto? Para analizarlo,

Andrés Calvo, inspector de datos miem-

bro de la Agencia Española de Protec-

ción de Datos; Susana González, aboga-

do especialista en derecho tecnológico y

directora de Hiberus Legaltech & Ciber-

sec en Hiberus Tecnologías; Pablo San

Emeterio, CSA & Innovation analyst en

ElevenPaths, y Vicente Aguilera, socio di-

rector del Departamento Auditoría en

Internet Security Auditors, se reunieron

en una mesa debate moderada por el

periodista de RTVE, Arsenio Cañada.

Uno de los puntos fuertes del de-

bate fue el uso que la población hace

de las redes sociales y la sobreinforma-

ción vertida en ellas, sin ningún tipo

de control. Este hecho provoca una

exposición constante y la posibilidad

de que todo tipo de entes conozcan al

dedillo gustos y hábitos, lo que lleva de

nuevo al concepto de vigilancia.

Para Andrés Calvo este hecho es

una realidad: ya que «en general so-

mos muy poco cuidadosos con las

redes sociales, anunciamos continua-

mente dónde estamos, ayudando esto

al control externo de nuestras vidas».

Susana González continuó en la línea

de su compañero, puntualizando que

«somos nosotros quienes tenemos que

configurar hasta qué punto queremos

compartir información en internet ya

que arrojamos a la red una cantidad de

datos asombrosa que es responsabili-

dad del individuo controlar».

«Cuando las cosas son gratis,
 el producto eres tú»

Vicente Aguilera tomó el turno de

palabra a continuación: «Tenemos que

empezar por conocer las posibilida-

des de la tecnología. Cada uno debe

intentar no filtrar más detalles de la

cuenta aunque soy consciente de que

es complicado ya que no depende es-

trictamente de nosotros». Finalmente,

Pablo San Emeterio recalcó que «es

ahora cuando comenzamos a darnos

cuenta, de que subimos demasiada

información sin percatarnos de que,

cuando las cosas son gratis es porque

el producto eres tú».

En este punto del debate, los cuatro

participantes señalaron la educación co-

«El suministro constante de información
personal a la red acelera la vigilancia y dificulta
la seguridad»

aNDRÉS cALVO.
Inspector de Datos.
Agencia Española de
Protección de Datos.

susana gonzález.
Abogado. Especialista
en derecho tecnológico.
Directora de Hiberus
Legaltech & Cibersec en
Hiberus Tecnologías.

Pablo San Emeterio.
CSA & Innovation
Analyst en
ElevenPaths.

Vicente Aguilera.
Socio. Dtor.
Departamento
Auditoría. Internet
Security Auditors.

Mesa Debate «Vigilados por defecto»

Vista general de la Mesa
de Debate «Vigilados por
Defecto».

Security Forum

Julio-Agosto 2017 / Cuadernos de Seguridad / 17

mo la base para evitar este filtrado de

información constante que ayuda a la

vigilancia: «Para mí es una cuestión de

educación, es fundamental tener cultura

tecnológica» apuntó Susana González.

Pablo San Emeterio, de acuerdo con

ella, añadió otro aspecto muy a tener en

cuenta a nivel empresarial: «Además de

una base general, se deberían tener co-

nocimientos en ciberseguridad y, al igual

que un asesor financiero, uno de TI para

minimizar el riesgo a la hora de ceder

información».

Tras dejar de lado el filtrado directo

de información, los presentes fueron

preguntados por el futuro inmediato y

qué esperar de él en cuanto a seguridad:

«Terminaremos por ceder más en nuestra

privacidad en favor de la seguridad, con

una mayor presencia de cámaras por lo

que estaremos más vigilados, hecho que

puede afectar a nuestra vida cotidiana»,

explica Vicente Aguilera. Sin embargo,

Pablo San Emeterio mostró una postura

más crítica: «Yo no soy partidario de ce-

der derechos en favor de la seguridad,

que las cámaras de las empresas graben

vía pública por ejemplo. Para eso están

las de calle que las controlan los Cuerpo

de Seguridad del Estado».

Susana González, como experta en

Derecho aseguró: «Hay derechos que

tienen que prevalecer y prevalecerán

sobre otros, ahí es donde las leyes van

a poner la línea porque todo termina

siempre en un conflicto de intereses.

Hay matices, pero hay casos en que las

cámaras que dan a la calle han resuelto

situaciones complicadas». Andrés Calvo

replicó: «Estamos acostumbrados a per-

der derechos cuando suceden catástrofes

y esto llevará a que en el futuro haya una

mayor capacidad de control que afecta-

rá a nuestros derechos. Ahí es donde la

seguridad debe ser nuestra garantía, la

tutela judicial sobre las imágenes existe».

Vicente Aguilera, cerró este apartado:

«Los espacios abiertos siempre deberían

estar controlados por las Fuerzas de Se-

guridad del Estado y, además, avisando

al ciudadano».

A modo de conclusión, los cuatro

intervinientes dejaron una última frase

en torno a si es cierto o no que esta-

mos vigilados por defecto. Los cuatro

coincidieron en que sí, añadiendo en

el caso de Vicente Aguilera que lo es-

tamos «desde el momento en el que

interactuamos». Además, aseguró que

«podemos hacer poco ya que la infor-

mación es poder y el “petróleo” son los

datos». Por su parte, Pablo San Eme-

terio señaló que «cuando interactúas

dejas trazas y en ese sentido estás vigi-

lado. Por tanto, los casos de vigilancia

por defecto existen».

Finalmente, Andrés Calvo cerró el de-

bate con rotundidad: «Si la finalidad de

nuestra huella digital es vigilarnos, esta-

mos más vigilados».

Texto: María Veiga

Fotos: Xavi Gómez

Pablo San Emeterio. CSA & Innovation Analyst en ElevenPaths, y Vicente Aguilera. Socio director
del departamento de Auditoría. Internet Security Auditors. (de izq. a dcha.)

Andrés Calvo, inspector de datos de la AEPD, junto a Susana González, abogado. Especialista en
Derecho Tecnológico y directora de Hiberus Legaltech & Cibersec en Hiberus Tecnologías.

Security Forum

Security Forum

18 / Cuadernos de Seguridad / Julio-Agosto 2017

una herramienta basada en un

software que permite geoloca-

lizar con precisión a un equipo

de seguridad dentro de un entorno

determinado. Eso es, a grandes rasgos,

Securitas Location, la solución ganadora

del Mejor Proyecto de Seguridad reali-

zado en España dentro de los Premios

Security Forum 2017. Quién mejor que

sus principales impulsores, Jesús de la

Mora, Director de Consultoría de Secu-

ritas, y Diego Villegas, Jefe de Proyectos

de la compañía, para explicar en el Con-

greso Security Forum en qué consiste

este gran avance para mejorar el trabajo

diario del personal de seguridad. Esta

solución, basada en la tecnología Situm,

consta de un entorno web y una app pa-

ra smartphones. Su utilización sirve para

“conocer el posicionamiento en interio-

res y exteriores sin necesidad de instalar

ninguna infraestructura”, destacó De la

Mora en su presentación.

Esta característica mejora la eficien-

cia al tiempo que permite un ahorro

de costes en relación a otras tecnolo-

gías ya existentes, puesto que solo se

precisa de un único y rápido calibrado

de las fuentes radiantes internas de las

instalaciones. Para De la Mora, la gran

aportación de Securitas Location es la

de constituir “un portal de transparen-

cia para los destinatarios de los servicios

de seguridad, es decir, nuestros clien-

tes, porque el posicionamiento unido

a la gestión del riesgo y el tratamiento

de las incidencias contando con infor-

mación exacta en tiempo real, aporta

grandes ventajas al dar lugar a una se-

guridad más eficaz y eficiente, donde el

cliente puede interactuar con el equipo

de seguridad”.

El director de Consultoría de Securi-

tas fue desgranado en su intervención

las líneas maestras de la plataforma, en

la que confluyen diferentes herramien-

tas como el posicionamiento indoor &

outdoor en tiempo real, pop-up infor-

mativos, puntos de interés, botón de

pánico, hombre aislado, historial de

recorridos, mapas de calor, así como

otras funcionalidades.

A grandes rasgos, Securitas Location

ofrece un alto grado de usabilidad. A tra-

vés de un entorno web (dashboard) se

puede personalizar la gestión de usua-

rios, privilegios, colectivos, Poi’s even-

tos, etc., y, por otro lado, el usuario, a

través de la utilización de una app en

el terminal móvil, puede acceder a la

información más relevante de las instala-

ciones, como planos, información sobre

tareas o riesgos a considerar, así como

recibir y gestionar alarmas en función

de los distintos escenarios que se hayan

predeterminado inicialmente. ●

Texto: Emilio S. Cófreces

Fotos: Xavi Gómez

Securitas Location, el software más funcional
para la geolocalización de equipos
de seguridad

Jesús de la mora. director de consultoría de securitas seguridad
diego villegas. jefe de proyectos de securitas seguridad.

Solución ganadora del Premio Security Forum 2017 al Mejor Proyecto de Seguridad

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 8
.

Security Forum

20 / Cuadernos de Seguridad / Julio-Agosto 2017

E l director de Inspección de Ries-

gos y Seguridad de Cirsa, Vicente

Altemir, impartió en el Global Day

de Security Forum 2017 una ponencia

para ayudar al análisis de los individuos

y conocer, antes de que actúen, si pue-

den ser o no peligrosos. Así, con una

intervención dinámica y apoyada por

numerosas piezas visuales que ponían

cada situación en un contexto óptimo,

Altemir proporcionó una serie de claves

para que los profesionales de la segu-

ridad dispongan de las herramientas y

destrezas necesarias para alcanzar una

vigilancia exitosa y saber cómo actuar

en situaciones diversas.

Uno de los aspectos en lo que más

incidió Vicente Altemir fue en el análisis

tanto del mensaje verbal como del no

verbal para, entre ambos, tener la me-

jor formación posible. De este modo,

el comportamiento no verbal pasa a

ser determinante ya que en numerosas

ocasiones no es controlado por el indi-

viduo: «Es necesario tener en cuenta

gestos, posturas, apariencia, expresión

corporal y facial, así como el tacto, la

proxémica y el paralenguaje».

Asimismo, Altemir también incidió

elementos como los movimientos del

ojo, el análisis de la pupila o las mi-

croexpresiones para resolver conflictos

ya iniciados. Sobre ellos, mostró varios

vídeos con ejemplos reales en el que

una mueca fugaz fue clave para que

la verdad se impusiera en casos de se-

cuestro.

Sin embargo, y aunque la infor-

mación que se obtenga con todos

los factores anteriores es cuantiosa y

significativa, hay uno que tiene una

influencia trascendental, la persona-

lidad: «No todos nos comportamos

del mismo modo y de ahí que anali-

zar comportamientos sea extremada-

mente complicado. La personalidad

es exclusiva de cada uno y la reacción

a la misma emoción puede ser muy

diferente según el individuo».

Finalmente, Vicente Altemir utilizó

todo lo enseñado en la ponencia y lo

extrapoló a una hipotética entrevista de

trabajo en una empresa de seguridad

para que estos aspectos resultasen en

la contratación de un empleado com-

petente: Hay que aplicar la observación

y el análisis del canal verbal y no verbal

para conducir la entrevista y obtener

información del aspirante. «Empleen

tiempo e indaguen en aspectos curri-

culares clave y, sobre todo, observen

y escuchen al entrevistado, no a uno

mismo», recomendó. ●

Texto: María Veiga

Fotos: Xavi Gómez

Ponencia sobre «Comunicación no verbal y análisis de conductas sospechosas
como herramienta para el director de seguridad»

«La comunicación no verbal es clave
a la hora de reconocer y abordar situaciones
comprometidas»

Vicente Altemir. Director de Inspección de Riesgos y Seguridad de Cirsa

Vicente Altemir, director de Inspección de Riesgos y Seguridad de Cirsa.

902 194 749 / C.R.A. 902 033 222
www.cyrasa.com / cyrasa@cyrasa.com

C RASAY
D.G.P. 3625

902 194 749 / C.R.A. 902 033 222
www.cyrasa.com / cyrasa@cyrasa.com

C RASAY
D.G.P. 3625

902 194 749 / C.R.A. 902 033 222
www.cyrasa.com / cyrasa@cyrasa.com

C RASAY
D.G.P. 3625

902 194 749 / C.R.A. 902 033 222
www.cyrasa.com / cyrasa@cyrasa.com

C RASAY
D.G.P. 3625

902 194 749 / C.R.A. 902 033 222
www.cyrasa.com / cyrasa@cyrasa.com

C RASAY
D.G.P. 3625

Security Forum

22 / Cuadernos de Seguridad / Julio-Agosto 2017

Durante la celebración del Global

Day de Security Forum 2017, se

dio a conocer a los congresistas

el proyecto ganador del Premio Security

Forum 2017 al mejor proyecto de I+D+i

en seguridad en España. El ganador fue el

Sistema de detección de armas de fuego

en vídeo en tiempo real realizado en la

Universidad de Granada. El encargado

de explicarlo fue el profesor Francisco

Herrera, director del departamento de

Ciencias de la computación e inteligencia

artificial de la universidad andaluza.

Herrera señaló en primer lugar la di-

ficultad de completar un proyecto tan

ambicioso como este ya que «no te-

níamos ningún tipo de literatura previa

en la que apoyarnos». Durante un año,

ambos trabajaron a destajo y el resul-

tado ha sido un sistema de seguridad

que funciona a la perfección.

Sin embargo, con lo conseguido no

se dan por satisfechos y siguen traba-

jando en futuras mejoras para llevar ala

seguridad a través de video vigilancia en

tiempo real un paso más allá: «Estamos

trabajando en el desarrollo de un sistema

que sea capaz de analizar imágenes de

baja calidad en tiempo real y en otro que

detecte la utilización de armas blancas».

El proyecto surge como un recurso

para reducir la amenaza de las armas de

fuego ya que este sistema permite que

los guardias de seguridad o vigilantes

puedan percatarse más rápido de su

presencia. Este se sustenta en una base

de datos creada para los entrenamien-

tos y el aprendizaje, conformada por

pistolas aunque moldeable para armas

más grandes, y su sistema está basado

en inteligencia artificial.

Con él, la imagen en vivo detecta

la presencia de la pistola y alerta sobre

su posible uso a los guardias de segu-

ridad. Durante su testeo, fue probado

con imágenes de pelí-

culas de la década de

los 90 y su respuesta

fue positiva.

Para el futuro, se

buscará, además de las

mencionadas imáge-

nes en baja calidad y la

detección de otro tipo

de armas, implemen-

tar el software en ar-

quitecturas hardware

de bajo consumo y

coste, y la integración

del software en plata-

formas de empresas de

seguridad. ●

Texto: María Veiga

Fotos: Xavi Gómez

Sistema de detección de armas de fuego
en vídeo en tiempo real

Francisco herrera. director del departamento de ciencias de la computación
e inteligencia artificial de la Universidad de Granada

Presentación Proyecto ganador del Premio Security Forum 2017 al mejor proyecto
de I+D+i en seguridad en España

Francisco Herrera. director del departamento
de Ciencias de la Computación e Inteligencia
Artificial de la Universidad de Granada.

Security Forum

24 / Cuadernos de Seguridad / Julio-Agosto 2017

P ARA hacer frente a los nuevos

riesgos que se ciernen sobre

personas y organizaciones ya no

sirven las estrategias convencionales. El

mundo actual es un campo de combate

donde el enemigo es tan invisible como

peligroso.

Ataques bacteriológicos, crisis re-

putacionales, sabotajes alimentarios,

amenazas a la integridad física de em-

pleados expatriados son algunas de las

nuevas guerras del siglo XXI y deman-

dan acciones decididas e innovadoras.

Expertos de primer nivel en cada

uno de estos escenarios coincidieron

en que la mejor forma de combatirlas

es adelantándose a la propia amenaza.

«Tenemos que adaptar nuestra cultura

de ver la seguridad. Si queremos de-

fender nuestra forma de vida hay que

hacer ese cambio», señaló Javier Mollá,

regional security manager para Interna-

tional SOS y Control Risks, y uno de los

especialistas que participó en la mesa

de debate «Las guerras del siglo XXI»

durante la primera jornada del Congre-

so Security Forum 2017.

Mollá, experto en inteligencia em-

presarial y actualmente centrado en el

ámbito del deber de protección y se-

guridad de viajeros, citó como ejemplo

la amenaza terrorista del DAESH, que

está poniendo en jaque la seguridad

mundial, obligando a Estados y orga-

nizaciones a modificar sus formas de

actuar.

«Debemos ver cómo evoluciona y

actuar en consecuencia», indicó Mo-

llá, quien se refirió particularmente al

tratamiento que algunos medios de

comunicación de países occidentales

hacen de las noticias relacionadas con

estos ataques terroristas. «Muchas ve-

ces publican información que perjudica

la gran labor de las Fuerzas y Cuerpos

de Seguridad», recalcó.

A esta afirmación replicó Luis Serrano,

periodista y director del Área de Crisis en

la consultora Llorente & Cuenca, quien

matizó que las «organizaciones deben

ayudar al periodista a contar con fuentes

fiables a la hora de difundir la informa-

ción» sobre un ataque o una amenaza.

La transparencia, clave
para afrontar crisis
reputacionales
en las organizaciones

Para Serrano, este tipo de situacio-

nes deben gestionarse desde la trans-

parencia, porque «las viejas estrategias

Mesa redonda sobre «Las guerras del siglo XXI»

Javier Mollá
Regional Security Manager
para International SOS
y Control Risks.

Luis Serrano
Director del Área de
Crisis en Llorente &
Cuenca.

Javier Fuentes
Director de Food Defense
Soluciones.

JoaquÍn
Baumela
Director
de Ibatech
Tecnología.

«La prevención es la mejor arma
para combatir las nuevas amenazas a personas
y organizaciones»

Security Forum

Julio-Agosto 2017 / Cuadernos de Seguridad / 25

de crisis ya no valen. Hay que adaptar-

las a los nuevos escenarios».

A este respecto, el experto en co-

municación corporativa hizo referencia

al reciente ataque cibernético conocido

como «Wannacry» y que puso a prue-

ba la capacidad de las organizaciones

afectadas para hacer frente a las conse-

cuencias del ataque no solo respecto a

su operativa de negocio sino también

a su reputación empresarial.

Serrano mencionó como ejemplo a

Telefónica, que lo hizo «en líneas ge-

nerales bien», debido, según apuntó, a

que ya contaba con planes de contin-

gencia preparados para enfrentarse a

eventualidades de esta naturaleza.

En la prevención también insistió

Javier Fuentes, director de Food De-

fense Soluciones, quien explicó que el

concepto de food defense va más allá

de la mera seguridad alimentaria, al

hacer referencia a la protección de los

productos alimenticios contra el adul-

terado intencionado por agentes bio-

lógicos, químicos, físicos o radiactivos.

Fuentes precisó que la alimentación

es ya uno de los ámbitos en los que

el Centro Nacional de Protección de

Infraestructuras Críticas (CNPIC) está

centrando sus esfuerzos, con el fin de

evitar ataques que afecten a la salud de

la población.

En este sentido, alertó del problema

que supone que «la mayoría de las em-

presas alimentarias sean compañías de

pequeño tamaño, por lo que el CNPIC

va a tenerlo complicado para implantar

los protocolos necesarios».

Junto a esto, Fuentes incidió en la ne-

cesidad de «proteger los sistemas indus-

triales», una tarea en la que «juega un

papel fundamental la ciberseguridad».

Para Joaquín Baumela, el principal

riesgo que se cierne sobre organiza-

ciones y personas es el biológico.

«Se trata de la amenaza del futuro»,

expuso el director de Ibatech Tec-

nología, empresa de consultoría que

desarrolla soluciones y servicios, tan-

to a nivel civil como militar, dentro

del campo de la Seguridad y de la

Protección NBQ.

Para ilustrar su afirmación, Baumela

hizo referencia a la crisis suscitada en Es-

paña a raíz del brote de Ébola originado

en África y que derivó en contagio de ciu-

dadanos españoles, uno de ellos con re-

sultado de muerte. «Hay que luchar con

prevención y preparación» frente a este

tipo de situaciones, aseveró Baumela. ●

Texto: Emilio S. Cófreces

Fotos: Xavi Gómez

Javier Fuentes Joaquín Baumela

Javier Mollà Luis Serrano

Security Forum

26 / Cuadernos de Seguridad / Julio-Agosto 2017

H ASTA hace bien poco, la única

opción de experimentar cómo

sería encontrarse un entorno

distinto sin moverse del sitio era usar

la imaginación. La tecnología ya lo hace

posible. En concreto las tecnologías lla-

madas inmersivas, de las que la realidad

virtual es su vertiente más conocida.

«Hablamos de tecnologías inmer-

sivas como un concepto amplio, que

aúna todas aquellas tecnologías dispo-

nibles que ayudan a conseguir la sen-

sación inmersiva o de presencia en una

experiencia», explica José Luis Navarro,

CEO de Inmediastudio, quien impartió

la ponencia «Realidad virtual aplicada

a seguridad» dentro del Congreso Se-

curity Forum.

En un entorno de «convergen-

cia digital», en el que todos estamos

«hiperconectados», Navarro trazó la

trascendencia que las tecnologías in-

mersivas tienen a la hora de entrenar

la formación en seguridad mediante la

simulación virtual de situaciones que

serían muy costosas o directamente

inviables de recrear en la realidad.

Así, se pueden generar escenarios

como escapes de gas, incendios o fallos

en centrales nucleares, en los que prac-

ticar una y otra vez cómo responder

mediante un protocolo previamente

establecido.

«Las tecnologías inmersivas nos per-

miten meternos en un entorno virtual

y ya no estar dentro de un marco o

frame», explicó Navarro, quien distin-

guió dos formas de concebir este tipo

de tecnologías. Una de ellas sería la

denominada «Look around», en la que

se incluirían los videos 360º y los 360º

en 3D. En estos casos, el usuario se en-

cuentra en el centro de la esfera desde

donde se proyecta el video, desde un

punto fijo.

Es decir, no puede ponerse a andar

por el lugar que está visualizando por-

que si lo hiciera seguiría siempre en el

mismo punto, que es en el que está la

cámara 360.

En cambio, en la catalogada co-

mo «Walk around», el usuario puede

desplazarse en un entorno 3D al igual

que lo haría en el mundo real. De esta

forma se alcanza una sensación de pre-

sencia más realista, lo que conocemos

como realidad virtual. Esta tecnología

permite visitar un hotel en otra ciudad

«como si te teletransportaras», señaló

Navarro.

La tecnología abre un sinfín de

aplicaciones tanto formativas como

de ocio, pasando por el marketing o

el ámbito militar. Para explorar todo el

universo que ofrece «la única manera

es probarla», concluyó el CEO de In-

mediastudio. ●

Texto: Emilio S. Cófreces

Fotos: Xavi Gómez

jOSÉ LUIS NAVARRO. CEO de INMEDIASTUDIO

Ponencia sobre «Realidad virtual aplicada a seguridad»

Las tecnologías inmersivas, una puerta abierta
a nuevas experiencias más allá de la realidad

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 8
.

Security Forum

28 / Cuadernos de Seguridad / Julio-Agosto 2017

C IFRAR la información es el paso

fundamental que toda empresa

debe realizar para cumplir con

lo estipulado en el Reglamento Gene-

ral de Protección de Datos de la Unión

Europea (GDPR por sus siglas en inglés),

que entrará en vigor en mayo de 2018

y así evitar sanciones.

Este es el principal consejo que

ofreció Óscar López, sales engineer

de Sophos Iberia, durante la ponencia

«GDPR, con la ley en los talones. Cómo

el cifrado ayuda a cumplir con el nuevo

Reglamento Europeo de Protección de

Datos», con la que se abrió el Ciber Day

de Security Forum 2017.

López puso el dedo en la llaga del

robo de información sensible que su-

fren a diario las empresas haciendo alu-

sión al reciente ataque de ransomware

conocido como «Wannaycry» y que ha

puesto en jaque a conocidas compa-

ñías a nivel mundial aprovechando una

vulnerabilidad de Windows. En este

punto, López aprovechó para explicar

las ventajas de Sophos Intercept, que

impide el cifrado malicioso espontáneo

de datos por parte de ransomware, in-

cluso archivos o procesos de confianza

que hayan sido secuestrados. Una vez

que se ha interceptado el ransomware,

CryptoGuard revierte sus archivos a su

estado seguro. “

«El robo de información sensible

se puede solventar cifrando la infor-

mación, de tal manera que si se llevan

datos no hay problema porque están

cifrados, indicó López, quien recordó»

que las multas a las que se expone una

compañía por este motivo puede al-

canzar el 4% de su facturación y llegar

hasta los 20 millones de euros.

Para evitar este descalabro en las

cuentas, el cifrado de la información es

la clave. «Si los datos están cifrados no

hay que pagar multa», recordó el inge-

niero responsable de ventas de Sophos,

quien no obstante puntualizó que «hay

que aportar un informe de cifrado de

datos que pruebe que, efectivamente,

esto es así».

Beneficios de la norma

Pero no todos son amenazas y sancio-

nes. Entre los beneficios que la nueva

normativa comunitaria de protección

de datos aportará a las compañías que

hagan negocios en la Unión Europea,

el ponente destacó «que supondrá una

sola ley para todo el continente, con

una sola autoridad y las mismas reglas

de juego para todas las compañías».

Pero la futura regulación también

será ventajosa para las personas, se-

gún López. A su juicio, supondra´

«una mayor seguridad de los datos y

más control para la ciudadanía». A este

respecto, aportó unas reveladoras es-

tadísticas. El 23% de las pérdidas de

datos corporativos ocurridas por error

se debe a fallos humanos y el 17% de

las pérdidas son causadas por extravío

de dispositivos.

Por este motivo, López insistió en

la necesidad de cerrar la puerta a las

posibles amenazas antes de que entren,

porque si hay pérdida de datos, la nue-

va normativa europea estará allí para

hacerlo pagar muy caro. ●

Texto: Emilio S. Cófreces

Fotos: Xavi Gómez

Cifrar la información evitará sanciones
millonarias por pérdida de datos

óscar lópez, sales engineer. sophos iberia

Ponencia «GDPR, con la ley en los talones. Cómo el cifrado ayuda a cumplir con el
nuevo Reglamento Europeo de Protección de Datos».

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 8
.

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.

Security Forum

30 / Cuadernos de Seguridad / Julio-Agosto 2017

E L responsable de Seguridad de

la Información, CISO -Chief In-

formation Security Officer- es

una figura profesional que toma poco

a poco mayor peso en la estructura or-

ganizativa de las empresas. Y es que

proteger la información ante incidentes

y ataques cibernéticos se ha converti-

do en un objetivo prioritario para las

compañías.

¿Qué funciones desempeña hoy en

día un CISO? ¿Qué papel cumple en el

entramado organizativo de una gran

compañía? ¿Cómo priorizan la seguri-

dad en función de unos riesgos y ame-

nazas que cambian constantemente?

Éstas y otras muchas cuestiones tuvie-

ron respuesta durante la Mesa de De-

bate «¡Ponga un CISO en su empresa!»,

que se desarrolló en el marco de Ciber

Day de Security Forum 2017, y que

tuvo como protagonistas a Gianluca

D´Antonio, presidente de ISMS Forum

Spain y CIO de FCC Group; Eduardo Di

Monte, Security & Bussiness Continuity

director. AGBAR; Gonzalo Cuatrecasas,

co-fundador de la Asociación CIOS.Cat

y representante de ISACA Barcelona; y

Gonzalo Asensio, CISO de EURECAT.

Hoy en día los activos de informa-

ción de las empresas se mueven por

las redes informáticas y sistemas, y es

necesario garantizar su seguridad. Y esa

es una de las funciones de un Chief In-

formation Security Officer. «El CISO es

el profesional responsable de la polí-

tica de seguridad de la información y

la gestión de los riesgos tecnológicos

de las compañías», aseguró Gianlu-

ca D´Antonio, mientras que Gonzalo

Asensio y Eduardo Di Monte, hicieron

hincapié en que se trata de aquel pro-

fesional que «debe dar respuesta a las

necesidades de protección de la infor-

mación de su compañía». Di Monte

añadió «el CISO es una pieza clave en

el proceso de transformación digital de

las empresas».

Los ponentes destacaron que existe

un importante número de compañías

que ya cuentan con la figura del CISO

totalmente implantada dentro de su or-

ganigrama, mientras que en otras -ha-

ciendo referencia a las Pymes- «hemos

ido introduciendo ese conocimiento

aunque sea de manera externa», apun-

tó Gonzalo Cuatrecasas.

Riesgos y amenazas

Durante el debate otro de los temas

que se abordaron es cómo actuan es-

tos profesionales ante unas amenazas

y riesgos que varian de manera con-

tinua y que cada vez son más sofisti-

cados. Los ponentes dieron sus puntos

de vista. Gianluca D´Antonio apuntó la

necesidad de contar con un «equipo

CISO, un profesional con/de futuro

gianluca
d ántonio.
Presidente de isms
forum Spain. cio fcc
Group.

eduardo di monte.
Security & Business
Continuity Director.
agbar.

gonzalo
cuatrecasas.
Co-fundador de la
Asociación cios.cat.
Representante de
isaca Barcelona.

gonzalo asensio.
Ciso del eurecat.

Mesa de Debate: «¡Ponga un CISO en su empresa!»

Vista general de la Mesa de
Debate ¡Ponga un CISO en su
empresa!

Security Forum

Julio-Agosto 2017 / Cuadernos de Seguridad / 31

de respuesta ante incidentes, lo que te

facilitará una mejor y mayor actuación

ante estos riesgos», a la vez que Gon-

zalo Asensio insistió en la importancia

de «parchear los sistemas y, sobre todo,

tenerlos actualizados. El parcheo de sis-

temas es muy importante». Para Cua-

trecasas contar con un Comité de Crisis

es crítico, lo que permitirá «disponer de

toda la información junta para poder

tomar de manera rápida las decisiones

adecuadas».

Los CISOS son profesionales de al-

to nivel encargados tanto de velar por

la seguridad como de adelantarse a

desastres, responder a incidentes, así

como garantizar que la operativa de la

compañía no se vea afectada. Son, por

tanto, una figura clave dentro de una

empresa, que debe además evolucio-

nar y actualizarse permanentemente.

«La clave está en adelantarse a jugadas

futuras. Por eso la formación continúa

es básica y necesitamos una constante

adaptación y actualización en nuevas

tecnologías, en aspectos de cibersegu-

ridad», explica Eduardo Di Monte.

Jugar con las mismas
herramientas

Gonzalo Cuatrecasas fue contun-

dente «La seguridad total no existe.

Jugamos con las mismas herramientas

que los atacantes, por lo tanto hay que

estar al día de las nuevas tecnologías y

tener conocimiento de nuevos ataques

y amenazas para poder protegernos».

«Parte de mi trabajo es pensar qué

puede ir mal. Y hay que ser precavido

ante los incidentes», señaló Gianluca

D´Antonio. Asensio fue preciso: «Hay

que observar y trabajar siempre con

una visión 360 grados».

Tras abordar el papel que juega hoy

en día la convergencia integral de la se-

guridad en las empresas, los ponentes se

mostraron de acuerdo en la necesidad

de trabajar y actuar de manera conjunta

con los directores de Seguridad, sobre la

base de la coordinación y colaboración,

y en aspectos de máxima importancia

como es la concienciación y formación .

Una hora de debate y análisis sir-

vió para dejar claro que el responsble

de Seguridad de la Información es

un experto cada vez más demanda-

do y lo que no cabe duda es que

su papel más peso como gestor de

recursos y estratega,más aún cuando

las ciberamenazas se encuentran a

la cabeza de las preocupaciones de

las compañías. Por ello para Gian-

luca D’Antonio uno de los trabajos

del futuro «es la protección de los

riesgos», al tiempo que añadió que

para 2020 se estima que se necesi-

tarán más de dos millones de CISOS

a nivel internacional, «un profesional

que no se puede reemplazar por las

máquinas». ●

Texto: Gemma G. Juanes

Fotos: Xavi Gómez,

Gonzalo Cuatrecasas, co-fundador de la Asociación CIOS.Cat
y representante de ISACA Barcelona, y Gonzalo Asensio, CISO
del EURECAT (de izq. a dcha.)

Arseni Cañada, periodista de RTVE-conductor del Congreso Security
Forum-, Gianluca d´Antonio, presidente de ISMS Forum Spain y CISO
de FCC Group, y Eduardo Di Monte, Security & Bussiness Continuity
director. AGBAR (de izq. a dcha).

Eduardo Di Monte, Security & Bussiness Continuity director. AGBAR y Gonzalo Cuatrecasas,
co-fundador de la Asociación CIOS.Cat y representante de ISACA Barcelona.

Security Forum

32 / Cuadernos de Seguridad / Julio-Agosto 2017

L a definición de ciberataque sir-

vió de punto de arranque de la

intervención de Roberto Otero,

director técnico de Hikvision Spain,

dentro del programa Ciber Day de

Security Forum 2017, para abordar su

ponencia sobre «La robustez de los sis-

temas profesionales de CCTV frente a

ciberataques». Un ciberataque es cual-

quier tipo de maniobra ofensiva hecha

por individuos u organizaciones que

«atacan a sistemas de información por

medio de actos maliciosos que también

roban, alteran o destruyen un blanco

específico mediante hackeo de un sis-

tema vulnerable». Y en el sector de la

videoseguridad, «los ciberataques se

llevan a cabo con dos fines: para cubrir

o servir de medio para otros ataques o

para acceder a vídeo que debería man-

tenerse como privado», explicó Otero.

Tras exponer algunos de los errores

relativos a la seguridad en CCTV, como

«pensar que un sistema de CCTV no es

un sistema informático, y por lo tanto

no es susceptible de verse atacado», el

ponente enumeró algunas de las ame-

nazas a las que pueden estar expuestos

los sistemas: riesgo de acceso remoto

ilegal a los sistemas de videovigilancia;

riesgos de manipulación del flujo de

vídeo; suplantación de cámaras por

equipos ilegales; riesgos de piratería

debido a vulnerabilidades, etc., y acto

seguido, paso a narrar algunos ejem-

plos de ciberataques contra sistemas de

videovigilancia.

Y tras las amenazas y riesgos, y en

función de los niveles de protección de

un sistema de CCTV -básica (pequeñas

instalaciones, media (instalaciones me-

dianas) y alta (grandes instalaciones),

Roberto Otero ofreció a los asistentes

una lista de recomendaciones de Se-

guridad: utilizar contraseñas robustas,

asignar a cada usuario una cuenta,

con sus permisos correspondientes,

e igualmente limitar el acceso sólo a

los usuarios necesarios; registrar todas

las transacciones: quién, cuándo, qué

y dónde; utilizar puertos IP no comu-

nes; utilizar un firewall; o disponer de

un plan de acción en caso de ataque o

incidencia, entre otros.

El director técnico de Hikvision Spain

hizo hincapié en que «la ciberseguridad

en CCTV es una labor conjunta de to-

dos: fabricantes, instaladores e integra-

dores y usuarios finales», donde los pri-

meros deben proporcionar los equipos

más seguros posibles y si se produce

un problema «actuar rápida y eficien-

temente para identificarlo y resolverlo,

realizar test periódicos de los productos,

así como proporcionar medios y vías de

información y formación», y los segun-

dos deben jugar un papel más activo

en la educación sobre ciberseguridad, y

potenciar la concienciación y formación

sobre ciberseguridad. ●

Texto: Gemma G. Juanes

Fotos: Xavi Gómez

«La ciberseguridad en CCTV
es una labor conjunta de todos»

ROBERTO OTERO. DIRECTOR TÉCNICO DE HIKVISION SPAIN

Ponencia sobre «La robustez de los sistemas profesionales de CCTV frente a
ciberataques»

Roberto Otero, director técnico de Hikvision Spain, durante su intervención en el Ciber Day
de Security Forum 2017

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 8

Security Forum

Julio-Agosto 2017 / Cuadernos de Seguridad / 33

Llevando a su terreno la famo-

sa frase de Georges Clemenceau

«La guerra es un asunto dema-

siado serio como para dejárselo a los

militares», Ricardo Cañizares, director

de Consultoría en Eulen Seguridad,

basó su ponencia en el Ciber Day de

Security Forum en cómo una compañía

debe gestionar desde el punto de vista

corporativo y organizacional la gestión

de la ciberseguridad, «un asunto dema-

siado importante como para dejárselo

a los técnicos», según rezaba la comu-

nicación que presentó.

A este respecto, Cañizares dejó claro

que «los que tienen que tomar deci-

siones sobre ciberseguridad deben ser

los de arriba, porque tienen la visión

estratégica».

Poniendo como ejemplo la reciente

operación de EEUU en Siria, en la que

recordó que «la orden final la dio el

presidente Trump y no un general», el

director de Consultoría de Eulen Segu-

ridad señaló que es la dirección «la que

debe tomar las decisiones, aconsejada

por los técnicos».

Por su parte, el papel del Consejo

de Administración, según el ponen-

te, sería el de «marcar el rumbo y

definir los valores y objetivos» de la

compañía, «definiendo qué riesgos

está dispuesta a asumir» y desde ahí

«implantar una política de seguridad»

que incluya como parte fundamental

«la puesta en marcha de mecanismos

de gestión de crisis».

De igual modo, le compete «ins-

tar» a la dirección de la compañía a

«que realice inversiones en seguridad y

mejoras que sean medibles, y también

que supervise e informe de la efecti-

vidad de las acciones adoptadas», re-

marcó.

La dirección corporativa, por su

parte, incluye entre sus cometidos

«establecer programas pragmáticos y

claros», que permitan garantizar una

«coordinación efectiva» entre todas

las «funciones de seguridad y gestión

del riesgo de la organización», pun-

tualizó.

Asimismo, es fundamental, según

indicó Cañizares, elaborar «informes

que determinen cómo está la compañía

a nivel de seguridad», lo que posibilita-

rá que la empresa pueda responder con

rapidez y de forma eficaz a las amena-

zas que se le presenten.

Estos informes deben recoger las

«políticas establecidas y los estánda-

res aplicables, contener información

sobre el cumplimiento de esas polí-

ticas, de las vulnerabilidades graves,

de las acciones correctoras y de los

proyectos de seguridad relevantes»,

explicó el director de Consultoría de

Eulen Seguridad.

Para Cañizares, es igualmente fun-

damental que la correcta aplicación de

todas esas funciones sea debidamente

evaluada por parte de la dirección a tra-

vés de «auditorías de seguridad en base

a un proceso y unas responsabilidades

definidas», que sean validadas tras «la

correspondiente revisión por parte de

la dirección». ●

Texto: Emilio S. Cófreces

Fotos: Xavi Gómez

ricardo cañizares. director de consultoría de eulen seguridad

Ponencia sobre «La ciberseguridad es un asunto demasiado serio como
para dejárselo a los técnicos»

La estrategia en política de ciberseguridad
debe definirla la dirección corporativa
al más alto nivel

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 8
.

Security Forum

34 / Cuadernos de Seguridad / Julio-Agosto 2017

E n el Ciber Day de Security Fo-

rum, cinco reputados expertos

llevaron a cabo un profundo

análisis sobre la directiva NIS y su im-

plantación en nuestro país. Joaquín

Castellón, director operativo del De-

partamento de Seguridad Nacional;

Fernando Sánchez, director del Centro

Nacional de Protección de Infraestruc-

turas Críticas; Luis Jiménez, subdirector

General del CCN-CERT; Carlos Gómez,

Comandante del Mando Conjunto de

Ciberdefensa; y Gema María Campillos,

subdirectora general de Servicios de la

Sociedad de la Información y Secretaría

de Estado para la Sociedad de la Infor-

mación y la Agenda Nacional, deba-

tieron durante algo más de una hora y

dejaron numerosos apuntes relevantes

sobre la mencionada NIS.

Así, el primer foco giró en torno a qué

implica esta nueva legislación. Para Ge-

ma Mª Campillos, en el caso de España

«obliga a dotarse, a estar en contacto

permanente con otros Estados miembros

ya que las amenazas son cada vez más

globales y lo mejor es actuar de manera

conjunta». Por su parte, Joaquín Caste-

llón cree que «es una buena noticia ya

que regula a todos los Estados miem-

bros de la misma manera y además, una

oportunidad para coordinar capacidades

y también valorar más el papel de la ci-

berseguridad dentro de las empresas».

Fernando Sánchez añadió un matiz

para resaltar la importancia que tiene la

Mesa debate «La coordinación nacional ante la directiva NIS»

Carlos
Gómez.
 Comandante
del Mando
Conjunto de
Ciberdefensa
(MCCD).

Joaquín
Castellón.
Director Operativo
del Departamento
de Seguridad
Nacional.

Fernando
Sánchez.
Director
del Centro
Nacional de
Protección de
Infraestructuras
Críticas (CNPIC).

Luis
Jiménez.
Subdirector
General del
CNN-CERT.

Gema María
Campillos.
Subdirectora General
de Servicios de
la Sociedad de
la Información.
Secretaría de Estado
para la Sociedad de
la Información y la
Agenda Digital.

«En España vamos justos con la directiva
en cuanto a plazos, pero estamos haciendo
un buen trabajo»

Imagen
general de la
mesa debate
«La coordina-
ción nacional
ante la directiva
NIS»

Security Forum

Julio-Agosto 2017 / Cuadernos de Seguridad / 35

coordinación entre las empresas públicas

y privadas: «Público y privado deben con-

fiar en la administración y las autoridades

para gestionar incidentes. Muchos son

reacios, pero sin denuncia no se puede

investigar y detener a los que han ataca-

do». Tanto Joaquín Castellón como Gema

Mª Campillos, se mostraron de acuerdo

y quisieron animar a esta práctica, uno

recalcando que «ocultar información tie-

ne incidencia en los ciudadanos», y ella

indicando que «la notificación de un inci-

dente no supone mayor responsabilidad

para la empresa, esto es un incentivo para

la empresa, da más tranquilidad».

En segundo lugar, los ponentes tam-

bién especificaron a qué sectores preten-

de proteger la directiva. «La directiva NIS

dota de seguridad las redes de aquellos

sectores que proporcionen servicios

esenciales como energía o transportes,

aunque todos terminan siendo suscepti-

bles de aplicación», explica Luis Jiménez.

Seguidamente, y con el Wanna Cry

en la mente, el moderador Arsenio Ca-

ñada, preguntó acerca de la gestión del

riesgo por parte de las empresas en Es-

paña, Luis Jiménez, continuó con la pa-

labra: «Nuestra experiencia es que sa-

ben gestionar el riesgo. A las pymes les

falta madurez en este aspecto, pero las

grandes llevan muchos años en ello».

Fernando Sánchez, tomó la réplica: «La

conciencia de seguridad ha calado en

nuestro país y cuanta más capacidad

tiene una empresa, más interés pone en

seguridad». Precisamente respecto a la

capacidad, Carlos Gómez apuntó que

«para tener las herramientas necesarias

hay que realizar una inversión, pero es-

ta solo puede hacerse con conciencia y

conocimiento, de ahí que sel intercam-

bio de información sea fundamental».

Para poner el broche, los cinco

participantes dejaron su impresión en

cuanto a la instauración de la directiva

NIS en nuestro país y de la situación

actual en cuanto a ciberseguridad. Joa-

quín Castellón inició la ronda de res-

puestas: «Todos los países llevamos un

atraso porque nos ha venido de golpe,

tenemos deberes. España es un mode-

lo para muchos países. Se han hecho

muchas cosas desde 2004 en ciberse-

guridad. Tenemos un sistema bueno

aunque, por supuesto, mejorable».

En la misma línea se mostró Fernan-

do Sánchez: «Todo es mejorable. Funda-

mentalmente lo que se pone de manifies-

to es que necesitamos más capacidades,

pero tenemos una estructura sólida so-

bre la que trabajar. También necesitamos

más talento pero tenemos las bases. En

resumen, no estamos mal pero tenemos

que mejorar». También Carlos Gómez:

«Debemos ser optimistas pero no triun-

falistas. Estamos bien posicionados pe-

ro falta mucho por hacer. Hay que ser

prácticos, no actuar porque ha habido

un ataque, sino para estar por delante».

Sin embargo, Luis Jiménez fue algo

menos optimista y subrayó que «durante

el Wanna Cry han funcionado muy bien

los recursos de defensa porque el ataque

era sencillo. Con un ataque más complejo

hubiéramos tenido insuficiencia de me-

dios tanto el sector público como privado.

Todavía nos falta mucha capacidad».

Y por último, cerrando la mesa deba-

te, Gema María Campillos aseguró que:

«vamos justos con la directiva en cuanto

a plazos, pero estamos haciendo un buen

trabajo. Es un punto de partida, tendrá

que haber un desarrollo y esperamos con-

tar con las empresas en un proceso de

colaboración público-privado, un inter-

cambio que sirva como cimentación». ●

Texto: María Veiga

Fotos: Xavi Gómez

Joaquín Castellón, Fernando Sánchez y Luis Jiménez

Carlos Gómez y Gema María Campillos.

Security Forum

36 / Cuadernos de Seguridad / Julio-Agosto 2017

D eepak Daswani, conocido

hacker, pero del llamado “la-

do bueno”, impartió en el

Cyber Day 2017 una de las ponencias

más divertidas y que más agradó a los

congresistas. Con su carisma y manera

diferente de decir las cosas, Daswani

se metió a los asistentes en el bolsillo

debido a su cercanía y, sobre todo, a

su facilidad para transmitir como algo

cotidiano su capacidad de dominio del

entorno de la ciberseguridad.

Durante la ponencia salieron a es-

cena hackeos de aparatos cotidianos

e impensables, a los cuales, con alto

conocimiento informático se las pue-

de dominar completamente de ma-

nera remota para mal de sus dueños.

Fue el caso de un elemento tan poco

frecuente como una mesa de mezclas,

aunque también surgieron como tema

de conversación entre ponente y públi-

co, hackeos a cuentas de twitter, spotify

o netflix. También hubo otro momento

curioso en referencia a una impresora

y un incidente con ella debido a que

había sido adulterada por un hacker.

Lo peor de las situaciones en las que

una persona o entidad son hackeadas es

que no siempre son conscientes de que

lo están sufriendo: «Es muy difícil darte

cuenta de que te están atacando porque

vivimos en un mundo muy complejo.

Por ello, la ciberseguridad se presenta

como uno de los problemas más impor-

tantes del mundo» comenta Deepak.

Acerca de los motivos que llevan a

una persona, Deepak Daswini indicó

que «son muchos los que lo hacen

por placer, aunque los motivos son

diversos; lucro, robo, extorsión, ego

personal, espionaje…». Precisamente

respecto a este último apartado, Dee-

pak quiso poner una voz de alarma

ya que son mucho más habituales de

lo que parece y se llevan a cabo con

una cuidada planificación: «Muchos

hackers planean un ataque a medi-

da con una fase de recolección de

información meticulosa». Cualquiera

es susceptible de recibir este tipo de

amenaza y «el que piense que no le

puede pasar vive ajeno a la realidad»

concluye Daswani.

Como colofón, Deepak Daswani

hackeó un móvil Android en tiempo

real, demostrando a los asistentes lo

fácil que puede resultar y el cuidado

que se debe tener cuando se circula

por la red o se accede a una wifi abier-

ta. Control en segundos de la cámara,

el micrófono o las conversaciones de

whatsapp, entre otros aspectos. ¿Es o

no para tomarse el hackeo enserio? Al

menos merece que se piensen las cosas

dos veces. ●

Texto: María Veiga

Fotos: Xavi Gómez

Ponencia sobre «Hacking & Cibersecurity for fun and profit»

«Quien piense que no puede ser hackeado, vive
ajeno a la realidad»

Deepak daswani. experto en ciberseguridad. CyberSOC Academy Deloitte.

Deepak Daswani durante su ponencia.

Security Forum

38 / Cuadernos de Seguridad / Julio-Agosto 2017

E l analista de ciberseguridad de la

empresa Techco Security, Ignacio

Rocamora, puso el colofón a la

ronda de intervenciones en el Congre-

so de Security Forum 2017. Su ponencia

giró en torno a la ingeniería social, o

lo que es lo mismo «el arte de sonsa-

car información a alguien sin saber esa

persona que está siendo atacada», en

palabras del propio Rocamora.

Por tanto, la labor de un ingeniero

social toma otro camino distinto al del

hacker tradicional, aunque el objetivo

sea el mismo: obtener información a

través de la cual sacar provecho de las

vulnerabilidades de una empresa y así

atacarla. Antes, un hacker pretendía

entrar a través de la red, ahora tiene

otra vía, y no es otra que sonsacar in-

formación directamente del emplea-

do: «¿Cuántos tenemos la fecha de

cumpleaños o el nombre de nuestros

hijos como parte de una contraseña?»

Preguntó al público Ignacio Rocamora.

Pero la pregunta lanzada por el

ponente, solo fue un pequeño ejem-

plo de la importancia de tener a un

hacker de tu lado, como parte de la

plantilla de empleados. Él sabrá ase-

sorá sobre este tipo de actuaciones y

aumentar la seguridad para disminuir

al máximo los posibles ataques. Como

ejemplo para sustentar su propuesta,

Rocamora recordó un ataque a una

empresa producido en el año 2011

a través de un email que llevaba un

malware adjunto. El resultado derivó

en unas pérdidas de 65 millones de

dólares para la empresa debido a la

información perdida.

Especialmente llamativos al públi-

co resultaron los dos últimos ejemplos

mostrados. El primero de ellos, una es-

cena de la serie Mr. Robot en la que el

protagonista, un hacker, necesita des-

cubrir cierta información cotidiana para

hacerse con unas claves personales. Lo

cierto, y a pesar de ser ficción, es que

sirviéndose de información vertida a la

red y las preguntas adecuadas, no le fue

demasiado trabajosa la labor y, lo peor

de todo, es que la situación podría ser

perfectamente real.

El siguiente, de propia cosecha. La

empresa realizó un concurso en Secu-

rity Forum para regalar un iPad. Para

participar, había que rellenar un for-

mulario de registro en el que el logo, a

propósito, era erróneo –simulando una

posible estafa– y además, en la barra de

dirección web se podía leer «sitio no se-

guro». Aun así, fueron muchos los que

decidieron omitir, o no se percataron,

de estos elementos y suministraron los

datos. El problema de esta práctica, es

que es de lo más común. Mejorar este

aspecto depende de nosotros. ●

Texto: María Veiga

Fotos: Xavi Gómez

El ingeniero social, el nuevo arma para robar
información de la manera más usual

Ignacio ROcamora. Analista Ciberseguridad, iSOC Manager. Techco Security

Ponencia sobre «Ciber-Ingeniería social. Pon un hacker en tu empresa»

Ignacio Rocamora, analista de ciberseguridad, iSoc Manager en Techco Security, durante
la ponencia.

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 8

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:

40 / Cuadernos de Seguridad / Julio-Agosto 2017

Expert Panel,
soluciones de seguridad a la última
Una de las actividades que más interés suscito entre los asistentes a Security Forum 2017 fueron
las conferencias y presentaciones del Expert Panel. A lo largo de dos jornadas, las empresas
participantes presentaron sus últimas soluciones y productos, mientras que responsables de cuerpos
policiales analizaron, entre otros temas, la gestión de proyectos de innovación e investigación
o las convalidaciones provisionales para directores y jefes de Seguridad. Las charlas corrieron a
cargo de Antonio Lorente, account executive de Darktrace; José Antonio Sanjuán, asesor técnico en
tecnología PTT/LTE de Genaker; Daniel Campos Roldán, jefe de Producto. División Incendio de SR7;
Marcos Fenollar, key account manager de Gunnebo; Ramón Darder, teniente coronel de la Guardia
Civil; Manel Pujol, ingeniero superior de Telecomunicaciones de Datwyler, y Ángel Antón, ingeniero
técnico, de Cablerapid; Comisario Manuel Yanguas, de la Unidad Central de Seguridad Privada del
CNP; Rafael Ibañez, key account manager de Axis; Vitor Rodrigues, sales manager, southern Europe
de Axon; Leticia Rodríguez, Comisaría General de Relaciones Institucionales, Prevención y Mediación
de los Mossos d´Esquadra; e Ismael Fuentes Crespo, managing director de Azinsol.

PRESENTACIONES, CONFERENCIAS...

Security Forum

Julio-Agosto 2017 / Cuadernos de Seguridad / 41

Security Forum

Security Forum

42 / Cuadernos de Seguridad / Julio-Agosto 2017

E ENMARCADO en la celebración

de Security Forum 2017 tuvo lu-

gar la noche del 17 de mayo la

ceremonia de entrega de los V Premios

Security Forum en el transcurso de una

cena-cóctel –patrocinada por Securitas

Seguridad España–, que se celebró en

el Cóctel & Pool Bar del Hotel Diago-

nal Zero, donde los asistentes pudieron

disfrutar de una amena velada.

El acto contó con la intervención

de Jordi Jané, conseller de Interior de

la Generalitat de Catalunya, quien, en

sus palabras a los asistentes, destacó la

importancia de la buena colaboración

entre la seguridad pública y privada,

así como su confianza en el futuro del

sector.

Por su parte, Enrique París, director

de Zona de Cataluña, Aragón y Canarias

de Securitas Seguridad España, destacó

que el camino del desarrollo del sector

pasa por la «innovación y avance en

nuevas tecnologías y servicios».

Eduard Zamora, presidente de Se-

curity Forum, señaló que el objetivo de

estos premios es «potenciar y promover

la innovación dentro de la industria de

la seguridad», base del futuro del sector,

al tiempo que alentó a las universidades

españolas e internacionales, así como a

las empresas a que presentaran sus pro-

yectos y trabajos en próximas ediciones.

Acto seguido se procedió a la entre-

ga de premios a los ganadores en las

dos categorías.

V Premios Security Forum,
innovación y desarrollo

ENMARCADO EN LA CELEBRACIÓN DE SECURITY FORUM 2017

Foto de Familia de los galardonados.

Security Forum

Julio-Agosto 2017 / Cuadernos de Seguridad / 43

Premio Security Forum al Mejor

Proyecto de I+D+i:

–Ganador: Universidad de Gra-

nada, por su proyecto: «Sistema de

detección de armas de fuego en vídeo

en tiempo real». Jordi Jané, conseller de

Interior de la Generalitat de Catalunya,

entregó el premio a Francisco Herrera,

director del departamento de Ciencias

de la Computación e Inteligencia Arti-

ficial, y Siham Tabik, investigadora del

departamento, de la Universidad de

Granada.

–Finalista: Yaiza Rubio y Felix

Brezo, analistas de ElevenPaths, por

su trabajo «OSR Framework como he-

rramienta de investigación en ejercicios

de atribución en la red». Enrique París,

director de Zona de Cataluña, Aragón

y Canarias de Securitas Seguridad Espa-

ña, entregó el premio que fue recogido

por Gemma G. Juanes, redactora jefe

de la revista Cuadernos de Seguridad,

en nombre de los galardonados, que

no pudieron acudir.

Premio Security Forum al Mejor

Proyecto de Seguridad en España:

–Ganador: Securitas Seguridad

España, por el proyecto «Securitas Lo-

cation». Ignacio Rojas, presidente de

Peldaño, entregó el galardón a Diego

Villegas, gerente de Proyectos de Se-

curitas Seguridad España, y Jesús de la

Mora, director de Consultoría de Secu-

ritas Seguridad España.

–Finalista: Policía Municipal de

Pamplona, Navatres, Rister y Avigi-

lon. Iván Rubio, director del Área de Se-

guridad de Peldaño, entregó el premio a

Jesús Muniaiz, Jefe de la Policía Munici-

pal de Pamplona; Luis Carmona, geren-

te de Navatres; Sergio Marí, director de

Operaciones de Rister; y Carlos Ángeles,

director para Iberia de Avigilon. ●

Ignacio Rojas, presidente de Peldaño (a la dcha.), entregó el
galardón a Diego Villegas, gerente de Proyectos de Securitas
Seguridad España, y Jesús de la Mora, director de Consultoría de
Securitas Seguridad España, ganadores del Premio al Mejor Proyecto
de Seguridad en España.

Jesús Muniaiz, Jefe de la Policía Municipal de Pamplona; Luis Carmona,
gerente de Navatres; Sergio Marí, director de Operaciones de Rister; y
Carlos Ángeles, director para Iberia de Avigilon, finalistas del Premio al
Mejor Proyecto de Seguridad en España, recogen el galardón de manos
de Iván Rubio, director del Área de Seguridad de Peldaño.

Jordi Jané, conseller de Interior de la Generalitat de Catalunya
(a la dcha.) entregó el premio a Francisco Herrera, director del
departamento de Ciencias de la Computación e Inteligencia Artificial,
y Siham Tabik, investigadora del departamento, de la Universidad de
Granada, ganadores del Premio al Mejor Proyecto I+D+i.

Enrique París, director de Zona de Cataluña, Aragón y Canarias de
de Securitas Seguridad España, entregó el Premio al finalista al
Mejor Proyecto de I+D+i, que fue recogido por Gemma G. Juanes,
redactora jefe de la revista Cuadernos de Seguridad, en nombre de
los galardonados.

Ignacio Rojas, presidente de Peldaño, charla animadamente con José Antonio Nieto,
Secretario de Estado de Seguridad, tras su llegada a SEcurity Forum 2017,
acompañados de Enric Millo, delegado del Gobierno en Cataluña, Iván Rubio,
director de Security Forum, y Eduard Zamora, presidente de Security Forum.

Security Forum 2017 reunió a 6.700 profesionales
los pasados días 17 y 18 de mayo en Barcelona. Un

encuentro -celebrado en el Centro de Convenciones
Internacional de Barcelona (CCIB)- que contó con

la presencia de 65 expositores y, además, 350
congresistas en el Congreso Security Forum, que
se desglosó en dos sesiones: Global Day y Ciber

Day. En esta quinta edición, Security Forum, que ha
superado todas las expectativas de asistencia de la
organización, convirtiéndose en la más exitosa de
su trayectoria, revalida su posición como el evento
de referencia anual del sector de la Seguridad. En

estas páginas, hemos querido mostrar una completa
crónica fotográfica de todo lo acontencido durante

estos dos días, incluidos los momentos más
distendidos, en un evento donde los profesionales,
empresas, asociaciones, organismos e instituciones

públicas y privadas, han sido los auténticos
protagonistas. Un año más... Pasen y vean.

Eduard Zamora,
presidente de
Security Forum.

Enric Milló, delegado del Gobierno en Cataluña; José Antonio Nieto,
secretario de Estado de Seguridad; e Ignacio Rojas, presidente de Peldaño.

Lucio Cobos, Intendente jefe del Servicio de Relacio-
nes Institucionales y Comunicación de la Ertzaintza;
Andrés Sanz, coronel jefe del Servicio de Protección y
Seguridad de la Guardia Civil; y Rodrigo Gartzia, direc-
tor de Coordinación de Seguridad del Gobierno Vasco.
(de izq. a dcha.)

José Antonio Nieto,
secretario de Estado
de Seguridad, en su
discurso de inaugu-

ración de Security
Forum 2017.

Ignacio Rojas, presidente de Peldaño
se dirige a los congresistas.

Maite Casado, subdirectora general
de Seguretat d´Interior de la
Generalitat, junto a Sebastian Trapote,
Jefe Superior de Policía de Cataluña;
y Ángel Gozalo, General Jefe
de la Zona de la Guardia Civil
de Cataluña.

José Antonio Nieto, secretario de Estado de Seguridad, recorrió los stands de las Fuerzas y Cuerpos de Seguridad en Security Forum.

José Antonio Nieto charla animadamente con Ignacio Rojas,
presidente de Peldaño, junto a Iván Rubio, director de Security
Forum, y Enric Millo, delegado del Gobierno en Cataluña,
tras su llegada al stand de Cuadernos de Seguridad.

SATCOMUNICACIONES

IN
ST

AL
AC

IO
N

SEGURIDAD

CONSULTORIAPROGRAMACION

Tel. 93 451 23 77
expocom@expocomsa.es
www.expocomsa.es

SEGUIMIENTO RONDAS DE SEGURIDAD
TAG2MAP le indicará la actividad de sus equipos de

seguridad.

MEDICIÓN DE ACTIVIDAD
TTAG2MAP obtiene la afluencia de dispositivos alrededor de un

área, compare sobre el total respecto a la asistencia, obtenga
estadísticas de afluencia por proximidad , horas, entradas y salidas

tiempos de estancia y asistencia.

INDOOR&OUTDOOR LOCATION SYSTEMINDOOR&OUTDOOR LOCATION SYSTEM

EXPOCOM S.A. es una compañía fundada en el año 1980 con una capacidad tecnológica innovadora y con una
amplia experiencia en diversos sectores de la radiocomunicación.

EXPOCOM ofrece soluciones integrales de telecomunicaciones y de seguridad electrónica y cuenta con
servicios de consultoría, ingeniería, asistencia técnica, desarrollo, instalaciones y mantenimiento,
suministrando una extensa gama de productos para la seguridad y la comunicación de la empresa privada y de
los diversos organismos públicos.

SOLUCIONES INTEGRALES
DE TELECOMUNICACIONES Y SEGURIDAD

Representantes de los Mossos
d´Esquadra posan en su stand
de Security Forum.

Miembros de los Mossos d´Esquadra
que acudieron a Security Forum
2017.

Félix Brezo y Yaiza Rubio, analistas
de ElevenPaths, finalistas del premio
Security Forum al Mejor Proyecto de
I+D+i (de dcha a izq.) posan con el
galardón junto a Gemma G. Juanes,
redactora jefe de la revista Cuader-
nos de Seguridad y coordinadora del
Congreso Security Forum.

Ponentes de la Mesa de Debate «La coordinación nacional ante la Di-
rectiva NIS», junto a Gemma G. Juanes, redactora jefe de la revista
Cuadernos de Seguridad, y coordinadora del Congreso Security Forum.

Representantes de la Asociación Portuguesa de Directores de Seguridad
que acudieron a Security Forum 2017.

Iván Rubio, director de Security Fo-
rum; Julia Benavides, directora

de Contenidos de Peldaño;
y Eduard Zamora, presidente

de Security Forum (de izq. a dcha.).

Ponentes de la Mesa de Debate sobre «¡Ponga un CISO en su empresa!»

Arseni Cañada junto a Gemma G.
Juanes, redactora jefe de Cuadernos
de Seguridad, y Gonzalo Hernández,
del departamento de TI de Peldaño.

Representantes de la Ertzaintza posan en su stand de Security Forum 2017.

Marta Hernández, directora
de Marketing de Peldaño.

Iván Rubio, director de Security Forum, junto a Manuel Yanguas,
Jefe de la Brigada de Empresas y Personal de la UCSP del CNP.

María Gómez,
Event Manager
de Peldaño
(segunda por
la iqz.), junto
al equipo del
Centro de Con-
venciones Inter-
nacional de Bar-
celona (CCIB).

Juan Antonio Puigserver, secretario general técnico del Minis-
terio del Interior; Ignacio Rojas, presidente de Peldaño;
y Maite Casado, subdirectora general de Seguretat d´Interior
de la Generalitat.

Jesús Fernández Garrido, Jefe de la Unidad Territorial de Seguridad Privada
del CNP. Jefatura Superior de Policía de Cataluña, junto al director
de Seguridad de Suez/Agbar Aquae Security, Honorio Alegre.

María Veiga, redactora de Peldaño,
interactua con las redes sociales
durante Security Forum 2017.

Arseni Cañada, presentador
de RTVE, fue el conductor
del Congreso Security Forum.

Joaquim Bertolin, subinspector de los Mossos d´Esquadra;
Marta Fernández, jefa del Área Central de Policía
Administrativa de los Mossos d´Esquadra; y Carles Castellano,
subinspector jefe de la Unidad Central de Seguridad Privada
de los Mossos d´Esquadra.

Carmela Moraleda, de la Guardia Civil; Paloma Velasco,
directora ejecutiva de AES; Anna Aisa, gerente de ACAES;
Gemma G. Juanes, redactora jefe de la revista Cuadernos
de Seguridad; y Eva Grueso, detective privado.

Jordi Jané, conseller de Interior de la
Generalitat, durante su alocución en
la cena-cóctel Security Forum, tras su
llegada al evento.

Representantes
de la Ertzaintza

durante la cena-cóctel.

Francisco Botana y Julia Nielfa,
de la Oficina de Comunicación
y Protocolo de la Guardia Civil
de Barcelona, junto a Emilio Sán-
chez, consultor de comunicación
y responsable de Protocolo
de Security Forum.

 Luis Fernández Hi-
dalgo, secretario ge-
neral de FES, junto a

María José Gómez, de
la secretaría de FES.

Julia Benavides, directora de Contenidos;
Daniel R. Villaraso, Gerente;

Julio Ros, director de Desarrollo de Negocio;
e Ignacio Rojas, presidente; de Peldaño.

Luis Serrano, director del Área de Crisis de Llorente & Cuenca; Gemma G. Juanes,
redactora jefe de la revista Cuadernos de Seguridad; Mario Gutiérrez, consultor
de Comunicación del Área de Seguridad de Peldaño; Sandra Dejonckere,
southern Europe, Middle East & Africa Regional manager de NVT (de izq. a dcha.).

Antonio Escamilla, vicepresidente;
Paloma Velasco, directora ejecutiva;

y Antonio Pérez, presidente,
 de la Asociación Española

de Empresas de Seguridad (AES)

Enrique París, director de Zona de Cataluña, Aragón y Canarias.
Securitas Seguridad España, durante su discurso en la cena-cóctel

de Security Forum, de la que fueron patrocinadores.

Julia Benavides, directora de Contenidos;
Daniel R. Villaraso, Gerente;

Julio Ros, director de Desarrollo de Negocio;
e Ignacio Rojas, presidente; de Peldaño.

Miguel Ángel Gallego, director de la Estación Sur de Autobuses de Madrid
(izq.) charla animadamente con Enrique París, director de Zona
de Cataluña, Aragón y Canarias. Securitas Seguridad España.

Jordi Jardí, director general de d'Administració Segu-
retat de la Generalitat de Catalunya, durante la clausu-
ra de Security Forum 2017, y con representantes de las
FF. y CC. de Seguridad.

Iván Rubio,
director de
Security Forum,
en el acto de
clausura de
Security Forum
2017.

Jordí Jardí en el stand de Cuadernos de Seguridad junto a representantes de Peldaño.

Deepak Daswani, Cybersecurity Expert.
CyberSOC. Academy Deloitte, ponente
en Ciber Day de Security Forum, junto a
Gemma G. Juanes.

Galeria Fotográfica: Xavi Gómez

Equipo de profesionales de Peldaño
que acudieron a Security Forum 2017.

En portada

P ARA que la seguridad tenga un

sentido y espacio en una com-

pañía de distribución, lo más im-

portante es que sea rentable y eficaz,

sin incomodar a los clientes ni a los co-

laboradores de la propia empresa», ex-

plica Óscar Olmos, responsable de Se-

guridad de Leroy Merlin España, quien

además hace hincapié, a lo largo de es-

ta entrevista, en que «la seguridad de-

be adaptarse a las necesidades y facili-

tar los procesos».

—¿Podría explicarnos a grandes

rasgos los orígenes y actividad de

la compañía en España, número

de establecimientos, trabajado-

res, próximas aperturas...?

—Leroy Merlin es una compañía de

acondicionamiento del hogar que se

dedica a la venta de productos y so-

luciones para el hogar a través de los

68 puntos de venta que tiene en Es-

paña y a través de su tienda online. La

compañía cuenta con más de 10.000

colaboradores enfocados a incremen-

tar la satisfacción de los clientes. Leroy

Merlin llegó a España en el año 1989

donde abrió su primera tienda en Lega-

nés. Desde entonces, la compañía está

presente en todo el territorio nacional.

Además, Leroy Merlin tiene prevista la

apertura de 31 nuevos puntos de ven-

ta entre 2017-2021, lo que supondrá la

inversión de 608 millones de euros y

la creación de cerca de 4.000 puestos

de trabajo directos y aproximadamente

1.500 indirectos.

—¿Cuál es la estructura e infraes-

tructura del área de seguridad de

Leroy Merlin en España? ¿Cuáles

son las funciones concretas que

lleva a cabo?

—Leroy Merlin cuenta con un depar-

tamento de Seguridad centralizado,

desde el que se adaptan los medios hu-

manos, físicos y técnicos necesarios. El

departamento establece la política de

seguridad y coordina la ejecución con

la colaboración e involucración trans-

versal del resto de departamentos de la

organización, desde expansión-obras

hasta marketing, pasando por jurídico,

financiero, relaciones laborales, siste-

mas, prevención de riesgos laborales,

auditoría, etc. Cabe destacar el papel

clave que juegan las tiendas, que son el

elemento fundamental de la actividad

de la compañía. También forma parte

del ecosistema de seguridad el departa-

mento de Sistemas, que complementa

el circuito de la seguridad con un res-

ponsable de Seguridad Lógica.

—Teniendo en cuenta que cada

una de las instalaciones de Le-

roy Merlin tiene una estructura y

diseño particular, ¿podría expli-

carnos los medios y medidas de

seguridad con que cuentan los es-

tablecimientos a grandes rasgos?

—Para Leroy Merlin la mayor preocu-

pación son las personas, tanto los pro-

pios colaboradores como los clientes.

Para ello, la compañía desarrolla y

ÓSCAR OLMOS. RESPONSABLE DE SEGURIDAD. LEROY MERLIN españa

«Leroy Merlin trabaja de manera
constante para asegurar diariamente
que las personas estén seguras»

56 / Cuadernos de Seguridad / Julio-Agosto 2017

Entrevista	 Seguridad en Centros Comerciales y Sector Retail

En portada

aplica las medidas necesarias para

alcanzar esta percepción utilizando

cámaras, pulsadores de atraco, vigi-

lantes, arcos antihurto y procedimien-

tos que pasan lo más desapercibidos

posibles para los clientes, al mismo

tiempo que disuaden de acciones ma-

lintencionadas.

La compañía apuesta por unos siste-

mas de alarmas homologados y Grado

3, así como sistemas de cámaras IP y

todas aquellas aplicaciones que faci-

liten la detección temprana. De este

modo, se puede gestionar en profun-

didad la seguridad, incrementando la

eficacia y minimizar aún más los erro-

res administrativos y fraudes, como

por ejemplo las recepciones, cajas y

servicios.

—¿Cuáles son los riesgos más ha-

bituales a los que tiene que hacer

frente el área de Seguridad de Le-

roy Merlin?

—Como empresa de distribución los

riesgos son los mismos que para el

resto de compañías del sector. Leroy

Merlin trabaja constantemente para

asegurar diariamente que las personas

estén seguras y encuentren los produc-

tos y servicios que necesitan, sin que

quepa margen de maniobra para los

hurtadores oportunistas y las bandas

organizadas.

Otro aspecto fundamental es la ciber-

seguridad. Con el desarrollo de los en-

tornos digitales, que cada vez son más

importantes en el modelo de negocio,

tanto desde la perspectiva de los pro-

cesos internos como de la interacción

con el cliente, la seguridad informática

es absolutamente fundamental. Sobre

todo en una empresa como Leroy Mer-

lin que cuenta con canales digitales in-

ternos como la intranet o la red social

interna Younity, fruto de la apuesta por

la transparencia y el libre acceso a la in-

formación para todos los colaboradores

de la compañía.

—¿Cuáles considera que son las

claves para una seguridad satis-

factoria en instalaciones como las

de Leroy Merlin?

—En primer lugar, las personas son lo

más importante y por ello tanto los traba-

jadores como los clientes deben sentirse

tranquilos y seguros, desde que aparcan

su vehículo en el parking de la tienda has-

ta que cargan su compra. Por otra parte

es primordial el adecuarse y adaptarse

a las necesidades de imagen para pasar

desapercibidos para el ojo cliente pero

evidentes para el ojo delictivo.

Para Leroy Merlin es importante la

satisfacción del cliente, la relación ca-

lidad/ precio, la diferenciación por la

calidad, y la rentabilidad, por lo que

tiene en cuenta la vulnerabilidad de las

referencias más complicadas.

—¿Cree que las nuevas tecnolo-

gías han jugado un papel destaca-

do a la hora de garantizar y mejo-

rar la seguridad de instalaciones

del tipo de Leroy Merlin?

Julio-Agosto 2017 / Cuadernos de Seguridad / 57

Seguridad en Centros Comerciales y Sector Retail	 Entrevista

En portada

—Sin lugar a dudas, con la evolución

tecnológica se ha conseguido mejorar

la seguridad con dispositivos más efi-

caces que detectan con mayor preci-

sión, anticipación y evitan errores. Es

de obligado cumplimiento conocer y

ser receptivos tanto a los nuevos ries-

gos, como a los avances que ofrecen los

fabricantes e instaladores y adaptarse

lo más rápido posible no solo para me-

jorar la propia seguridad, sino también

para mejorar los ratios de rentabilidad

de la empresa, reduciendo costes, hur-

tos, robos,…

Cualquier tecnología que nos propor-

cione herramientas que faciliten los

procesos y prevengan los errores, frau-

des e ineficacias seguro aportará valor

a la organización.

La tecnología evoluciona cada día y

es fundamental mantener los siste-

mas y la información protegidos del

entorno web, para lo que el departa-

mento de Sistemas aporta cada día

los medios, información y formación

para minimizar y evitar los diferentes

impactos a los que nos exponemos

(phishing,etc).

—¿Cree que los usuarios

de cadenas comerciales e

instalaciones del tipo de

Leroy Merlin valoran las

medidas de seguridad im-

plantadas en los estable-

cimientos o, por el contra-

rio, se trata de un hecho

que pasa desapercibido?

—Los clientes valoran la segu-

ridad desde el momento en el

que pueden hacer libremente

lo que quieren, cuándo, dón-

de y cómo quieren, sin coartar

a nadie. Para que la seguridad

tenga un sentido y espacio

en una compañía de distri-

bución, lo más importante es

que sea rentable y eficaz, sin

incomodar a los clientes ni a

los colaboradores de la propia

empresa. La seguridad debe adaptarse

a las necesidades y facilitar los procesos.

Otro aspecto importante, es que ob-

tenga rápidos y medibles quick wins,

que demuestren el valor de las medidas

adoptadas y que inviten a profundizar

en ellas.

—¿Qué aspectos le gustaría que

recogiese, en cuanto a seguridad

en centros comerciales/cadenas

comerciales, el nuevo Reglamen-

to de Seguridad Privada?

—Me gustaría que recogiese las nece-

sidades que tenemos, por un lado las

empresas para mejorar nuestra segu-

ridad como negocio y ayude a tener

a las empresas, que no disponen de

departamento de Seguridad, la refe-

rencia para asegurar un estándar más

que aceptable, y por otro lado que los

ciudadanos en estos tiempos tan incier-

tos por los sucesos relacionados con el

terrorismo internacional, ciberataques,

percibamos esa seguridad que necesi-

tamos para desplazarnos libremente

a pasar nuestros momentos de ocio,

compras, trabajo,…

Tengo buenas y muchas expectativas,

confío en que conseguiremos mejorar,

tal y como hemos hecho en otros ámbi-

tos legislativos respecto a la seguridad

privada, soy consciente de que será

paso a paso pero seguro que serán

cada uno de ellos sólidos. Sin lugar a

dudas, los usuarios y asociaciones es-

tamos llegando a la administración y

gestos como éste mejoran los servicios

y la competitividad y redundan en la

seguridad ciudadana. ●

Texto y Fotos:

Gemma G. Juanes/ Leroy Merlin

58 / Cuadernos de Seguridad / Julio-Agosto 2017

Entrevista	 Seguridad en Centros Comerciales y Sector Retail

Publirreportaje

Julio-Agosto 2017 / Cuadernos de Seguridad / 59

E l sector de la videovigilancia ha

experimentado en las últimas

décadas una transformación ra-

dical. Uno de los sectores en los que

realmente podemos hablar de un cam-

bio de paradigma, es el retail.

Si tradicionalmente se empleaban cir-

cuitos cerrados de televisión para evitar

hurtos o robos y era necesario destinar

una cantidad de recursos relativamente

alta para pequeños establecimientos; a

día de hoy, podemos contar con siste-

mas sencillos, fáciles de instalar y man-

tener, que ofrecen mucho más que la

mera observación del establecimiento.

Gracias a las nuevas gamas de cáma-

ras es posible cubrir todo un estableci-

miento con un solo dispositivo (Fisheye);

conseguir una imagen clara y nítida inclu-

so en las peores condiciones de lumino-

sidad, ya sea por el alto contraste - como

suele ser el caso de las entradas al recin-

to – (Lighfighter con WDR 140dB) o di-

rectamente por la falta de luz en el área

(Darkfighter); contar el número de per-

sonas que acceden a un local (Conteo de

Personas) o identificar las matrículas de los

vehículos que acceden a un parking (LPR).

Además, los grabadores de video

permiten la integración de otro tipo de

equipamiento como son los terminales

de punto de venta (TPV/POS). De esta

forma, no solo se graban imágenes sino

que es posible enriquecerlas con infor-

mación relevante para la obtención de

estadísticas de consumo (ventas por em-

pleado y caja, productos más y menos

vendidos, perfil de cliente por rango de

edad y sexo…). La integración también

permite detectar eventos concretos co-

mo pueden ser: ventas fuera del horario

comercial, devoluciones, transacciones

por encima o por debajo de determi-

nadas cantidades… ya sea para activar

determinadas alarmas o realizar graba-

ciones por evento; o simplemente para

realizar búsquedas en función de alguno

o algunos de los parámetros indicados.

Para gestionar toda esta informa-

ción, las nuevas plataformas inteligen-

tes de Hikvision – Blazer Express y Bla-

zer Pro – combinan, en un solo equipo

físico, las imágenes y las funciones de

Business Intelligence (conteo de per-

sonas, mapas de calor, estadísticas

de venta, etc.). La información queda

centralizada en un sistema seguro que

combina iVMS + Servidor + Grabador

y que cuenta con doble respaldo de al-

macenamiento, para mayor seguridad.

Desde un único interfaz, al que pue-

den tener acceso diferentes usuarios

con distintos tipos de permisos, es po-

sible controlar todas las áreas vigiladas,

gestionar las alarmas, tanto su estado en

tiempo real como el histórico, recuperar

imágenes de la entrada de un vehículo

concreto en el recinto o analizar las zo-

nas con mayor interés para los clientes. ●

Videovigilancia en retail:
De la observación
a la gestión

José Luis Periñán, Depto. Técnico de Hikvision Spain

En portada

60 / Cuadernos de Seguridad / Julio-Agosto 2017

Entrevista	 Seguridad en Centros Comerciales y Retail

L AS nuevas tecnologías han permi-

tido mejorar en calidad, rapidez y

flujo de información, convirtién-

dose en unas herramientas indispen-

sables no sólo para mejorar la seguri-

dad, sino también para combatir en su

mismo terreno a estas nuevas amena-

zas a las que los centros comerciales es-

tamos sometidos», explica Miguel Na-

ranjo, director de Seguridad del Centro

Comercial La Vaguada, quien además

explica en esta entrevista, entre otros

aspectos, las claves para una seguri-

dad satisfactoria en este tipo de ins-

talaciones.

—¿Podría explicarnos a grandes ras-

gos el número de establecimientos,

trabajadores, visitas,.. del Centro

Comercial La Vaguada de Madrid?

—La Vaguada fue uno de los primeros

centros comerciales que se construye-

ron en España con la filosofía de «Mall».

Esta novedad obligaba a disponer de

una superficie capaz de dar solución

a todas las necesidades comerciales

que cualquier persona que nos visitase

pudiera tener; el resultado en El Cen-

tro Comercial La Vaguada se tradujo

en 250 locales comerciales. El funcio-

namiento de este compendio de esta-

blecimientos hace necesario disponer

de un movimiento en personal de

aproximadamente 4.000 trabajadores

para poder atender a un conjunto de

visitantes que ronda los 25 millones de

personas anuales.

—¿Cuál es la estructura e infraes-

tructura del Área de Seguridad

del Centro Comercial La Vaguada?

—El Centro Comercial La Vaguada tiene

distribuida su estructura de seguridad

en función del tipo de incidencia: por

un lado, está definida la estructura que

se encarga de satisfacer las necesidades

en materia de evacuación; y por otro,

la encargada de mantener el orden y el

cumplimiento de las normas, así como

de evitar que se produzca cualquier ti-

po de acción delictiva dentro de nues-

tras instalaciones.

El departamento de Seguridad del cen-

tro comercial está dado de alta en Se-

guridad Privada, por tanto, al frente de

dicho departamento figura un director

de Seguridad, que está apoyado por

una coordinadora de Servicios, de la

que dependen cada uno de los grupos

que a su vez están liderados por un jefe

de Equipo. Todo este operativo está or-

ganizado durante las 24 horas del día.

Incluso, contamos con un servicio de

Detectives Privados para la realización

de vigilancia no uniformada que cubre

cometidos específicos.

Todo ello está coordinado por un

Puesto Permanente de Seguridad,

que opera también las 24 horas del

día.

—De manera general, ¿podría ex-

plicarnos los medios y medidas de

seguridad con que cuenta el com-

plejo comercial?

—En el Centro Comercial La Vaguada,

entendemos que la seguridad tiene que

estar al servicio de los visitantes y de los

comerciantes al objeto de garantizar el

normal funcionamiento de la principal

actividad que aquí se desarrolla. Para

conseguir este objetivo se aplica un

conjunto de medidas y protocolos que

no son rígidos sino adaptables, están

miguel naranjo. director de seguridad. centro comercial la vaguada. MADRID

«En La Vaguada la seguridad está al
servicio de visitantes y comerciantes»

En portada

Julio-Agosto 2017 / Cuadernos de Seguridad / 61

Seguridad en Centros Comerciales y Retail

orientados a cubrir las necesidades que

se obtienen de las diferentes estadísti-

cas que arroja el día a día. En base a

esto, el departamento dispone de una

plantilla de Vigilantes de Seguridad de-

bidamente habilitados y previamente

seleccionados, concretando un perfil

que entendemos como necesario para

poder llevar a cabo su cometido en este

centro comercial. Estos recursos huma-

nos disponen, lógicamente, de las he-

rramientas técnicas necesarias que les

facilitan soporte y respaldo, tales como

CCTV, sistemas de intrusión, detección

y extinción de incendios, análisis de

imágenes, plataformas de integración,

comunicaciones, etc.

—¿Cuáles considera que son las

claves para una seguridad satis-

factoria en instalaciones comer-

ciales del tipo del Centro Comer-

cial La Vaguada?

—El poder disponer de la medida y del

impacto que ofrece cada una de las in-

cidencias que se producen en el centro

comercial, conlleva el planteamiento de

soluciones activas que tienen que ser

proporcionadas, equilibradas y ade-

cuadas con el entorno en el que nos

movemos; con el mapa de situación

claro, el equilibrio global se consigue

trasladando estas circunstancias a las

FFCCS, haciéndoles conocedores y par-

tícipes de todo el proceso.

Pero la clave principal es que el per-

sonal de seguridad que trabaja en el

Centro Comercial La Vaguada esté

suficientemente motivado para poder

desarrollar su trabajo en equipo y con

ilusión, y contar, finalmente, con la

atención y el apoyo de la Dirección

del Centro.

—¿Qué riesgos y problemas se en-

cuentra el Área de Seguridad del

Centro Comercial La Vaguada en

el quehacer diario?

—En este sentido, el Centro Comercial

La Vaguada, con su singularidad, dina-

mismo y movimiento diario, hace que

el departamento de Seguridad, ade-

más de atender los riesgos conocidos

y comunes a otros centros, realice otros

trabajos adicionales. La Vaguada es un

centro comercial de referencia que re-

cibe la visita de personas de todos los

niveles sociales y edades todos los días,

por lo que nos podemos encontrar con

incidencias que van desde el tropiezo

de una persona mayor y su atención,

hasta el apoyo a los locales comercia-

les en caso de hurto. Sin olvidar que al

tener una afluencia importante, origina

un cierto interés por parte de los ami-

gos de lo ajeno.

—¿Cree que las nuevas tecnolo-

gías han jugado un papel desta-

cado a la hora de garantizar y

«El Centro Comercial La Vaguada tiene
distribuida su estructura de seguridad
en función del tipo de incidencia»

En portada

62 / Cuadernos de Seguridad / Julio-Agosto 2017

Entrevista Seguridad en Centros Comerciales y Retail

mejorar la seguridad de las insta-

laciones comerciales?

—Sin lugar a duda. Socialmente hemos

pasado de un mundo analógico a un

mundo digital, la información y los da-

tos son más abundantes, van más rápi-

do y, en este sentido, se han eliminado

fronteras; toda esta transformación

conlleva muchos avances pero tam-

bién nuevos riesgos que los directores

de Seguridad estamos obligados a in-

cluir en nuestro catálogo de amenazas

y riesgos. Las nuevas tecnologías han

permitido mejorar en calidad, rapidez

y flujo de información, convirtiéndose

en unas herramientas indispensables

no sólo para mejorar la seguridad, sino

también para combatir en su mismo te-

rreno a estas nuevas amenazas a las que

los centros comerciales estamos some-

tidos. En este sentido, el Centro Comer-

cial La Vaguada ha querido avanzar en

este terreno llevando a cabo cambios

significativos en los equipos y en las

instalaciones, migrando de analógico

a digital en todos aquellos sistemas y

subsistemas que nos han permitido rea-

lizar estos cambios que consideramos

fundamentales.

—¿Qué dificultades plantea la

instalación de medios y medi-

das de seguridad, teniendo en

cuenta el volumen de visitantes

y establecimientos que congre-

ga un centro comercial como La

Vaguada?

—Tenemos que partir de la premisa

de que la seguridad se concibe como

necesaria pero es incómoda. Como he

comentado anteriormente, el concepto

general de seguridad en el centro co-

mercial es que ésta debe estar al servi-

cio de los visitantes y de los comercian-

tes que operan en el centro, por lo que

procuramos evitar, en la medida de lo

posible, todo lo que pueda distorsionar

o modificar el normal funcionamiento

del mismo. Así, normalmente, este tipo

de instalaciones y la puesta en marcha

de ciertas medidas se suelen realizan

a puerta cerrada y en horario no co-

mercial. ●

Texto y fotos: Gemma G. Juanes

«Las nuevas tecnologías han permitido
mejorar en calidad, rapidez y flujo
de información»

Obtener una vista única desde la que controlar toda la situación para evitar la grabación desde
varios ángulos confusos: esto fue lo que inspiró a Hikvision a diseñar una cámara con la que pudiera
supervisar completamente una superficie abierta, con un alto nivel de detalle y sin puntos ciegos.
La cámara Fisheye de Hikvision es la opción perfecta para instalaciones profesionales en centros
comerciales, hipermercados y grandes almacenes, en los que el tamaño de sus superficies tanto
interiores como exteriores requieren una supervisión panorámica y muy detallada.

• Visión Fisheye +4ePTZ
• Sensor de hasta 12 Mpx
• Visión panorámica 360º

APLICACIONES 360°

www.hikvision.com

RETAILCÁMARAS IP MEGAPÍXEL

• Iluminación IR integrada
• Tecnología inteligente Smart 2.0

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

Hikvision Spain

FISHEYE

VISIÓN 360°

En portada

64 / Cuadernos de Seguridad / Julio-Agosto 2017

Entrevista	 Seguridad en Centros Comerciales y Sector Retail

L a digitalización y la forma de ac-

tuar con el cliente marcan el rit-

mo, donde los departamentos de

Seguridad debemos adaptarnos pa-

ra seguir siendo un valor añadido a la

empresa». Son palabras de Juan Cabral,

director de Seguridad de TOUS, quien

en esta entrevista explica, entre otros

aspectos, los grandes retos de seguri-

dad a los que se enfrenta el sector retail.

—¿Cuáles son los grandes retos de

seguridad a los que se enfrenta

hoy en día el sector retail?

—La sociedad cambia,

busca nuevas expe-

riencias y el retail debe

ofrecerlas a sus clientes

en sus compras; la ven-

ta multicanal obliga a

los profesionales de

seguridad a conocer,

entre otras cosas, todo

lo que rodea las nuevas

formas de venta.

La venta on line, las

nuevas formas de pa-

go, establecimientos

con diseños cada vez

más abiertos que for-

men una shop expe-

rience, etc., todo es-

to no ayuda a que el

entorno sea lo seguro

que quisiéramos, o al

menos no lo facilita,

sin embargo para ir ali-

neados con las políticas

de empresa, nos debemos adaptar y

reinventarnos continuamente.

Además de la seguridad tradicional,

con nuestros «malos» tradicionales,

debemos buscar en otros mundos que

pueden producir pérdidas a la empre-

sa, buscar indicadores que nos hagan

deducir una compra fraudulenta en el

e-commerce, ver patrones sospechosos

o ciertos comportamientos que son in-

conscientes, que deriven en una pérdi-

da, devolución, reembolso, etc.

No basta con proyectar una tienda

con los elementos de seguridad que

nos permita cumplir con la normativa

en vigor; ya no tenemos solo tiendas

físicas, hay tiendas en tu propia red,

tiendas en plataformas virtuales, ventas

flash, etc.

La digitalización y la forma de actuar

con el cliente marcan el ritmo, donde

los departamentos de Seguridad debe-

mos adaptarnos para seguir siendo un

valor añadido a la empresa.

—¿Han cambiado los riesgos a los

que tiene que hacer frente hoy en

día un responsable de Seguridad

de establecimientos del tipo de

los de TOUS, teniendo en cuenta

las nuevas amenazas a través de

las nuevas tecnologías?

—El grueso de pérdidas en nuestras

tiendas tiende a ser con las prácticas

tradicionales, donde se ha detectado

un incremento de hurtos, donde el

número de integrantes de las bandas

especializadas aumenta en hasta siete

personas, cada vez son más especiali-

zados en sus acciones.

Sin embargo los nuevos riesgos crean

la incerteza de lo que «no se ve» y,

aunque estos riesgos suelen darse en

contadas ocasiones, cuando se mate-

rializan crean una gran inquietud: es

habitual que haya pasado un tiempo

excesivo, con una pérdida media/alta

y con un sentimiento corporativo de

vulnerabilidad.

Los ciber-riesgos pueden atacar a toda

la cadena de la compañía, y hay que ac-

tuar desde la prevención y además tener

juan cabral. director de seguridad. tous

«Ante los ciber-riesgos hay que actuar
desde la prevención y además tener
respuesta ante cualquier acción»

En portada

Julio-Agosto 2017 / Cuadernos de Seguridad / 65

Seguridad en Centros Comerciales y Sector Retail	 Entrevista

respuesta; cualquier acción ocasionará

pérdidas, ya sea un ataque al soporte de

las tarjetas regalo, un acto de phishing

con la intención de suplantar la iden-

tidad de la compañía con sus clientes,

estafas a los encargados de los pagos

y que podría ser una variante del CEO

CALL, con una base de ingeniería social

muy importante, infestación de PC con

encriptación y rescate, periféricos hac-

keados, posibles ataques insiders, etc.

Estar al día tanto de los tipos de ataque,

como de las formas de protegernos, es

obligado si quieres evitar sucumbir en

un mar de dudas; es importante tener

relación con profesionales en ciber-ries-

gos, asistir a eventos y jornadas, todo es

poco ante este nuevo reto del director

de Seguridad, y hacer que tu empresa

lo comprenda es la nueva meta.

—¿Qué aspectos le gustaría que

recogiese, en cuanto a seguridad

en centros comerciales/sector re-

tail, el Reglamento de Seguridad

Privada?

—En las comisiones mixtas se reúnen

expertos en muchas materias, 2 por

joyerías, sin embargo del sector retail,

que representa el 38% del PIB, y los

centros comerciales no tienen presen-

cia, teniendo en cuenta que cada vez

son más los directores de Seguridad

que gestionan estos sectores.

Los centros comerciales, según Defi-

nición.de es «una construcción que

alberga tiendas y locales comerciales.

Su objetivo es reunir, en un mismo es-

pacio, diversas propuestas para que los

potenciales clientes puedan realizar sus

compras con mayor comodidad», di-

cho de otro modo, acudimos en masa

a comprar, y quizás haya que plantearse

que estas «construcciones» estén obli-

gadas a disponer de un departamento

de Seguridad, ya que por su singulari-

dad puedan tener una consideración

similar a una infraestructura crítica.

El proteccionismo natural hacia la se-

guridad pública en la ley 23/1992, se

hace presente en el nuevo reglamen-

to, y aunque no podemos ignorar la

necesidad que exista un control, este

sigue marcando el camino que debe

seguir la seguridad privada; se hace

necesario un mayor quid pro quo por

parte de la administración porque to-

dos conocemos nuestras obligaciones

y todos buscamos el mismo fin: la se-

guridad como pilar primordial de la

seguridad.

En situaciones concretas, se observa

una falta de alineación y diferentes

opiniones en las unidades territoriales,

buscando la certeza de un dictamen

unificado y lo más claro posible, sobre

todo teniendo en cuenta la entrada en

escena de las validaciones provisiona-

les, hecho que provoca una gran in-

certidumbre.

Se ha dado un gran paso en lo referente

a la formación, si bien los nuevos desa-

fíos cada vez más complejos a los que

nos enfrentamos, hacen necesario que

el personal de seguridad privada tenga

una función más preventiva, pudiendo

detectar comportamientos de perfiles

de riesgo, como terrorismo, violencia

de género, pedofilia, etc. En algunos

casos el sector privado ya busca su pro-

pia formación en ese ámbito, como un

simulacro reciente de ataque terrorista

en un centro comercial.

Muchos, por nuestro tipo de negocio,

estamos obligados a establecer medi-

das de seguridad específicas en nues-

tros establecimientos; entonces surge

la pregunta sobre qué medidas obli-

gatorias de seguridad tienen otros es-

tablecimientos que por el tipo de pro-

ducto, ya sea tecnológico, cosmético,

de moda, etc., es posible que el valor

del género supere al que se encuentra

en el interior de un establecimiento

obligado.

Somos el tercer país con mayor índice

de hurtos de la Unión Europea y esto

cuesta 5.000 millones a las empresas

españolas; si un sistema de detección

de intrusión debe cumplir normativa

con un grado diferenciado según el

bien a proteger, ¿porque los sistemas

anti hurto no podrían estar regulados?

«Los nuevos riesgos crean la incerteza
de lo que «no se ve» y cuando se
materializan crean una gran inquietud»

STRONGPOINT ESPAÑA
StrongPoint ASA, grupo Noruego especialista en
soluciones tecnológicas para el Retail, desembarca
en España adquiriendo PyD Seguridad, su principal
Partner en España y Portugal de sus soluciones de
Gestión de Efectivo CashGuard. StrongPoint está
desarrollando un ambicioso plan estratégico para la
implantación en los mercados español y portugués
de las soluciones tecnológicas de la compañía, siem-
pre enfocadas al mundo del Retail, y cuyo alcance
va desde la gestión segura de efectivo, pasando por
la prevención de pérdidas y llegando al mundo del
e-commerce.

Una vez establecida la in-
tegración de PyD Seguri-
dad, Strongpoint España
continúa la expansión
con la adquisición de
nuestro Service Partner
en Asturias, responsables
de la implantación de
nuestros sistemas Cash-
Guard en todos los pun-
tos de venta de la cadena
de supermercados líder
en Asturias, Alimerka, con
casi 800 sistemas Cas-
hGuard instalados y en
funcionamiento.

Líderes del sector de los sistemas de gestión de
efectivo, con más de 4.000 sistemas CashGuard ya
instalados en diferentes sectores, supermercados,
hostelería, farmacias, gasolineras en España y Portu-
gal, y con casi 40.000 sistemas CashGuard en total en
el resto de países donde StrongPoint está presente.

El siguiente paso de la compañía en España es la
promoción a todo el Retail de nuestras novedosas
soluciones:

Click&Collect. Estaciones de recogida de la compra
on-line que resuelve los problemas de los clientes que
no pueden realizar sus compras en horario de apertu-
ra del establecimiento, y para la empresa, reduce los
altos costes de entrega de la compra on-line.

Select&Collect y Self Check-Outs, vendrán a con-
tinuación, y otras muchas novedades en las que el
grupo está trabajando.

En portada

68 / Cuadernos de Seguridad / Julio-Agosto 2017

Entrevista	 Seguridad en Centros Comerciales y Sector Retail

—¿Qué dificultades plantea la ins-

talación de medios y medidas de

seguridad, teniendo en cuenta su

singularidad, en establecimientos

del tipo de los de TOUS?

—La ley es explícita sobre las medidas

de seguridad que deben instalarse en

un establecimiento de joyería, platería,

etc., no podemos hablar de restricciones

sobre las instalaciones, si además entra-

mos en las posible interpretaciones es

fácil que acabemos cometiendo errores.

El diseño de lujo de mis tiendas, hace

que busquemos cómo conseguir que

los sistemas de seguridad afecten lo

mínimo a la imagen de la tienda, co-

mo puede ser cámaras con grandes

soportes, detectores en zonas limpias,

buscamos alinearnos con el resto de sis-

temas de la tienda, como luces, aires,

etc., todo ello sin perder efectividad y

la acción disuasoria.

El diseño de seguridad de cada tienda

es único y los elementos de seguridad

y CCTV garantizan una óptima protec-

ción desde el estándar proyectado por

el departamento de Seguridad, donde

buscamos la armonía que te mantenga

dentro del presupuesto y garantice la

protección de las tiendas en cualquier

momento del día, aquí la dificultad está

en que «cualquiera entiende de seguri-

dad», muchos se toman la libertad de

opinar, debiendo defender tu proyecto

en casi cada instalación.

Una contrariedad habitual son los

problemas de comunicación de la ins-

talación con la CRA o las conexiones

externas supervisadas, problemas de

ancho de banda, fallos o pérdidas de

conexión, falta de respuesta del pro-

veedor, etc. Para solventar este pro-

blema y garantizar una comunicación

permanente, instalamos una tercera o

cuarta vía de comunicación dependien-

do del valor de la tienda.

Las diferentes normativas (seguridad,

patrimonial, urbanística, etc.), nos da

muchos dolores de cabeza, ya que en

ocasiones rivalizan entre ellas. Las tien-

das Tous están ubicadas en los mejores

lugares del mercado y esto hace que

en ocasiones los edificios sean prote-

gidos o formen parte del patrimonio

histórico de una ciudad, que no per-

mite una afectación a la fachada prote-

gida instalando cierres metálicos. Una

puerta de acceso al establecimiento

debe tener nivel 5 de resistencia a la

efracción (UNE EN 1627), y si además

esta puerta forma parte del recorrido

de evacuación, debe cumplir lo estipu-

lado en el CTE-SI, pues bien no existen

cierres que cumplan ambas normas a

la vez.

—¿Cree que la tecnología actual

en sistemas y equipos de seguri-

dad se ajusta a las necesidades

concretas del sector retail?

—Como siempre todo es mejorable,

en el sentido estético el tamaño sí que

importa, y parece que los sistemas de

detección de intrusión han quedado a

En portada

Julio-Agosto 2017 / Cuadernos de Seguridad / 69

Seguridad en Centros Comerciales y Sector Retail	 Entrevista

la zaga ante los sistemas de CCTV que

también pueden dar ese servicio, inclu-

so PRL gana en inversión.

En general el mercado de la seguridad

está bastante maduro para cubrir las

necesidades básicas de cada usuario,

casi seguro que la instalación en gran

parte depende del factor económico;

aquí puede entrar la parte tecnológica,

ya es común que los sistemas de seguri-

dad contribuyan con otras líneas de ne-

gocio, como el departamento Jurídico,

RRHH, Comercial, Seguros, etc., análisis

de flujo de clientes, cuenta personas,

etc., esto nos ayuda a buscar compa-

ñero de viaje y eludir o compartir los

aprietos presupuestarios.

La tecnología va unida a la demanda,

donde el fabricante decide cuándo un

producto es interesante o deja de serlo,

no se aventuran a innovar si no hay una

demanda previa de cierto volumen. El

CCTV continuamente está evolucio-

nando, pero si es necesario algo tan

simple como visionar las grabaciones

de una forma más sencilla, no creen

que sea un valor extra y continúan

avanzando con el video análisis.

Existen elementos de seguridad, que

por su naturaleza no están comprendi-

dos en la normativa a nivel correspon-

diente, un pulsador de atraco vía radio

es Grado 2, no puede formar parte de

una instalación Grado 3 porque así lo di-

ce la normativa, sin embargo dotar al vi-

gilante de un establecimiento obligado

de un pulsador vía radio puede ayudar

a un aviso temprano de una incidencia.

—¿Cree que ha habido en los úl-

timos años un cambio cultural en

el sector retail en lo relativo a la

necesidad de protección y preven-

ción de la pérdida desconocida?

—Los departamentos de Seguridad

desde hace mucho estamos apretando

a nuestras empresas en cuanto a la pér-

dida desconocida o merma. Nos hemos

dado cuenta que es necesario contar

con otros departamentos y sobre todo

con la alta dirección, creando si es po-

sible un comité de pérdida.

El empresario, cada vez es más cons-

ciente del problema existente con los

faltantes y que saben es inevitable, oca-

sionalmente se suele cometer el error

de tomar decisiones solo reactivas y

no buscar soluciones a los problemas

existentes y tener una visión real de la

merma existente y su procedencia.

El plan de prevención de pérdida, debe

tener una base SMART, ser específico,

medible, alcanzable y realista, aquí

aplico una variable del método GLOW

(crecer) y son las siglas que marcan un

proceso, Goal (meta), Reality (realidad),

Options (opciones) y Will (voluntad),

para determinar una meta y solucionar

problemas.

Dentro de los procesos, anteriormente

las compañías solo realizaban un inven-

tario anual, actualmente realizan varios

al cabo del año, ahora los productos

van referenciados de manera que fa-

cilitan la venta y la identificación de

faltantes, la inversión en sistemas y

programas informáticos para el cruce

de información, etc., cualquier acción

supone una inversión por parte de la

compañía.

—¿Se han llevado a cabo medidas

y soluciones novedosas en cuanto

a seguridad se refiere en las tien-

das del Grupo TOUS?

—Igual que la ley es explícita sobre las

medidas de seguridad que deben insta-

larse en un establecimiento de joyería,

platería, etc., y no podemos hablar de

restricciones, también podemos decir

que en ocasiones esto condiciona la

toma de decisiones alternativas a lo

legislado por la administración.

Como usuario y director de Seguridad

de TOUS, soy el mayor interesado en

no tener incidencias en mis tiendas, es-

tamos decididos a evitar ser un objeti-

vo interesante y poner difícil intentos

de acciones delictivas, no por nuestro

producto, sino por los problemas que

puedan tener los maleantes para llevar

a cabo sus acciones, siendo una varia-

ble de la teoría de las ventanas rotas.

Previamente a cualquier acción, hay

que tener en cuenta si afecta a una me-

dida obligatoria y si es el caso contactar

con la policía para realizar la consulta.

Como todas las medidas son dispensa-

bles siempre que sean sustituidas por

otras medidas de seguridad y que ga-

ranticen que hay merma en el nivel de

En portada

70 / Cuadernos de Seguridad / Julio-Agosto 2017

Entrevista	 Seguridad en Centros Comerciales y Sector Retail

seguridad exigido, como es el caso de

la obligatoriedad de tener las puertas

de acceso permanentemente cerradas

que se dispensa con la instalación de

medidas electrónicas y acciones con-

cretas.

En caso que las medidas no estén rela-

cionadas con lo normalizado, se ha de

utilizar el ingenio para dar solución a

problemas concretos, como es el caso

de la negación del órgano competen-

te sobre la instalación de pilonas anti

alunizaje en la vía pública, se busca

la complicidad del departamento de

visual y se instalan en el interior del es-

caparate integrándolo en el diseño del

mismo, o en caso de una protección

extra de los escaparates

en caso de un ataque

manual la protección

electrónica puede acti-

var el cierre de las per-

sianas o instalar una lá-

mina de polivinil butiral

de seguridad (no existen

láminas certificadas) de

04 micras como refuer-

zo del cristal.

—¿Qué dificultades se

plantean a la hora de

abrir nuevas tiendas

TOUS, en cuanto a in-

fraestructuras, nor-

mativa,..., fuera de Es-

paña?

—Las medidas de segu-

ridad fuera del estado

Español se realizan sobre

la base de las obligaciones en España,

si bien solemos permitirnos alguna fri-

volidad, ya que en la gran mayoría de

países no existe una normativa sobre

seguridad en joyerías, y es habitual que

sea la compañía aseguradora quien in-

dique qué medidas se deben instalar, y

como máximo solicitan instalar rejas en

las ventanas interiores. La excepción es

Italia o Israel.

Un gran problemas es el idioma, en

países donde el inglés no está muy ex-

tendido como China, Rusia o Malaysia

por ejemplo, estás casi obligado a que

tu gerente en la zona sea además tu

delegado de seguridad, debiendo in-

dicarles cómo debe ser la instalación

y qué deben asegurarse de hacer para

que los sistemas funcionen.

Otro obstáculo es la línea de comuni-

cación con el país, en ocasiones ver las

imágenes de una tienda es un triunfo

que cuesta días de negociación y per-

severancia, montar una línea propia

es impensable y tienes que buscar un

proveedor que te monte un servicio de-

dicado, aparte que la diferencia horaria

no ayuda.

Sobre la instalación de sistema de

CCTV, en países como Italia no puedes

instalarlo hasta tener la autorización

de apertura y el tiempo máximo de

grabación es de 48 horas y además se

debe existir el consentimiento de los

trabajadores ya sea por el sindicato o

por la Direzione Territoriale del Lavoro.

Otro caso es el de Portugal que no

permite extraer las imágenes fuera de

su país.

Quizás el más complejo sea Israel don-

de nos «aconsejan» cámaras IP con al

menos 2MP de calidad, cámaras ex-

teriores a la derecha o izquierda de la

entrada, cámaras interiores enfocando

la entrada, una cámara encima de la

CF, cámaras que cubran todos los pa-

sillos interiores con 21 días mínimos de

grabación, etc. Además, si el valor es

superior a 400.000 $ deben estar co-

nectadas a una «división de vigilancia»

MOKED ROEH, mientras que si supera

500.000 $ deben conectarse con una

«división de monitoreo» de seguridad

que funcione las 24h los 7 días a la se-

mana con conexión por 2 vías.

Como curiosidad, indicar que en Fran-

cia nos aleccionan a instalar un cierre

anti-truands (anti vagabundos), en

Portugal si instalamos sirena exterior

debemos facilitar los teléfonos de los

encargados a la comisaría más cercana,

mientras que en Uruguay necesitamos

autorización de bomberos. ●

Texto: Gemma G. Juanes.

Fotos: TOUS

«El diseño de seguridad de cada tienda
es único y los elementos de seguridad
y CCTV garantizan una óptima
protección desde el estándar proyectado
por el departamento de Seguridad»

En portada

Julio-Agosto 2017 / Cuadernos de Seguridad / 71

Seguridad en Centros Comerciales y Sector Retail	 Entrevista

EL director de Seguridad debe en-

tender que la convergencia en-

tre seguridad física y seguridad

lógica está presente en todo momen-

to en nuestra realidad», asegura Jean

Sánchez, director de Seguridad de

Makro, quien además hace hincapié

a lo largo de esta entrevista en que

«los sistemas de comunicación actua-

les abren la puerta a un inmenso mun-

do de posibilidades de negocio, que

deben ser securizadas en función de

los riesgos que generan las amenazas

digitales».

—¿Cuáles son los grandes retos de

seguridad a los que se enfrenta hoy

en día el sector de las grandes su-

perficies comerciales/sector retail?

•	 Ciberseguridad.

•	 Seguridad integral adaptada a cada

necesidad, analizando riesgos presen-

tes y futuros adaptados a la globaliza-

ción y especialización delincuencial.

•	 Necesidad de equilibrar inversión en

sistemas de seguridad con vigilancia

física.

•	 Central Receptora de Alarmas dedi-

cada.

•	 Formación de seguridad adaptada a

los riesgos de la sociedad:

	 -Ingeniería Social.

	 -Análisis de riesgos y prevención de

incidentes adecuados a la situación

actual de seguridad.

•	 Incrementar la colaboración con

FFCCSE.

•	 Transmitir y crear cultura empresarial

para la concienciación de toda la or-

ganización en materia de seguridad.

•	 Protección de activos: personas, pro-

piedad e información, reputación,

relaciones, y solvencia.

•	 Proveer ambiente seguro y saludable.

•	 Garantizar la seguridad de los procedi-

mientos y operaciones empresariales.

•	 Transversalidad del departamento

de Seguridad en su interrelación con

los diferentes departamentos y áreas

de la compañía generando recursos

y valor añadido para los intereses de

la empresa.

•	 Elevar o mantener el nivel adecuado

de los departamentos de Seguridad

para participar en todos aquellos

Grupos o Comités de Trabajo (Crisis,

Compliance, etc.), contribuyendo a

la continuidad de negocio y resilien-

cia organizacional.

•	 Antelación y adaptación al cambio

de nuevas tecnologías y riesgos.

•	 Sostenibilidad en lo referente a Segu-

ridad incluyendo la integración en el

medio.

—¿Han cambiado los riesgos a los

que tiene que hacer frente hoy en

día un responsable de Seguridad

de establecimientos del tipo de

los de Makro, teniendo en cuenta

las nuevas amenazas a través de

las nuevas tecnologías?

—En realidad más que cambiar se han

ampliado, ya que las amenazas históri-

cas no han desaparecido.

Cada oportunidad conlleva nuevos ries-

gos y las nuevas tecnologías no son una

excepción.

El director de Seguridad debe entender

que la convergencia entre seguridad fí-

sica y seguridad lógica está presente

en todo momento en nuestra realidad.

Los sistemas de comunicación actuales

abren la puerta a un inmenso mundo

de posibilidades de negocio, que deben

ser securizadas en función de los riesgos

que generan las amenazas digitales.

En Makro estamos impartiendo forma-

ción al personal de tiendas y Oficina

Central sobre Ingeniería Social, porque es

importante tener presente que al final de

la cadena de ordenadores, antivirus, fi-

rewalls, servidores, etc., hay un individuo

que debe conocer los riesgos que puede

conllevar un simple click en la ventana

«aceptar» de un archivo, link, etc.

Con ello, se pretende que todo nuestro

personal sea consciente de las amena-

zas existentes, los riesgos que generan,

cómo detectarlas y prevenirlos, pudien-

Jean Sánchez. director de Seguridad. makro

«La seguridad corporativa ahora ocupa
una posición importante en cualquier plan
estratégico de las compañías»

En portada

72 / Cuadernos de Seguridad / Julio-Agosto 2017

Entrevista	 Seguridad en Centros Comerciales y Sector Retail

do actuar así según los procedimientos

diseñados al efecto.

—¿Qué aspectos le gustaría que

recogiese, en cuanto a seguridad

en centros/grandes áreas comer-

ciales/sector retail, el Reglamen-

to de Seguridad Privada?

—La Ley de Seguridad Privada 05/2014,

ya muestra en su preámbulo toda una

declaración de intenciones en lo que al

alcance del sector de Seguridad Privada

se refiere.

El nuevo Reglamento de Seguridad,

por tanto estoy seguro será adecuado

al momento tecnológico actual.

No menos importante es la adecuación de

la Seguridad Privada a los riesgos o ame-

nazas en lugares de pública concurrencia,

estableciéndose las medidas preventivas

en función de la necesidad o la situación.

—¿Qué dificultades plantea la ins-

talación de medios y medidas de

seguridad, teniendo en cuenta su

singularidad, en establecimientos

del tipo de los de Makro?

—El propio tamaño de nuestras tien-

das es en sí todo un reto. La protección

contra incendios, los sistemas anti-in-

trusión y los sistemas anti-hurto están

dimensionados acorde al volumen de la

instalación y el tipo de uso, cumpliendo

la legislación vigente.

Otros condicionantes como la existencia

de diferentes rangos de temperatura en

según qué zonas hace que se deba tener

especial atención a las tecnologías usa-

das, así como proporcionar soluciones

que preserven la vida útil de los elemen-

tos y, por tanto, de la inversión realizada.

En concreto, en Makro, la altura y distri-

bución de los lineales de venta ponen a

prueba el diseño del sistema de CCTV y

de seguridad electrónica de cara a los dife-

rentes métodos de verificación de alarmas.

Como en el resto de operaciones de la

compañía la eficiencia económica está

en lugar principal de cualquier pro-

yecto, tras analizar siempre beneficios

frente a riesgos.

—¿Cree que la tecnología actual

en sistemas y equipos de seguri-

dad se ajusta a las necesidades

concretas del sector de grandes

superficies?

—La tecnología RFID, está empezan-

do a ser usada en algunas grandes su-

perficies, con un amplio potencial que

genera sinergias operacionales entre las

«El director de Seguridad debe
entender que la convergencia
entre seguridad física y seguridad
lógica está presente en todo momento
en nuestra realidad»

En portada

Julio-Agosto 2017 / Cuadernos de Seguridad / 73

Seguridad en Centros Comerciales y Sector Retail	 Entrevista

que se encuentran inmersas las opera-

ciones de seguridad y prevención de

pérdidas. No obstante, espero a futuros

que esta tecnología u otra mejor sean

menos vulnerables, y por tanto más

confiables desde el punto de vista de la

gestión del producto, agilización en la

facturación y la protección anti-hurto.

Un campo que también puede generar

expectativas es el análisis del compor-

tamiento en la prevención de la delin-

cuencia.

Otros sistemas como cámaras térmicas,

análisis de vídeo, protocolos de comu-

nicación TCP/IP ya forman desde hace

tiempo parte de nuestra realidad.

Al final el objetivo es reducir la oportu-

nidad de materialización de los riesgos.

—¿Cree que ha habido en los úl-

timos años un cambio cultural en

el sector retail en lo relativo a la

necesidad de protección y preven-

ción de la pérdida desconocida?

—Absolutamente. Este cambio cultural

ha sido posible, entre otros factores, por

la profesionalización de los directores de

Seguridad, así como la labor de alguna

Asociación relacionada con la Preven-

ción de la Pérdida entre otros, lo cual

ha permitido se reconozca este cambio

cultural iniciado en muchas empresas

impulsado por la propia dirección.

Para ello, el profesional de seguridad ha

tenido que adecuar su mensaje al len-

guaje de los negocios, evolucionando

en el análisis de riesgos e incluyendo

términos económicos como retorno de

inversión, rentabilidad, balance, coste

de oportunidad, etc.

La seguridad corporativa ya no es un

departamento al que solo se recurre

cuando se produce un incidente, ahora

ocupa una posición importante en cual-

quier plan estratégico de las compañías.

La aplicación de las teorías de la moti-

vación en el entorno empresarial mo-

derno genera un sentimiento de orgullo

de pertenencia que, unido a la concien-

ciación por formación y otras acciones

como incentivos por colaboración en

la recuperación de mercancía hurtada,

etc., redundan en una de las medidas

de prevención del hurto más potente:

el control social o control entre pares.

Makro ha sido certificado como Top

Employer España consecutivamente

desde 2012 y Top Employer Europa

desde 2015.

—¿Se han llevado a cabo medidas

y soluciones novedosas en cuanto

a seguridad se refiere en las su-

perficies de Makro?

—Tecnología IP actualizada en materia

de CCTV, plataformas de integración

de sistemas de seguridad, control de

accesos específicos para proveedores y

mercancías, sectorización de zonas se-

gún criterios operacionales y de segu-

ridad son medidas y soluciones en las

que intentamos estar a la vanguardia.

Requerimientos de protección de la

información, video-vigilancia, etc., ha-

cen que el departamento de Seguridad

disponga del adecuado nivel de recurso

para proteger convenientemente los in-

tereses de la Compañía. En este campo,

y otros, el papel de la seguridad en re-

lación con las nuevas tecnologías están

en constante evolución.

En este sentido, el hecho de precisar

una tarjeta de cliente para acceder a

nuestras tiendas nos ha permitido, una

vez más, generar sinergias operaciona-

les que en materia de seguridad redun-

dan en el control de accesos mediante

sistemas automatizados.

También trabajamos en soluciones que

permiten la gestión autónoma de los

procesos logísticos manteniendo altos

estándares de seguridad.

—¿Que dificultades se plantean a

la hora de abrir nuevas estable-

cimientos Makro, en cuanto a in-

fraestructuras, normativa,...?

—Más que dificultades, entiendo que

lo que se plantean son retos como:

•	Planificación, organización, dirección

coordinación y control de los diferen-

tes proyectos en materia de seguridad

integral.

•	Dar soporte a los departamentos para

la consecución del objetivo común.

•	Optimización de recursos y presu-

puestos.

•	Cumplimiento normativo. ●

Texto: Gemma G. Juanes.

Fotos: Makro

En portada

74 / Cuadernos de Seguridad / Julio-Agosto 2017

Seguridad en Centros Comerciales y Sector Retail

L A implantación de sistemas y con-

troles de seguridad para centros

comerciales y sector retail, donde

la protección tanto de los locales, como

de los bienes y por supuesto de las per-

sonas –tanto trabajadores como clien-

tes- es esencial, está a día de hoy muy

extendida y desarrollada.

No obstante, detectar nuevas ne-

cesidades e incluso adelantarse a ellas

gracias a la investigación y la innova-

ción, permite disponer de soluciones

integrales que además de la seguridad,

abarcan aplicaciones adicionales com-

plementarias también muy necesarias

en este terreno.

Actualmente ya es posible desde

una aplicación móvil –iRisco–, dispo-

nible tanto para el sistema IOS como

para Android, gestionar no sólo la ac-

tivación o desactivación de una alarma,

sino también controlar otras capas de

dimensiones como la climatización, la

iluminación, control de puertas, etc.,

de un espacio de forma remota o tam-

bién automática si se requiere.

Esta composición de fácil manejo,

permite al usuario visualizar desde un

dispositivo móvil vía app o desde un or-

denador, gracias a las cámaras IP inte-

gradas, la afluencia de personas en uno

o varios locales, el estado de sus bienes

en un almacén o el orden de mercan-

cías en los expositores en tiempo real.

Asimismo, desde la app de mi com-

pañía se puede ajustar la temperatu-

ra o la iluminación. Estas prestaciones

suponen una gran ventaja a la hora

de economizar el tiempo y los recur-

sos para acondicionar su negocio, per-

mitiendo activar la calefacción con an-

telación a la apertura o apagando la

iluminación por horarios estableci-

dos, por ejemplo. Todo ello supone

una gran comodidad para el usuario

que puede, en todo momento y des-

de cualquier lugar, verificar el estado

de cada uno de sus locales, además

de un ahorro energético y económico

considerable.

La citada aplicación móvil permite

el acceso desde diferentes dispositivos

Controlar
tu negocio
de forma remota

JOSÉ MANUEL MENÉNDEZ. SALES MANAGER IBERIA. RISCO GROUP

En portada

Julio-Agosto 2017 / Cuadernos de Seguridad / 75

Seguridad en Centros Comerciales y sector Retail

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 8
.

móviles, evitando molestias como tener

que volver a un local cuando uno duda

haber activado la alarma o haber apaga-

do las luces, o tener que dejar la calefac-

ción puesta toda la noche a fin de que

los clientes encuentren un local agrada-

ble al punto de la mañana. Además, se

puede dar permisos a más de un usua-

rio facilitando mucho todo el control.

Este tipo de sistemas aportan un valor

añadido muy importante, especialmente

en el área de negocio gracias a la integra-

ción de varias soluciones en una misma

aplicación. El cliente de retail es cada vez

más consciente de la necesidad de ir apli-

cando las nuevas tecnologías para opti-

mizar sus recursos y competencia. Asi-

mismo cada vez está más abierto al uso

de nuevas aplicaciones que permiten, co-

mo en este caso, desde una única App

disponer de un control inteligente de los

equipos, gestionar de forma eficiente los

recursos o visualizar en tiempo real los es-

pacios y bienes de la empresa.

De esta forma no sólo se ahorra tiem-

po y costes, sino que debido a la integra-

ción de distintas capas de soluciones en

una misma aplicación, la agilidad y fle-

xibilidad de las operaciones aumenta,

para un mayor control y seguridad con

todos los beneficios que eso conlleva.

Es por lo tanto una realidad que

con un clic el usuario pueda gestionar

de forma remota distintos tipos de es-

cenarios y funciones: armar, desar-

mar, ver en vídeo en tiempo real un

espacio, controlar las luces, la tempe-

ratura o la apertura de puertas.

La aplicación de este servicio es tan

variada como flexible. Y su capacidad

de adaptación permite poder ajustarse

a las necesidades de cada negocio, pu-

diendo escalarse las capas de servicios

según se incrementan las necesidades.

El éxito de soluciones integrales co-

mo ésta, especialmente en el sector re-

tail donde una misma firma debe ve-

lar por la seguridad, la protección y el

buen ambiente de varios locales abier-

tos al público de forma simultánea, es

un hecho.

Ha sido un reto en innovación poder

ofrecer una solución de estas caracte-

rísticas, eficiente, práctica y adaptable

a cada caso. Una solución de seguri-

dad para el sector comercial e indus-

trial, superior en el mercado en cuanto

a tecnología innovadora y diseño flexi-

ble. No obstante, es una solución que

destaca por la sencillez en la instala-

ción y que requiere una inversión muy

baja. Risco apuesta por la innovación y

actualización para satisfacer las necesi-

dades de los negocios mediante herra-

mientas concretas de cada sector que

proporcionen una respuesta rápida y

de calidad. ●

Fotos: Risco Group

«La implantación de sistemas
y controles de seguridad para centros
comerciales y sector retail está a día
de hoy muy extendida y desarrollada»

C on el impacto del rápido desa-

rrollo de las compras online y

dispositivos móviles, las tiendas

minoristas se están enfrentando a gran-

des desafíos. En un mercado altamente

competitivo, conseguir aumentar el nú-

mero de clientes y mantenerlos fideliza-

dos se vuelve cada vez más importante

y al mismo tiempo - muy difícil. Mejo-

rar la satisfacción del cliente, aumentar

al máximo las ventas, garantizar un en-

torno seguro y reducir las pérdidas se

han convertido en ejes fundamentales

de los propietarios de negocios al por

menor y cadenas de tiendas.

Solución de Seguridad
para Retail Dahua

Dahua Technology, fabricante y

proveedor mundial de productos y so-

luciones inteligentes de videovigilan-

cia, anuncia el lanzamiento de la so-

lución de seguridad para tiendas. Esta

solución aumenta el grado de satisfac-

ción del cliente, crea un ambiente co-

mercial seguro y optimiza los resulta-

dos del negocio, que se combinan para

mantener un OPEX bajo, aumentar la

eficiencia operativa de la tienda y au-

mentar los beneficios. La solución se

personaliza para usted.

Principales Características
Técnicas

Conteo de personas y detección

de altura. La cámara 3D proporcio-

na funcionalidades de conteo de per-

sonas y detección de altura. Calcula el

paso de personas en la entrada de la

tienda, y proporciona informes diarios

/ mensuales / anuales, proporcionan-

do datos de gran valor que sirven co-

mo referencia para futuras decisiones

empresariales.

Integración POS. La alimentación

de video y la información POS corres-

pondiente se puede mostrar simultá-

neamente, tanto en tiempo real como

en modo de reproducción. Se admite

búsqueda de texto para recuperar da-

tos específicos de orden y grabación de

vídeo asociados.

Las cámaras Super WDR Dahua Ul-

tra Smart proporcionan hasta un WDR

de 140dB para obtener una imagen ní-

tida incluso en ambientes soleados de

alto contraste. Vigila con claridad las

entradas de la tienda bajo diversas con-

diciones, diurnas o nocturnas.

Solución de seguridad
para retail Dahua

Publirreportaje

76 / Cuadernos de Seguridad / Julio-Agosto 2017

Mapas de ca-

lor. Las cámaras

de ojo de pez pro-

porcionan la fun-

cionalidad de Mapa

de Calor para todas

las áreas de la tien-

da, ayudando a las

empresas a analizar y

adaptarse al tráfico del

cliente. Una cámara de

ojo de pez también pue-

de capturar imágenes de

los alrededores de la tienda.

Modo Dewarping. Los modos

Dewarping permiten a las cámaras de

ojo de pez capturar una vista comple-

ta de las tiendas. Una cámara de ojo de

pez tiene un campo de visión equiva-

lente a 8 cámaras estándar.

Auto-Tracking. Usted puede fijar

presets / seguimientos a través de una

cámara de alta velocidad PTZ. Un

objetivo sospechoso se rastrea au-

tomáticamente una vez marcado.

Modo Corredor. El modo Corre-

dor es adecuado para pasillos comer-

ciales estrechos, lo que permite un uso

mínimo de la cámara para monitorizar

la misma área.

Área de aplicación

Entrada. La detección por conteo

y altura ayuda a las tiendas minoristas

a adquirir datos de flujos de clientes, lo

que les permite gestionar y operar con

datos similares a los de una tienda de

comercio electrónico.

Superficie de la tienda. Como

zona principal de la experiencia de

compra y tráfico de clientes, el área de

estanterías tiende a tener un flujo de

visitantes diferenciado y requiere gran-

des esfuerzos en la adopción de medi-

das de seguridad. La cober-

tura de monitorización contribuye

a reducir el robo de los productos ex-

puestos, proporcionando un ambiente

de compras tranquilo. Mientras tanto,

los datos de flujo de visitantes ayudan

a los comerciantes a entender la afluen-

cia de personas para que puedan pro-

longar el tiempo de permanencia del

cliente y la cobertura del flujo de visi-

tantes al cambiar las mercancías y las

estanterías.

Línea de Cajas. Con frecuencia en

el mostrador de caja, ocurren conflictos

con los clientes y fraudes a los vende-

dores. Con el vídeo de alta definición,

el audio y la superposición de POS se

pueden identificar mejor la causa de es-

tos problemas.

Almacén. Las cámaras Starlight

aseguran que su almacén esté bajo vigi-

lancia las 24 horas del día, funcionando

bien en cualquier condición de ilumina-

ción y reduciendo considerablemente

la probabilidad de robo. Día y noche,

las cámaras Starlight proporcionan una

cobertura completa del almacén y evi-

tan los robos.

Oficinas. Los escenarios de aplica-

ciones para análisis de negocios de DSS

de oficina se usan principalmente para

ayudar a los minoristas a gestionar la

tienda, apoyar

las operaciones

del negocio con datos, reducir costes

de tiempo y de trabajo del procesa-

miento de datos y confiar en la visuali-

zación de varios datos que generan un

conocimiento intuitivo del estado ante-

rior y actual de la tienda, así como

las tendencias en el futuro.

Acceso remoto. Al mismo tiempo,

con el acceso remoto a través de dis-

positivos móviles, los administradores

pueden ver la última información de la

tienda y acceder al vídeo incluso duran-

te un viaje de negocios en la oficina. ●

La solución de seguridad Retail
Dahua proporciona más detalles sin
puntos ciegos, garantizando la seguri-
dad de sus empleados, clientes y pro-
piedades. También sirve para conseguir
estadísticas valiosas que ayudan en
sus futuras decisiones empresariales.
Es rentable, personalizable y multifun-
cional, y es una solución ideal para los
propietarios de tiendas minoristas y las
cadenas de tiendas. Con el objetivo de
“Sociedad más segura, vida más inteli-
gente”, Dahua continuará centrándose
en “Innovación, Calidad y Servicio”
para dar servicio a partners y clientes
de todo el mundo.

Resumen:

Publirreportaje

Julio-Agosto 2017 / Cuadernos de Seguridad / 77

En portada

78 / Cuadernos de Seguridad / Julio-Agosto 2017

Seguridad en Centros Comerciales y Sector Retail

Ú LTIMAMENTE parece eviden-

te que existen determinados

fenómenos que generan una

influencia notable sobre cualquier es-

cenario, sobre todo en los aspectos re-

ferentes a la seguridad. Me refiero a fe-

nómenos como el proceso creciente de

digitalización, el modelo de urbaniza-

ción hacia el que tendemos, el desarro-

llo de infraestructuras a nivel global o la

actual situación de tensión global y las

nuevas amenazas a las que se enfren-

ta nuestra sociedad. Todos ellos están

modificando ámbitos, espacios y nue-

vos alcances, que generan tal cambio

que no es posible no tenerlos en cuen-

ta, en cualquier situación y visión que

analicemos.

Dado el nivel de profesionalización

existente en la actividad del retail en

España, donde todo está organizado y

estructurado, con Direcciones de Segu-

ridad y Técnicas de alto nivel y bien en-

focadas en nuestros centros comercia-

les y cadenas de distribución, debemos

obviar lo conocido y centrarnos en esos

aspectos que, en un futuro inmediato,

nos harán ser más eficientes y evoluti-

vamente más innovadores en nuestra

gestión y responsabilidad de la seguri-

dad en este tipo de entornos.

En este sentido, hay tres factores

que debemos tener presentes si que-

remos desarrollar una seguridad de ca-

lidad y actualizada para el sector retail:

1. La transformación de los servicios

a través de la tecnología.

2. La aplicación del smart data a la

seguridad en entornos retail.

3. La adaptación a las nuevas reali-

dades y riesgos.

La transformación
de los servicios a través
de la tecnología

Hoy las posibilidades son enormes

en este aspecto y, en mi opinión, las

compañías que no estén asumiendo ya

la tecnología como la palanca a través

de la cual se deben transformar los ser-

vicios de seguridad, hoy por hoy tienen

poca capacidad para ofrecer solucio-

nes capaces de aportar valor al sector

de los centros comerciales y grandes

cadenas de distribución. La optimiza-

ción de recursos que permite la tecno-

Tecnología, predicción
y nuevas realidades

FERNANDO LUCAS. DIRECTOR DEL ÁREA DE RETAIL. SECURITAS SEGURIDAD ESPAÑA

En portada

Julio-Agosto 2017 / Cuadernos de Seguridad / 79

Seguridad en Centros Comerciales y Sector Retail

logía (al mismo tiempo que garantiza

un incremento de la calidad), nos mar-

ca un sendero diferenciado, donde el

«cómo hacer» representa el estandar-

te crucial de acción, muy por encima

del «qué hacer», que forma parte del

conocimiento sectorial más extendido.

Debo destacar que el primer paso

es concentrarse en lo más importan-

te, definir qué herramientas tecnoló-

gicas son las que mejor aportan valor

para cada caso concreto, así como los

correctos equipos y servicios a integrar

en todo ello.

En este sentido, creo que estamos

avanzando a muy buen ritmo, pues

en la actualidad ya estamos aplicando,

al menos en mi compañía, soluciones

tecnológicas que, más allá de comple-

mentar el servicio de vigilancia presen-

cial, amplifican el alcance del servicio

de seguridad, estableciendo, además,

una serie de pautas que proporcionan

orden y control al día a día de la ope-

rativa. Aplicaciones informáticas que

nos garantizan la geo localización de

nuestros recursos en tiempo real (Se-

curitas Location) o la conectividad glo-

bal de los registros y la aportación de

información sobre el servicio (Securitas

Connect), por mencionar sólo algunas.

Es un contexto en el que la integra-

ción de toda la información y las seña-

les asociadas a un servicio (recogidas de

diversas fuentes: los vigilantes, las apli-

caciones informáticas, las señales de

intrusión e incendio, las cámaras con

vídeo análisis…) se convierten en un

asunto capital, pero esto debe ocurrir

de manera ordenada, ya que todo de-

be funcionar como un engranaje per-

fecto, cuyo funcionamiento diario nos

va a proporcionar valiosa información,

que va a servir para continuar reinter-

pretando de manera constante el servi-

cio, ajustándolo a la realidad cambiante

de cada instalación y actividad.

Garantizar esa coordinación dentro

de cada servicio solamente es posible

contando con un centro de operacio-

nes que sea capaz de integrar, no so-

lamente esa valiosa información, sino

de recibir, gestionar y emitir de mane-

ra adecuada las señales.

Smart data aplicado a la
seguridad: de la reacción
a la pro acción
y la predicción

En nuestro caso, garantizamos la

mencionada integración de todos los

recursos y sistemas gracias a nuestro Se-

curitas Operation Center, desde el que

gestionamos servicios tales como las So-

luciones de Vídeo Remoto, con interesan-

tes aplicaciones para el sector del retail,

pues la realización de rondas de vigilan-

cia de manera remota o la vídeo verifica-

ción de alarmas (por citar parte de ellas)

posibilitan incrementar el valor de la se-

guridad y conjugar los siempre condicio-

nantes aspectos presupuestarios.

El paso de una seguridad reactiva,

a una seguridad proactiva e, incluso,

predictiva, establece un escenario de

acción donde la inteligencia del nego-

cio está basada en la información que

obtenemos, en su clasificación, agru-

pación, simplificación y organización.

Hoy tenemos una gigantesca canti-

dad de información a nuestro alcance,

tanta que dificulta destilar las mejores

conclusiones. Es por ello que debemos

seleccionarla, analizarla y sintetizarla,

con el fin de pasar del big data, es decir,

los datos «en bruto», al smart data, la

información de utilidad que realmente

aporta valor a la hora de reinterpretar

un servicio, ya sea porque es necesario

ajustar los recursos asignados al mismo,

redistribuirlos en búsqueda de una ma-

yor eficiencia o incrementarlos allí don-

de se detectan nuevas amenazas.

En definitiva, la digitalización de los

contenidos, protocolos, informes, nue-

vas herramientas, auditorías y evaluacio-

«El omnipresente riesgo de incendios
en la actividad es otro de los aspectos
a vigilar, mantener, rediseñar y cuidar
de forma relevante»

En portada

80 / Cuadernos de Seguridad / Julio-Agosto 2017

Seguridad en Centros Comerciales y Sector Retail

nes operativas, entre otros, con la tute-

la y cooperación de los departamentos

de Tecnología de la Información y Segu-

ridad, tiene un protagonismo sobresa-

liente en aportar la innovación diferen-

cial que se está precisando para la cada

vez más inmediata toma de decisiones.

Capacidad de adaptación:
rapidez en la respuesta
y solidez en los
planteamientos

Lamentablemente, hoy vivimos

una situación de Alerta 4 en el país,

unas amenazas de gran dimensión y

consecuencias, lo que hay que tener

muy presente sobre todo en entornos

de gran masificación de personas co-

mo pueden ser los centros comercia-

les. En esta dirección, para nosotros

es claro que los procesos formativos

y la sensibilización son un factor de-

terminante.

La amenaza terrorista requiere re-

flexión y atención en el sector retail, es-

pecialmente, como decía, por sus con-

centraciones de personas y efectos.

Resulta trascendental actuar sobre ello

desde nuestra posición, con programas

de formación enriquecidos, adaptados

a sus comportamientos, actitudes, inclu-

so formalizar simulacros al respecto que

nos ayuden a sincronizar en los equipos

los procedimientos.

Igualmente, y como siempre, el om-

nipresente riesgo de incendios en la ac-

tividad es otro de los aspectos a vigi-

lar, mantener, rediseñar y cuidar de

forma relevante, no sólo por el consa-

bido cumplimiento normativo, sino por

la relevancia y necesario control de este

potencial y permanente riesgo.

En ambos sentidos, estas dos ame-

nazas, terrorismo e incendios, están

siendo consideradas como algo esen-

cial, motivo por el que en el sector se

debe estar trabajando conjuntamente

con las Fuerzas y Cuerpos de Seguri-

dad del Estado, en el primer caso de

forma cercana. En el segundo, ya se

han profesionalizado, como es nues-

tro caso, áreas especializadas interna-

mente para aportar mejoras pro-ac-

tivas y productivas que, en todo caso

controlen, aseguren y por extensión

minimicen el posible impacto del fue-

go en entornos tan sensibles como el

retail. ●

Fotos: Securitas Seguridad EspañaC
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 8
.

En portada

82 / Cuadernos de Seguridad / Julio-Agosto 2017

Seguridad en Centros Comerciales y Sector Retail

Q UE la tecnología de prevención

del hurto en las tiendas siem-

pre ha tratado de ofrecer un

plus de análisis, diseño y ahorro ener-

gético es un hecho, pero nunca como

ahora la protección electrónica de artí-

culos había contado con tantas posibi-

lidades para medir lo que ocurre en los

establecimientos. Con la conectividad

de las nuevas generaciones de disposi-

tivos antihurto, la protección de artícu-

los ya no se limita a evitar la pérdida,

sino que trabaja activamente en impul-

sar las ventas y mejorar procesos en la

cadena minorista. El telemantenimien-

to, el análisis de datos, el etiquetado en

origen y la RFID están transformando

la protección antihurto.

Una de las principales ventajas de

que las antenas antihurto estén conec-

tadas es la posibilidad de realizar el tele-

mantenimiento remoto de los dispositi-

vos. Esto permite detectar, en cualquier

momento y lugar, si las antenas anti-

hurto, los contadores de personas, los

desactivadores u otros dispositivos es-

tán funcionando correctamente o si es

necesario hacer algún tipo de interven-

ción. Esta gestión remota va en conso-

nancia con el compromiso de las nue-

vas antenas con el ahorro económico y

medioambiental.

Este ahorro energético es una de

las prioridades de la gama de sistemas

EVOLVE de nuestra compañía. Su con-

sumo energético es un 40% inferior

al de las versiones anteriores y hasta

un 75% menor que el de otras tec-

nologías.

Otro aspecto de vital importancia

es la posibilidad de estar informado. En

este sentido, EVOLVE-Store LP Analytics

es una plataforma que mide y reporta

en tiempo real el funcionamiento de los

sistemas de protección electrónica de

artículos de todas las tiendas de la ca-

dena minorista. Permite observar ten-

dencias en cualquier actividad inusual,

identificar las tiendas o productos que

necesitan un refuerzo de la protección,

medir el cumplimiento de las políticas

de prevención del hurto en cada tien-

da y la respuesta ante las alarmas, eva-

luar el rendimiento del etiquetado, etc.

Todos estos reportings están enfocados

a obtener una perspectiva operacional

La tecnología antihurto
pasa al ataque

DAVID PÉREZ DEL PINO. DIRECTOR GENERAL DE CHECKPOINT SYSTEMS EN ESPAÑA Y
PORTUGAL

Los sistemas EAS 2.0 recopilan datos estratégicos en las
tiendas para aumentar las ventas de forma proactiva

La pérdida desconocida puede reducirse hasta un 53% en productos etiquetados en origen.

En portada

Julio-Agosto 2017 / Cuadernos de Seguridad / 83

Seguridad en Centros Comerciales y Sector Retail

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 8
.

de las tiendas y a detectar oportunida-

des de mejora.

Otra tendencia que está provo-

cando el cambio en la protección an-

tihurto es el etiquetado en origen, es

decir, desde el centro de producción.

Según la experiencia de nuestra com-

pañía tras proteger en origen 3.500

referencias, la pérdida desconocida en

los productos etiquetados de esta ma-

nera se reduce hasta un 53%. Además,

las ventas se incrementan entre un 3

y un 11%.

Desde hace 20 años, nuestra com-

pañía ayuda a retailers y fabricantes a

seleccionar qué productos precisan de

este tipo de protección y cuáles son las

etiquetas más adecuadas en función

del artículo y su envase para maximi-

zar tanto la protección como la visibi-

lidad de la marca. También asesora en

la aplicación automática de las etique-

tas en la línea de producción.

Por otra parte, la RFID está abriendo

nuevas perspectivas en la prevención

de la pérdida desconocida, incluso en

sectores como la alimentación. En Eu-

ropa, los minoristas desechan cada año

14.000 millones de euros en carne de

vacuno, pollo, cerdo y pescado. La uti-

lización de la RFID en soluciones como

FreshFinder de nuestra compañía per-

mite obtener datos de los productos en

tiempo real que no podían conseguirse

con los métodos tradicionales.

Gracias a esta optimización del pro-

ceso de inventario, los minoristas pue-

den tomar medidas oportunas cuando

un producto está a punto de caducar,

ofreciendo el alimento con importan-

tes descuentos, por ejemplo. De esta

manera, la pérdida en productos ali-

mentarios puede reducirse hasta un

30% y las ventas pueden crecer has-

ta un 7%.

En definitiva, los avances tecnoló-

gicos de los últimos años están ofre-

ciendo la oportunidad a las tiendas de

generar una infinidad de datos de vi-

tal importancia para mejorar la rela-

ción de las marcas con los consumi-

dores mediante la toma de decisiones

acertadas. Saber exprimir las oportu-

nidades de la tecnología antihurto pa-

ra alimentar esta inteligencia de ne-

gocio según las necesidades de cada

retailer puede ser definitivo para con-

solidar el aumento de las ventas en las

tiendas. ●

Fotos: Checkpoint Systems

«La RFID está abriendo nuevas
perspectivas en la prevención de la
pérdida desconocida, incluso en sectores
como la alimentación»

Solución FreshFinder para la optimización del proceso de inventario en alimentos frescos.

EVOLVE-Store permite medir en tiempo real el funcionamiento de los sistemas de protección
electrónica de artículos.

En portada

84 / Cuadernos de Seguridad / Julio-Agosto 2017

Seguridad en Centros Comerciales y Sector Retail

L OS centros comerciales son, cada

vez más, el lugar preferido de los

españoles para realizar sus com-

pras. La inversión en centros comercia-

les en España superó los 3.500 millones

de euros en 2016 alcanzando su máxi-

mo histórico, según se desprende del

Estudio de Mercado Centros Comer-

ciales 2016/2017 elaborado por Agui-

rre Newman. Estos datos son grandes

noticias para la industria pero, al gene-

rar una enorme afluencia de personas,

la importancia de la seguridad cobra

vital importancia. Ya no sólo la propia

protección de los artículos frente al hur-

to, sino que se debe garantizar la inte-

gridad y seguridad de toda la gente que

accede a las instalaciones.

Cuando un usuario entra en una tien-

da es primordial que se sienta cómodo a

la hora de comprar. Para que esto suce-

da debe ser capaz de poder tocar y ana-

lizar los productos sin tener la sensación

de estar vigilado mientras le facilitas -en

el caso del sector retail- la talla, color y

modelo que quiere, en el momento que

quiera. La incorporación de la tecnolo-

gía RFID a las etiquetas antihurto ha da-

do un paso más en esta dirección. Me-

diante esta tecnología, los comercios son

capaces de controlar al detalle los artícu-

los expuestos en la tienda o guardados

en el almacén. De este modo conocen su

inventario y son capaces de saber en to-

do momento dónde se encuentra cada

prenda en la tienda. Ofreciendo así, una

gran experiencia de compra y un servi-

cio mejorado a sus clientes.

Tecnología RFID

Recientes investigaciones confirman

que el uso de la tecnología RFID es la me-

jor manera de combatir la desviación de

inventario, aumentar la precisión y obte-

ner mayor visibilidad. Permitiendo a las

Seguridad en centros
comerciales: servicios
antes que productos

ALFONSO CRESPO. DIRECTOR DE VENTA. DIVISIÓN RETAIL DE TYCO

En portada

Julio-Agosto 2017 / Cuadernos de Seguridad / 85

Seguridad en Centros Comerciales y Sector Retail

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 8
.

tiendas enfrentarse a los nuevos retos del

comercio omni-canal. Platt Retail Institu-

te realizó un estudio junto a Macy’s, pio-

nera en el despliegue de productos con

tecnología RFID. El estudio reveló que

Macy’s tenía una desviación de inventario

del 4-5% mensual antes de implementar

la tecnología RFID y realizar los recuen-

tos mensuales. Mediante la implantación

de artículos RFID, la desviación bajó a un

2%, permitiendo reducir los artículos en

oferta que estaban en el inventario de la

tienda y así dar salida a mayor cantidad

de productos. Nuestra compañía facilita

aún más esta tarea instalando la tecno-

logía RFID desde el momento de la fabri-

cación. Ahorrando tiempo y esfuerzo al

equipo de ventas ya que cuando los pro-

ductos llegan a la tienda, ya están perfec-

tamente protegidos e identificados.

Aparte de la mera protección de ar-

tículos, los centros comerciales han de

ofrecer seguridad a los propios usua-

rios. Tener una integración total de los

sistemas de seguridad se ha converti-

do en una necesidad para ser capaz de

completar con éxito esta tarea. Las pla-

taformas PSIM (Physical Security Infor-

mation Management) ofrecen la última

tecnología para manejar de manera in-

teligente todas las aplicaciones de se-

guridad desde una sola interfaz inte-

grada, permitiendo entre otras muchas

cosas:

- Integrar sistemas de control de

acceso, CCTV, detección de incendios,

control perimetral y más.

- Administrar múltiples sistemas de

distintos proveedores mientras ofrece

información más efectiva en tiempo real.

- Ayudar a reducir costes, aumen-

tar el retorno de inversión y mejorar la

eficiencia y eficacia de las operaciones

de seguridad.

Videovigilancia y otras
aplicaciones

La gran tendencia en el sector es ofre-

cer servicios en lugar de productos. Per-

mitir disfrutar de videovigilancia y otras

aplicaciones de vídeo sin tener que ad-

quirir una aplicación de gestión ni equi-

pamiento de almacenamiento específico.

Las soluciones VSaaS, o Vídeo Vigilancia

como Servicio centralizan y gestionan de

manera remota los sistemas de monitori-

zación a la vez que ahorran en costes de-

bido a la externalización de los sistemas

de seguridad. Por otro lado permite au-

mentar la seguridad gracias a la supervi-

sión 24 horas de un equipo especializa-

do y profesionalizado desde la Central de

Recepción de Alarmas. La CRA de Tyco

es la tercera CRA de España por número

de conexiones y una de las más avanza-

das del país, por la calidad de sus instala-

ciones y profesionalidad de su personal.

Traduciéndose en una alta eficiencia en

los avisos realizados a las Fuerzas y Suer-

pos de Seguridad (FFCCSS).

Los servicios de valor añadido como

VSaaS son definitivamente el presente

y futuro de la seguridad en lugares de

mucha afluencia como los centros co-

merciales. La integración del control y

gestión de sus diferentes sistemas, in-

cluyendo los sistemas de alarma, el con-

trol de las cámaras de CCTV, los sistemas

anti-incendio o los sistemas de energía

en un centro de monitorización, facili-

tan la recepción de mercancías, el con-

trol de las zonas sensibles, las aperturas

y cierres y hasta la puntualidad de los

empleados. También permite controlar

los sistemas de climatización e ilumina-

ción, obteniendo interesantes ventajas

y ahorros en el consumo energético. En

este sentido, la extensa presencia inter-

nacional, así como la experiencia que

le otorga su posición destacada en se-

guridad, nuestra compañía es capaz de

anticiparse a los cambios en múltiples

sectores para proporcionar soluciones

específicas hechas a medida.●

Fotos: Tyco

«Los servicios de valor añadido como
VSaaS son el presente y futuro de la
seguridad en lugares de mucha afluencia
como los centros comerciales»

En portada

86 / Cuadernos de Seguridad / Julio-Agosto 2017

Seguridad en Centros Comerciales y Sector Retail

D ESDE AECOC venimos anali-

zando anualmente la situación

de la pérdida desconocida en

España mediante un estudio realizado

con los datos aportados por los princi-

pales retailers que operan en territo-

rio nacional. En los últimos años hemos

estudiado diferentes aspectos como el

perfil del hurtador, la pérdida en la ca-

tegoría de frescos o los sistemas de se-

guridad utilizados por las empresas,

que fue el tema en el que pusimos el

foco en el último año y cuyas princi-

pales conclusiones detallaré a lo largo

del artículo.

Antes de hablar de los sistemas de

seguridad, me gustaría aportar algu-

nos datos para contextualizar. El índice

de pérdida desconocida se sitúa en el

0,84%, considerando para este cálcu-

lo el coste de la mercancía que se pier-

de para el distribuidor respecto a las

ventas totales. Haciendo la conversión

a euros, supone unas pérdidas anuales

de 1.778 millones de euros en toda Es-

paña. La pérdida desconocida está pro-

vocada por tres factores: hurto exter-

no, hurto interno y errores de gestión.

El hurto externo sigue siendo el fac-

tor más relevante, ya que las empresas

opinan que está detrás del 61% de es-

ta pérdida, seguido del hurto interno,

con un 23% y, finalmente, los errores

administrativos, que suponen un 16%

del total de pérdida desconocida.

El perfil del hurtador se ha mante-

nido estable durante los últimos años.

Según el 80% de las empresas, se trata

de un hurtador profesional (tanto ban-

das organizadas como reincidentes que

actúan en solitario) y, además, el 88%

de las empresas considera que el prin-

cipal motivo por el que se hurta mer-

cancía es para revenderla en mercados

paralelos y convertirla así en dinero. No

en vano, los artículos de alimentación

más hurtados son las bebidas alcohó-

licas, las cuales no son un artículo de

primera necesidad para la mayoría de

las personas.

Nivel de uso de los sistemas
de prevención del hurto

En un escenario en el que el hurto

externo es el principal motivo por el

que las empresas sufren pérdidas, he-

mos analizado los principales sistemas

utilizados por las empresas para luchar

contra este problema. Los datos que

obtenemos respecto al nivel de uso son

los siguientes:

La prevención del hurto
en el retail

JAVIER BLANCO. RESPONSABLE DE PREVENCIÓN DE PÉRDIDA EN AECOC

Kikovic / Shutterstock

En portada

Julio-Agosto 2017 / Cuadernos de Seguridad / 87

Seguridad en Centros Comerciales y Sector Retail

Etiquetas anti-hurto

Es el sistema más extendido, ya que

la totalidad de las empresas que parti-

ciparon en el estudio lo utilizan en ma-

yor medida. De todos modos, hay no-

tables diferencias en el nivel de uso en

función del sector al que pertenezca

la empresa: por ejemplo, el textil eti-

queta una media del 93% de sus artí-

culos, mientras que la ferretería lo ha-

ce en sólo el 7%.

El principal criterio que utilizan las

empresas para etiquetar o no una refe-

rencia es el índice de pérdida del produc-

to, seguido del coste del mismo. Aun-

que la gran mayoría gestiona de forma

centralizada qué artículos se etiquetan, el

30% de las empresas menciona que es

decisión del responsable de tienda.

Sistemas de videovigilancia

El segundo sistema más implantado

es la videovigilancia, utilizado por un

88.46% de los participantes. Las zonas

más controladas por cámaras son los in-

teriores de los locales (96%), los accesos

(80%) y puertas de emergencia (60%).

El índice de pérdida vuelve a ser el

principal motivo por el que se instalan

cámaras en una tienda, aunque un 35%

afirma que lo tiene instalado en todas

las tiendas y un 30% ya lo instala en las

nuevas aperturas.

Si hablamos de videovigilancia, es

imposible no hablar de protección de

datos. Por este motivo preguntamos a

las empresas si la normativa les gene-

raba algún tipo de inconveniente. Las

limitaciones mencionadas por las em-

presas fueron en este orden: no po-

der compartir imágenes de reinciden-

tes con los responsables de tienda, no

poder proteger la fachada y, finalmen-

te, no poder realizar el seguimiento al

sospechoso en caso de hurto flagrante.

Servicios de vigilancia

El 63% de las empresas utilizan ser-

vicios de vigilancia en el retail, lo que

se traduce en que el 27% de las tien-

das cuentan con este servicio. Una vez

más, el criterio para contratar vigilan-

cia en un establecimiento es el índice

de pérdida de la tienda aunque, en este

caso, se añade un segundo criterio que

tiene en cuenta los posibles incidentes

violentos que hayan tenido lugar en la

tienda, además de un tercero que valo-

ra la zona donde esté ubicada la tienda.

Denuncias

Después de la entrada en vigor de

la reforma de 2015 del código penal,

que impone penas de cárcel a partir de

la tercera condena por hurto, indepen-

dientemente del importe de los bienes

hurtados, crece la relevancia de la de-

nuncia, primer paso en el proceso nece-

sario para condenar a un hurtador. En

esta línea, un 52% de las empresas afir-

ma que ha decidido denunciar más tras

la entrada en vigor de la reforma penal.

Si analizamos cuáles son los incon-

venientes que frenan a las empresas a

iniciar acciones legales obtenemos ar-

gumentos en este orden: el excesivo

tiempo para cursar una denuncia an-

te la policía, la poca efectividad de las

condenas, el excesivo tiempo en la pre-

paración de los juicios y el elevado nú-

mero de juicios suspendidos por in-

comparecencia del acusado.

Para solucionar gran parte de es-

tos problemas los cuerpos policiales

tienen en algunas demarcaciones un

protocolo de denuncia in situ, que per-

mite que en el caso de que el sospe-

choso esté retenido en un estableci-

miento los agentes se desplacen y se

ratifique la denuncia en el mismo lo-

cal, sin necesidad de tener que des-

plazarse a comisaría posteriormente.

Además de ahorrar tiempo, este pro-

cedimiento permite entregar la cita-

ción a juicio al sospechoso y al resto de

afectados (testigos, empresa), por lo

que elimina prácticamente la totalidad

de juicios suspendidos, ya que éste se

celebra aunque el acusado no esté pre-

sente, reportando notables ahorros de

«La pérdida desconocida está
provocada por tres factores: hurto
externo, hurto interno y errores
de gestión»

Prasit Rodpan / Shutterstock

En portada

88 / Cuadernos de Seguridad / Julio-Agosto 2017

Seguridad en Centros Comerciales y Sector Retail

costes para la administración de justi-

cia, la fiscalía, la policía y las empre-

sas. Según los datos del estudio, este

procedimiento de denuncias in situ se

considera muy positivo por un 88% de

las empresas que lo utilizan.

Desde AECOC también valoramos

muy positivamente este modelo de de-

nuncias ya que genera ahorros, disuade

al hurtador y, por lo tanto, incrementa

la seguridad de clientes y la de los tra-

bajadores de las tiendas. En definitiva,

contribuye a crear un sistema eficiente

y disuasorio. Para extender este mode-

lo de denuncia de forma óptima, es ne-

cesario realizar los pertinentes desarro-

llos informáticos, así como establecer

un procedimiento que sea aplicable a

todo el país, teniendo en cuenta las di-

ferentes características de cada ubica-

ción, pero estamos convencidos de que

su implantación reportará grandes be-

neficios a la seguridad del retail en Es-

paña, así como a clientes y trabajadores

y a la actividad económica en general.

Formación

No podría acabar este artículo sin

hablar de la importancia de la forma-

ción para reducir la pérdida y el hur-

to. Enseñar al personal a detectar ac-

titudes sospechosas y cómo actuar

cuando suena una alarma o se detec-

ta un hurto son conocimientos que

todos los trabajadores deberían te-

ner. Según los datos del estudio, un

67% de empresas ofrecen formación

y, si analizamos el índice de pérdida

de estas empresas, se observa que es

un 20% menor que en aquellas em-

presas que no la ofrecen. Los perfi-

les a los que la mayoría de empresas

forman son trabajadores y responsa-

bles de tienda, así como los vigilan-

tes contratados.

Conclusiones

El futuro no está escrito y es impo-

sible saber con exactitud cómo será la

seguridad en el retail. Aun así, parece

lógico pensar que determinadas ten-

dencias tecnológicas tendrán un peso

relevante en las estrategias de seguri-

dad del retail como son los avances en

reconocimiento facial o de comporta-

mientos anómalos, la inteligencia arti-

ficial, el big data y los drones, por po-

ner algunos ejemplos.

De todos modos, actualmente la se-

guridad se basa sobre todo en tres pila-

res por todos conocidos: el uso de sis-

temas consolidados, la colaboración

público-privada y la formación de los

trabajadores. ●

Fotos: Archivo.

«Determinadas tendencias
tecnológicas tendrán un peso relevante
en las estrategias de seguridad del
retail: reconocimiento facial, inteligencia
artificial, big data y drones»

estherpoon / Shutterstock

cunaplus/ Shutterstock

CiberseguridadAmenazas avanzadas

Julio-Agosto 2017 / Cuadernos de Seguridad / 89

EN este sentido, una protección

efectiva frente a este nuevo ti-

po de amenazas debe combinar

medidas de seguridad de infraestruc-

tura y perímetro tradicionales, junto

con sistemas específicos para la detec-

ción de amenazas avanzadas con el fin

de dificultar la intrusión inicial, redu-

cir la posibilidad de escalada de privi-

legios, limitar el daño y detectar cual-

quier tipo de actividad sospechosa de

forma temprana. Adicionalmente tras

la materialización de una amenaza, de-

Estrategias de defensa para la lucha
contra las amenazas avanzadas

MIGUEL ÁNGEL DE CASTRO SIMÓN, SENIOR CYBERSECURITY ANALYST;
JOSÉ LUIS DOMÍNGUEZ ÁLVAREZ, BUSINESS DEVELOPMENT SENIOR CONSULTANT;
NIKOLAOS TSOUROULAS, HEAD OF CYBERSECURITY PRODUCT MANAGEMENT. ELEVENPATHS

Los avances tecnológicos, intereses económicos, sociales
y políticos han generado un nuevo contexto de amenazas
avanzadas que nunca antes se habían presentado. Estas nuevas
amenazas son mucho más sofisticadas tecnológicamente,
disponen de más recursos y no son detectadas por las soluciones
y servicios tradicionales de seguridad. Esta problemática afecta
hoy en día tanto a pequeñas como a grandes organizaciones y
organismos públicos, convirtiéndose todos ellos en un potencial
objetivo dado que las soluciones de seguridad tradicionales (AV,
firewall, IDS, DLP, etc.) no han sido capaces de dar respuesta de
forma efectiva.

Grafica 1: Ejemplo del resultado de una evaluación en Laboratorio Malware Avanzado de 11Paths.

Ciberseguridad

be ser posible recopilar la información

que precisan los investigadores foren-

ses para determinar el daño provoca-

do, cuándo se ha producido y quién

es el causante.

Diversidad de enfoques
en la industria

Como respuesta al escenario actual,

la industria está evolucionando ante las

nuevas amenazas desarrollando solu-

ciones, tanto ubicadas en la red como

en el endpoint, para tratar de cubrir el

espectro más amplio posible y así hacer

frente a las diferentes variantes y parti-

cularidades que las caracterizan.

Centrando nuestra atención en las

soluciones basadas en endpoint, las

cuales se denominan como Endpoint,

Detection and Response (EDR, por sus

siglas en inglés), pueden categorizarse

en dos grandes grupos: aquellas que

disponen de mayores capacidades de

detección preventiva, es decir, aque-

llas que detienen la amenaza antes de

que sea ejecutada, o en aquellas basa-

das en detección analítica, es decir, las

que monitorizan el comportamiento de

todos los eventos del sistema en busca

de patrones anómalos que indiquen un

posible compromiso.

Otra de las visiones que los fabri-

cantes han implementado en las solu-

ciones parte de la premisa de que no

existe riesgo cero, por lo que aportan

funcionalidades de respuesta que cen-

tran su atención en ofrecer caracterís-

ticas forenses a los analistas para actuar

tras la materialización de una amena-

za. Si bien por sí mismas, las capacida-

des de respuesta no ofrecen protección

ante amenazas avanzadas, sí suponen

un complemento que habitualmente

incorporan las soluciones basadas en

prevención o en detección.

Tras estudiar el problema, se consi-

dera que la protección en el endpoint

es clave teniendo en cuenta los siguien-

tes aspectos. En primer lugar, utilizar

elementos de red resulta ineficaz, dada

la movilidad, el uso de sistemas cloud

y el crecimiento del uso de canales ci-

frados de los propios endpoints. En se-

gundo lugar, los usuarios finales son los

que interactúan con los sistemas de la

información, incluso en algunas ocasio-

nes con permisos de administración o

con acceso a información muy sensible,

por lo que no debe descartarse que de

forma intencionada o no los usuarios

sean uno de los principales riesgos a

tener en cuenta.

El laboratorio de malware
avanzado de ElevenPaths

Desde ElevenPaths, se ha realizado

un completo análisis a las 17 principa-

les tecnologías del mercado, diseñadas

para luchar contra amenazas avanza-

das en el endpoint. Con el objetivo de

tener una visión clara e independien-

te de los diferentes enfoques que los

fabricantes han utilizado, se ha desa-

rrollado una metodología propia que

no sólo toma como base los paráme-

tros más puramente técnicos, sino que

también ha tenido en cuenta variables

que permiten incluir las necesidades y

perspectiva de los administradores y

usuarios finales de la tecnología. Esta

metodología se basa en seis grandes

categorías:

• Despliegue de la solución con-

siderando principalmente las variables

relativas a tipos de sistemas operativos

para los que existe soporte, compleji-

dad de despliegue y consumo de re-

cursos.

• Capacidades de prevención y

bloqueo para identificar amenazas an-

tes de que estas sean ejecutadas, pres-

tando especial atención al número de

falsos positivos obtenidos.

•Una vez que las amenazas no se han

detenido en una fase inicial de preven-

ción, se evalúan las capacidades de de-

tección para aportar datos sobre la ca-

lidad y cantidad de los modelados de

amenazas que incorporan las soluciones.

• Una vez que las amenazas se han

materializado en el sistema se evalúan

las capacidades de respuesta, refe-

rido principalmente a las capacida-

des de remediación y contención de

la amenaza.

• En una fase de postincidente se

examinan las características forenses,

que nos aportarán tanto cantidad co-

mo calidad de la información relacio-

nadas con el incidente.

• De forma paralela a los estados

de las amenazas, se observan las capa-

cidades de los datos relativos a análisis

e inteligencia, los cuales aportan capa-

cidades relativas a proporcionar infor-

mación de contexto asociada a la ame-

naza, las tácticas utilizadas y al actor

involucrado en la misma.

Para poder determinar el poten-

cial de cada una de las soluciones, se

han efectuado pruebas basadas en

tres grupos de amenazas. La primera

comprende tanto malware genérico,

donde se enmarcarían mutaciones de

muestras de reciente aparición de tro-

yanos, ransomware, infostealer, gusa-

nos, downloaders, exploits y macros

maliciosas, como malas prácticas de

uso del endpoint. En el grupo de ma-

lware avanzado se incluyen diferentes

tipos de malware y exploits creados

en el laboratorio de ElevenPaths, ela-

borados con diferentes lenguajes de

programación y que incluyen técni-

cas de evasión de antivirus, sandbox

o medidas específicas de protección

de la solución desplegada. Finalmen-

te, en las pruebas de contexto APT

se incluyen muestras maliciosas, ex-

ploits y técnicas específicas para con-

seguir elevación de privilegios en sis-

temas, persistencia y robo de datos

en los sistemas afectados con el ob-

jetivo de aproximarse al contexto de

ataques avanzados (APT).

Amenazas avanzadas

90 / Cuadernos de Seguridad / Julio-Agosto 2017

Ciberseguridad

Conclusiones del análisis

Durante la ejecución de las pruebas

de laboratorio se extrae, que si bien to-

das las soluciones pretenden resolver

el mismo problema, existen diferentes

aproximaciones con ventajas e incon-

venientes.

Las soluciones orientadas a la pre-

vención se focalizan en conseguir que

el número de amenazas que lleguen

a impactar realmente sea muy bajo,

poder trabajar de forma desatendi-

da y con poco esfuerzo de optimiza-

ción y análisis por parte de los equipos

de seguridad. Por el contrario, su pro-

pia naturaleza limita la capacidad de

trazabilidad de las amenazas, excepto

en aquellas soluciones que incorporan

también análisis con sandbox. Asimis-

mo, en el caso de no detectarse una

amenaza, este tipo de soluciones ten-

drán dificultad para identificar el inci-

dente en estadíos posteriores.

Las soluciones que se centran en la

detección en base al comportamiento

de la amenaza consiguen una mayor

información para su estudio posterior.

Bien es cierto que es necesario tener un

equipo humano con mayor especializa-

ción y dedicación. El impacto tras ma-

terializarse una amenaza en determina-

das ocasiones suele ser más alto, pero

aportan trazabilidad y capacidades de

respuesta suficiente como para detec-

tar el incidente en fases posteriores, evi-

tando así la propagación o persistencia

de la amenaza materializada.

Las soluciones que toman como ba-

se la respuesta tienen como caracte-

rística principal la obtención de infor-

mación que será de utilidad para su

posterior estudio principalmente an-

te APT y/o tras la consecución de una

amenaza de cualquier índole llevada a

cabo con éxito por un atacante. Su ca-

pacidad preventiva o de detección es

menor y requieren analistas especiali-

zados para la comprensión de los da-

tos que aportan.

Finalmente, las soluciones User Enti-

tity Behaviour Analytics (UEBA, por sus

siglas en inglés) se basan en el modela-

do del comportamiento de los usuarios

y entidades en vez de tratar de mode-

lar e identificar el propio malware. Los

datos en los que se basa para el mode-

lado proceden de diferentes elemen-

tos de red o endpoint. Mediante técni-

cas de Machine Learning se identifican

aquellos patrones anómalos de com-

portamiento que pueden ser indicios

de que los usuarios hayan sido víctimas

o causantes de un ciberataque.

Recomendaciones para
seleccionar una solución

Una vez que hemos entendido las

amenazas y presentado la experiencia y

pruebas que hemos realizado en nues-

tro laboratorio, es nuestro objetivo ayu-

dar a nuestros clientes a que dispongan

de los criterios básicos que les ayuden a

tomar una decisión en base a unas re-

comendaciones básicas para seleccio-

nar la aproximación que mejor se ade-

cue a sus necesidades.

En primer lugar, el cliente debería

preguntarse si necesita una solución de

nueva generación para protegerse de

las amenazas avanzadas. Partiendo de

la premisa de que dispone de alguna

solución tradicional, debemos ser cons-

cientes de que la mayoría de estas solu-

ciones se basan en detección mediante

firmas y no nos protegen de estas ame-

nazas más avanzadas. Es necesario des-

tacar que cualquier tipo de compañía,

independientemente de su tamaño o

sector es susceptible de sufrir un ata-

que avanzado, teniendo en cuenta que

la información que albergan es la prin-

cipal variable que definirá la estrategia

de diseño ante amenazas avanzadas.

Asimismo, a medida que las empresas

más grandes y más maduras incremen-

tan su capacidad de defensa, los ciber-

criminales meten a su punto de mira a

empresas más pequeñas que colabo-

ran con su objetivo final, como puerta

de entrada más fácil de abrir.

La segunda consideración de la que

tendríamos que partir es que no existen

soluciones que cubran todo el espectro

y que protejan de las amenazas avanza-

das. Después de las pruebas en labora-

torio es posible afirmar que existen di-

ferentes aproximaciones que atienden

diferentes necesidades, con ventajas e

inconvenientes, pero que ninguna so-

lución por sí sola ha ofrecido un resul-

tado satisfactorio del 100% de las prue-

bas llevadas a cabo.

Para definir nuestra estrategia de

protección, en primer lugar, debemos

conocer el perfil de riesgo de nuestra

organización. Este indicador vendrá

definido tanto por la información de

que se dispone como por el impacto

Amenazas avanzadas

Julio-Agosto 2017 / Cuadernos de Seguridad / 91

LeoWolfert/shutterstock

•

• ���IP4

• 4VSF7JTJPO����� 6ltra -oX
-ight con ���E#�8%3

• EstaCili[ación electrónica de
la imagen

• .odo de color mejorado

• 7entana de alta calidad óptica

011

�åmaÜas anÞideÐlaÑÜanÞes

�lÞa Ðiabilidad˜ �isÞema I� �ull 	� �iÔo ã ���
%esde las implacaCles temperaturas Cajo cero de

los oleoductos del «rtico, al calor aCrasador de

las plantas de perGoración en el desierto, para

soportar los Wientos de alta Welocidad y los

elementos corrosiWos de los puertos y

plataGormas mar adentro, Pelco Cy 4chneider

Electric ha dise×ado una línea de cámaras lo

suGicientemente roCusta como para operar en la

mayor parte de amCientes extremos�

Principales
Características

C032615_GMA_US

�âsiÞe™ �nÒanÍed

-as cámaras Ex4ite Enhanced de Pelco, con certiGicación "5E9, son ideales para

entornos de inGraestructuras críticas, tales como QMBOUBT petroRuímicaT�P�EF�

NBOJQVMBDJØO�EF�NBUFSJBMFT�QFMJHSPTPT, FOUPSOPT�marítimPs�Z�[POBT�portuarias�

Pelco es un partner EF�$$57�para el Rue la GiaCilidad y roCuste[de sus productos

son cruciales para proteger a las personas y los Cienes�

• Iluminación I3 adaptaCle al
rango completo de [oom de
la cámara�

'ull)% ����p ��x ;oom

↘

2

�onsÞÜuÍÍiŇn ÜobusÞa ã alÞa Ðiabilidad

Exsite Enhanced Wiene eRuipado con un parasol, limpia
y caleGactores controlados por termostatos�

Iluminando sus posibilidades

%ise×ado para ajustar automáticamente las diWersas condiciones
de iluminación inherentes a condiciones metereológicas
extremas, Exsite Enhanced incluye un [oom WariaCle de largo
alcance con iluminación I3 Rue automáticamente se ajusta para
proporcionar al operador iluminación consistente en todas las
distancias de una escena 	más de ��� metros
 hasta en
condiciones de total oscuridad�

$on la tecnología 4ureWision ���, Ex4ite
Enhanced es capa[de comCinar el
procesado de imagen con la tecnología
anti deslumCramiento para producir Wideo
'ull)% con imagenes claras y detalladas
sin salir del modo de rango dinámico
ampliado� -a estaCili[ación electrónica de
imagen proporciona Wideo estaCle en
condiciones extremas y entornos
marítimos�

�åmaÜas anÞideÐlaÑÜanÞes

�dÛuieÜa el �isÞema Ûue neÍesiÞe

4i dispone de un sistema analógico, si está migrando a
tecnología IP, o ya tiene una red IP, las cámaras Exsite
Enhanced se ajustan a sus necesidades y aumentan la
seguridad eliminando la necesidad de una caja externa de
conexiones� 4us opciones integradas de conexión Ethernet,
'iCra, Ethernet oWer $oax, o 65P permiten a los usuarios e
instaladores reutili[ar el caCleado existente en la instalación�

©2015 Schneider Electric. All Rights Reserved. Trademarks owned by
Schneider Electric Industries SAS or its affiliated companies. All other
trademarks are property of their respective owners.
www.schneider-electric.com

Learn How » Pelco.com/Exsite

�onÞåÍÞenos en pelÍo˛ibeÜia̶sÍÒneideÜ̋eleÍÞÜiÍ˛Íom
ã àisiÞe pelco.com paÜa desÍaÜÑaÜ la doÍumenÞaÍiŇn ÞĀÍniÍa.

�âsiÞe™ �nÒanÍed

-as cámaras Exsite Enhanced están construidas con
acero inoxidaCle maci[o ���-, doClado y cortado con
roCots guiados por láser y pulido electrónicamente para
proporcionar una protección máxima ante elementos
corrosiWos�

�-a industria jamas ha Wisto una
solución de Wideo Wigilancia de alto
rendimiento dise×ada como esta�

El moWimiento direccionaCle del Exsite Enhanced no tiene
correas o motores Rue puedan Gallar, proporcionando la
más alta Welocidad y precisión de su clase, incluso en
condiciones metereológicas adWersas�

-a GlexiCiidad de Ex4ite Enhanced se extiende tamCiÏn a sus
capacidades de integración� 5anto si elige una solución
Casada en un sistema de (estion de 7ideo de Pelco o una
solución de terceros, las camaras Exsite Enhanced estarán
listas para Guncionar directamente� /uestras cámaras se
integran con las soluciones de terceros a traWÏs del protocolo
0/7I' ProGile 4, ProGile (y ProGile 2, haciendo Rue Exsite
Enhanced sea una solución GlexiCle, escalaCle y capa[de
adaptarse a su negocio y sus necesidades de seguridad��Pelco tiene la solucion para cualRuiera de sus

necesidades�

�odelos ��� ã �iÔos

• Alimentación 220 / 110 VAC con limpia

• Alimentación 220 / 110 VAC con limpia e IR
(sólo modelo PTZ)

• Alimentación 48 VDC con limpia

�uÜeàision ͔˛͑

�in ninÑuna duda˛˛˛

�-as cámaras Exsite de Pelco
proporcionan un alto rendimiento y
Guncionalidades en una carcasa
Wirtualmente indestructiCle Rue
está construiao para eliminar la
posiCilidad de descargas
elÏctricas�

•

• �� IP4

• 4ure7ision ���� 6ltra -oX
-ight con ���d# 8%3

• EstaCili[ación electrónica de
la imagen

• .odo de color mejorado

• 7entana de alta calidad óptica

011

�åmaÜas anÞideÐlaÑÜanÞes

�lÞa Ðiabilidad˜ �isÞema I� �ull 	� �iÔo ã ���
%esde las implacaCles temperaturas Cajo cero de

los oleoductos del «rtico, al calor aCrasador de

las plantas de perGoración en el desierto, para

soportar los Wientos de alta Welocidad y los

elementos corrosiWos de los puertos y

plataGormas mar adentro, Pelco Cy 4chneider

Electric ha dise×ado una línea de cámaras lo

suGicientemente roCusta como para operar en la

mayor parte de amCientes extremos�

Principales
Características

C032615_GMA_US

�âsiÞe™ �nÒanÍed

-as cámaras Ex4ite Enhanced de Pelco, con certiGicación "5E9, son ideales para

entornos de inGraestructuras críticas, tales como QMBOUBT petroRuímicaT�P�EF�

NBOJQVMBDJØO�EF�NBUFSJBMFT�QFMJHSPTPT, FOUPSOPT�marítimPs�Z�[POBT�portuarias�

Pelco es un partner EF�$$57�para el Rue la GiaCilidad y roCuste[de sus productos

son cruciales para proteger a las personas y los Cienes�

• Iluminación I3 adaptaCle al
rango completo de [oom de
la cámara�

'ull)% ����p ��x ;oom

↘

2

�onsÞÜuÍÍiŇn ÜobusÞa ã alÞa Ðiabilidad

Exsite Enhanced Wiene eRuipado con un parasol, limpia
y caleGactores controlados por termostatos�

Iluminando sus posibilidades

%ise×ado para ajustar automáticamente las diWersas condiciones
de iluminación inherentes a condiciones metereológicas
extremas, Exsite Enhanced incluye un [oom WariaCle de largo
alcance con iluminación I3 Rue automáticamente se ajusta para
proporcionar al operador iluminación consistente en todas las
distancias de una escena 	más de ��� metros
 hasta en
condiciones de total oscuridad�

$on la tecnología 4ureWision ���, Ex4ite
Enhanced es capa[de comCinar el
procesado de imagen con la tecnología
anti deslumCramiento para producir Wideo
'ull)% con imagenes claras y detalladas
sin salir del modo de rango dinámico
ampliado� -a estaCili[ación electrónica de
imagen proporciona Wideo estaCle en
condiciones extremas y entornos
marítimos�

�åmaÜas anÞideÐlaÑÜanÞes

�dÛuieÜa el �isÞema Ûue neÍesiÞe

4i dispone de un sistema analógico, si está migrando a
tecnología IP, o ya tiene una red IP, las cámaras Exsite
Enhanced se ajustan a sus necesidades y aumentan la
seguridad eliminando la necesidad de una caja externa de
conexiones� 4us opciones integradas de conexión Ethernet,
'iCra, Ethernet oWer $oax, o 65P permiten a los usuarios e
instaladores reutili[ar el caCleado existente en la instalación�

©2015 Schneider Electric. All Rights Reserved. Trademarks owned by
Schneider Electric Industries SAS or its affiliated companies. All other
trademarks are property of their respective owners.
www.schneider-electric.com C032615_GMA_US

Learn How » Pelco.com/Exsite

�onÞåÍÞenos en pelÍo˛ibeÜia̶sÍÒneideÜ̋eleÍÞÜiÍ˛Íom
ã àisiÞe pelco.com paÜa desÍaÜÑaÜ la doÍumenÞaÍiŇn ÞĀÍniÍa.

�âsiÞe™ �nÒanÍed

-as cámaras Exsite Enhanced están construidas con
acero inoxidaCle maci[o ���-, doClado y cortado con
roCots guiados por láser y pulido electrónicamente para
proporcionar una protección máxima ante elementos
corrosiWos�

�-a industria jamas ha Wisto una
solución de Wideo Wigilancia de alto
rendimiento dise×ada como esta�

El moWimiento direccionaCle del Exsite Enhanced no tiene
correas o motores Rue puedan Gallar, proporcionando la
más alta Welocidad y precisión de su clase, incluso en
condiciones metereológicas adWersas�

-a GlexiCiidad de Ex4ite Enhanced se extiende tamCiÏn a sus
capacidades de integración� 5anto si elige una solución
Casada en un sistema de (estion de 7ideo de Pelco o una
solución de terceros, las camaras Exsite Enhanced estarán
listas para Guncionar directamente� /uestras cámaras se
integran con las soluciones de terceros a traWÏs del protocolo
0/7I' ProGile 4, ProGile (y ProGile 2, haciendo Rue Exsite
Enhanced sea una solución GlexiCle, escalaCle y capa[de
adaptarse a su negocio y sus necesidades de seguridad��Pelco tiene la solucion para cualRuiera de sus

necesidades�

�odelos ��� ã �iÔos

• Alimentación 220 / 110 VAC con limpia

• Alimentación 220 / 110 VAC con limpia e IR
(sólo modelo PTZ)

• Alimentación 48 VDC con limpia

�uÜeàision ͔˛͑

�in ninÑuna duda˛˛˛

�-as cámaras Exsite de Pelco
proporcionan un alto rendimiento y
Guncionalidades en una carcasa
Wirtualmente indestructiCle Rue
está construiao para eliminar la
posiCilidad de descargas
elÏctricas�

Ciberseguridad

producido tras un incidente. De la mis-

ma manera también debemos conocer

para qué tipo de actores somos po-

tenciales objetivos. Finalmente es im-

portante añadir en la ecuación el pre-

supuesto y la capacidad de operación

interna, dado que no todas las solucio-

nes tendrán el mismo impacto en tér-

minos de coste y de complejidad de

operación. Como resultado se mues-

tra una tabla de alto nivel que relacio-

na el riesgo a sufrir un tipo de amena-

za según la sensibilidad de información

que se maneja, asociado con la capa-

cidad de operación interna y los posi-

bles atacantes. Tabla 1.

Como criterio general se pueden es-

tablecer las dos siguientes recomenda-

ciones:

– Si se dispone de una capacidad de

operación reducida y no se almacena

información extremadamente sensible

podrían desplegarse soluciones basa-

das en prevención o detección, tenien-

do en cuenta que la mayoría de estas

soluciones incorporan ambas funcio-

nalidades en mayor o menor medida.

– Si nuestra capacidad de opera-

ción es alta y manejamos informa-

ción de alta sensibilidad se recomien-

da de forma adicional a los sistemas

de prevención o detección, solucio-

nes basadas en respuesta. En ocasio-

nes también se pueden considerar la

incorporación de sistemas UEBA, an-

te un riesgo especial contra insider

threats.

No obstante, será a partir de un es-

tudio consultivo en base a las necesi-

dades reales de la organización cuan-

do se podrá definir de forma concreta

la elección de la misma.

Otra consideración importante es-

tá relacionada con el perfil necesario

para poder explotar al máximo estas

tecnologías y la capacidad de opera-

ción interna, el cliente debe cuestio-

narse si dispone del personal cualifi-

cado, analistas de seguridad expertos,

que le permitan explotar de forma in-

dependiente la solución desplegada.

Una clara tendencia es la contrata-

ción de un servicio avanzado de se-

guridad del endpoint a un proveedor

especializado de servicios gestiona-

dos (MSSP), que ofrezca llave en ma-

no la solución tecnológica que mejor

se adapte a sus necesidades, cuando

no se dispone de los recursos adecua-

dos. En este sentido, los proveedores

de MSSP disponen de analistas con

amplios conocimientos en lo relativo

a las últimas amenazas y tecnologías,

así como con la capacidad de acceder

a fuentes de información específica

como la Cyber Threat Alliance (CTA),

de la que ElevenPaths es uno de los

principales actores.

Como conclusión final, queremos

resaltar que Telefónica dispone de una

estrategia bien definida para la gestión

de las amenazas avanzadas, que modu-

la y particulariza para las necesidades

reales de nuestros clientes, basándo-

se en las acciones y trabajos realizados

desde ElevenPaths, la unidad de ciber-

seguridad de Telefónica, y los grupos

de especialistas y analistas locales que

trabajan para nuestros clientes desde

cada uno de los nueve SOCs que dis-

ponemos. ●

Fotos: ElevenPaths

Amenazas avanzadas

94 / Cuadernos de Seguridad / Julio-Agosto 2017

SENSIBILIDAD
INFORMACIÓN

CAPACIDAD OPERATIVA AGENTE AMENAZA TIPO AMENAZA RIESGO

BAJA/MEDIA BAJA/MEDIA
CIBERCRIMEN
HACKTIVISTAS

COMMODITY ALTO

AVANZADA MEDIO

APT BAJO

MEDIA/ALTA MEDIA/ALTA
CIBERCRIMEN
HACKTIVISTAS
ESPÍA/INSIDER

COMMODITY ALTO

AVANZADA ALTO

APT MEDIO

ALTA/MUY ALTA ALTA

CIBERCRIMEN
HACKTIVISTAS
ESPÍA/INSIDER
CIBEREJERCITOS

COMMODITY ALTO

AVANZADA MUY ALTO

APT ALTO

Tabla 1. Riesgo asociado a las organizaciones

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 8
.

CiberseguridadInteligencia Artificial

Julio-Agosto 2017 / Cuadernos de Seguridad / 95

P ENSEMOS, por ejemplo, en Ro-

bERt2 (Robotic Exoplanet Re-

cognition), para el análisis de

posibles planetas que puedan tener

vida; en la predicción de enfermeda-

des3, como un ataque al corazón o un

derrame cerebral; las llamadas «ciuda-

des inteligentes»4 ; o los medios de

transporte autónomos, como los co-

ches o los trenes.

Aunque la IA y la CC pudieran pare-

cer sinónimos, en realidad son dos con-

ceptos que, aunque relacionados, son

un poco diferentes. Así, la Harvard Bu-

siness Review (HBR) en el artículo «La IA

añade una nueva capa al ciber riesgo»5

del pasado mes de abril, proporciona-

ba las siguientes definiciones:

«Mientras las dos tecnologías se re-

fieren al mismo proceso, [...] la CC uti-

liza un conjunto de tecnologías dise-

ñadas para aumentar las capacidades

cognitivas de la mente humana. Un sis-

tema cognitivo puede percibir e infe-

rir, razonar y aprender. Definimos la IA

aquí en un sentido amplio como aque-

llo que se refiere a ordenadores que

pueden realizar tareas para las que se

requeriría inteligencia humana». Es de-

cir, la CC sería una disciplina conteni-

da en la IA.

A los sistemas IA en general, se los

puede entrenar para analizar y enten-

der el lenguaje natural, imitar el razo-

namiento humano o tomar decisiones.

Los sistemas CC se construyen con

el fin de proporcionar información pa-

ra tomar decisiones, y aprender por sí

mismo tanto de datos recogidos o que

se le provean y de su interacción con

las personas.

Para conseguir que un sistema o má-

quina aprenda una tarea o asimile una

serie de conocimientos, hay que pro-

porcionarle, primero una serie de algo-

ritmos -constituidos por modelos mate-

máticos estadísticos- que sirvan para, y

este es el segundo paso, tratar los da-

tos o información con los que se ali-

menta al sistema y con los que iniciar

el proceso de aprendizaje, y en tercer

lugar, sesiones de entrenamiento en-

tre expertos, que realizan preguntas y

evalúan las respuestas de la máquina,

cambiando los resultados según la eva-

luación recibida.

Los algoritmos se van adaptando

dependiendo de los datos que se le su-

IA: problema y solución
de la ciber-seguridad

María José de la calle. directora de comunicación & analista senior de iTTi.
mjdelacalle@ittrendsinstitute

La llamada Inteligencia Artificial (IA) en general, y la Computación
Cognitiva (CC) en particular, están llamadas a producir otra
revolución en cuanto a herramientas que sirvan para impulsar
campos tan diversos como la ciencia, la medicina, la gestión
de las ciudades, la fabricación; o proporcionar autonomía a las
máquinas. En resumen, la vida de todos.

agsandrew/shutterstock

Ciberseguridad

ministren y de la interacción con los hu-

manos o con el entorno.

La CC en particular -y por tanto la IA

que la engloba- como cualquier tecno-

logía [de la Información], por una par-

te, introduce nuevos elementos de inse-

guridad y, por otra, puede ser utilizada

para hacer más seguros los sistemas. Si

una tecnología es muy potente, tanto

lo es para producir beneficios como pa-

ra producir daños, con lo que su con-

trol debe ser comparable.

Nuevos riesgos que
comporta la CC

La HBR en el artículo citado6 ante-

riormente, aborda este tema centrán-

dose en lo que es intrínseco a la CC, que

es que sus algoritmos se van ajustando

a medida que procesa nuevos datos e

interacciona con el entorno y los hu-

manos, tanto en la etapa de estableci-

miento y construcción del sistema pro-

piamente dicho como posteriormente,

cuando ya esté en explotación.

Un sistema cognitivo en principio

-dando por supuesto la bondad de

los algoritmos que lo soportan- es tan

bueno para conseguir el propósito pa-

ra el cual se ha definido y construido,

como lo sean los datos de los cuales se

haya alimentado y los expertos que lo

hayan entrenado y le hayan proporcio-

nado un contexto, y, posteriormente,

en la bondad del entorno en el cual

funcione.

Sin embargo, no hay garantía al cien

por cien de los resultados, ni de que el

sistema vaya a seguir con el compor-

tamiento deseado para el que se cons-

truyó. No es un sistema que siga en su

funcionamiento unos pasos definidos y

conocidos hasta su resultado final, así

una y otra vez, de manera determinis-

ta. Los resultados que proporciona son

estadísticos, y su comportamiento no

puede ser explicado, y por tanto regu-

lado, completamente.

El aprendizaje continuo a medida

que el sistema interacciona, que en

principio parecería adecuado ya que

para eso se construyó, tiene sus ries-

gos. Por ello, hay que seguir controlan-

do muy de cerca en base a qué sigue

aprendiendo y cuáles son sus resulta-

dos.

En el primer estadio, el de su esta-

blecimiento y aprendizaje iniciales, las

personas que lo han entrenado, de ma-

nera inconsciente o intencional, pue-

den aportar datos confusos o erróneos,

no aportar información crítica para

conseguir el comportamiento desea-

do, o entrenar al sistema de manera

inapropiada.

El sistema ya en explotación, está

cambiando continuamente en su ha-

cer cotidiano -por definición- y, si al-

guien quisiera manipularlo, no tendría

más que interaccionar con él de mane-

ra que pueda cambiar sus objetivos o

añadir otros.

Un ejemplo de esto fue el bot de

Twitter, «Tay», diseñado para aprender

a comunicarse en lenguaje natural con

gente joven, y que rápidamente hubo

que retirarlo. Personas mal intenciona-

das (trolls) utilizando las vulnerabilida-

des de sus algoritmos de aprendizaje,

suministraron contenido racista y sexis-

ta, con un resultado de que «Tay» co-

menzó a responder con comentarios in-

apropiados a millones de seguidores.

Al igual que la CC se emplea para un

uso adecuado, se puede emplear para

todo lo contrario7 .

Los «chatbots» son sistemas que in-

teractúan con las personas en lenguaje

natural y se pueden utilizar en centros

automatizados de atención al cliente.

La exactitud en sus respuestas tiene

mucha importancia, especialmente en

sectores como la salud y el financiero,

los que, además, tienen un gran volu-

men de datos confidenciales, que son

recabados y tratados para dicho obje-

tivo.

Dichos «chatbots» también pueden

ser utilizados por [ciber]delincuentes

para ampliar sus transacciones fraudu-

lentas, engañar a personas haciéndose

pasar por otras personas o instituciones

de confianza, robar datos personales, e

introducirse en los sistemas.

Hay que conseguir ser capaz de de-

tectar cambios en la actividad normal

de redes y ordenadores, y detectar nue-

vas amenazas.

Inteligencia Artificial

96 / Cuadernos de Seguridad / Julio-Agosto 2017

hafajkot/shutterstock

Ciberseguridad

CC como herramienta
de ciber-seguridad

Para enfrentarse a una amenaza no

hay más remedio que utilizar herra-

mientas al menos tan potentes como

la amenaza a afrontar.

Parece que algo se está haciendo en

ese sentido si atendemos a los resulta-

dos de un estudio que presenta la HBR8,

en el que se concluye que la IA en lo que

más se está utilizando es en actividades

entre ordenadores y análisis de infor-

mación producida o intercambiada en-

tre máquinas, siendo el departamento

de Informática el que más la usa, con-

cretamente el 44% de dicho uso em-

pleado en la detección de intrusiones

no autorizadas a los sistemas, es decir,

en ciber-seguridad.

Las técnicas de aprendizaje de las

máquinas pueden aportar un conoci-

miento mejor del funcionamiento nor-

mal de los sistemas, y de actuaciones

y patrones de código malicioso no au-

torizados.

Así, haciendo uso de dichas técni-

cas, tareas rutinarias como el análisis

de grandes volúmenes de datos sobre

la actividad de los sistemas o los inci-

dentes de seguridad, aportan una gran

precisión en la identificación de com-

portamientos anormales, así como la

detección de accesos no autorizados o

la identificación de código malicioso.

Además, los [ciber]delincuentes

transforman constantemente sus ata-

ques para conseguir sus objetivos. Mu-

cha parte del malware que circula por

la red está relacionado con otro ya co-

nocido. Los sistemas cognitivos, anali-

zando miles de objetos de código ma-

licioso pueden encontrar patrones de

comportamiento que ayuden a iden-

tificar futuros virus mutados, e incluso

entender cómo los piratas informáticos

explotan nuevos enfoques.

Así se consigue un conocimiento

ajustado a la organización, ya que el sis-

tema cognitivo está aprendiendo con la

información suministrada por todos los

elementos que componen sus sistemas

informáticos -en sentido amplio de la

informática corporativa (TI) y la infor-

mática operacional (TO)-, que propor-

cionan no sólo datos, sino un contexto

-sector, tecnologías empleadas, arqui-

tectura de los sistemas, etc.-.

Lo que para una empresa una canti-

dad de tráfico por un segmento de red,

o una cantidad de peticiones a un ser-

vidor puede suponer una amenaza, pa-

ra otra pueden ser datos normales. De-

pende del negocio y de cómo se utilice

la tecnología.

Con este conocimiento, las alarmas

se reducirán considerablemente permi-

tiendo un análisis y actuación humana

más centrados en aquellos incidentes

que lo requieran, se podrán detener las

amenazas antes de que penetren y se

propaguen en los sistemas y, en algu-

nos casos, se podrán actualizar o poner

un parche de manera automática don-

de se requiera.

Pero los sistemas cognitivos no se

tienen que reducir a analizar los datos

producidos por las máquinas, almace-

nados en los logs, es decir, datos es-

tructurados. La CC tiene otras herra-

mientas de las que pueden hacer uso

los sistemas para interpretar los datos

no estructurados. Al utilizar el reco-

nocimiento del lenguaje natural tan-

to hablado como escrito, pueden exa-

minar informes, alertas comunicadas

en redes sociales o comentarios sobre

amenazas, conversaciones o semina-

rios, análogamente a cómo lo hacen

los expertos -humanos- en seguridad

para mantenerse permanentemente

informados.

Finalmente, insistir en el papel esen-

cial que juegan los humanos en la CC.

Por una parte, el aprendizaje de la má-

quina no solo supone la ingesta auto-

mática de datos -seleccionados o pro-

porcionados los criterios de selección

de los datos adecuados por humanos-,

sino que debe acompañarse de un en-

trenamiento realizado por expertos.

Por otra, los sistemas cognitivos ofre-

cen informes, que serán estudiados por

las personas adecuadas con el fin de to-

mar decisiones.

Que es lo que viene a decir Bloom-

berg en el artículo «La Inteligencia Ar-

tificial no puede sustituir el toque hu-

mano en ciber-seguridad»9 del pasado

mes de abril, en el que proporciona el

ejemplo de Mastercard Inc., que utiliza

Inteligencia Artificial

Julio-Agosto 2017 / Cuadernos de Seguridad / 97

Tatiana/shutterstock

Ciberseguridad

sistemas de IA para detectar transaccio-

nes anormales, para, a continuación,

ocuparse los profesionales de ciber-se-

guridad de evaluar la gravedad de la

amenaza.

Conclusión: Wanna Cry

¿Qué hubiera pasado si una vez pu-

blicado el código de la herramienta de

la NSA «EternalBlue» las máquinas hu-

bieran leído su código y aprendido có-

mo funcionaba?

Quizás se hubiera desactivado su

carga, bien porque la máquina hubie-

ra reconocido sus códigos como mali-

ciosos, bien porque hubiera buscado

un parche para la vulnerabilidad apro-

vechada para lanzar los ataques.

Según The Hacker News10 , desde

que «The Shadow Brokers» a principios

de abril filtró la vulnerabilidad y el códi-

go, este se aprovechó en varios ataques

durante ese mismo mes y, ya en el mes

de mayo, se utilizó para «Wanna Cry».

A mitad de abril, Microsoft liberó los

parches que arreglaban la vulnerabili-

dad de su sistema de intercambio de

ficheros (SMB - Server Message Block)

para todas las versiones de los distintos

sistemas operativos que la tenían, inclu-

yendo los que ya no da soporte, como

el Windows-XP.

¿Se podría haber evitado Wanna

Cry? ●

Inteligencia Artificial

98 / Cuadernos de Seguridad / Julio-Agosto 2017

1.- «These factories are crunching production time with artificial
intelligence» (20160709) Business Insider url [a 20170529]
http://www.businessinsider.com/sc/artificial-intelligence-
change-manufacturing.

2.- Clay Dillow (20161121) «How scientists will use artificial
intelligence to find aliens» Popular Science url [a 20170529]
http://www.popsci.com/how-scientists-will-use-artificial-
intelligence-to-find-aliens.

3.- «Artificial intelligence can accurately predict future heart
EJTFBTF BOE TUSPLFT
 TUVEZ GJOETx 	��������
 6OJWFSTJUZ PG
Nottingham url [a 20170529] https://www.nottingham.
ac.uk/news/pressreleases/2017/april/artificial-intelligence-
can-accurately-predict-future-heart-disease-and-strokes-
study-finds.aspx.

4.- Kevin Ebi (20170518) «How will AI transform cities? 3
experts weigh in»SmartCitiesCouncil url [20170529].
http://smartcitiescouncil.com/article/how-will-ai-trans-
form-cities-3-experts-weigh

5.-«While both technologies refer to the same process, [...] cog-
nitive uses a suite of many technologies that are designed
to augment the cognitive capabilities of a human mind. A
cognitive system can perceive and infer, reason and learn.
We’re defining AI here as a broad term that loosely refers to

computers that can perform tasks that once required hu-
man intelligence.» Greg Bell, Cliff Justice, Tony Buffomante,
Ken Dunbar (20170413) «AI Adds a New Layer to Cyber
Risk». Harvard Business Review. url [a 20170529] https://hbr.
org/2017/04/ai-adds-a-new-layer-to-cyber-risk.

6.- Ver nota 5.

7.- Como nos ilustra el artículo «Artificial intelligence-powered
malware is coming, and it’s going to be terrifying». Rob Pri-
DF 	��������
 #VTJOFTT *OTJEFS 6, VSM <B ��������> IUUQ���
uk.businessinsider.com/darktrace-dave-palmer-artificial-
intelligence-powered-malware-hacks-interview-2016-10

8.- Satya Ramaswamy (20170417) «How Companies are already
using AI». Harvard Business Review. url [a 20170529] https://
hbr.org/2017/04/how-companies-are-already-using-ai.

 9.- Jimmy H. Koo (20170404) «Artificial Intelligence Can’t
Replace Human Touch in Cybersecurity» Bloomberg url
[a 20170529] https://www.bna.com/artificial-intelligence-
cant-n57982086179/.

10.- Mohit Kumar (20170519) «More Hacking Groups Found
Exploiting SMB Flaw Weeks Before WannaCry». The Hacker
News url [a 20170529] http://thehackernews.com/2017/05/
eternalblue-smb-exploit.html.

WillymanBradberry/shutterstock

Seguridad

Julio-Agosto 2017 / Cuadernos de Seguridad / 99

Protección contra Incendios

LA importancia de estos tres factores

se debe a una peculiaridad propia

de las instalaciones de contra incen-

dios, y es que se encuentran en «reposo»,

no se utilizan habitualmente. Por ello, hay

que mantenerlas en perfecto estado pa-

ra que cuando se dé un incendio, funcio-

nen al cien por cien. Si el sistema no está

listo, no hay opción de realizar las correc-

ciones necesarias para hacerlo funcionar.

Además, las instalaciones de PCI, cuando

se activan, trabajan en condiciones difíci-

les, tales como altas temperaturas, riesgo

de explosiones, etc.

Hay algunos sistemas, como los de

detección de incendio, que conectados

a las centrales de alarma, sí tienen inte-

racción con el usuario, sin embargo, no

ocurre lo mismo con los sistemas me-

cánicos o equipos móviles. Por ejem-

plo, es difícil para el usuario conocer

si un mal diseño hidráulico del sistema

de rociadores impide al agua llegar con

las condiciones adecuadas de caudal y

presión para controlar el incendio. O un

extintor, debe estar sujeto a su mante-

nimiento y retimbrado para que fun-

cione en caso de conato de incendio.

Todos estamos familiarizados con

los manuales de buenas prácticas en

múltiples aspectos de nuestra vida co-

tidiana, como la climatización o la ins-

talación de todo tipo de aparatos. Los

sistemas de PCI no son una excepción.

Vamos a señalar unos criterios de buena

práctica e inspección y mantenimiento,

para obtener las mejores prestaciones

de un sistema de protección contra in-

cendios en una industria.

Diseñar el sistema de PCI

Los mejores resultados para conse-

guir una protección contra incendios

de un establecimiento parten del inicio

del diseño del edificio y los usos que se

le van a dar. Es decir, una detallada eva-

luación de riesgos y una implementa-

ción de la protección.

Protección
contra Incendios
en la industria

adrián Gómez. presidente de tecnifuego-aespi

Para la Protección contra Incendios (PCI) de una industria hay
que tener en cuenta tres factores claves para la seguridad y la
eficacia: El buen hacer profesional, la inspección y el control
de los sistemas de PCI, y el mantenimiento periódico, ligado
radicalmente a la eficacia del sistema, y obligatorio por Ley.

Seguridad

100 / Cuadernos de Seguridad / Julio-Agosto 2017

Protección contra Incendios

Sistema general de PCI, global e

integrado

Debemos considerar los diferentes

sistemas de PCI como un sistema ge-

neral, no varios sistemas aislados, pa-

ra conseguir una plena interacción en-

tre los equipos de protección activa y

las aplicaciones de protección pasiva.

Es imprescindible partir de la base

de que la protección pasiva, en espe-

cial la compartimentación, es un aspec-

to primordial y determinante a la hora

de diseñar los sistemas de protección

activa. Un edificio industrial cuya sec-

torización sea defectuosa o inexisten-

te convertirá todo en un mismo sector

y provocará un incremento notable de

las exigencias de protección activa con-

tra incendios. La diferencia puede ser

tan grande como tener que instalar ro-

ciadores automáticos en todo el sector

o no hacerlo, en función de la situación

en protección pasiva.

El uso diario

Según el uso y tipo de riesgo, exis-

ten situaciones que, requerirán ciertos

sistemas de PCI, aunque en un princi-

pio no sean exigibles. Por ejemplo, la

habitación de servidores informáticos,

en el que una empresa puede tener al-

macenados todos sus datos de clientes,

proyectos, etc.

En otros casos, puede ocurrir que

el riesgo «teórico» que se establece de

primeras no perdure en el tiempo. Es

el caso de riesgos de almacenamiento

en los que no se considera la existencia

de plásticos, si bien en la mayor parte

de los casos reales las mercancías vie-

nen embaladas en pallets y arriostra-

das mediante un retractilado en plás-

tico. Esta situación cambia totalmente

la categoría de riesgo de los materiales

almacenados, pudiendo hacer inefec-

tivo un sistema, si se diseñó sin contar

con ese factor.

Diseñar e instalar sistemas

sencillos y fiables

Los sistemas de protección contra in-

cendios, cuando fallan, lo hacen proba-

blemente en el peor momento posible.

Es preferible simplificar la actuación

de los sistemas de PCI. Por ejemplo, no

tiene sentido confiar el cierre de una

compuerta cortafuegos a la aplicación

de energía eléctrica, siendo mucho más

sencillo diseñar el sistema de forma que

cuando falle la energía se cierre auto-

máticamente. En cuanto a la posibilidad

del fallo humano, si hay una válvula im-

portante que puede quedar cerrada por

error, y evitar el paso del agua a los siste-

mas, tómense medidas para evitar que

esto ocurra (supervisión eléctrica, por

ejemplo). Si una bomba de incendios

puede ser dejada en modo manual por

error, evítese esta situación provocan-

do una señal técnica en la central de in-

cendios cuando la bomba esté en mo-

do manual.

Los sistemas de PCI tienen que ser

mantenidos

Partiendo de la base de que un man-

tenimiento incorrecto inutiliza un sistema,

el instalador debe tener en cuenta que los

equipos que va a dejar instalados y fun-

cionando tienen que ser revisados perió-

dicamente y reparados en caso necesario.

Como ejemplos de situaciones a evi-

tar, tenemos los detectores automáti-

cos que se instalan sobre falso techo

no practicable, las válvulas de sectori-

zación que son instaladas a alturas in-

alcanzables; redes de distribución de

agua e hidrantes sin válvulas de secto-

rización, y que por tanto inutilizan to-

do el sistema ante la más pequeña ave-

ría; bombas contra incendios instaladas

en recintos que serán inundados en las

primeras lluvias, o sin ventilación sufi-

ciente; puntos de prueba de rociadores

que quedan ocultos en zonas inacce-

sibles; sistemas de extinción mediante

gas sin bloqueo mecánico para labores

de mantenimiento, etc.

«Los sistemas de protección contra
incendios, cuando fallan, lo hacen
probablemente en el peor momento

posible»

Seguridad

Julio-Agosto 2017 / Cuadernos de Seguridad / 101

Protección contra Incendios

Puesta en marcha o verificación

real de funcionamiento

Dado que la mayor parte de las

veces el sistema de PCI no se activa-

rá, la única forma de saber que los

sistemas funcionarán correctamente

es verificar puntualmente periodica-

mente la operativa de los mismos. Al

igual que un mantenimiento mal he-

cho acaba con la eficacia del sistema,

una puesta en marcha poco exhaus-

tiva puede dejar un buen sistema en

muy malas condiciones de funciona-

miento real.

Es necesario verificar especialmente:

– Los grupos de bombeo, cuyas

prestaciones y accionamiento se de-

ben verificar completamente, por ser

el corazón de todos los sistemas de ex-

tinción por agua.

– Los sistemas de extinción me-

diante gases. Estos sistemas son difí-

ciles de probar en condiciones reales,

pero sí es posible, al menos, efectuar

todas las pruebas funcionales y de se-

guridad que garanticen que el sistema

está listo para funcionar cuando ten-

ga que hacerlo. Estos sistemas funcio-

nan a grandes altas presiones, y por

tanto es absolutamente necesario ve-

rificar que el sistema de distribución

puede soportarlas. Así mismo, la au-

tomatización del funcionamiento de

estos sistemas puede ser relativamen-

te compleja, en especial cuando exis-

ten válvulas direccionales, por lo que

se debe verificar que todas las condi-

ciones y protocolos de funcionamien-

to (con sus retardos, alarmas, seguri-

dad de las personas, etc.) funcionan

tal como se diseñaron.

– Los sistemas de espuma suelen ser

también objeto de puestas en marcha

no del todo correctas. Por ejemplo, es

difícil saber si el sistema va a lanzar es-

puma en cantidad y concentración su-

ficiente si la comprobación se limita a

los cálculos teóricos. Se debe garanti-

zar, realmente, que obtenemos el pro-

ducto que requiere el incendio para

ser apagado.

La idea central es que los sistemas

de PCI deben ser fiables, y ello se con-

sigue con su correcto diseño y monta-

je, su mantenimiento, y por supuesto

la inspección y el control de las insta-

laciones.

Desde Tecnifuego-Aespi, creemos indis-

pensable promover estas premisas, desde

diferentes ámbitos:

– Partiendo de la formación, como

principal elemento para mejorar la cua-

lificación y calidad de las ingenierías e

instaladores. También apuntando a clien-

tes finales, para los cuales la informa-

ción significa habitualmente un punto de

inflexión al respecto de su opinión sobre los

sistemas.

– Una mayor vinculación desde las

fases iniciales del proyecto entre el clien-

te final, la ingeniería, el instalador y las

compañías de seguros es casi siempre ga-

rantía de un autocontrol entre partes, que

genera en la mayoría de los casos un me-

jor resultado final.

– Inspecciones periódicas. El Regla-

mento de Seguridad contra Incendios

en Establecimientos Industriales esta-

blece la posibilidad de que el Estado

delegue las funciones de inspección y

control en organismos certificados a

tal efecto. En dicho Reglamento se es-

tablecen las condiciones y plazos nece-

sarios para la inspección de las instala-

ciones en función del riesgo.

Las entidades de inspección y con-

trol han de ser protagonistas principa-

les en toda esta labor. Desde Tecnifue-

go-Aespi estamos estudiando medidas

para reforzar esta especialización y con-

seguir normalizar estas funciones que

garantizarán la optimización de las ins-

talaciones de PCI. ●

Fotos: Tecnifuego-Aespi

«Las instalaciones de PCI, cuando
se activan, trabajan en condiciones
difíciles, tales como altas temperaturas,
riesgo de explosiones, etc.»

102 / Cuadernos de Seguridad / Julio-Agosto 2017

Los drones, protagonistas
de las IV Jornadas Técnicas
«Cyrasa Seguridad»

L A iglesia de la Merced fue la sede
de la celebración de estas jorna-
das, nacidas de la mano del fun-

dador de Cyrasa Seguridad, Mariano de
Marco, consolidadas como el principal
punto de encuentro de los profesiona-
les de la seguridad privada en Castilla
La Mancha.

Lidón Lozano, Subdelegada del Go-
bierno en Cuenca, presidió el acto de
inauguración, junto a Coral Aguilar,
gerente de Cyrasa Seguridad, Manuel
Laguna, Comisario Jefe de la Jefatura

de Policía en Cuenca, y Antonio Roza-
lén, Teniente de la Comandancia de la
Guardia Civil de Cuenca.

Los drones en el ámbito
de la Seguridad Pública
y Privada

Julio Camino, inspector jefe de la
Unidad Central de Seguridad Priva-
da, realizó una introducción a la ter-
minología de los RPAS y los dispositi-
vos actuales, desde el ámbito militar,

espacial y policial, así como sus apli-
caciones actuales (emergencias, salva-
mento, etc.), en la que la regulación
y normativa aplicable juega un papel
fundamental. La normativa de seguri-
dad privada y su futuro desarrollo re-
glamentario no regulan la utilización
de los RPAS como medio, sino la fina-
lidad de la vigilancia.

De igual forma indicó los aspectos
más relevantes para las empresas de se-
guridad con respecto a la utilización de
RPAS con fines de seguridad privada,
así como el cumplimiento normativo
necesario para la utilización de estos
dispositivos en el sector de la seguri-
dad.

Por su parte, Antonio Rozalén, te-
niente de la Comandancia de la Guar-
dia Civil en Cuenca, habló sobre el em-
pleo de RPAS en el ámbito de la Guardia
Civil, efectuado a través del Seprona
que los utiliza en tareas de lucha con-
tra incendios, seguimiento de vertidos

Con motivo del Día de la Seguridad Privada, se celebró en Cuenca
la cuarta edición de las jornadas técnicas, organizadas por
Cyrasa Seguridad y dirigidas a personal de seguridad, Fuerzas y
Cuerpos de Seguridad, empresas especializadas y directivos de
seguridad. El encuentro contó en esta edición con la participación
del Cuerpo Nacional de Policía, Guardia Civil y un experto en
normativa aeronáutica.

ENCUENTRO CELEBRADO EL 25 DE MAYO CON MOTIVO DEL DÍA DE LA SEGURIDAD PRIVADA

@PuntoSeguridad
Síguenos en twitter

estuvo allí

tóxicos y actividades ilícitas como pes-
ca y caza ilegal.

También son utilizados en el resca-
te y localización de personas, seguridad
vial, prevención de atentados yihadis-
tas y se está ultimando su utilización
para la vigilancia marítima y de fronte-
ras a través de los proyectos Closeye y
Sive, así como su uso en tareas de se-
guridad ciudadana.

Normativa aeronáutica sobre
drones en España

La última ponencia de la mañana
corrió a cargo de Domingo Herradón,
piloto comercial e instructor de pilo-
tos de drones. Durante el transcurso
de su intervención expuso los puntos
más destacados de la normativa actual
de RPAS en España y los requisitos pa-
ra ser piloto de drones (persona física)
y operador (persona jurídica), así co-
mo un avance de la futura normativa
que será publicada en este año, desta-

cando la posibilidad de realizar vuelos
en núcleos urbanos, de noche, cerca
de los aeropuertos con permiso de los
controladores y fuera del alcance visual
con equipos de hasta 25 kgs.

La jornada finalizó con una exhibi-
ción de vuelo con un dron en el inte-

rior de la Basílica Catedral de Cuenca,
donde los asistentes tuvieron la opor-
tunidad, en un entorno privilegiado, de
conocer las capacidades y prestaciones
de estos equipos. ●

TEXTO Y FOTOS: REDACCIÓN

@PuntoSeguridad@PuntoSeguridad
Síguenos en twitter

estuvo allí

104 / Cuadernos de Seguridad / Julio-Agosto 2017

estuvo allí

XIX Jornada Internacional
de Seguridad de la Información

L A bienvenida de Enrique Sánchez
De León, director general de la Aso-
ciación para el Progreso de los Di-

rectivos, junto a Gianluca D’Antonio, pre-
sidente de ISMS Forum, dio el pistoletazo
de salida al congreso con la representa-
ción y asistencia de un colectivo cada vez
más sensibilizado con la ciberseguridad.

En la ponencia inaugural, Bruce Sch-
neier, apodado «Gurú de la Seguridad»
por The Economist, e internacionalmente
reconocido como experto en cibersegu-
ridad, habló del futuro «inseguro» de los
dispositivos conectados (IoT). Schneier,
explicó los problemas de confidenciali-
dad derivados de los IoTs y la manera en

que afecta a nuestro día a día, dejándo-
nos vulnerables a todo tipo de ataques.

A lo largo de la mañana diferentes po-
nentes se dieron cita como Andy Purdy,
CSO de Huawei USA. Purdy manifestó
durante su ponencia que «las amenazas
existentes en el ciberespacio requieren
que los líderes de la Administración y
del sector privado deben tener un firme
compromiso para abordar los riesgos de
seguridad y privacidad cibernéticos de
una manera comprensiva y confiable, pa-
ra lo que deben utilizar mecanismos de
gestión de riesgos y estándares interna-
cionales y mejores prácticas».

Óscar Serrano, desde OTAN, expuso
en su intervención los esfuerzos que es-
tán llevando a cabo en torno a la com-
partición de información e indicadores
de compromiso como forma de generar
alertas tempranas y, en última instancia,
el refuerzo de ciber-inteligencia frente a
las amenazas para que mejoren las capa-
cidades de analizar y prevenir, identificar,
localizar y atribuir ataques o amenazas.

Resultó destacable la intervención
de Isabelle Falque – Pierrotin, presiden-
ta del CNIL y del Artículo 29 con su po-
nencia «Privacy shield & GDPR in the
new international context», en la que
habló de la gran labor que hacen desde
WP29 y los cambios que se avecinan en
los próximos meses debido al nuevo Re-
glamento Europeo de Protección de Da-
tos, afirmando que será severo y «debe-
mos estar preparados para afrontarlo».

Otra de las ponencias individuales
vino de la mano de Michael Shaulov,
CheckPoint, titulada «The spy in your

ISMS Forum reunió el pasado 11 de mayo a más de 600
profesionales de la seguridad de la información y la protección
de datos en la decimonovena edición de la Jornada Internacional
de Seguridad de la Información celebrada en el Círculo de
Bellas Artes de Madrid. Bajo el título «Protecting and securing
the Data in the Digital Jungle», en la jornada se sucedieron
hasta 60 ponencias y debates con la presencia de reconocidos
expertos y autoridades, nacionales e internacionales, que
ayudaron a entender mejor las claves para afrontar con éxito la
Transformación Digital. Como principales temas, se abordaron
los riesgos y amenazas que presenta la automatización y la
digitalización de procesos en el entorno corporativo, y el papel
de la ciberseguridad como eje fundamental y garantía de la
transformación digital en empresas y en la sociedad en general.

organizado por isms forum spain

El encuentro se celebró bajo el título «Protecting and Securing Data
in the Digital Jungle»

Julio-Agosto 2017 / Cuadernos de Seguridad / 105

estuvo allí

pocket» donde nos explicó los riesgos
desconocidos a los que estamos expues-
tos únicamente por llevar el smartpho-
ne conectado a las diferentes apps en
nuestro bolsillo. «Es necesario proteger-
los, tanto los de propiedad corporativa
como los BYOD, con una solución inte-
gral que bloquee ataques de malware y
de red, y evite la fuga de datos y el ro-
bo de credenciales. Todo esto debe ha-
cerse sin que afecte a la experiencia del
usuario», afirma Michael Shaulov.

José Selvi, Senior Security Research
at Global Research & Analysis Team de
Karspersky, mostró la importancia de
poder localizar las APTs con anteriori-
dad al ataque para poder neutralizar-
las antes de que ocasionen cualquier
problema. Peter Maier-Borst, CEO de
Virtual Forge Iberia abordó cinco pro-
puestas para lograr hackear SAP y por
lo tanto poder entender cómo pode-
mos evitar y atajar estos ataques.

Posteriormente, Javier Guerra, Sys-
tem Engineer de Cloudfare, y Maurizio
Monti, Costumer and Partner Develop-
ment Manager for EMEA de Cloudflare,
explicaron la evolución de los ataques
DDoS y las implicaciones para las em-
presas, advirtiendo la importancia de
soluciones seguras en cloud que pre-
vengan la sobrecarga de los servidores.

Posteriormente, la mesa redonda
«CISO’s vs. CISO’s views on cyberse-
curity and Data Protection» presidida
por Gianluca D’Antonio e integrada por
Eduardo Di Monte, CISO de AGBAR;
Francisco Lázaro, CISO de Renfe; Cris-
tina Alvarez, CIO de Telefónica; y Palo-
ma Peinado, CIO de AIRBUS, aportó los
diferentes puntos de vista para CIOs y
CISOs en ciberseguridad y protección
de datos. Como conclusión, los pane-
listas determinaron que la clave está en
que el CIO y el CISO no tengan de-
pendencia para agilizar todas las ges-
tiones relacionadas con cualquier uni-
dad de negocio.

Asimismo, se desarrollaron intere-
santes debates que conectaron a los
primeros niveles de los principales pro-
veedores de seguridad en torno a la

manera de hacer frente a una brecha
de seguridad en la nueva ERA digital,
la protección del dato en la Nube y la
gestión de identidades, o la generación
de ciber inteligencia a partir del análi-
sis de ciberamenazas.

También hubo espacio para los
workshops y hacking, en donde el equi-
po de Amenazas y Sensibilización del
Centro de Estudios en Movilidad e In-
ternet de las Cosas de ISMS Forum de-
mostró la facilidad con la que la segu-
ridad de los dispositivos conectados
como un móvil, una cámara de seguri-
dad o una alarma del hogar, puede ser
violada y caer bajo el control del hacker.

La sesión de tarde comenzó con la
intervención de otro de los ponentes
más destacados, Giovanni Buttarelli, Su-
pervisor Europeo de Protección de Da-
tos. En su discurso abordó los retos del
nuevo marco normativo europeo para
la protección de datos. Buttarelli se de-
claró partidario de una legislación muy
restrictiva que garantice la privacidad y
la protección de datos, y recomendó no
esperar a que entre en vigor la nueva
normativa para estar preparados.

Para terminar la jornada, hubo una
mesa redonda titulada «Data Breach
Notification y su impacto en el nego-
cio» moderada por Carlos A. Saiz e inte-
grada por representantes de CaixaBank,
la Agencia Española de Protección de
Datos, y Técnicas Reunidas. En ella die-
ron cuenta de la necesidad de notificar
una brecha de seguridad en las siguien-
tes 72 horas de haberse puesto de ma-

nifiesto, y el tiempo medio de reacción.
En el marco de la Jornada, la Agen-

cia Española de Protección de Datos
junto con ISMS Forum presentaron el
Código de Buenas Prácticas en Pro-
tección de Datos para proyectos de
Big Data. Mar España, Directora de la
AGPD, junto Carlos A Saiz, Vicepresi-
dente de ISMS Forum Spain y Direc-
tor del Data Privacy Institute, fueron los
encargados de presentar esta guía ela-
borada por profesionales especialmen-
te implicados en esta área y define los
principios para que legitimen los datos
en su tratamiento para Big Data.

ISMS Forum presentó durante la
jornada el proyecto de Compartición
de indicadores de compromiso(IOC ś,
en sus siglas en inglés) como forma de
industrializar la defensa frente a ata-
ques, de modo que, si una empresa
recibe un ciberataque de cualquier ín-
dole, el resto de empresas obtendrán
anónimamente esa información para
protegerse y estar alerta y preparados
para ello.

Asimismo, se presentó el proyec-
to de gestión de crisis cibernéticas, un
simulacro gamificado en el que parti-
ciparon multitud de empresas y cuya
finalidad es generar concienciación so-
bre los riesgos existentes a todos los
niveles, reforzar la comunicación y la
coordinación (interna y externa) y, en
definitiva, entrenar a las empresas en
la gestión de ciber-crisis. ●

Texto y Fotos: ISMS FORUM

106 / Cuadernos de Seguridad / Julio-Agosto 2017

estuvo allí

El Gobierno Vasco entrega
sus menciones honoríficas
en el ámbito de la seguridad
privada en Euskadi

EN el acto, que tuvo lugar en la sala
de reuniones de la Base Central de
Erandio, el viceconsejero de Segu-

ridad procedió a la entrega de 18 men-
ciones. Durante la entrega de galardo-
nes, el viceconsejero de Seguridad, Josu
Zubiaga, felicitó a los galardonados y
destacó la colaboración entre los ser-
vicios públicos y privados de seguridad
ya que «si ya hoy es necesaria, a futuro
va a ser aún más necesaria para trabajar
la complementariedad en términos de
información, inteligencia e innovación».
«Volvemos a poner en valor y reconocer
institucionalmente lo que todos y ca-

da uno de los méritos reconocidos re-
presentan como contribución real, con-
creta y eficaz a la seguridad pública de
Euskadi. Como contribución destacada
y relevante a la colaboración entre los
servicios de seguridad privada que us-
tedes representan y el servicio policial,
público e integral que la Ertzaintza ejer-
ce en el día a día», señaló el viceconse-
jero de Seguridad.

En su intervención, Zubiaga puso en
valor la creación de un centro público
de ciberseguridad, así como las decisio-
nes y acuerdos adoptados en la Junta
de Seguridad de Euskadi por ser «accio-

nes positivas para la seguridad de nues-
tra ciudadanía».

El máximo galardón, la medalla, fue
otorgado a José Ramón Basterretxea, jefe
de Seguridad de Metro, por su larga tra-
yectoria de colaboración y especialmen-
te por el trabajo de colaboración, identi-
ficación y posterior detención por parte
de la Ertzaintza de un presunto agresor
sexual, hechos ocurridos en el munici-
pio de Plentzia en septiembre de 2016.

Las distinciones honoríficas se con-
cedieron a Juan Bernabé Ramos Mu-
ñoz (Prosegur), Enrique Medina Blaz-
quez (Bilbo Guardas), Rubén Ferreras
Fernández (Prosetecnisa), los vigilan-
tes Victor Manuel Domínguez Gonzá-
lez y Raul Rosique Pérez (Alse), Jorge
Pérez Arroyo y Patxi Fernández Cal-
vo (Prosegur), y Manuel de Cabo Ce-
pero y Sergio Barba Moreno (Securi-
tas). Recibieron la distinción honorífica
Antonio España Iglesias, Jorge David
García Arriaga y Jon Aitor Villa Bara-
ya, directores de Seguridad de Sabi-
co, BBVA y EITB.

En el mismo acto, se concedió tam-
bién diploma a la empresa de Seguri-
dad, Gasteiz de Vigilancia. Asimismo, se
otorgaron cuatro placas de honor a Car-
los López Torrego, de Renfe; a Eduard
Zamora Peral, ex director de Seguridad
del Banco de Sabadell; José Luis Eche-
varria Agirregoicoa, de Telefónica/Mo-
vistar; y a Antonio María Golzarri Marí-
nez, director del Puerto de Ondarroa, a
todos ellos por su larga y extensa cola-
boración con la Ertzaintza. ●

El viceconsejero de Seguridad, Josu Zubiaga, acompañado de
los directores de la Ertzaintza y de Coordinación de Seguridad,
Gervasio Gabirondo y Rodrigo Gartzia, entregó las menciones
honoríficas en el ámbito de la seguridad privada en Euskadi. Esta
es la segunda vez que se conceden estos galardones desde que el
Departamento de Seguridad aprobara la orden en marzo de 2016.

El ACTO TUVO LUGAR EN LA BASE CENTRAL DE ERANDIO

Julio-Agosto 2017 / Cuadernos de Seguridad / 107

ActualidadActualidad

Antonio
Tortosa,
vicepresidente
de Tecnifuego-
Aespi, nuevo
presidente
de SICUR

ANTONIO Tortosa, vice presidente de
TECNIFUEGO-AESPI, ha sido desig-

nado presidente del Comité Organizador
de SICUR, Salón Internacional de la
Seguridad, que cada dos años organiza
IFEMA y que celebrará su próxima edi-
ción, entre los días 20 al 23 de febrero
de 2018 en Feria de Madrid.

El Comité Organizador de SICUR cuen-
ta además con tres vicepresidencias
que ocuparán, respectivamente Antonio
Pérez, presidente de AES, Asociación
Española de Empresas de Seguridad;
Ángel Córdoba, presidente de APROSER,
Asociación Profesional de Compañías
Privadas de Servicios de Seguridad, y
Luis del Corral, presidente de ASEPAL,
Asociación de Empresas de Equipos de
Protección Personal

 También forman parte de este
Comité las principales asociaciones
representativas del mundo de la segu-
ridad, profesionales, cuerpos y fuerzas
de seguridad pública, configurando un
completo grupo de trabajo enfocado a
fomentar una mayor involucración del
tejido industrial al que da servicio SICUR
y mejorar la interacción entre exposito-
res y organización para un eficaz desa-
rrollo de la feria y de sus actividades.

El ministro del Interior, Juan Igna-
cio Zoido, presidió en Madrid el 19 de
mayo, el acto de celebración del Día
Nacional de la Seguridad Privada. Un
acto en el que Zoido recordó que este
tipo de seguridad existe en España
desde hace casi 500 años, cuando
Carlos I promulgó la primera norma
de seguridad privada y que, por tanto,
«demuestra que la labor de este sector
siempre ha estado muy unido a la vida
y seguridad de todos los españoles».

Durante este acto, el ministro del
Interior estuvo acompañado por el
secretario de Estado de Seguridad,
José Antonio Nieto, la delegada del
Gobierno en Madrid, Concepción
Dancausa; el director general de la
Policía, Germán López Iglesias; y el
director general de la Guardia Civil,
José Manuel Holgado, entre otras
autoridades.

Zoido se dirigió a los profesiona-
les de este sector para agradecerles
su trabajo diario y para animarles a
que sigan aprovechando las posibi-
lidades de relación que les permite
tanto el Plan «Red Azul», impulsado
por la Policía Nacional, así como el
Programa «Coopera», liderado por la

Guardia Civil, para seguir haciendo
propuestas y colaboraciones.

En este contexto, Zoido destacó
«la labor fundamental de la seguridad
privada en beneficio de la seguridad
común, la aceptación de su trabajo
por parte de la sociedad y su desta-
cado papel como complemento de la
seguridad pública». En este sentido,
ha señalado que «la seguridad pú-
blica y sus responsables también se
proyectan sobre la seguridad privada
al encontrar en este sector, -como di-
ce la Ley de Seguridad Privada-, una
oportunidad de verse reforzada y una
parte indispensable del conjunto de
medidas destinadas a la protección
de la sociedad y la defensa de los
derechos y legítimos interés de los
ciudadanos».

El ministro del Interior felicitó a
todos los profesionales del sector
de la seguridad privada, que fueron
distinguidos, «por el gran trabajo que
realizáis y por vuestra importante
contribución a la seguridad de todos,
porque además de aumentar nuestra
seguridad, también se constituye co-
mo un potente sector en la creación
de empleo y riqueza», afirmó.

El ministro del Interior
preside el acto del Día Nacional
de la Seguridad Privada

108 / Cuadernos de Seguridad / Julio-Agosto 2017

ActualidadActualidad

OSICH cambia
de ejecutiva

OSICH celebró el pasado 18 de mayo
el Pleno de Socios para informar

a los socios de la consecución de los
objetivos propuestos en la etapa 2014-
2017 y con la propuesta de renovación
de la Ejecutiva Nacional OSICH.

Se presentó una única candidatura,
siendo esta aprobada por unanimidad
por el pleno, saliendo reelegido como
presidente Carlos Ruiz Virumbrales,
director de Seguridad del Hospital Uni-
versitario 12 de Octubre de Madrid.

La propuesta convierte la ejecutiva
en un órgano de vocales especialistas
en las diferentes áreas de la seguridad
integral, en sustitución de la antigua

ejecutiva de representación territorial
por Comunidades Autónomas.

El presidente agradeció su labor y de-
dicación a los miembros que por motivos
profesionales o personales no repiten, y
le da la bienvenida a los nuevos miem-
bros, esperando una dedicación y esfuer-
zo al menos similar a la de los miembros
salientes.

La nueva Junta eje-
cutiva será:

– Carlos Ruiz Virum-
brales. Hospital Uni-
versitario 12 Octubre
(Madrid). Presidente.

– Santiago García
San Martín. Institu-
to Psiquiátrico Jose
Germain (Leganés).
Vicepresidente y secre-
tario.

– Miguel Ángel Peñalva de la Torre.
Hospital Universitario Rio Hortega (Va-
lladolid). Vocal Experto Comunicación y
Tesorero.

– Toni Ponce Rosete. Hospital Uni-
versitario Son Espases (Mallorca). Vocal
experto de Planes de Emergencia.

– Alfredo Fondón Alviz. Grupo Hos-

El ministro del Interior, Juan Ignacio Zoido, presidió el
pasado 23 de mayo en Madrid el acto de toma de posesión
de cinco altos mandos policiales que se han incorporado a
sus nuevos puestos. Esteban Gándara Trueba -ex comisario
principal jefe de la Unidad Central de Seguridad Privada- ha
sido nombrado jefe de la División Económica y Técnica de la
Policía Nacional. En el acto, también tomaron posesión de
sus nuevos cargos Jorge Zurita, Jefatura Superior de Policía
de Castilla y León; Jefatura Superior de Policía de Andalucía
Oriental, Jorge Manuel Martí Rodríguez; Jefatura Superior
de la Comunidad de Aragón, José Ángel González Jiménez; y
Jefatura Superior de Cantabria, Héctor Moreno García.

Durante este acto, que tuvo lugar en el Complejo Policial
de Canillas, el ministro del Interior estuvo acompañado por
el secretario de Estado de Seguridad, José Antonio Nieto;
el director general de la Policía, Germán López Iglesias; y
los delegados del Gobierno en Castilla y León, Andalucía,
Aragón y Cantabria.

Zoido expresó todo su reconocimiento y gratitud a los
mandos que «ahora cierran una etapa mientras otro reto se

presenta en su vida. Gracias –les ha transmitido- porque
vuestra profesionalidad, compromiso y dedicación han per-
mitido ir cumpliendo objetivos y realizar una fructífera la-
bor que hace que quienes hoy cogen vuestro testigo reciban
una provechosa herencia».

En este sentido, Zoido calificó a Esteban Gándara Trueba
como «un servidor público modélico», cuya última respon-
sabilidad, ha sido la de dirigir «con gran eficacia» la Unidad
Central de Seguridad Privada.

El comisario principal Esteban Gándara,
nuevo jefe de la División Económica y Técnica
de la Dirección General de la Policía

De izquierda a derecha: D. Santiago García
San Martín (Vicepresidente y Secretario). D.
Carlos Ruiz Virumbrales (Presidente). D. Mi-
guel A. Peñalba de la Torre (Comunicación e
Imagen y Tesorero).

Julio-Agosto 2017 / Cuadernos de Seguridad / 109

ActualidadActualidad

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 8
.

pitalario Ribera Salud (Valencia). Vocal
experto Seguridad Corporativa.

– Javier Negredo Bautista. Hospital
Universitario La Paz (Madrid). Vocal ex-
perto de Sistemas de Seguridad.

– Martín González Santiago. Hospital
Santa Catalina Vithas (Las Palmas de
Gtan Canaria). Vocal Experto. Protec-
ción de Infraestructuras Críticas.

– Francisco Herraiz Ors. Instituto
Psiquiátrico José Germain (Leganés.
Madrid). Vocal experto en Seguridad de
la Información.

– Manuel Rodríguez Tornos. Hospital
Povisa (Vigo). Vocal experto en Calidad,
Formación y Gestión.

– Francisco Javier Zamora Camacho.
Hospital Universitario Fundación Ji-
ménez Díaz (Madrid). Vocal experto en
Prevención de de Riesgos laborales.

El presidente quiso transmitir que
el OSICH es consciente de la impor-
tancia del momento que el sector de
la seguridad privada está viviendo,
con la próxima publicación del Re-
glamento de la Ley de Seguridad
Privada y la futura elaboración del
Plan Sectorial Estratégico Salud de la
Ley de Protección de Infraestructuras
Criticas, y de la influencia que ten-
drán en el futuro de la seguridad en
centros sanitarios.

Audisec y
Cuevavaliente,
acuerdo
estratégico

CUEVAVALIENTE Ingenieros, com-
pañía de Consultoría e Ingeniería

especializada en Seguridad, y Audisec,
Seguridad de la Información SL, empre-
sa desarrolladora de GlobalSUITE®, han
alcanzado un acuerdo estratégico para
disponer del nuevo producto de
Gestión de Riesgos, Seguridad

Física y Ciberseguridad denominado
GlobalSUITE – GR2Sec.
Cuevavaliente Ingenieros y Audisec
ofrecen así al mercado una potente
herramienta para las necesidades
de Gestión de Riesgos conjunta de

Seguridad Física y Ciberseguridad,
incluyendo operadores críticos.
Actualmente ya se está implantando en
varios clientes nacionales que están en el
proceso de gestión coordinada de ambas
especialidades.

Safire, fabricante especializado
en CCTV, acaba de presentar su
nuevo tester, con la capacidad de
visualizar cámaras sobre coaxial de
hasta 5 Mpx en una gran pantalla
de 7”. Con esta última incorpo-
ración al catálogo de Safire, se
completa una amplia gama de acce-
sorios para complementar cualquier
instalación.

La marca europea ha desarrollado
este dispositivo teniendo en cuenta
su frecuente uso en las instalacio-
nes. Por eso ha desarrollado una
herramienta robusta, manejable e
intuitiva para toda persona del sec-
tor, que gracias a él realizará instala-
ciones en menos tiempo y con mayor
facilidad.

El TESTER7-5N1-4M es compa-
tible con todas las tecnologías
presentes en el mercado: HDTVI,
HDCVI, AHD, CVBS e IP. Está desa-
rrollado sobre sistema Android, lo
que le permite una
gran versatilidad,
y contar con las
aplicaciones de
los fabricantes
más conocidos
del mercado, ta-
les como Safire
Control Center,
gDMSS o iVMS
llegando hasta los

5Mpx en tecnología HDTVI y 4 Mpx
en HDCVI y AHD.

Además, el dispositivo cuenta
con funciones especiales que agra-
decen los instaladores profesiona-
les como el multímetro, entrada y
salida HDMI o la innovadora doble
función TDR, capaz de localizar
problemas en los cables de la insta-
lación tanto para Ethernet a través
de RJ-45 como para cables coaxia-
les mediante BNC.

Un punto más a destacar de este
tester es su capacidad de decodi-
ficación H.265 y flujos de vídeo IP
hasta 4K, así como grabación de
clips y capturas en la tarjeta mi-
croSD incluida, haciendo de él un
producto completo en el que cual-
quier instalador puede depositar su
confianza para realizar instalacio-
nes fiables con éxito.

Safire presenta el Tester CCTV
más completo del mercado

MATERIALES, SISTEMAS Y SERVICIOS DE SEGURIDAD

San Fructuoso 50-56 - 08004 Barcelona
Tel.: 934 254 960 / Fax: 934 261 904

MADRID: Calidad 48, Polígono Industrial Los Olivos
28906 Getafe • Tel.: 917 544 804
CANARIAS: Ctra. del Norte 113 - 35013 Las Palmas
de Gran Canaria • Tel.: 928 426 323
Fax: 928 417 077
PORTUGAL: Rua Fernando Namora 33, 2º-I
4425-651 Maia (Porto) • Tel.: (+351) 932 220 421

bydemes@bydemes.com
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

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

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

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

Directorio

110 / Cuadernos de Seguridad / Julio-Agosto 2017

San Fructuoso 50-56 - 08004 Barcelona
Tel.: 934 254 960 / Fax: 934 261 904

MADRID: Calidad 48, Polígono Industrial Los Olivos
28906 Getafe • Tel.: 917 544 804
CANARIAS: Ctra. del Norte 113 - 35013 Las Palmas
de Gran Canaria • Tel.: 928 426 323
Fax: 928 417 077
PORTUGAL: Rua Fernando Namora 33, 2º-I
4425-651 Maia (Porto) • Tel.: (+351) 932 220 421

bydemes@bydemes.com
www.bydemes.com

MATERIALES, SISTEMAS Y SERVICIOS DE SEGURIDAD

PROTECCIÓN
CONTRA

INTRUSIÓN.
ACTIVA

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

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

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

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

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

Directorio

Julio-Agosto 2017 / Cuadernos de Seguridad / 111

San Fructuoso 50-56 - 08004 Barcelona
Tel.: 934 254 960 / Fax: 934 261 904

MADRID: Calidad 48, Polígono Industrial Los Olivos
28906 Getafe • Tel.: 917 544 804
CANARIAS: Ctra. del Norte 113 - 35013 Las Palmas
de Gran Canaria • Tel.: 928 426 323
Fax: 928 417 077
PORTUGAL: Rua Fernando Namora 33, 2º-I
4425-651 Maia (Porto) • Tel.: (+351) 932 220 421

bydemes@bydemes.com
www.bydemes.com

San Fructuoso 50-56 - 08004 Barcelona
Tel.: 934 254 960 / Fax: 934 261 904

MADRID: Calidad 48, Polígono Industrial Los Olivos
28906 Getafe • Tel.: 917 544 804
CANARIAS: Ctra. del Norte 113 - 35013 Las Palmas
de Gran Canaria • Tel.: 928 426 323
Fax: 928 417 077
PORTUGAL: Rua Fernando Namora 33, 2º-I
4425-651 Maia (Porto) • Tel.: (+351) 932 220 421

bydemes@bydemes.com
www.bydemes.com

MATERIALES, SISTEMAS Y SERVICIOS DE SEGURIDAD

PROTECCIÓN
CONTRA ROBO

Y ATRACO.
PASIVA

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

Visiotech
Avenida del Sol, 22

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

info@visiotechsecurity.com
www.visiotechsecurity.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

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

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

Directorio

112 / Cuadernos de Seguridad / Julio-Agosto 2017

San Fructuoso 50-56 - 08004 Barcelona
Tel.: 934 254 960 / Fax: 934 261 904

MADRID: Calidad 48, Polígono Industrial Los Olivos
28906 Getafe • Tel.: 917 544 804
CANARIAS: Ctra. del Norte 113 - 35013 Las Palmas
de Gran Canaria • Tel.: 928 426 323
Fax: 928 417 077
PORTUGAL: Rua Fernando Namora 33, 2º-I
4425-651 Maia (Porto) • Tel.: (+351) 932 220 421

bydemes@bydemes.com
www.bydemes.com

C/ Diputación 118, Bjos.
08015 Barcelona

expocom@expocomsa.es
www.expocomsa.es
Tel. : 93 451 23 77

SOLUCIONES INTEGRALES
DE TELECOMUNICACIONES

Y SEGURIDAD

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

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.

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

Directorio

Julio-Agosto 2017 / Cuadernos de Seguridad / 113

MATERIALES, SISTEMAS Y SERVICIOS DE SEGURIDAD

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

INSTALACIÓN
Y MANTENI-

MIENTO

Techco Security
C/ Barbadillo 7
28042 Madrid

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

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

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

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

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

www.loomis.com

TRANSPORTE
Y GESTIÓN

DE EFECTIVO

Directorio

114 / Cuadernos de Seguridad / Julio-Agosto 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

www.congresoseguridadeuskadi.com | congreso@congresoseguridadeuskadi.com | 914 768 000

Hikvision Spain
C/ Almazara, 9
28760 Tres Cantos (Madrid)
T +34 91 7371655
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.

	005 Editorial
	009 Congreso vasco
	010-015 Security Forum
	016-020 Security Forum
	019 visiotech
	022 Proyecto ganador
	023 KASPERSKY
	024-028 Security Forum
	030-031 Security Forum
	032-035 Ponencia Hikvision
	036-038 Security Forum Deepak
	037 iptecno
	040-043 Security Forum
	044-055 Security Forum ARTÍCULO
	047 EXPOCOM
	051 EXPODRONICA
	056-058 En portada ENTREVISTA
	059 publirreportaje_HIKVISION
	060-062 En portada
	064-070 En portada ENTREVISTA
	067 STRONGPOINT
	071-073 En portada ENTREVISTA Makro
	074-075 En portada
	076-077 dahua_publirreportaje
	078-080 En portada
	082-083 En portada
	084-085 En portada TYCO
	086-088 En portada
	099-101 Seguridad ARTÍCULO
	107-109 Actualidad

