
Seguridad
en datacenters

Sistemas de
videograbación digital

C
U

A
D

ER
N

O
S

D
E

S
EG

U
R

ID
A

D
 |

 n
o

v
ie

m
b

r
e

2
0

1
7

32
7

Núm. 327 • noviembre 2017 • 10 euros	 // cuadernosdeseguridad.com

Así fue la tercera edición

Editorial

Noviembre 2017 / Cuadernos de Seguridad / 3

El Bizkaia Aretoa de Bilbao fue escenario el pasado 5 de octubre del III Congreso de Seguridad Pri-

vada en Euskadi. El encuentro, organizado por Peldaño y Cuadernos de Seguridad, congregó a más de

250 profesionales, que han confirmado la consolidación de esta jornada, foro de debate y análisis de

los nuevos retos , normativos y tecnológicos, a los que se enfrenta la seguridad, y donde quedó de ma-

nifiesto la necesidad actual de abordar este concepto desde una visión integral.

Bajo el lema «Seguridad, un trabajo de todos y de todas», el congreso sirvió de tribuna para reiterar

la prioridad de potenciar y reforzar, una vez más, la colaboración entre la Seguridad Pública y la Segu-

ridad Privada ante un nuevo escenario normativo, social y económico. Así lo dejó patente el vicecon-

sejero de Seguridad del Gobierno Vasco, Josu Zubiaga, en el acto de inauguración, quien recalcó que

«no cabe explicar una política de seguridad pública integral y competente sin tomar en consideración

lo que el sector de la seguridad privada aporta y representa».

El Congreso, que contó con la colaboración el Gobierno Vasco, la Ertzaintza, la Asocia-

ción Vasca de Directores de Seguridad (SAE), y el Ayuntamiento de Bilbao, aglutinó un enrique-

cedor y actual programa de ponencias y mesas de debate donde los profesionales pudieron com-

partir e intercambiar conocimiento y experiencias sobre la realidad más actual a la que tiene que

hacer frente un sector en permanente proceso de cambio y avance. Se abordaron aspectos rela-

cionados con los cambios normativos en materias tan trascendentales como la protección de da-

tos, la ciberseguridad, la protección contra incendios o el reglamento de seguridad privada y fue es-

cenario de la presentación por parte de SAE del «Manifiesto por la Seguridad Privada en Euskadi».

La tercera edición del Congreso de Seguridad Privada en Euskadi se ha consolidado ya como punto de

encuentro del sector en el País Vasco, donde establecer cauces prácticos y eficaces de colaboración, así

como establecer mecanismos de coordinación y colaboración en aquellos temas que más preocupan

al sector de la seguridad, estableciendo las bases para un compromiso de trabajo en común en bene-

ficio de la seguridad en general.

Por otra parte, desde Peldaño, continuando con nuestro objetivo de servicio al sector, estamos traba-

jando ya en la sexta edición de Security Forum, que se celebrará los días 30 y 31 de mayo en Barcelona,

y que volverá a posicionarse, bajo el lema «Seguridad en perspectiva», como excepcional escenario de

networking e innovador espacio donde atender los intereses de un sector que demanda encuentros de

estas características para revitalizar el tejido empresarial. De igual manera ya se ha abierto la convoca-

toria de los Premios Security Forum 2018, que promueven y potencian la investigación, el desarrollo y

la innovación de la industria de la seguridad en España, a través del reconocimiento a los responsables

de proyectos actuales de investigación y a aquellos proyectos de carácter significativo ejecutados, que

puedan ser modelo y escaparate internacional del amplio potencial de nuestra industria.

Seguridad con una
visión integral

Éxito del III congreso de seguridad privada en euskadi

Seguridad
en datacenters

Sistemas de
videograbación digital

C
U

A
D

ER
N

O
S

D
E

S
EG

U
R

ID
A

D
 |

 n
o

v
ie

m
b

r
e

2
0

1
7

32
7

Núm. 327 • NOvIEmbRE 2017 • 10 euros // cuadernosdeseguridad.com

Así fue la tercera edición

Sumario

4 / Cuadernos de Seguridad / Noviembre 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.

3 EDITORIAL

Seguridad con una visión integral.

8 LA ENTREVISTA

—	 Estefanía Beltrán de Heredia.
Consejera de Seguridad del Gobierno
Vasco.

12 III CONGRESO DE
SEGURIDAD PRIVADA
EN EUSKADI

Una seguridad privada integral, im-
pulsada desde la alta dirección y en
constante colaboración con la seguri-
dad pública. Estas son las tres señas de
identidad por las que pasará el futuro
del sector, según expusieron los exper-
tos participantes en el III Congreso de
Seguridad Privada en Euskadi, orga-
nizado por Peldaño en el Bizkaia Aretoa
de Bilbao y al que asistieron cerca de
250 profesionales. La jornada contó
con la colaboración del Gobierno
Vasco, la Ertzaintza, la Asociación Vasca

de Profesionales de Seguridad (SAE) y
el Ayuntamiento de Bilbao.
—III Congreso de Seguridad Privada en
Euskadi: Seguridad Integral, clave del
futuro de la seguridad.
—Recepción en el Ayuntamiento de
Bilbao.
—«El nuevo Reglamento Europeo de
Protección de Datos y su impacto en la
normativa actual», por Lourdes Oroz.	
— «Novedades del nuevo RIPCI para el
usuario de la seguridad contra incen-
dios», por Manuel Martínez.

—«Mesa de Debate: Visión de la Admi-
nistración ante la nueva normativa de
Seguridad Privada», por Manuel Yan-
guas, José Antonio Montero, Francisco
Llaneza, y Carles Castellano.
—«Mesa de Debate: Hacia una segu-
ridad integral», por José María Arana,
Íñigo Ugalde, Alfonso Bilbao, y Rodrigo
Gartzia.
—«Mesa de Debate: La implantación
de una política de ciberseguridad en las
corporaciones», por Ricardo Cañizares,
Bosco Espinosa de los Monteros, Rober-
to Vilela, y Ruth Sala.
—«Presentación del Centro Vasco de
Ciberseguridad», por Javier Diéguez.
— Distinciones Cuadernos de Seguridad.

—Galería de Imágenes.

38 SECURITY FORUM
—	 Convocada la VI edición de los

Premios Security Forum.

40 SEGURIDAD
EN DATACENTERS

—Un Data Center es, tal y como su
nombre indica, un «Centro de Da-
tos» o «Centro de Proceso de Datos»

Seguridad
en datacenters

Sistemas de
videograbación digital

C
U

A
D

ER
N

O
S

D
E

S
EG

U
R

ID
A

D
 |

 n
o

v
ie

m
b

r
e

2
0

1
7

32
7

Núm. 327 • NOvIEmbRE 2017 • 10 euros // cuadernosdeseguridad.com

Así fue la tercera edición

Nº 327 • NOVIEMBRE 2017

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

EDICIONES PELDAÑO, S. A., TAMBIÉN EDITA:

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

Director Área de Seguridad: Iván Rubio Sánchez.
Redactora jefe de Seguridad: Gemma G. Juanes.
Redacción: Arantza García, Marta Santamarina.
Publicidad: publi-seguridad@epeldano.com
Emilio Sánchez, Mario Gutiérrez.
Imagen y Diseño: Eneko Rojas
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

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.cuadernosdeseguridad.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

© Cybrain

Sumario

Noviembre 2017 / Cuadernos de Seguridad / 5

(CPD). Esta definición engloba las
dependencias y los sistemas asociados
gracias a los cuales los datos son al-
macenados, tratados y distribuidos al
personal o procesos autorizados para
consultarlos y/o modificarlos, así como
los servidores en los que se albergan
estos datos que se mantienen en un
entorno de funcionamiento óptimo.
Pero, ¿cómo se asegura un Data Cen-
ter? ¿Qué características técnicas les
hacer ser un sitio idóneo para los siste-
mas de información de las empresas?
En un Data Center se busca espacios
de alta seguridad y eficiencia. Este será
el tema en portada de nuestro próxi-
mo número donde, de la mano de
responsables de Seguridad de grandes
y destacados Data Centers, podremos
conocer cómo se gestiona la seguridad
física y lógica de estas instalaciones pa-
ra garantizar su adecuada protección y
seguridad.

Entrevistas:
—	 David Fernández. Responsable de

BT Security en España.
—	 Raquel Figueruelo. Marketing

Manager. Interxion España.
—	 Jorge Rey. Commercial Security

Manager, CSIM. Colt Technology
Services.

—	 Pablo Sánchez Ponce. Technology
Manager. Nexica.

Artículos:
— Seguridad en Datacenters: claves

para salvaguardar el cerebro de una
organización.

— Soluciones de vídeo para
aparcamientos, seguridad y apoyo al
negocio, por Hikvision.

—La transformación digital pasa
por un cambio de chip en la
seguridad informática, por Horatiu
Bandoiu.

—	Seguridad Datacenter y cloud, por
Juan Miguel Velasco López-Urda.

— Protección activa contra incendios,
por Joaquín Lorao.

— La seguridad contra incendios en los
DataCenters, por Jon Michelena.

66 Videograbación
digital

—Deep Learning: la revolución tecnológi-
ca del videoanálisis, por Martí Balcells.
—Sistema de grabación IP con pers-
pectiva descentralizada, por Alfredo
Gutiérrez.
—Los metadatos: el activo de la nueva
generación de sistemas de videograba-
ción digital, por Eugenio Morillo.
—Ciberseguridad aplicada a sistemas
de videograbación conectados a Inter-
net, por Miguel Ángel Ruiz Pinar.
—Los grandes beneficios de los NVR de úl-
tima generación, por José Luis Romero.
—Pasado, presente y futuro de los sis-
temas de vídeo grabación digital, por
Jesús Oña Parera.
—El vídeo como dato, por Alberto
Ruano Tierno.
—Cámaras para Cuerpos Policiales y
servicios de Protección Civil, por de-
partamento de Marketing de LSB.

88 ciberseguridad
corporativa

—	 La ilusión de la seguridad en
dispositivos no conectados, por
María José de la Calle.

— Injerencias en los procesos
electorales, por Miguel Ángel
de Castro Simón y Yaiza Rubio
Viñuela.

94 seguridad

—La información sobre protección de
datos, punto débil de los hospitales
públicos.

—Tecnifuego-Aespi: Interés y
participación en la mesa redonda de
«Detección de Incendios».

98 c.S. estuvo allí

—	 F.F. Videosistemas, una gran
aventura de 25 años.

—	 Dahua celebra con By Demes Group
los 7 años de distribución oficial.

— VI Foro de Ciberseguridad: éxito de
asistencia y ponentes.

103 actualidad

—Visiotech, nuevo distribuidor oficial
de ZKTeco y Hanvon FaceID.

—Hanwha: reto, dedicación e
integridad.

—El CGPJ y el CNI, prevención de
ciberamenazas y ataques en la Red.

—La unidad de seguridad de Ingram
crece un 40% con la vista puesta en
el business intelligence.

—SAE, Asociación Vasca de Profesionales
de Seguridad, presenta el «Manifiesto
por la Seguridad Privada en Euskadi».

106 equipos
y sistemas

—Dahua anuncia la integración del
innovador sistema de videovigilancia
ePoE IP.

—Prodextec: columnas pre-instaladas
easyPack.

—Safire: lectura y reconocimiento de
matrículas Todo-En-Uno.

—La central de alarmas AgilityTM3, la
apuesta de Risco Group para ir un
paso por delante de los ladrones.

—Casmar: equipos de detección de
incendio en residencial.

—Dormakaba: llave Expert Cross,
precisión suiza y total seguridad.

Virgiliu Obade / Shutterstock

Próximo número

6 / Cuadernos de Seguridad / Noviembre 2017

SEGURIDAD EN MUSEOS Y PATRIMONIO

Los museos, centros de arte, galerías... deben contar

con un adecuado y aceptable nivel de seguridad. Se tra-

ta de instalaciones que, junto a las valiosas e insustituibles

piezas y obras que albergan, se encuentran expuestas a

un amplio catálogo de riesgos. Y es que la conservación

y, por supuesto, la seguridad de nuestro patrimonio artís-

tico, es uno de los objetivos de los directores de los mu-

seos, y no solo de ellos, de nuevo viene a jugar un papel

fundamental la figura del responsable de Seguridad del

centro museístico. Para garantizar esta prevención y segu-

ridad, la tecnología ha jugado y juega actualmente un pa-

pel imprescindible de ayuda. Medios y sistemas de segu-

ridad que sirven de ayuda y complemento al fundamental

trabajo que realizan los responsables de Seguridad con el

fin de poder contar con dos elementos importantes: pro-

tección y prevención.

SEGURIDAD RESIDENCIAL

Nuestra vivienda es el lugar donde más tiempo
pasamos y donde convivimos con nuestra familia donde

tenemos nuestras pertenencias y nuestros objetos de valor.
Es probablemente el lugar donde nosotros y los nuestros
nos sentimos más cómodos y seguros. Sin embargo, los
robos y los asaltos a los domicilios y comunidades están a
la orden del día, por eso cada vez más las comunidades de
vecinos consideran la instalación de medidas de seguridad
como una necesidad de mejorar su calidad de vida y
seguridad. Hoy en día estas comunidades de vecinos
tienen a su disposición una amplia oferta de soluciones de
seguridad para garantizar la seguridad de sus propietarios,
inquilinos, visitantes y administradores. Los ciudadanos
cuentan con soluciones integradas que aportan una
protección total de la comunidad y de las personas.

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

DICIEMBRE 2017 - Nº 328

EN PORTADA

PROTECCIÓN CONTRA ROBO
E INTRUSIÓN

Una rápida y continua evolución es por lo que están pa-

sando los sistemas de protección contra robo e intrusión,

derivado, en gran medida, por la necesidad de ir adaptán-

dose a las exigencias de una demanda que cada vez pide

y exige más, así como a la normativa vigente. Elementos

que han provocado que las empresas dediquen una gran
parte de sus esfuerzos a desarrollar dispositivos y sistemas
aún más perfeccionados.

Y es que la tecnología juega un papel muy importante en el
avance de este tipo de sistemas y equipos, lo que deriva en so-
luciones y dispositivos con una mayor fiabilidad y eficacia, acor-
de a las necesidades de los usuarios. Y son estos los que, día a
día, demandan sistemas y equipos cada vez más innovadores.

Tupungato / Shutterstock

inxti / Shutterstock

Empresas

Noviembre 2017 / Cuadernos de Seguridad / 7

EMPRESA	 PAG.	 TELÉFONO	 WEB

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

Seguridad
en datacenters

Sistemas de
videograbación digital

C
U

A
D

ER
N

O
S

D
E

S
EG

U
R

ID
A

D
 |

 n
o

v
ie

m
b

r
e

2
0

1
7

32
7

Núm. 327 • NOvIEmbRE 2017 • 10 euros // cuadernosdeseguridad.com

Así fue la tercera edición

ÍNDICE
DE ANUNCIANTES

BITDEFENDER 37

BY DEMES GROUP 49

CUEVAVALIENTE

INGENIEROS91

DAHUA DESPLEGABLE

DALLMEIER 47

DAVANTIS 61

DORLET 23

EXPOCOM 83

FERRIMAX71

FF VIDEOSISTEMAS 17

HANWHA 19

HIKVISION

4ª CUBIERTA, 15, 64,65

IKUSI . 31

IPTECNO 39

KASPERSKY 27

LSB . 73

MANUSA 69

PELCO 51

SABORIT INTERNATIONAL . 81

SAFIRE 77

SECURITY FORUM

 3ª CUBIERTA

SICUR . 93

SUPPORT SECURITY 45

WD . 21

BY DEMES GROUP	 49,100, 106	 934254960	 www.bydemes.com

BITDEFENDER	 37	 915095214	 www.bitdefender.es

CASMAR	 109	 933406408	 www.casmar.es

CUEVAVALIENTE INGENIEROS	 91	 918047364	 www.cuevavaliente.com

DAHUA	 Desplegable, 100, 106	 917649862	 www.dahuasecurity.com/es

DALLMEIER	 47	 915902287	 www.dallmeier-electronic.com

DAVANTIS	 61,66	 935868993	 www.davantis.com

DORLET	 23	 945298790	 www.dorlet.com

DORMAKABA	 109	 917362480	 www.dormakaba.com

ELEVENPATHS	 92	 914830815	 www.11paths.com

EXPOCOM	 83	 934512377	 www.expocomsa.es

F.F. VIDEOSISTEMAS	 17,84,98	 902998440	 www.geutebruckspain.com

FERRIMAX	 71	 934601696	 www.ferrimax.com

GRUPO IPTECNO	 80	 902502035	 www.iptecno.com

HANWHA TECHWIN EUROPE	 19,78,103	 916517507	 www.hanwha-security.eu

HIKVISION	 4ª Cubierta, 15, 64,65	 917371655	 www.hikvision.com

IKUSI	 31,72	 943448800	 www.ikusi.com

INGRAM MICRO	 104	 902506210	 www.ingrammicro.es

IPTECNO	 39	 902502035	 www.iptecno.com

KASPERSKY	 27	 913983752	 www.kaspersky.es

LSB	 73,86	 913294835	 www.lsb.es

MANUSA	 69	 902321400	 www.manusa.com

MOBOTIX	 68	 911115824	 www.mobotix.com

PELCO	 51	 911234206	 www.pelco.com

PRODEXTEC	 107	 913316313	 www.prodextec.es

RISCO GROUP	 108	 914902133	 www.riscogroup.es

SABORIT INTERNATIONAL	 81	 913831920	 www.saborit.com

SAFIRE	 77,108		 www.safirecctv.com

SECURITY FORUM	 3ª Cubierta	 914768000	 www.securityforum.es

SICUR	 93	 902151515	 www.sicur.ifema.es

SUPPORT SECURITY	 45	 942544354	 www.support-seguridad.es

VISIOTECH	 74,103	 911836285	 www.visiotechsecurity.com

WD	 21	 615235013	 www.wdc.com

COMO responsable de Segu-

ridad del Gobierno Vasco,

¿qué aspectos son los que

más le preocupan actualmente?

—Hay varias cuestiones que me gus-

taría destacar. En primer lugar, con re-

lación al desarrollo futuro de la propia

Ertzaintza, estamos inmersos en un

proceso intenso de incorporación de

nuevas generaciones. Son las nuevas

generaciones que garantizarán un re-

levo generacional ordenado y, con ello,

también estamos fijando las bases del

futuro de la propia organización.

En segundo lugar, desde la perspectiva

de la seguridad pública de Euskadi, son

dos las cuestiones en las que estamos

invirtiendo esfuerzos.

Por una parte, todo aquello que tiene

que ver con las amenazas emergentes,

principalmente, para prevenir y evitar

que se puedan materializar amenazas

de islamismo radical y otras formas de

terrorismo o crimen organizado. Inci-

diendo, también, como nos correspon-

de hacerlo, en todo lo que contribuya a

la persecución eficaz del delito.

En este sentido, también estamos

plenamente centrados en todos los

aspectos que afectan a nuestra seguri-

dad pública en el día a día. Esto abar-

ca desde la atención a emergencias de

todo tipo y la inevitable preocupación

por la seguridad vial o la ciberseguri-

dad, hasta los temas que tienen que

ver con el acoso infantil o la violen-

cia sexista, y otras tantas cuestiones

que nos afectan como ciudadanos

y ciudadanas en nuestra seguridad.

—¿Podría explicarnos, a grandes

rasgos, cuáles son los objetivos

del Plan General de Seguridad Pú-

blica de Euskadi 2014-2019? ¿Cuá-

les son los ejes estratégicos sobre

los que se establece?

—Su objetivo principal es el de garan-

tizar la seguridad de las personas, su

libertad, sus bienes y el entorno en el

que vivimos.

En este sentido, el Plan General de

Seguridad Pública de Euskadi 2014-

2019 es un instrumento práctico de

gestión que nos orienta hacia unos

objetivos concretos, cuantificables y

evaluables. Desde el propio Departa-

mento y la Ertzaintza, hasta la segu-

ridad privada, pasando por todos los

medios y mecanismos de seguridad

que dependen del entramado insti-

tucional de Euskadi, son muchos los

recursos de seguridad pública que

el plan nos permite planificar mejor,

coordinar adecuadamente y optimi-

zar eficientemente.

Con el objetivo de garantizar la se-

guridad de la ciudadanía, como un

bien común para la convivencia y la

prosperidad, hay cuestiones como la

prevención activa, la transparencia en

la gestión, la comunicación y la for-

mación, o la evaluación continua que

tienen un valor transversal que alcanza

a todos los ejes estratégicos de actua-

ción del Plan.

La entrevista

8 / Cuadernos de Seguridad / Noviembre 2017

«La seguridad
es una responsabilidad
plenamente compartida
desde el sector público
y privado»

Estefanía
Beltrán de
Heredia
Consejera de Seguridad
del Gobierno Vasco

«En el País Vasco, la seguridad privada, tanto en su vertiente
preventiva como investigadora, está compuesta por
organizaciones y profesionales que colaboran y realizan una labor
silenciosa, pero de gran trascendencia para nuestra seguridad»,
señala Estefanía Beltrán de Heredia, quien además a lo largo de
la entrevista hace hincapié en que aportan un trabajo preventivo
que contribuye a que «la seguridad, como pilar básico de nuestra
convivencia y bienestar, alcance los niveles de garantía que exige
una sociedad moderna».

La entrevista

Noviembre 2017 / Cuadernos de Seguridad / 9

Nuevas formas de delincuencia

—Las nuevas tecnologías, así co-

mo la universalización de las re-

des de información y coordina-

ción han generado nuevas formas

y tipos de delincuencia, ¿de qué

manera ha repercutido este as-

pecto a la hora de establecer pro-

gramas de formación y actualiza-

ción en la Ertzaintza?

—Empresas, organizaciones e institu-

ciones, todos, absolutamente todos,

estamos inmersos en un mundo en

cambio constante, y buena parte de los

cambios conllevan una nueva cultura

tecnológica para la que es necesario

formarse continuamente.

Inevitablemente, esta transformación

también es así para las nuevas formas y

tipos de delincuencia, por lo que resul-

ta evidente que también las organiza-

ciones encargadas de que no prosperen

debemos de acompasar nuestra evolu-

ción haciendo un uso eficaz de esas he-

rramientas tecnológicas y haciéndolo,

incluso, de una manera avanzada para

prevenir delitos.

Como Gobierno y como Departamen-

to de Seguridad y, por tanto, también

desde la Ertzaintza, tenemos planes de

implantación de sistemas tecnológicos

avanzados de gestión, producción y

coordinación que marcan ese camino.

Por poner un ejemplo, no hay que ol-

vidar que la Ertzaintza es una policía

que forma parte del espacio europeo

Schengen. En ese sentido, disponer de

información de terceros países en tiem-

po real, en plataformas tecnológicas que

faciliten la inmediatez, es primordial. Lo

es para compartir información con otras

policías europeas y lo es para gestionar

esa información con nuestras policías

locales. En esto vamos a ser persistentes.

—Bajo su opinión, ¿qué papel y la-

bor desempeña el sector de la Se-

guridad Privada en el País Vasco?

—La seguridad es un

trabajo de todos, es una

cuestión de responsabi-

lidad colectiva, desde lo

público y desde lo priva-

do, una responsabilidad

plenamente compar-

tida. En ese sentido, la

seguridad privada es, y

así debe seguir siendo,

algo más que un sector

económico sometido

a una reglamentación

específica. Es un sector

que ya la propia Ley

de Seguridad Privada

define «como madu-

ro y completamente

profesionalizado, con

presencia en todos los

lugares y niveles de la

vida del país y de sus

ciudadanos».

En el País Vasco, la Se-

guridad Privada, tanto en su vertiente

preventiva como investigadora, está

compuesta por organizaciones y pro-

fesionales que, día a día, colaboran y

realizan una labor silenciosa, pero de

gran trascendencia para nuestra segu-

ridad.

Aportan un trabajo preventivo que

es difícil de medir cuantitativamente,

pero que contribuye a que la segu-

ridad, como pilar básico de nuestra

convivencia y de nuestro bienestar,

alcance los niveles de garantía que

exige una sociedad moderna en el

correcto funcionamiento de todas y

cada una de las actividades que dia-

riamente se desarrollan a lo largo y

ancho de Euskadi.

—¿Cuál es el nivel de colaboración

de las empresas y profesionales de

la Seguridad Privada con la Ert-

zaintza?

—La Ley de Ordenación del Sistema

de Seguridad Pública de Euskadi defi-

ne con nitidez que la Administración

de la seguridad no puede limitarse a

ejercer una labor de mero control ad-

ministrativo sobre las actividades del

sector privado de la seguridad.

Para alcanzar un nivel de seguridad

óptimo, en términos de eficacia y

eficiencia, la Administración tiene la

obligación de integrar en el conjun-

to del sistema de seguridad pública

lo que aporta la seguridad privada

desde su actividad. Para eso hay que

implementar medidas de control, pe-

«El reglamento debe servir para
dinamizar la actividad económica,
empresarial y laboral del sector»

ro, sobre todo, hay que actuar para

que su colaboración sea realmente

efectiva.

También en esto, confianza, colabo-

ración y coordinación son conceptos

clave. El buen funcionamiento de la

Comisión Mixta de Coordinación de la

Seguridad Privada de Euskadi, el diseño

de protocolos específicos para imple-

mentar procedimientos de actuación

en materias y problemáticas concretas

y la concesión de menciones honorífi-

cas al trabajo bien hecho en el ámbito

de la seguridad, que este año ya ha

celebrado su segunda edición, son al-

gunos de los mecanismos que engrasan

esa buena relación.

Coordinación en materia
de seguridad

—En el marco de la Junta de Se-

guridad del País Vasco se firmó el

pasado mes de mayo un acuerdo

de colaboración entre el Ministe-

rio del Interior y el Gobierno Vas-

co para incrementar la coordina-

ción en materia de seguridad, de

manera general, ¿podría indicar-

nos que aspectos a destacar se re-

cogen en el acuerdo?

—La primera buena noticia de los

acuerdos alcanzados en la Junta de

Seguridad del 14 de junio radica en

la recuperación de la lealtad política

necesaria que refuerce su carácter bi-

lateral. Éste es un aspecto esencial pa-

ra que funcione como órgano eficaz y

hasta sus últimas consecuencias en el

desarrollo competencial de la Ertzaint-

za, y en su desarrollo íntegro como

responsable máximo de la seguridad

ciudadana en Euskadi.

Con relación a los acuerdos concretos

adoptados en materia de seguridad

destacan los pasos iniciados para arti-

cular la participación de la Ertzaintza

en los foros estatales de intercambio

de información y toma de decisiones

policiales a la hora de hacer frente a las

amenazas terroristas y a otras formas

de delincuencia criminal organizada, y

los compromisos adquiridos para am-

pliar su acceso a la información policial

europea.

Lo que, en definitiva, tiene que propi-

ciar que la Ertzaintza pueda desarrollar

mejor sus capacidades de información

e inteligencia policial, en igualdad de

condiciones y de trato, como cual-

quier policía europea responsable de

la seguridad de sus ciudadanos y ciu-

dadanas.

—Este otoño se pondrá en mar-

cha el Centro Vasco de Ciberse-

guridad, ¿con qué objetivos se ha

planteado esta iniciativa? ¿Cuáles

serán las funciones concretas que

lleve a cabo?

—En primer lugar, aprovecho la oca-

sión para recordar y celebrar el nom-

bramiento del director del Centro,

el señor Javier Diéguez, encargado

ahora de confeccionar los equipos

de trabajo que lo harán operativo.

Ustedes mismos tuvieron ocasión de

escucharle en la celebración del III

La entrevista

10 / Cuadernos de Seguridad / Noviembre 2017

«El Centro Vasco de Ciberseguridad
dotará a las IC y empresas
de una cobertura efectiva de prevención
y reacción ante posibles amenazas»

Estefanía Beltrán de Heredia, Consejera de Seguridad del Gobierno Vasco, presidiendo el Consejo de Seguridad Pública de Euskadi.

La entrevista

Noviembre 2017 / Cuadernos de Seguridad / 11

Congreso de Seguridad Privada de

Euskadi, el pasado día 5 de octubre

en Bilbao.

Por ello, me voy a limitar a recordar

lo que hicimos público a la hora de

comunicar la decisión del Gobierno

de crear este Centro Vasco de Ciber-

seguridad. A saber, que el Centro

nace, entre otros, con dos grandes

cometidos. Por una parte, convertir

a Euskadi en un referente europeo

en la aplicación de las nuevas tecno-

logías de información y comunica-

ción, y afrontar los nuevos desafíos

que conlleva la revolución digital en

la que estamos inmersos, tanto la

Administración y la sociedad en ge-

neral, como el conjunto del entrama-

do empresarial vasco en particular. Y,

por otra, el cometido de dotar a las

infraestructuras críticas, sensibles y

a las empresas vascas de una cober-

tura efectiva y fiable de prevención

y reacción ante posibles amenazas o

ataques de ciberseguridad.

—¿Qué espera del Reglamento de

Seguridad Privada? ¿En qué as-

pectos cree que ayudará a mejo-

rar y potenciar la colaboración y

coordinación entre seguridad pú-

blica y privada?

—Trascurridos ya tres años de la en-

trada en vigor la Ley de Seguridad Pri-

vada, será su desarrollo reglamentario

el que concrete el devenir de todo el

sector. A día de hoy no conocemos el

texto definitivo del Ministerio de In-

terior, por lo que no me corresponde

adelantar aspectos concretos de su

contenido. Pero sí existen una serie

de premisas que debe cumplir y me

gustaría subrayar.

Por una parte, el reglamento debe de

contar con la opinión de todas las ad-

ministraciones con competencias en la

materia y, así mismo, debe de tomar

en consideración el parecer de los pro-

fesionales del sector. La ley logró un

consenso amplio por parte de todos los

sectores implicados, así lo debe hacer

también este reglamento.

Por otro lado, estoy convencida de que

debe servir para dinamizar la actividad

económica, empresarial y laboral del

sector, garantizándole un marco jurí-

dico global adecuado.

En este sentido es importante que dote

al sector de las herramientas necesa-

rias para adecuarse con agilidad a los

cambios y a los retos que pueda tener

que afrontar en el futuro. Principal-

mente para establecer los mecanismos

necesarios que permitan hacer frente

al intrusismo y la competencia desleal,

y que incrementen, a través de la for-

mación y profesionalización, el reco-

nocimiento social de los profesionales

del sector de la Seguridad Privada.

Como bien queda reflejado en el pró-

logo de la Ley de Seguridad Privada,

también el reglamento que está ela-

borando el Ministerio debe avanzar

en fórmulas jurídicas que configuren

el papel auxiliar y especialmente co-

laborador de la seguridad privada.

Debe, por tanto, fijar los mecanismos

que permitan la integración funcio-

nal de las capacidades del sector en

el sistema público de seguridad y

debe fijar, bajo principios de coor-

dinación, colaboración y correspon-

sabilidad, las garantías jurídicas ne-

cesarias para que el intercambio de

información necesario contribuya al

mejor cumplimiento de sus deberes

y a la adopción de las medidas de

protección adecuadas frente a ries-

gos genéricos. ●

Texto: Gemma G. Juanes

Reunión de mandos de las Ertzaintza con la Consejera Estefanía Beltrán de Heredia
y el Lehendakari Iñigo Urkullu

«El reglamento debe avanzar
en fórmulas jurídicas que configuren
el papel auxiliar y especialmente
colaborador de la seguridad privada»

12 / Cuadernos de Seguridad / Noviembre 2017

U NA seguridad privada integral,

impulsada desde la alta dirección

y en constante colaboración con la se-

guridad pública. Estas son las tres se-

ñas de identidad por las que pasará el

futuro del sector, según expusieron los

expertos participantes en el III Congre-

so de Seguridad Privada en Euskadi,

organizado por Peldaño en el Bizkaia

Aretoa de Bilbao y al que asistieron

cerca de 250 profesionales. La jornada

contó con la colaboración del Gobier-

no Vasco, la Ertzaintza, la Asociación

Vasca de Profesionales de Seguridad

(SAE) y el Ayuntamiento de Bilbao.

En el encuentro, especialistas de

primer nivel reflexionaron y debatie-

ron sobre el panorama que perfilan

los cambios normativos en temas tan

trascendentales como la protección de

datos, la ciberseguridad, la protección

contra incendios o el reglamento de

seguridad privada.

En la inauguración, el viceconsejero

de Seguridad del Gobierno Vasco,

Josu Zubiaga, recalcó que «no cabe ex-

plicar una política de seguridad pública

integral y competente sin tomar en con-

sideración lo que el sector de la seguridad

privada aporta y representa». En la misma

idea abundó el presidente de Peldaño, Ig-

nacio Rojas, al recordar que «la seguridad

es un trabajo de todos y de todas», y para

llevarlo a cabo apeló a la «responsabilidad

de sumar esfuerzos para avanzar por el

camino de la colaboración».

Cambio de paradigma
en la Protección de Datos

En la primera de las ponencias del

programa, a cargo de la abogada Lour-

des Oroz, se trazaron las características

del Reglamento Europeo de Protección

de Datos, que entrará en vigor el 25 de

mayo de 2018 y que será de obligado

cumplimiento en todos los países de la

UE. Según expuso en su intervención

la también vicepresidenta de Pribatua,

Asociación Vasca de Privacidad y Segu-

ridad de la Información, la nueva nor-

ma «supone un cambio de paradigma»,

porque «el legislador europeo ha consi-

derado que las organizaciones ya son lo

suficientemente adultas en esta materia

como para hacer su propia valoración

del riesgo y en base a ello adoptar las

oportunas medidas de seguridad».

El nuevo Reglamento de Instalacio-

nes de Protección Contra Incendios

(RIPCI) centró la conferencia de Ma-

nuel Martínez, responsable del Área

de Protección Activa de Tecnifuego-

Aespi, entidad que ha colaborado con

el Ministerio de Economía, Industria y

Competitividad en la redacción de la

norma. Entre otros aspectos novedo-

sos del texto, Martínez resaltó «el salto

cualitativo que va a dar el sector con la

exigencia para las empresas instalado-

ras y mantenedoras de disponer obli-

gatoriamente de un técnico contratado

y un sistema de gestión de la calidad».

«La Seguridad: o es integral
o no es seguridad»

La primera mesa debate de la jor-

nada giró en torno a la seguridad inte-

III Congreso de Seguridad Privada en Euskadi

Seguridad integral, clave del futuro
de la seguridad

la tercera edición confirmó el éxito del evento de seguridad en el país vasco

Cerca de 250 profesionales acuden al encuentro que, bajo el
lema «Seguridad: un trabajo de todos y de todas», se convirtió
una edición más en un foro de análisis y debate donde abordar la
seguridad desde un concepto global.

Iván Rubio, director del Área de Seguridad de Peldaño; Rodrigo Gartzia, director de Coordina-
ción de Seguridad del Gobierno Vasco; Josu Zubiaga, Viceconsejero de Seguridad del Gobierno
Vasco; Ignacio Rojas, presidente de Peldaño; y Eugenio Artetxe, director de Régimen Jurídico,
Servicios y Procesos Electorales del Gobierno Vasco. (de izq. a dcha).

Noviembre 2017 / Cuadernos de Seguridad / 13

gral, un concepto trascendental para

el futuro del sector. «La seguridad o es

integral o no es seguridad», sentenció

José María Arana, presidente de la Aso-

ciación Vasca de Profesionales de Segu-

ridad (SAE), quien intercambió reflexio-

nes con los también integrantes de SAE

Alfonso Bilbao y Óscar Téllez, y el direc-

tor de Coordinación de Seguridad del

Departamento Vasco de Seguridad, Ro-

drigo Gartzia. Actuó como moderador

Íñigo Ugalde, vicepresidente de SAE,

quién leyó el manifiesto elaborado por

la entidad con el objetivo de «mejorar

la seguridad de los ciudadanos y pro-

piedades de Euskadi desde la actividad

de la Seguridad Privada en colabora-

ción con la Seguridad Pública».

Ciberseguridad definida
al más alto nivel

Ese concepto de seguridad integral

pasa por suprimir la tradicional frontera

entre seguridad física y ciberseguridad

para confluir en una sola estrategia, que

debe ser definida desde la cúspide de la

organización. En esta idea coincidieron

los especialistas que participaron en la

mesa debate «La implantación de políti-

cas de ciberseguridad en las corporacio-

nes». Para Ricardo Cañizares, director de

Consultoría en Eulen Seguridad, «el plan

de ciberseguridad debe estar alineado

con el plan estratégico de la compañía

al más alto nivel». Y ello es así porque

un ciberataque «puede suponer el final

de la empresa», resaltó Bosco Espinosa

de los Monteros, key presales manager

de Kaspersky Lab.

Ese papel trascendente de la ciber-

seguridad para la supervivencia del teji-

do económico es el motor que impulsa

el Centro Vasco de Ciberseguridad, cuyo

director, Javier Diéguez, expuso en su po-

nencia los principios que inspiran el fun-

cionamiento de un organismo que aspi-

ra a ser referente en la Unión Europea.

«No queremos funcionar como compe-

tencia para las empresas, sino ayudarlas

a que se dinamicen», recalcó Diéguez,

para quien el Centro va a ser «una inicia-

tiva transversal en el ámbito de la políti-

ca del Gobierno Vasco» en este ámbito.

Reglamento de Seguridad
Privada

Otro tema de análisis inevitable

por su crucial importancia fue el Re-

III Congreso de Seguridad Privada en Euskadi

Covadonga Aldamiz-echevarria, subdelegada del Gobierno en Bizkaia, conversa animadamente
con Ignacio Rojas, presidente, e Iván Rubio, director del Área de Seguridad, de Peldaño.

Josu Zubiaga, viceconsejero de Seguridad del
Gobierno Vasco, en el acto de apertura del III
Congreso de Seguridad Privada en Euskadi.

Ignacio Rojas, presidente de Peldaño, se dirige a los asistentes del congreso.

14 / Cuadernos de Seguridad / Noviembre 2017

glamento de Seguridad Privada, cu-

ya fecha de entrada en vigor es aún

una incógnita. En la mesa de debate

se sentaron representantes de máxi-

mo nivel de los cuerpos policiales con

competencias en seguridad privada:

Cuerpo Nacional de Policía, Guardia

Civil, Ertzaintza y Mossos d’Esquadra.

Todos ellos apostaron porque la nor-

ma incremente la colaboración de la

seguridad pública y la privada y sirva

para combatir el intrusismo presente

en el sector. Para ello, abogaron por

un incremento de los recursos huma-

nos y materiales.

Distinciones Cuadernos
de Seguridad

Finalizado el programa se procedió

a la entrega de las distinciones que la

revista CUADERNOS DE SEGURIDAD

otorga en reconocimiento a la labor

de distintas personas y entidades en

pro del sector. Este año los galardona-

dos han sido el Servicio de Relaciones

Institucionales y de Comunicación de

la Ertzainzta y la Concejalía de Seguri-

dad del Ayuntamiento de Bilbao.

El broche final fue la recepción

a los congresistas en el Salón Árabe

del Consistorio bilbaíno, acto presidi-

do con el concejal de Seguridad, To-

más del Hierro. El edil, que agrade-

ció a la organización la elección de

Bilbao como sede de la jornada, inci-

dió en que «los retos de la seguridad

no son solo de empresas e institucio-

nes públicas sino que es un trabajo

de todos».

El III Congreso de Seguridad Priva-

da en Euskadi contó con el patrocinio

de Delta Seguridad, Dorlet, Dormaka-

ba, Eulen Seguridad, FF Videosistemas,

Ikusi, Kaspersky Lab, Securitas Direct,

SVC y Techco Security. ●

III Congreso de Seguridad Privada en Euskadi

Desde primera hora de la mañana los asistentes se registraron para
acceder al encuentro profesional.

Una de las mesas de debate celebradas en el congreso.

Vista general de los asistentes al III Congreso de Seguridad Privada
en Euskadi.

Tomás del Hierro, concejal de Seguridad Ciu-
dadana del Ayuntamiento de Bilbao, durante
el acto de clausura del Congreso.

Darkfighter X cs.indd 1 27/09/2017 9:15:59

•	 Dos sensores integrados en una única lente: El sensor IR permite obtener
imágenes nítidas y el sensor de espectro visible, ofrecer colores reales

•	 La tecnología bi-espectral desarrollada por Hikvision permite combinar
lo mejor de ambos sensores

•	 Zoom óptico 25x
•	 Compatible con H.265+

darkfighter x
vigilancia nocturna al Máximo nivel
Gracias a su doble sensor (retina viewtm), ofrece imágenes nítidas
y color real en CONDICIONES DE MÍNIMA ILUMINACIÓN

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

16 / Cuadernos de Seguridad / Noviembre 2017

TRAS finalizar el III Congreso de Se-

guridad Privada en Euskadi, tuvo

lugar una recepción en el Ayuntamien-

to de Bilbao donde Tomás del Hierro,

concejal de Seguridad Ciudadana del

Consistorio, agradeció a los promo-

tores del encuentro la celebración de

iniciativas de estas caracterísiticas, que

fomenten el intercambio de experien-

cias de este tipo. Además, del Hierro

destacó que Bilbao es «una ciudad se-

gura», y donde se apuesta por la coor-

dinación entre Seguridad Pública y Se-

guridad Privada. Para finalizar animó a

los asistentes a disfrutar de la cultura y

gastronomía de la ciudad. ●

Recepción en el Ayuntamiento de Bilbao

III Congreso de Seguridad Privada en Euskadi

Foto de familia de los asistentes en la recepción ofrecida en el Ayuntamiento de Bilbao.

Tomás del Hierro, concejal de Seguridad Ciudadana del Ayuntamiento de Bil-
bao, en un momento de su intervención en el Consistorio.

Momento en que tuvo lugar el Aurresku de honor a cargo de un
dantzari.

Excellence in Video Security

F.F. Videosistemas
Camino de las Ceudas 2 Bis
CP: 28232 Las Rozas (Madrid)
902 99 84 40
ffvideo@ffvideosistemas.com

Rentabilice sus instalaciones con soluciones profesionales

Sistema compatible con protocolos Onvif e integraciones de terceros

Protección de los datos basados en AES256 o SALSA20

Analítica de vídeo desarrollada por Geutebrück de máxima fiabilidad

Grabación – Visualización - Gestión – Analítica de vídeo

Nueva generación de grabadores G-SCOPE
All in One de Geutebrück

C

M

Y

CM

MY

CY

CMY

K

Publicidad Cuadernos de Seguridad.pdf 1 25/05/2017 17:44:06

18 / Cuadernos de Seguridad / Noviembre 2017

L AS organizaciones han de ser proac-

tivas, no han de esperar que las leyes

les digan lo que hacer para proteger los

derechos y libertades y, en especial, el

derecho a la protección de datos». Son,

en palabras de Lourdes Oroz, vicepre-

sidenta de Pribatua, Asociación Vasca

de Privacidad y Seguridad de la Infor-

mación, uno de los puntos esenciales

de la filosofía del nuevo Reglamento

Europeo de Protección de Datos, que

será de aplicación efectiva el próximo

25 de mayo. La ponente desgranó, en

el marco del III Congreso de Seguridad

Privada en Euskadi, los aspectos más

importantes de esta normativa, así co-

mo los cambios que implicará en las

organizaciones empresariales.

El RGPD, que no precisa transposi-

ción y será de aplicación uniforme en

todos los estados miembros, «supondrá

un cambio de paradigma para las em-

presas afectadas», apunta Lourdes Oroz,

porque el legislador europeo «ha consi-

derado que las organizaciones ya son los

suficientemente maduras, en esta mate-

ria, como para hacer su propia valora-

ción del riesgo y, en base a ello, tomar

las oportunas medidas de seguridad».

Esta normativa, que se fundamenta en

que «la privacidad debe protegerse por

defecto y desde su mismo diseño», es-

tablece un aumento de la transparencia

de los tratamientos para los interesados,

obliga a garantizar el consentimiento

informado, refuerza las normas en el

consentimiento y, con ella, desaparece

el consentimiento tácito.

Tras analizar la herramienta «Facili-

ta» puesta en marcha por la AEPD pa-

ra el análisis de riesgos, que se ha de

realizar desde dos vertientes: «desde la

gestión de la información que tiene la

organización, y desde los derechos y li-

bertades de las personas a las que pue-

de afectar nuestro tratamiento», Oroz

hizo referencia también al tratamiento

con fines de Videovigilancia dentro del

Anteproyecto de Ley de Protección de

Datos, donde se hará una ponderación

del mismo en base a los principios de

idoneidad, necesidad y proporcionali-

dad.

Para finalizar, analizó una figura

profesional vinculada al RGPD: el de-

legado de protección de datos, entre

cuyas funciones destacó el supervisar

el cumplimiento de lo establecido en

el reglmento; ofrecer asesoramiento

acerca de la evaluación de impacto o

cooperar con la autoridad de control.

Si bien matizó que la figura del DPO

aún «tiene mucho recorrido en nuestro

país para asentarse; puede suponer un

avance para dar seriedad y profesionali-

dad a aquellas personas que asumen la

responsabilidad de la empresa en esta

materia».●

Texto: Gemma G. Juanes

Fotos: Xavi Gómez.

III Congreso de Seguridad Privada en Euskadi

«El delegado de protección de datos aún
tiene mucho recorrido en nuestro país
para asentarse»

LOURDES OROZ. VICEPRESIDENTA DE PRIBATUA. ASOCIACIÓN VASCA DE PRIVACIDAD Y
SEGURIDAD DE LA INFORMACIÓN.

Ponencia: «El nuevo Reglamento Europeo de Protección de Datos y su impacto
en la normativa actual»

LA MEJOR
DEL MUNDO

eXperimente ahora WisenetX.com

Nos movemos con la seguridad de que nuestros

productos se comportarán de la mejor manera posible

en condiciones de luz extremas.

• El mejor amplio rango dinámico del mundo (WDR 150 dB)

• El mejor rendimiento con escasez de luz con una lente varifocal

motorizada (F0,94)

• El chip más potente jamás instalado en una gama completa

de cámaras

LA MEJOR
DEL MUNDO

eXperimente ahora WisenetX.com

Nos movemos con la seguridad de que nuestros

productos se comportarán de la mejor manera posible

en condiciones de luz extremas.

• El mejor amplio rango dinámico del mundo (WDR 150 dB)

• El mejor rendimiento con escasez de luz con una lente varifocal

motorizada (F0,94)

• El chip más potente jamás instalado en una gama completa

de cámaras

LA MEJOR
DEL MUNDO

eXperimente ahora WisenetX.com

Nos movemos con la seguridad de que nuestros

productos se comportarán de la mejor manera posible

en condiciones de luz extremas.

• El mejor amplio rango dinámico del mundo (WDR 150 dB)

• El mejor rendimiento con escasez de luz con una lente varifocal

motorizada (F0,94)

• El chip más potente jamás instalado en una gama completa

de cámaras

20 / Cuadernos de Seguridad / Noviembre 2017

III Congreso de Seguridad Privada en Euskadi

A menos de un mes para la entrada

en vigor, el próximo 12 de diciem-

bre, del nuevo Reglamento de Instala-

ciones de Protección contra Incendios

(RIPCI), Manuel Martínez, responsable

del Área de Protección Activa de Tec-

nifuego-Aespi, desgranó, en el marco

del III Congreso de Seguridad Privada

en Euskadi, los aspectos más destaca-

dos de una normativa que supondrá la

derogación de la anterior con más de

20 años de vigencia.

En una intervención que acompañó

con ilustrativas imágenes de sistemas e

instalaciones que estarían fuera de nor-

mativa, el ponente comenzó explican-

do las razones del porqué era necesa-

ria una revisión del RIPCI, entre las que

destacó la necesidad de actualización

de las normas UNE y de las exigencias

técnicas en el mantenimiento de los

sistemas. «El nuevo RIPCI supondrá un

paso hacia delante para el sector de la

protección contra incendios», apuntó.

El ponentes, que enumeró algunas de

las principales novedades del nuevo

reglamento: incorporación de la se-

ñalización; se exige la contratación de

personal adecuado a su nivel de acti-

vidad; se contemplan las inspecciones

reglamentarias a las que se han de so-

meter las instalaciones; establece una

vida útil para determinados productos ;

e inspecciones periódicas, hizo especial

hincapié en uno de los aspectos más

destacados que recoge el nuevo RIPCI:

«La exigencia para las empresas instala-

doras y mantenedoras de disponer de

un técnico contratado y un sistema de

gestión de calidad», apuntó.

A continuación Manuel Martínez

realizó un detallado estudio del nuevo

reglamento, que se estructura en dos

partes: la primera comprende el regla-

mento, y la segunda, los tres anexos

que contienen las disposiciones técni-

cas. Así, respecto a algunas de las nove-

dades en cuanto a la instalación, puesta

en servicio y mantenimiento, Martínez

explicó que los proyectos deberán

cumplir con la norma UNE 157001,

disponer de un contrato de manteni-

miento, así como conservar durante 5

años las actas de mantenimiento. Otro

de los aspectos que el ponente resaltó

en relación a las inspecciones periódi-

cas de las instalaciones de protección

contra incendios es que el titular de la

instalación «deberá solicitar, al menos

cada 10 años, a un organismo de con-

trol acreditado, la inspección de sus

instalaciones y sistemas de protección

contra incendios, evaluando en cada

caso, el cumplimiento de la legislación

aplicable; y, en el caso de presentarse

deficiencias se fijarán los plazos para su

subsanación».

Otra de las más importantes nove-

dades del nuevo Reglamento de Insta-

laciones de Protección contra Incendios

es la inclusión de nuevos sistemas co-

mo es el caso de los sistemas fijos de

extinción por aerosoles condensados,

sistemas para control de humo y calor;

mantas ignífugas, alumbrado de emer-

gencia y señalización luminiscente. ●

Texto: Gemma G. Juanes

Fotos: Xavi Gómez

«El nuevo RIPCI supondrá un paso hacia
delante en la protección contra incendios»

MANUEL MARTÍNEZ. RESPONSABLE DEL ÁREA DE PROTECCIÓN ACTIVA DE TECNIFUEGO-AESPI

Las novedades del nuevo RIPCI para el usuario de la seguridad contra incendios

ALMACENAMIENTO
DEFINITIVO PARA
ESTAR PROTEGIDO

WD, el logotipo de WD y WD Purple son marcas comerciales o marcas comerciales registradas de Western Digital Corporation y sus filiales en EE. UU. y otros países. Todas las demás marcas comerciales son propiedad de sus respectivos
propietarios. Las especificaciones del producto están sujetas a cambios sin aviso previo. Las imágenes mostradas pueden diferir de los productos reales.
© 2017 Western Digital Corporation o sus filiales. Todos los derechos reservados. 2178-800202-B00

Disponible en capacidades de hasta 10 TB

WD PURPLE™

DISCO PARA VIDEOVIGILANCIA

UN DISCO PARA CAPTURAR

ALMACENAMIENTO
DEFINITIVO PARA
ESTAR PROTEGIDO

WD, el logotipo de WD y WD Purple son marcas comerciales o marcas comerciales registradas de Western Digital Corporation y sus filiales en EE. UU. y otros países. Todas las demás marcas comerciales son propiedad de sus respectivos
propietarios. Las especificaciones del producto están sujetas a cambios sin aviso previo. Las imágenes mostradas pueden diferir de los productos reales.
© 2017 Western Digital Corporation o sus filiales. Todos los derechos reservados. 2178-800202-B00

Disponible en capacidades de hasta 10 TB

WD PURPLE™

DISCO PARA VIDEOVIGILANCIA

UN DISCO PARA CAPTURAR

ALMACENAMIENTO
DEFINITIVO PARA
ESTAR PROTEGIDO

WD, el logotipo de WD y WD Purple son marcas comerciales o marcas comerciales registradas de Western Digital Corporation y sus filiales en EE. UU. y otros países. Todas las demás marcas comerciales son propiedad de sus respectivos
propietarios. Las especificaciones del producto están sujetas a cambios sin aviso previo. Las imágenes mostradas pueden diferir de los productos reales.
© 2017 Western Digital Corporation o sus filiales. Todos los derechos reservados. 2178-800202-B00

Disponible en capacidades de hasta 10 TB

WD PURPLE™

DISCO PARA VIDEOVIGILANCIA

UN DISCO PARA CAPTURAR

22 / Cuadernos de Seguridad / Noviembre 2017

III Congreso de Seguridad Privada en Euskadi

L A vertiginosa evolución de las nuevas

amenazas actuales –ciberdelincuen-

cia- y el cambio de escenario ante los

ataques globales, hacen necesaria una

transformación del modelo de respon-

sabilidad y operativa en los departamen-

tos de Seguridad de las compañías, don-

de debe primar un cambio de estrategia

apostando por una seguridad integral.

Esta fue una de las principales conclu-

siones de los expertos participantes en

la mesa de debate «Hacia una seguridad

integral», organizada dentro del III Con-

greso de Seguridad Privada en Euskadi.

Un foro de análisis y debate en el

que participaron Íñigo Ugalde, vicepre-

sidente de SAE –que ejerció también de

moderador-; José María Arana, presi-

dente de SAE; Alfon-

so Bilbao, miembro

de SAE; Óscar Téllez,

abogado y director

de Seguridad; y Ro-

drigo Gartzia, direc-

tor de Coordinación

de Seguridad del Go-

bierno Vasco, quie-

nes debatieron sobre

la necesidad de un in-

minente cambio en la

seguridad de las empresas, así como en

el nuevo perfil y papel a desarrollar por

los directores de Seguridad.

Previamente a la mesa de debate, Íñi-

go Ugalde presentó el «Manifiesto por la

Seguridad Privada en Euskadi» elabora-

do por la Asociación

Vasca de Profesiona-

les de Seguridad, SAE,

donde, desde el com-

promiso de la mejo-

ra de la seguridad de

los «ciudadanos y pro-

piedades de Euska-

di, desde la actividad

de la seguridad pri-

vada en colaboración

con la seguridad pú-

blica», se propone, an-

te los nuevos riesgos y

amenazas actuales, un

cambio en las tareas a desarrollar por los

departamentos de Seguridad de las com-

pañías, reto que también afectará a los

«directores de Seguridad» que deben ser

«gestores de la seguridad, no especialis-

tas en las distintas medidas de seguridad

a aplicar», por lo que «deben saber ro-

dearse del personal adecuado y estar im-

plicados en la estrategia de sus empre-

sas», apuntó Ugalde.

En la presentación del Manifiesto se

hizo hincapié en que la seguridad debe

ser fruto de una colaboración público-pri-

vada, donde se precisa de una «ventani-

lla común», protocolizar la comunicación

de incidentes informáticos, adecuar la le-

gislación de la seguridad pública de Eus-

kadi al cibrecrimen, entre otras medidas.

Inmersos ya en la mesa de debate José

María Arana, precisó que hoy en día en un

contexto globalizado donde «todo es ci-

«La seguridad o es integral o no es
seguridad»

José María Arana,
presidente de la
Asociación Vasca
de Profesionales
de Seguridad
(SAE)

Íñigo Ugalde,
vicepresidente
de SAE

Alfonso Bilbao,
miembro de sae

Óscar Téllez,
abogado y director
de Seguridad

Rodrigo Gartzia,
director de
Coordinación de
Seguridad del
Gobierno Vasco

Vista general de la Mesa de Debate «Hacia una Seguridad
Integral».

Óscar Téllez, abogado y director de Seguridad; José María Arana,
presidente de SAE; y Alfonso Bilbao, miembro de SAE.

Mesa de debate «Hacia una seguridad integral»

ber», «la seguridad o es integral o no es seguridad», razón por

la que es necesario establecer procedimientos, estrategias y po-

líticas de concienciación en seguridad dentro de las empresas.

Para Óscar Téllez, el profesional de la seguridad debe

poner en valor esta «seguridad integral» encuadrada en un

departamento, que permita enlazar con la responsabilidad

social corporativa y con la propia estrategia del negocio,

formando parte de la responsabilidad directa de la alta di-

rección. Alfonso Bilbao coincidió en su exposición al argu-

mentar la importancia de implicar a la alta dirección en las

estrategias de seguridad y continuidad de negocio de las

empresas, al tiempo que explicó la necesaria evolución del

perfil del director de Seguridad, un profesional que debe

ser «un gestor que se incorpore a los círculos de decisión de

las empresas al más alto nivel».

Por su parte, Rodrigo Gartzia precisó que las empresas

necesitan de un cambio de paradigma ante los nuevos re-

tos, donde debe primar un planteamiento Integral de la Se-

guridad, y «donde exista una dirección de seguridad cerca

de la alta dirección de la empresa».

Llegados a este punto, Íñigo Ugalde precisó que la evolu-

ción de la seguridad necesita de la implicación de «todos»,

con una clara apuesta por la colaboración público-privada,

donde exista una clara valoración conjunta de las necesi-

dades del sector ante las nuevas amenazas y retos –«Sería

preciso clarificar las responsabilidades de la ciberseguridad

desde la perspectiva de la seguridad integral», preciso– a

los que se enfrenta la seguridad global.

Los representantes de la Asociación Vasca de Directores

de Seguridad se mostraron unánimes al afirmar que «lo im-

portante es que vayamos juntos», cita a la que Rodrigo Gar-

tzia replicó la existencia de una «clara apuesta de trabajar

con el sector de la seguridad privada, colaborador y apoyo

para la seguridad pública». ●

Texto: Gemma G. Juanes

Fotos: Xavi Gómez

Íñigo Ugalde, vicepresidente de SAE, y Rodrigo Gartzia, director de
Coordinación de Seguridad del Gobierno Vasco.

CONTROL DE ACCESOS
E INTEGRACIÓN DE SISTEMAS DE SEGURIDAD

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

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

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

DORLET MIDDLE EAST
Jumeirah Lake Towers
Cluster F, HDS Tower, Office 404
Po. Box 116899 DUBAI · UAE
Telf. +971 4 4541346
Fax. +971 4 4541347
info-mena@dorlet.com

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

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

CONTROL DE ACCESOS

INTEGRACIÓN (CCTV, INCENDIOS...)

SINÓPTICOS

GESTIÓN VISITAS

CONTROL DE PRESENCIA

ALARMAS

INTERFONÍA

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

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

www.dorlet.com

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

Intrusión

Grado

3

Ú
N

IC
O

FA
BRICANTE NACION

AL
E

N

Accesos

Grado

4
SI

ST
EMAS CERTIFIC

AD
O

S

CONTROL DE ACCESOS
E INTEGRACIÓN DE SISTEMAS DE SEGURIDAD

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

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

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

DORLET MIDDLE EAST
Jumeirah Lake Towers
Cluster F, HDS Tower, Office 404
Po. Box 116899 DUBAI · UAE
Telf. +971 4 4541346
Fax. +971 4 4541347
info-mena@dorlet.com

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

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

CONTROL DE ACCESOS

INTEGRACIÓN (CCTV, INCENDIOS...)

SINÓPTICOS

GESTIÓN VISITAS

CONTROL DE PRESENCIA

ALARMAS

INTERFONÍA

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

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

www.dorlet.com

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

Intrusión

Grado

3
Ú

N
IC

O
 F

AB

RICANTE NACION
AL E

N

Accesos

Grado

4

SI
ST

EMAS CERTIFIC
AD

O
S

24 / Cuadernos de Seguridad / Noviembre 2017

III Congreso de Seguridad Privada en Euskadi

S EIS de cada diez pymes desapa-

recen a los seis meses de sufrir un

ciberataque, según un reciente estudio.

Habida cuenta que las pequeñas y me-

dianas compañías suponen el 99% del

tejido empresarial en España, carecer

de un plan de ciberseguridad es un ries-

go letal para cualquier negocio.

Esta realidad debe ser asumida

cuanto antes por la alta dirección, que

debe ser la encargada de impulsar y

liderar las políticas que se emprendan

en este ámbito. Esta idea primordial

es la que centró la mesa redonda «La

implantación de una política de ciber-

seguridad en las corporaciones» dentro

del III Congreso de Seguridad Privada

en Euskadi.

«La información es uno de los ac-

tivos más importantes que tiene una

empresa», recordó Ricardo Cañizares,

director de Consultoría en Eulen Segu-

ridad. Partiendo de esta premisa, su-

brayó que «el plan de ciberseguridad

debe estar alineado con el plan estraté-

gico de la compañía al más alto nivel».

De lo contrario, «pondremos en

riesgo la supervivencia de la empresa»,

señaló. En la misma línea se mostró Bos-

co Espinosa de los Monteros, key pre-

sales manager de Kaspersky Lab Iberia,

quien aseveró que «hay dos tipos de

empresas: las que han sufrido un cibe-

rataque y las que lo sufrirán».

A este respecto, Espinosa de los

Monteros enumeró las consecuencias

de que una compañía sea víctima de

los ciberdelincuentes: «pérdida reputa-

cional, pérdida de dinero y a la postre,

el final de la compañía».

270 días para ser consciente
de sufrir un ciberataque

Todo ello constituye un «daño incal-

culable», expuso Roberto Vilela, direc-

tor del centro de operaciones y nuevos

servicios de Techco Security, más aún si

Sin ciberseguridad no hay supervivencia

Ricardo Cañizares,

director de consultoría
en Eulen Seguridad

Bosco Espinosa de los
Monteros, key presales
manager Kaspersky

Roberto Vilela,

director del Centro de
Operaciones y Nuevos
Servicios de Techco
Security

Ruth Sala, abogada
penalista en Legal
Solutions

Mesa de Debate «La implantación de una política de ciberseguridad en las
corporaciones»

Noviembre 2017 / Cuadernos de Seguridad / 25

III Congreso de Seguridad Privada en Euskadi

cabe si se toma en consideración que

en España «una empresa tarda en darse

cuenta de que está siendo atacada una

media de 270 días».

¿Estamos en el buen camino para

lograr ese cambio de actitud de los res-

ponsables empresariales? Los expertos

coinciden en que sí, pero con matices.

Para Espinosa de los Monteros, «cada

vez hay más concienciación, aunque

hay mucho camino que recorrer».

En su opinión, «a los de IT ya no se

les ve como a unos frikis; ahora se les es-

cucha porque se conoce el riesgo para

la continuidad de negocio que implica

no hacerlo».

Cuando esa concienciación se plas-

ma en acciones sobre el terreno, la

cuestión es más delicada, según Cañi-

zares. «Al final, implantan políticas de

ciberseguridad las empresas que tienen

dinero, porque, en definitiva, hacen

falta recursos, todo cuesta y hay que

repercutirlo al cliente», expuso.

Inversión con retorno

¿Cómo convencer, pues, a la al-

ta dirección para que se pongan en

marcha? «La clave está en hablarles

en su idioma, es decir, de dinero, pa-

ra convencerles de que esa inversión

en ciberseguridad va a suponer un

retorno en términos de negocio», ex-

plicó Cañizares. Esta labor pedagógica

es fundamental, porque «las mejores

herramientas tecnológicas no van a su-

plir la falta de concienciación», señaló

Roberto Vilela.

La culminación de ese proceso tiene

una fecha límite: 25 de mayo de 2018,

según se encargó de recordar Ruth Sa-

la, abogada penalista especializada en

delincuencia informática, quien afirmó

que «hay que organizarse ya, porque

no nos queda tiempo».

Para entonces será de obligatorio

cumplimiento el Reglamento Gene-

ral de Protección de Datos de la UE.

Sala advirtió de las responsabilidades

que asume una empresa por haber

sufrido una vulneración de su sistema

informático y el consecuente robo de

información.

«Podría derivar en sanciones admi-

nistrativas, sanciones penales, si pudie-

ra derivarse de un acto ilícito cometido

por empleado, directivo o representante

legal, e incluso las medidas de respon-

sabilidad civil por daños y perjuicios»,

indicó.

¿Cuáles son los pasos que hay que

dar para implantar un plan de ciberse-

guridad en una compañía?

El primero es realizar «una audito-

ría para ver qué vulnerabilidades tene-

mos», apuntó Vilela. Una vez identifi-

cado, «hay que acudir a profesionales

para que nos hagan un plan a medida,

no vale el café para todos», matizó Ca-

ñizares. ●

«Hay dos tipos de empresas:
las que han sufrido un ciberataque
y las que lo sufrirán», afirman los expertos

26 / Cuadernos de Seguridad / Noviembre 2017

III Congreso de Seguridad Privada en Euskadi

javier diéguez. director del basque cybersecurity centre (BCSC)

E USKADI ya está en el mapa euro-

peo de la ciberseguridad. El Basque

Cybersecurity Centre (BCSC), entidad

creada por el Gobierno Vasco a través

del Grupo SPRI para promover la in-

corporación de la ciberseguridad en

las empresas vascas, acaba de iniciar su

andadura y ya dispone de capacidad

para gestionar y hacer frente a cibe-

rataques.

Lo avanzó así su director, Javier Dié-

guez, durante su intervención en el III

Congreso de Seguridad Privada en

Euskadi. Allí trazó las principales líneas

maestras que marcarán la trayectoria

de un organismo que tendrá dos gran-

des cometidos: convertir a Euskadi en

un referente europeo en la aplicación

de las nuevas tecnologías de la infor-

mación y comunicación, y dotar a la

industria vasca y a las infraestructuras

críticas de una cobertura efectiva y fia-

ble de prevención y reacción ante po-

sibles amenazas y/o ataques de ciber-

seguridad.

El Centro, que se ubicará en las ins-

talaciones del Parque Tecnológico de

Miñana (Álava), «no va a competir con

las empresas de ciberseguridad sino

que pretende dinamizarlas», aclaró

Diéguez. Esta declaración de intencio-

nes se plasma en su estrategia a largo

plazo, que pasa por «ser un cataliza-

dor» de posibles servicios que se pue-

dan prestar por compañías del sector

cíber a empresas que lo demanden.

Junto a esto, el BCSC aspira a

agrupar las líneas de actuación que se

encuentran operativas actualmente

y que, de forma directa o indirecta,

puedan incluir contenidos en materia

de ciberseguridad, como formación,

homologaciones o subvenciones a

pymes, entre otras. En su exposición,

Diéguez pormenorizó las actuaciones

que están ya en marcha. Así, explicó

que el BCSC cuenta ya con un Comité

Permanente integrado por cuatro de-

partamentos del Gobierno Vasco: los

de Desarrollo Económico e Infraestruc-

turas a través de SPRI, el de Seguridad,

el de Educación y el departamento de

Gobernanza y Autogobierno a través

de EJIE.

Homologación

Uno de los principales retos del

BCSC para el inicio de 2018 es abor-

dar el proceso de homologación en

FIRST para obtener la membresía de

pleno derecho en la mayor y más im-

portante organización mundial de

equipos de respuesta ante ciberinci-

dentes (CERTs) tanto públicos como

privados.

El BCSC convertirá a Euskadi en un

referente europeo en la aplicación de

las nuevas tecnologías de la informa-

ción y las comunicaciones, por una

parte, y por otra, contribuir a dotar

a las infraestructuras críticas y a las

empresas vascas de una cobertu-

ra efectiva y fiable de prevención y

reacción ante posibles amenazas y/o

ataques. ●

El Basque Cybersecurity Centre ya es capaz
de gestionar y hacer frente a ciberataques
Presentación del Centro Vasco de Ciberseguridad

28 / Cuadernos de Seguridad / Noviembre 2017

M IENTRAS se van aprobando nor-

mas que afectan a la seguridad

privada en cuestiones como la protec-

ción de datos, la ciberseguridad o la

protección contra incendios, la fecha

de entrada en vigor del Reglamento

que desarrolle la Ley 5/2014, de 4 de

abril, de Seguridad Privada sigue sien-

do una incógnita.

A pesar de que el ministro del In-

terior, Juan Ignacio Zoido, afirmara el

pasado mes de diciembre que la apro-

bación del reglamento “debe ser abor-

dada durante esta Legislatura”, lo cierto

es que nadie sabe a ciencia cierta cuán-

do se producirá.

Ante esta situación de indefinición,

el sector sigue huérfano de la principal

norma que concretará las reglas de jue-

go de su actividad.

A la espera de que esta regulación

vea definitivamente la luz, el III Con-

greso de Seguridad Privada en Euska-

di quiso convertirse en escenario para

que los profesionales asistentes cono-

cieran de primera mano la visión de la

Administración sobre el nuevo Regla-

mento. Para ello se concitaron en la

mesa de debate representantes de los

cuatro cuerpos policiales con compe-

tencias en seguridad privada: el comi-

sario Manuel Yanguas, jefe de la Uni-

dad de Seguridad Privada del CNP; el

teniente coronel de la Guardia Civil Jo-

sé Antonio Montero, jefe de la Sección

de Gestión de Seguridad Privada del

Seprose; Francisco Llaneza, jefe de la

Unidad de Seguridad Privada de la Ert-

zaintza, y Carles Castellano, jefe de la

Unidad de Seguridad Privada de los

Mossos d’Esquadra.

Todos ellos esbozaron las que, a su

juicio, deben ser las directrices que ver-

tebren el espíritu del reglamento en pos

de dos objetivos fundamentales: el fo-

mento de la colaboración entre segu-

ridad pública y privada y el combate

contra el intrusismo que sufre el sector.

El papel de los prestatarios

Al primero de los retos se refirió el

teniente coronel Montero para afirmar

que la nueva normativa “debería inte-

grar en el sistema de información a los

prestatarios de los servicios de seguri-

dad con los servicios de la seguridad

pública”. Para ello propuso la creación

de un centro de coordinación para re-

gularizar esa colaboración público-pri-

vada.

A este respecto, el representante de

los Mossos, Carles Castellano, expresó

su satisfacción con “cómo ha funciona-

III Congreso de Seguridad Privada en Euskadi

Colaboración público-privada y lucha
contra el intrusismo, retos del Reglamento

Mesa de debate «Visión de la Administración ante la nueva normativa
de Seguridad Privada»

Manuel Yanguas,
Jefe de la Unidad
Central de
Seguridad Privada
del CNP

José Antonio Montero,
Jefe de la Sección de
Gestión de Seguridad
Privada del Seprose

Francisco Llaneza,
Jefe de la Unidad de
Seguridad Privada de la
Ertzaintza

Carles Castellano,
Jefe de la Unidad
Central de Seguridad
Privada de los Mossos
d’Esquadra

Representantes de los cuerpos policiales con competencias en seguridad privada dieron
su visión sobre el futuro Reglamento.

Noviembre 2017 / Cuadernos de Seguridad / 29

do la colaboración con la seguridad pri-

vada en los programas piloto que he-

mos llevado a cabo”.

Por su parte, el comisario del CNP

Manuel Yanguas puso el foco en los

procesos de autorización en determi-

nados aspectos. Por un lado, reclamó

que el reglamento sirva para “simplifi-

car ciertos requisitos”, como por ejem-

plo en lo referente a armeros y medidas

de seguridad en sedes operativas. En

sentido contrario, reclamó ampliar las

exigencias legales “a quienes prestan

servicios en infraestructuras críticas”.

Yanguas también se refirió al régimen

de incompatibilidades que establece la

ley para reivindicar un “desarrollo bien

definido”, ya que el actual es, bajo su

criterio, “demasiado restrictivo”.

El segundo desafío a cuya resolu-

ción debería contribuir al reglamento,

a juicio de los expertos policiales, es

el intrusismo que padece el sector en

el ámbito de los servicios de vigilan-

cia. A pesar de que la batalla contra

este problema ya se está dando desde

los respectivos cuerpos y fuerzas de se-

guridad, sus representantes piden una

mayor coordinación y, sobre todo, más

recursos.

Procedimientos reglados

“No tenemos un procedimiento re-

glado con la Delegación de Trabajo del

propio Gobierno Vasco para tramitar

este tipo de casos”, denunció Francis-

co Llaneza, jefe de la Unidad de Segu-

ridad Privada de la Ertzaintza. En su cri-

terio, sería un gran paso adelante poder

contar con más fuentes de información

que las meras inspecciones, ya que ·”no

siempre es fácil probar el intrusismo”.

“Sería bueno que las empresas usuarias

denunciaran a través de sus asociacio-

nes sectoriales si tienen conocimiento

de que se va a quitar un vigilante pa-

ra poner a un auxiliar en su puesto”,

afirmó.

Para el teniente coronel Montero, es

básico “fomentar la colaboración entre

administraciones” para combatir el intru-

sismo, aunque para ello “hacen falta me-

dios humanos y tecnológicos”, recordó.

Centros de formación

Con los medios actuales ya se están

produciendo avances, como se encar-

gó de subrayar el comisario Yanguas.

“En siete meses, hemos cerrado 153

centros de formación e inspeccionado

cerca de 200”.

Durante la mesa de debate también

se abordó el tratamiento que el Regla-

mento debería hacer sobre los servicios

mínimos en casos de huelga y el régi-

men sancionador en lo referente a las

infraestructuras críticas.

Ya en el terreno de lo futurible,

el teniente coronel Montero lanzó

la hipótesis de el legislador opte por

un reglamento “inicial, que se desa-

rrollara posteriormente a través de

órdenes ministeriales”. Un plantea-

miento que, en caso de producir-

se, sería “un error” para el comisa-

rio Yanguas, ya que ello contribuiría

a fomentar la indefinición sobre as-

pectos fundamentales para el futuro

del sector. ●

III Congreso de Seguridad Privada en Euskadi

El comisario del CNP Manuel Yanguas explicó las actuaciones seguidas contra el intrusismo en
el sector.

Carles Castellano, de Mososs d’Esquadra, alabó la colaboración con la seguridad privada.

30 / Cuadernos de Seguridad / Noviembre 2017

III Congreso de Seguridad Privada en Euskadi

1.- Distinción al Servicio de
Relaciones Institucionales y
Comunicación de la Ertzaintza,
por difundir y potenciar la co-
laboración entre la Ertzaintza y
la Seguridad Privada.
Lucio Cobos, jefe del Servicio
de Relaciones Institucionales y
Comunicación de la Ertzaintza,
recoge el galardón de manos
de Gemma G. Juanes, redactora
jefe de la revista Cuadernos de
Seguridad.

2.-Distinción a la Concejalía de
Seguridad del Ayuntamiento de
Bilbao, en reconocimiento a su
trabajo por impulsar un modelo
de seguridad más próximo a la
ciudadanía. Tomás del Hierro,
concejal de Seguridad Ciudada-
na del Ayuntamiento de Bilbao,
recoge el premio de manos de
Iván Rubio, director del Área de
Seguridad de Peldaño.

3.- Foto de Familia de los galar-
donados.

Distinciones
CUADERNOS DE SEGURIDAD
En el marco del III Congreso de Seguridad Privada en Euskadi se procedió
a la entrega de las Distinciones de CUADERNOS DE SEGURIDAD en reconocimiento
a la labor de distintas personas y entidades en pro del sector.

32 / Cuadernos de Seguridad / Noviembre 2017

III Congreso de Seguridad Privada en Euskadi

Representantes de las Fuerzas y Cuerpos de Seguridad acudieron al III Congreso de Seguridad
Privada en Euskadi.

Josu Zubiaga, viceconsejero de Seguridad del Gobierno Vasco, saluda a miembros de las FF.
y CC. de Seguridad, en presencia de Ignacio Rojas, presidente de Peldaño, e Iván Rubio, director
del Área de Seguridad de Peldaño.

Noviembre 2017 / Cuadernos de Seguridad / 33

EN IMÁGENES

Ignacio Rojas, presidente de Peldaño, conversa animadamente
con Covadonga Aldamiz-echevarría, subdelegada del Gobierno
en Vizcaya.

Francisco Llaneza, jefe de la Unidad de Seguridad Privada de la Ertzaintza; Iván
Rubio, director del Área de Seguridad de Peldaño; y Gemma G. Juanes,
redactora jefe de la revista Cuadernos de Seguridad.

34 / Cuadernos de Seguridad / Noviembre 2017

III Congreso de Seguridad Privada en Euskadi

Gemma G. Juanes, redactora jefe de la revista Cuadernos
de Seguridad, junto a Jean Sánchez, director

de Seguridad de Makro; y José Gil Madrid,
del departamento de Seguridad de Makro.

Emilio Sánchez, consultor de Comunicación de Peldaño
(en el centro de la imagen), junto a respreentantes
de Talleres AGA.

Manuel Yanguas, jefe de la Unidad Central de Seguridad Privada del Cuerpo Nacional de Policía;
Francisco Llaneza, jefe de la Unidad de Seguridad Privada de la Ertzaintza; José Antonio Montero,
jefe de la Sección de Gestión de Seguridad Privada del SEPROSE. Guardia Civil; y Carles Castellano,
jefe de la Unidad Central de Seguridad Privada de los Mossos d´Esquadra. (de izq. a dcha.)

Julia Benavides, directora de Contenidos de Peldaño (tercera por la izq.), y Julio Ros,
director de Desarrollo de Negocio de Peldaño (segundo por la dcha.),
junto a responsables de la Ertzaintza.

Noviembre 2017 / Cuadernos de Seguridad / 35

EN IMÁGENES

Anna Aisa, gerente de ACAES; Eva Grueso, detective privado; Gemma G. Juanes, redactora
jefe de la revista Cuadernos de Seguridad; y Paloma Velasco, directora ejecutiva de AES.
(de izq . a dcha.).

Equipo de Peldaño que estuvo presente en el III Congreso de Seguridad Privada en Euskadi.

Rodrigo Gartzia, Director de Coordinación de Seguridad del Gobierno Vasco, y
Tomás del Hierro, Concejal de Seguridad Ciudadana del Ayuntamiento
de Bilbao.

36 / Cuadernos de Seguridad / Noviembre 2017

III Congreso de Seguridad Privada en Euskadi

Emilio Sánchez, consultor de Comunicación de Peldaño; Gemma G. Juanes, redactora jefe
de la revista Cuadernos de Seguridad; Iván Rubio, director del Área de Seguridad
de Peldaño; María Gómez, event Manager de Peldaño; y Mario Gutiérrez, consultor
de Comunicación de Peldaño, posan tras finalizar el III Congreso de Seguridad Privada
en Euskadi.

Fotos: Xavi Gómez

Security Forum

38 / Cuadernos de Seguridad / Noviembre 2017

EN la categoría Premio Security

Forum I+D+i puede participar

cualquier miembro o equipo de

investigación de departamentos de

universidades o escuelas de negocio

españolas y aquellos investigadores

o estudiantes, cuyos trabajos de fin

de carrera o actividad investigadora

no esté ligada a ninguna actividad

empresarial.

En el Premio Security Forum Mejor

Proyecto de Seguridad realizado en

España tendrán derecho a participar

empresas que formen parte del propio

proyecto y directores de Seguridad.

Los premiados tendrán la oportu-

nidad de realizar una presentación de

su proyecto durante la celebración de

Security Forum 2018, y el acto de en-

trega de premios se realizará el 30 de

mayo durante una cena-cóctel.

La dotación de los premios será:

• Premio Security Forum I+D+i:

– Primer Premio: cheque valorado

en 3.000 euros + trofeo

conmemorativo.

– Finalista: Trofeo

conmemorativo.

• Premio Security

Forum al Mejor Pro-

yecto de Seguridad:

– Primer Premio:

Trofeo conmemorativo.

– Finalista: Trofeo

conmerativo.

Las memorias de-

ben ser recibidas antes

del día 31 de marzo de

2018. El fallo del jura-

do se producirá antes

del 30 de abril. ●

Fotos: Xavi Gómez

Convocada la VI edición
de los Premios Security Forum

Security Forum 2018 ya ha abierto la convocatoria, continuando
con la trayectoria ya marcada desde hace cinco años, de
los premios Security Forum, que promueven y potencian la
investigación, el desarrollo y la innovación de la industria
de la seguridad en España, a través del reconocimiento a los
responsables de proyectos actuales de investigación en materia
de seguridad, y a aquellos proyectos de carácter significativo
ejecutados, que puedan ser modelo y escaparate internacional
del amplio potencial de nuestra industria.

LOS PREMIOS SE ENTREGARÁN LA NOCHE DEL 30 DE MAYO EN BARCELONA

La convocatoria se desglosa en las dos modalidades ya consolidadas:
Mejor Proyecto de I+D+i y Mejor Proyecto de Seguridad en España

GRUPO IPTECNO ya dispone de HDCVI 4.0 4K
Descubre los nuevos productos en

nuestra web

SEDE BARCELONA
C/ del Besos, 12 - P. I. Can Buscarons de Baix
08170 Montornés del Vallés

SEDE MADRID
Avda. Tenerife 2 - Blq. 2, Pta 3
28703 San Sebastián de los Reyes - Madrid

GRUPO IPTECNO
T. 902 502 035

iptecno@iptecno.com

Con nuestra plataforma PEGASO POWERED
ofrecemos servicios exclusivos para
productos DAHUA:
Servidores propios de DDNS y P2P

HAC-HFW3802E-Z
HAC-HDBW3802E-Z

HCVR7104-4K
HCVR7108-4K

HCVR7204AN-4K
HCVR7208AN-4K

En portada

40 / Cuadernos de Seguridad / Noviembre 2017

Seguridad en Datacenter

L A información es poder, reza el

adagio popular. En los últimos

tiempos, este axioma ha cobra-

do plena actualidad hasta el punto de

que los datos que una organización ma-

neja se han erigido en el activo más va-

lioso y, por tanto, el que hay que pro-

teger con más mimo.

Los Centros de Proceso de Datos

(CPD) o Data Centers son espacios don-

de se concentran los recursos necesa-

rios para el procesamiento de la infor-

mación de una organización.

La imagen más común es la de una

instalación de gran tamaño y compleji-

dad donde se almacena una gran canti-

dad de equipamiento informático y elec-

trónico. Su finalidad persigue dar acceso

a la información que una compañía preci-

sa para realizar sus actividades de negocio

y para garantizar la continuidad del servi-

cio a los diferentes grupos de interés para

la organización, ya sean clientes, emplea-

dos, proveedores, partners o ciudadanos.

En su protección entran en juego ele-

mentos tanto de seguridad física como

lógica, ya que es clave garantizar la con-

fianza de las empresas a las que el data

center presta servicio. Según explican

los expertos consultados, esas medidas

abarcan desde la monitorización de la

temperatura de los equipos informáticos

hasta las medidas efectivas contra los ci-

berataques, pasando por evitar accesos

indeseados a las instalaciones.

Dos caras de la misma
moneda

«Seguridad física y lógica son dos

caras de la misma moneda. Prevenir in-

trusiones físicas es tan importante co-

mo evitar que los ciberdelincuentes vul-

neren nuestros sistemas o ser capaces

de mitigar un ataque de DDoS», expo-

ne Jorge Rey, commercial security ma-

nager de Colt Technology Services.

Para Rey, «la clave es la elección de

los sistemas adecuados para mitigar

los riesgos identificados y un manteni-

miento adecuado».

Entre los elementos de seguridad físi-

ca con que todo data center debe contar

figuran los de control de accesos, video-

vigilancia, sistemas de alarmas, monito-

rización de temperatura y sistemas de

climatización de los servidores.

Siguiendo ese orden, la primera pre-

vención que hay que adoptar es la de ga-

rantizar que solo accedan a las instala-

ciones las personas autorizadas para ello.

En este sentido, Pablo Sánchez Pon-

ce, technology manager de Nexica, se-

¿DE QUÉ DEPENDE MANTENER LOS DATOS DE UNA EMPRESA A SALVO?

Seguridad en Datacenters: claves
para salvaguardar el cerebro
de una organización
La información se ha convertido en el principal activo de una empresa. Millones
de datos almacenados y procesados en complejos equipos informáticos que
precisan de una acertada y constante combinación de medidas de seguridad físicas
y lógicas. Los expertos nos dan las claves para mantener ese tesoro a salvo

En portada

Noviembre 2017 / Cuadernos de Seguridad / 41

Seguridad en Datacenter

ñala alguna medidas estándar que se

deben poner en práctica. «La valida-

ción de la entrada a través de tarjetas

personales, sistemas biométricos o la

combinación de ambas en forma de

doble factor ha de ser la primera ba-

rrera física a superar», expone Sánchez

Ponce.

Para reforzar el ámbito de la segu-

ridad exterior son también necesarios

«vigilantes de seguridad 24x7; y siste-

mas de vigilancia por cámara de todo el

perímetro», afirma Raquel Figueruelo,

marketing manager de Interxion Espa-

ña. En este ámbito también son funda-

mentales los sistemas de alarmas, tanto

perimetrales como internas, para aler-

tar de visitas no deseadas.

Además de supervisar quién accede

a nuestros equipos, otra clave no menos

relevante para el correcto funcionamien-

to del data center es la monitorización

periódica y controlada de la temperatu-

ra y climatización de los servidores. A este

respecto cabe destacar a las medidas de

protección contra incendios como otra

de las herramientas para garantizar la sal-

vaguarda de los sistemas.

Seguridad lógica

Si trascendental es la protección fí-

sica de los data centers no lo puede ser

menos tener a buen recaudo la infor-

mación que albergan. Varias son las so-

luciones que se deben implantar a este

respecto. David Fernández, responsa-

ble de BT Security en España, las resu-

me en «seguridad en las comunicacio-

nes, tanto de salida como de entrada;

seguridad y protección de la infraes-

tructura virtual y física del data cen-

ter; y seguridad y protección tempra-

na a través de la prevención y detección

temprana de incidentes de seguridad».

Para Sánchez Ponce, es crucial «la

adecuada monitorización en tiempo

real con herramientas DCIM, la gestión

de riesgos, la segmentación de redes y

equipos críticos y la correcta adecua-

ción de permisos».

La proliferación de los ciberataques

ha tenido un destacado impacto en

la seguridad y protección de los data

center, como reconocen los especia-

listas. «El riesgo es grande si tenemos

en«cuenta que el 98% de las amenazas

son por accesos autorizados a los ser-

vicios alojados en un data center, por

lo que el uso de herramientas para de-

tectar estos incidentes cada vez es más

importante», asevera David Fernández.

La aparición de esas nuevas amena-

zas es, para Jorge Rey, fruto de la adop-

ción de nuevas tecnologías y su inte-

racción con otros sistemas existentes.

«Estas no se detectan fácilmente. Aquí

juegan un papel fundamental las me-

didas organizativas: gestión de cam-

bios y el análisis de riesgos», señala el

experto. Concienciación es la palabra

clave para Sánchez Ponce. «La segu-

ridad ha pasado de ser un tema técni-

co con el que había que cumplir mí-

nimamente a ser un punto estrella en

las agendas de los consejos de admi-

nistración», concluye. ●

Texto: E. S. Cófreces / Gemma G.

Juanes

Fotos: Shutterstock

¿Por dónde pasa el futuro de la seguri-
dad en data centers? Pablo Sánchez Ponce,
technology manager de Nexica, considera
que «hay que dejar de ver un data center
como un elemento aislado y verlo como un
elemento más dentro de una red global». En
su opinión, «el paradigma de las capas de se-
guridad ha de ser actualizado. Así mismo, el
tratamiento masivo de datos y la detección
de patrones de comportamientos inusuales
ha de aprovecharse de nuevas técnicas de
explotación de datos y machine learning pa-
ra la anticipación o minimización al impacto
de cualquier actividad anómala».

Para Raquel Figueruelo, marketing ma-
nager de Interxion España, «la tendencia
hoy en día es la personalización de los
elementos de seguridad, como los de
acceso a los equipos de los clientes o de
determinados protocolos y su integración
en las plataformas de gestión del cliente».

Jorge Rey, de Colt Technology Services,
apunta que «El principal reto es la adap-
tación de los procesos y soluciones de se-
guridad a un entorno siempre cambiante,
lo cual eleva las necesidades de formación
del personal y aumenta el gasto en servi-
cios profesionales».

Seguridad personalizada en un entorno
cambiante y con nuevas tecnologías

En portada

42 / Cuadernos de Seguridad / Noviembre 2017

E L área responsable de la seguri-

dad en BT se encarga tanto de la

seguridad interna (lógica y físi-

ca) como de los servicios de seguridad

que la compañía presta a sus clientes;

es por ello que BT ha definido y mantie-

ne actualizado un conjunto de «están-

dares de seguridad que se siguen para

la puesta en marcha y la prestación de

cualquier servicio de seguridad». Son

palabras de David Fernández, respon-

sable de BT Security en España, quien

a lo largo de la entrevista analiza entre

otros temas los principales retos a los

que se enfrentan hoy en día los Data-

centers en términos de seguridad.

—Para comenzar, ¿podría expli-

carnos el origen y trayectoria de

su compañía en el ámbito de los

Datacenters?

—BT, en España, empezó su andadura

en los servicios IT y en el ámbito de los

Datacenters hacia el año 2001, aunque

la apuesta más fuerte vino de la ma-

no de la adquisición de una parte de

Cable&Wireless y la creación de BT IGS

hace más de 12 años.

Desde entonces hemos ido creciendo

tanto en volumen de negocio, como

en servicios, evolucionando desde ser-

vicios tradicionales de Housing y Hos-

ting, hasta servicios de nube híbrida

gestionada y outsourcing.

Con una perspectiva más global, la evo-

lución de los servicios IT en BT Global Ser-

vices, desembocó hace un par de años

en nuestra visión «Cloud of Clouds», en

la que desarrollamos nuestro rol como

«integrador de servicios cloud» con más

de 40 DCs gestionados por BT en todo

el mundo, más de la mitad de estos ha-

bilitados para dar servicios de BT Cloud,

y conexión directa, privada y de alto

rendimiento con DCs de clientes y ter-

ceros, donde destaca nuestro programa

de conectividad privada con el resto de

clouders del mercado.

—¿Qué servicios y soluciones ofre-

cen actualmente? ¿A qué perfil de

clientes se dirigen?

—Nuestra vocación es ayudar a los

clientes en su transformación digital y

en su camino de adopción de las tec-

nologías Cloud. Y entendemos que la

mejor forma de hacerlo es ofrecerles

opciones que permitan una adopción

progresiva y segura, y que reduzcan

las barreras a la adopción que muchos

clientes comparten.

Por eso, apoyándonos en nuestros ac-

tivos de infraestructura, red y Datacen-

ter, junto a nuestros recursos expertos,

ofrecemos tanto servicios de alojamien-

to para entornos físicos, legacy o de

propósito específico, como soluciones

de Cloud Privada (BT Private) y Pública

(BT Cloud y otros servicios Cloud, co-

mo BT Compute for Azure), que per-

mitan implementar la arquitectura que

mejor se adapte a las necesidades de

rendimiento, seguridad, escalabilidad

y flexibilidad comercial que el cliente

necesite.

Adicionalmente, ofrecemos nuestros

servicios profesionales de consultoría

e implantación Cloud, para ayudar al

cliente en el establecimiento y ejecu-

ción de su propio plan de adopción de

la nube, y por supuesto un modelo de

gestión del servicio, que abarca desde

la operación de la infraestructura has-

ta la administración de aplicaciones o

soporte al ciclo de vida del software si

el cliente así lo desea.

—¿Qué medidas y sistemas de se-

guridad deben tenerse en cuenta

a la hora de proteger físicamen-

te un Datacenter? ¿Y en el ámbi-

to de la seguridad lógica?

—El objetivo de un centro de procesa-

miento de datos (CPD) o de cualquier

responsable de la información en gene-

ral es garantizar que la información esté

disponible y sea íntegra y confidencial

en todo momento.

DAVID FERNÁNDEZ. RESPONSABLE DE BT SECURITY EN ESPAÑA

Entrevista	 Seguridad en Datacenters

«El objetivo de un CPD es garantizar
que la información esté disponible,
sea íntegra y confidencial»

En portada

Noviembre 2017 / Cuadernos de Seguridad / 43

Para ello, hay algunos aspectos a tener

en cuenta desde el punto de vista de

la seguridad física:

• En primer lugar, y pese a que sea un

elemento simple, se debe de llevar a

cabo un riguroso control de acceso y

definir los niveles de autorización de

las distintas personas que trabajan de

forma remota o presencial en formato

24 x 7.

• Por otro lado, hay que garantizar la

redundancia de todos los elementos

del centro de datos para que ningún

desastre pueda poner en peligro la in-

tegridad de la información

• Finalmente, y de cara a estar prepa-

rados en caso de que se produzca el

desastre, para hacer frente y dar res-

puesta mediante un sistema de Disaster

recovery y de backup de la información

adecuados

Desde el punto de vista de la seguridad

lógica, BT enfoca la seguridad en tres

niveles:

• Seguridad de las comunicaciones,

tanto si se trata de tráfico de salida

(publicación de una aplicación Web o

portal de ecommerce) como de entra-

da (Acceso remoto o a entornos de DC

privado).

• Seguridad/protección de la infraes-

tructura virtual y física del DC.

• Seguridad y protección temprana a

través de la prevención y la detección

temprana de incidentes de seguridad.

• ¿Por qué? La mayor parte de las

amenazas son «Zero Day» (o descono-

cidas anteriomente), y los sistemas de

seguridad tradicionales, enfocados en

fortalecer la capa de defensa, no están

preparados.

• ¿Cómo podemos conseguirlo? La

correlación de eventos o logs prove-

nientes de diferentes fuentes (tales

como Firewalls, proxies, Web ser-

vers…), se hace fundamental para

fortalecer la capa de detección basa-

da en aquellos casos de uso que afec-

ten a los clientes (Fraude, exfiltración

de datos, navegación o autenticación

de usuarios).

• Las soluciones basadas en técnicas de

análisis de datos avanzadas o big data

que permiten la detección de com-

portamientos anormales en usuarios

supuestamente autorizados para reali-

zar actividades lícitas (aquellas que son

más difíciles de detectar).

—¿Cómo cree que ha afectado el

aumento de amenazas cibernéti-

cas a la seguridad y protección de

un Datacenter?

—El riesgo y la afectación que puede

producir es grande si tenemos en cuen-

ta que el 98% de las amenazas son por

accesos autorizados a los servicios aloja-

dos en un Datacenter, por lo que el uso

de herramientas para detectar estos in-

cidentes cada día es más importante.

Para BT, como proveedor de servicios

y partner tecnológico de grandes or-

ganizaciones, la principal consecuencia

ha sido que en el lanzamiento y la de-

finición de los nuevos servicios que se

prestan desde el Datacenter, indepen-

dientemente de la naturaleza del ser-

vicio de computación, la seguridad es

un elemento clave a tenerse en cuenta.

De forma paralela, hemos invertido y

diseñado una arquitectura de seguri-

dad de Datacenter que nos permite dar

servicios de seguridad a nuestros clien-

tes, bajo un modelo de servicio basado

en pago por capacidad, prestado y ges-

tionado desde nuestro Cyber Security

Centre en modalidad 24 x 7.

Al mismo tiempo, el área responsable

de la seguridad en BT se encarga tanto

de la seguridad interna de BT (lógica y

física) como de los servicios de seguri-

dad que BT presta a sus clientes.

Es por ello que BT ha definido y man-

tiene actualizado un conjunto de están-

dares de seguridad que se siguen para

la puesta en marcha y la prestación de

cualquier servicio de seguridad, y que

se encuentran agrupados en distintas

categorías (Seguridad Física, Seguridad

IT, buenas prácticas para trabajar con

terceros, gestión de vulnerabilidades y

compliance).

—¿Qué tendencias tecnológicas

están actualmente afectando más

a los aspectos de seguridad de los

Datacenters?

—Durante los últimos años, el ecosiste-

ma IT o tecnológico de los clientes ha

pasado de un entorno o Datacenter-

privado, con poca dispersión tecnoló-

gica y concentración de la gestión del

servicio, en un único o varios provee-

dores a un entorno híbrido público y

privado, en el que conviven entornos

Seguridad en Datacenters	 Entrevista

En portada

44 / Cuadernos de Seguridad / Noviembre 2017

privados, virtuales y públicos, y en el

que los clientes buscan modelos en los

que paguen de acuerdo a la demanda

y consumo de servicios. Esta dispersión

ha provocado la aparición de solucio-

nes tipo CASB (Cloud Access Security

Broker) que faciliten la visibilidad, el

control y la seguridad de la informa-

ción, independientemente de donde

se encuentre y que se integre con los

diferentes elementos de seguridad pre-

sentes en las arquitecturas o estructuras

de seguridad de los clientes

—¿Cuáles son los principales re-

tos a los que se enfrentan hoy en

día los Datacenters en términos

de seguridad?

—Los ataques dirigidos o amenazas

avanzadas se dan cada vez con más

frecuencia y aquellas empresas cu-

ya información sea más sensible y de

mayor valor son aquellas que se van a

encontrar en el punto de mira de los

ciberdelincuentes

• La virtualización es además una tec-

nología que ha añadido complejidad

en la securización de los centros de da-

tos, y aún más cuando los Datacenters

están geográficamente dispersos y se

utilizan proveedores de Cloud para el

diseño de las aplicaciones y servicios.

Pese a que los fabricantes de seguridad

están trabajando en soluciones sobre

este tipo de infraestructuras, este fac-

tor seguirá suponiendo un reto en los

próximos años y provocará que la ges-

tión de seguridad deba de ir de la mano

de la gestión IT.

• El perímetro de seguridad desapare-

ce. En la actualidad los requerimientos

del negocio hacia las áreas de IT son de

gestión eficiente de aprovisionamien-

to, de rendimiento de aplicaciones y

tráfico, de elasticidad en el dimen-

sionamiento de los recursos tanto de

computación, como de redes dinámi-

cas, etc., para los que los dispositivos

de seguridad perimetrales de Internet

no se han diseñado. Esto provoca que

las soluciones de seguridad se focalicen

cada vez más en la protección del dato.

—Según los analistas, el mercado

de Datacenters crecerá más de un

10% anual en los próximos 5 años.

Tendencias como Cloud Compu-

ting, Big Data o IoT auguran una

creciente demanda de centros de

datos. ¿Cómo valoran la situación

de este mercado en España?

—De las tendencias citadas, el Cloud

Computing ha alcanzado un nivel de

madurez muy alto, y poco a poco no

tener una estrategia de adopción de

Cloud va a terminar sonando tan ex-

traño como no tener una estrategia de

presencia en Internet.

Estas estrategias de adopción son

eminentemente híbridas, han tenido

mucho foco en la consolidación pero

también lo tienen ya en la «transfor-

mación», capaz de proporcionar la

flexibilidad que requieren los nuevos

negocios digitales. Esta combinación

perfecta de seguridad, rendimiento y

escalabilidad que motiva la Cloud híbri-

da, contribuye a sostener la demanda

creciente de Datacenters.

En el caso del Big Data e IoT, empezamos

a ver mayor madurez (más en Big Data), y

aunque por supuesto hay sectores donde

la evolución ha sido más rápida que en

otros, en general vemos cómo pasamos

de las pruebas de concepto a entornos

productivos, con demandas de infraes-

tructura mucho mayores. En este caso,

donde el volumen de trasferencia de

datos es muy alto, la tendencia suele ser

construir entornos privados, muy bien

conectados a las fuentes de datos críticas.

Entrevista	 Seguridad en Datacenters

«El CISO debe garantizar que la
estrategia de seguridad definida se
alinea con los objetivos de la compañía»

En portada

Para responder a estas nuevas arquitec-

turas y atraer esta demanda a nuestros

Datacenters, es clave no solo que los

Datacenters proporcionen servicios de

alojamiento y de Cloud pública y priva-

da, sino que dispongan de servicios de

red dinámicos (como Agile Connect o

Bandwith On Demand) y orientados al

rendimiento de las aplicaciones (Con-

nect Intelligence).

—Función del CISO vs la del Direc-

tor de Seguridad. ¿Cómo cree que

debe establecerse la estrategia de

seguridad de un Datacenter?

—La función y el rol del CISO dentro de

las organizaciones están cambiando de

la mano de la transformación digital.

En el pasado, se trataba de un rol

dependiente del CIO y cuya respon-

sabilidad era dar respuesta a las ne-

cesidades o requerimientos que éste

último le planteaba de forma operati-

va o táctica. Cumplía el papel de ges-

tor técnico o manager de un equipo

técnico y de vendor manager a nivel

tecnológico, con un presupuesto muy

limitado.

Actualmente, los CISOs empiezan a

formar parte de los comités de direc-

ción de las empresas y analizan los

riesgos que afectan a las empresas de

forma transversal. En otras palabras,

el CISO debe garantizar que la estra-

tegia de seguridad definida se alinea

con los objetivos de la compañía y ser

capaz de comprender de manera sis-

témica las relaciones propias entre la

estrategia corporativa, los procesos y

los individuos, más allá de la tecno-

logía, y trabajar con el resto de áreas

de negocio de las organizaciones. Y

es aquí donde el CIO/CISO deben de

construir su estrategia de seguridad

de Datacenter: definir cuáles son los

pasos necesarios para que sean ellos

los roles que tengan un papel activo en

habilitar/transformar los modelos de

negocio existentes de las empresas y

les permitan mantener sus respectivas

ventajas competitivas. Es por ello que

la primera pregunta que un CISO debe

de hacerse para definir la estrategia

de seguridad de su Datacenter no sea

qué elementos del Datacenter quiero

proteger o qué tecnología debo de

utilizar, sino preguntas del tipo ¿cuá-

les serán los canales de negocio más

rentables en el futuro? o ¿qué riesgos

ponen en peligro la pérdida de infor-

mación de la empresa? ●

Texto: Gemma G. Juanes.

Fotos: BT

Seguridad en Datacenters	 Entrevista

En portada

46 / Cuadernos de Seguridad / Noviembre 2017

Entrevista	 Seguridad en Datacenters

U N centro de datos profesional

debe garantizar la seguridad de

la infraestructura alojada, y pa-

ra ello debemos contar con medidas

que eviten incidentes perjudiciales pa-

ra la continuidad del negocio». Son pa-

labras de Raquel Figueruelo, marketing

manager de Interxion España, quien

además añade que para la prevención

y actuación en caso de accidente «hay

que disponer de protocolos documen-

tados y un equipo profesional prepara-

do y experto».

—Para comenzar, ¿podría expli-

carnos el origen y trayectoria de

su compañía en el ámbito de los

Datacenters?

—Interxion es un proveedor europeo

especializado en servicios de centros

de datos (colocation). Nuestro foco

de negocio es construir y mantener

las instalaciones adecuadas para que

otras compañías puedan alojar su in-

fraestructura tecnológica. En España,

Interxion opera desde el año 2000 y

actualmente cuenta con dos centros de

datos en Madrid, MAD1 y MAD2.

—¿Qué servicios y soluciones ofre-

cen actualmente? ¿A qué perfil de

clientes se dirigen?

—Desde las instalaciones de Interxion

se ofrece todo lo necesario para que

las empresas puedan externalizar su

infraestructura TI con todas las garan-

tías: potencia eléctrica, refrigeración,

seguridad y conectividad.

Respecto al perfil de cliente, se ha pro-

ducido un cambio en los últimos años.

Al principio, eran las grandes corpora-

ciones las que más demandaban estos

servicios, hoy en día son los proveedo-

res y las empresas cloud de todos los

tamaños los que necesitan centros de

datos profesionales para poder propor-

cionar sus servicios en la nube.

—¿Qué medidas y sistemas de se-

guridad deben tenerse en cuenta

a la hora de proteger físicamen-

te un Datacenter? ¿Y en el ámbi-

to de la seguridad lógica?

—Un centro de datos profesional debe

garantizar la seguridad de la infraes-

tructura alojada, y para ello debemos

contar con medidas que eviten inciden-

tes perjudiciales para la continuidad del

negocio. En nuestro caso, el 100% del

presupuesto de seguridad se destina a

seguridad física.

– Seguridad exterior: acceso restringi-

do, incluido al área de parking; vigi-

lantes de seguridad 24x7; y sistemas

de vigilancia por cámara de todo el

perímetro.

– Seguridad interior: doble sistema de

identificación (tarjeta de acceso y bio-

métricos) para acceder a las salas téc-

nicas; monitorización por videovigilan-

cia; sistemas de detección y extinción

de incendios; vigilantes de seguridad;

informes periódicos de accesos y circui-

to cerrado de televisión.

Sin olvidar, que para la prevención y

actuación en caso de accidente hay que

disponer de protocolos documentados

y un equipo profesional preparado y

experto.

—¿Cuáles son los principales re-

tos a los que se enfrentan hoy en

raquel figueruelo. marketing manager. interxion españa

«Un centro de datos profesional
debe garantizar la seguridad
de la infraestructura alojada»

Dallmeier_Panomera-Logistik_220x140_ES.indd 1 18.07.2017 14:47:30

Dallmeier_Panomera-Logistik_220x140_ES.indd 1 18.07.2017 14:47:30

En portadaSeguridad en Datacenters	 Entrevista

día los Datacenters en términos

de seguridad?

—La tendencia hoy en día es la perso-

nalización de los elementos de seguri-

dad, como los de acceso a los equipos

de los clientes o de determinados pro-

tocolos y su integración en las platafor-

mas de gestión del cliente.

—Según los analistas, el mercado

de DataCenters crecerá más de un

10% anual en los próximos 5 años.

Tendencias como Cloud Compu-

ting, Big Data o IoT auguran una

creciente demanda de centros de

datos. ¿Cómo valoran la situación

de este mercado en España?

—Precisamente hemos realizado un es-

tudio con la consultora IDC sobre cómo

la digitalización va a afectar a la infraes-

tructura IT de las organizaciones. Según

los datos, se va a producir una progresi-

va reducción de aquí a tres años del alo-

jamiento en centros de datos internos de

las compañías, mientras se incrementan

otras opciones como la nube pública o

los servicios de colocation.

En España este hecho se produce fun-

damentalmente por la adopción de nu-

be híbrida (56%); la necesidad de mo-

ver la carga IT más cerca de los clientes

o usuarios finales (52%), o conectarse

a los proveedores de servicios cloud

(44%). ●

Texto: Gemma G. Juanes.

Dallmeier_Panomera-Logistik_220x140_ES.indd 1 18.07.2017 14:47:30

Dallmeier_Panomera-Logistik_220x140_ES.indd 1 18.07.2017 14:47:30

En portada

48 / Cuadernos de Seguridad / Noviembre 2017

E L principal reto al que se enfren-

tan hoy en día los Datacenters es

la adaptación de los procesos y

soluciones de seguridad a un entorno

siempre cambiante, lo cual eleva las ne-

cesidades de formación del personal y

aumenta el gasto en servicios profesio-

nales», así lo asegura Jorge Rey, Com-

mercial Security Manager, CISM, de

Colt Technology Services, quien, ade-

más a lo largo de la entrevista, explica

las medidas de seguridad que deben

tenerse en cuenta a la hora de prote-

ger un Datacenters, así como el impac-

to de las ciberamenazas en estas ins-

talaciones.

—Para comenzar, ¿podría expli-

carnos el origen y trayectoria de

su compañía en el ámbito de los

Datacenters?

—La historia se remonta 20 años atrás,

cuando Colt decide establecer datacen-

ters en las capitales financieras euro-

peas. En el año 2000 se construyen los

de Madrid y Barcelona. Ya entonces se

plantean como una pieza estratégica

de la compañía, donde confluyen ser-

vicios de telecomunicaciones, servicios

gestionados de IT y Datacenters pro-

piamente dichos. Durante estos años

crecemos en número de servicios y de

clientes, al tiempo que se renuevan las

infraestructuras, se acometen proyec-

tos de eficiencia energética, de amplia-

ción de capacidad, de seguridad… Es

un negocio vivo, en constante cambio.

—¿Qué servicios y soluciones ofre-

cen actualmente? ¿A qué perfil de

clientes se dirigen?

—Ofrecemos servicios de colocation

(desde un rack a un data hall completo,

pasando por jaulas dedicadas; proyec-

tos de continuidad de negocio, manos

remotas o soporte a migraciones). Por

supuesto los datacenters de Colt son

Carrier Neutral y están conectados a

los principales proveedores de Cloud

y a otros datacenters mediante circui-

tos dedicados. Nuestros clientes tienen

grandes exigencias en cuanto a la dis-

ponibilidad del servicio, pero también

en cuanto a la confidencialidad y la in-

tegridad de su información.

—¿Qué medidas y sistemas de se-

guridad deben tenerse en cuenta

a la hora de proteger físicamen-

te un Datacenter? ¿Y en el ámbi-

to de la seguridad lógica?

—Física y lógica son dos caras de la mis-

ma moneda. Prevenir intrusiones físicas

es tan importante como evitar que los

ciberdelincuentes vulneren nuestros

sistemas o ser capaces de mitigar un

ataque de DDoS. Nos fijamos los más

altos estándares en ciberseguridad,

pero también en protección contra in-

cendios, en detección de intrusiones,

control de accesos, videovigilancia… La

clave es la elección de los sistemas ade-

cuados para mitigar los riesgos identifi-

cados y un mantenimiento adecuado.

—¿Cómo cree que ha afectado el

aumento de amenazas cibernéti-

cas a la seguridad y protección de

un Datacenter?

—Más allá de las vulnerabilidades exis-

tentes en cualquier sistema, que hay

que solucionar rápidamente y que se ha

convertido en algo cotidiano, aparecen

amenazas derivadas de la adopción de

nuevas tecnologías y su interacción con

otros sistemas existentes. Estas no se

detectan fácilmente. Aquí juegan un

JORGE REY. COMMERCIAL SECURITY MANAGER, CISM. COLT TECHNOLOGY SERVICES

Entrevista	 Seguridad en Datacenters

«Prevenir intrusiones físicas
es tan importante como evitar
que los ciberdelincuentes vulneren
nuestros sistemas»

En portada

50 / Cuadernos de Seguridad / Noviembre 2017

Entrevista	 Seguridad en Datacenters

papel fundamental las medidas organi-

zativas: gestión de cambios y el análisis

de riesgos.

—¿Qué tendencias tecnológicas

están actualmente afectando más

a los aspectos de seguridad de los

Datacenters?

—Como decía, más que una tecnolo-

gía concreta, nos afecta la aparición de

nuevos productos y tecnologías emer-

gentes que en algunos casos hay que

integrar con otros sistemas. Esto impli-

ca un esfuerzo adicional para descubrir

nuevas vulnerabilidades, nuevos vecto-

res de ataque. La agudeza técnica, el

trabajo en equipo y la involucración del

personal de seguridad desde el princi-

pio de cada proyecto es clave. Como

en otros aspectos de la seguridad, la

prevención es muy importante.

—¿Cuáles son los principales re-

tos a los que se enfrentan hoy en

día los Datacenters en términos

de seguridad?

—El principal reto es la adaptación de

los procesos y soluciones de seguridad

a un entorno siempre cambiante, lo

cual eleva las necesidades de forma-

ción del personal y aumenta el gasto

en servicios profesionales.

—Según los analistas, el mercado

de Datacenters crecerá más de un

10% anual en los próximos 5 años.

Tendencias como Cloud Compu-

ting, Big Data o IoT auguran una

creciente demanda de centros de

datos. ¿Cómo valoran la situación

de este mercado en España?

—Estamos seguros de que el negocio

Datacenter va en aumento. Seguimos

invirtiendo en los 29 Datacenters de

Colt en Europa y Asia. Por ejemplo en

Madrid este año hemos añadido 645

m2 de capacidad a los 1.200 m2 exis-

tentes y acometido importantes reno-

vaciones tecnológicas.

El Datacenter y las comunicaciones son

elementos fundamentales para el fun-

cionamiento de las tecnologías disrup-

tivas citadas. En el caso del IoT un poco

más de rebote, pero detrás de cualquier

dispositivo conectado hay una red de

comunicaciones, y en muchos casos los

datos son almacenados y procesados

en un Datacenter.

—Función del CISO vs la del direc-

tor de Seguridad. ¿Cómo cree que

debe establecerse la estrategia de

seguridad de un Datacenter?

—Creo que la existencia de un role u

otro, o ambos, está muy determinado

por la cultura de la empresa y el sector.

La colaboración y un enfoque holístico

de la seguridad es más importante que

funcionalmente cómo se está organi-

zado.

La estrategia pasa necesariamente por

satisfacer los requerimientos en mate-

ria de seguridad de nuestros clientes y

hacerlo de manera eficiente.

Texto: Gemma G. Juanes.

Fotos: Colt Technology Services

EN D-TO -END SOLUTIONS
Pelco™ by Schneider Electric™

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

Pelco™ by Schneider Electric™

C/ Valgrande 6
28108, Alcobendas, Madrid

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

En portada

52 / Cuadernos de Seguridad / Noviembre 2017

L A colaboración y coordinación

entre el CISO y el director de Se-

guridad es imprescindible para

garantizar la seguridad actual y futura

en el ámbito de los Datacenters», se-

ñala Pablo Sánchez Ponce, Technolo-

gy Manager de Nexica, quien además

analiza en esta entrevista los medios y

medidas de seguridad con que deben

contar los Datacenters, así como los re-

tos de seguridad a los que se enfrentan

hoy en día estas instalaciones.

—Para comenzar, ¿podría expli-

carnos el origen y trayectoria de

su compañía en el ámbito de los

Datacenters?

—Nexica nació en 1996, hace más de

20 años, vendiendo cuentas de correo

electrónico, y su evolución natural para

seguir transformando empresas digital-

mente fue diseñar y montar un pionero

centro de procesamiento de datos en el

edificio Sertram Complejo Tecnológico

de Barcelona, en una de las áreas de

mayor conectividad de toda Europa.

—¿Qué servicios y soluciones ofre-

cen actualmente? ¿A qué perfil de

clientes se dirigen?

—A medianas y grandes corporaciones,

públicas y privadas. Me gusta destacar

nuestro Nexica Cloud Manager, un

software que permite autogestionar ro-

bustas y flexibles plataformas de cloud

computing en modalidad pago por uso.

Ofrecemos servicios y soluciones tecno-

lógicas que cubren todas las necesida-

des de las empresas, como el disaster

recovery plan, el backup o la gestión

integral de aplicaciones, además de al-

bergar en la cloud SAP HANA u Oracle.

—¿Qué medidas y sistemas de se-

guridad deben tenerse en cuenta

a la hora de proteger físicamen-

te un Datacenter? ¿Y en el ámbi-

to de la seguridad lógica?

—Partiendo de la base que el diseño

del sistema de seguridad de un Data

center ha de adecuarse al modelo ele-

gido (tradicional, monolítico modular

o por contenedores), hay algunas me-

didas comunes para el control de los

accesos. La validación de la entrada a

través de tarjetas personales, sistemas

biométricos o la combinación de am-

bas en forma de doble factor ha de ser

la primera barrera física a superar.

Una vez realizado el primer acceso es

fundamental limitar la exposición de

los equipos, como por ejemplo esta-

bleciendo distintas zonas internas con

acceso restringido, o mediante la ges-

tión diferenciada de las cerraduras de

los racks.

Así mismo, es fundamental no olvidar

la protección más clásica ante desastres

físicos gracias a la redundancia de la

alimentación o refrigeración, sistemas

de control de incendios, inundaciones

o sistemas de disaster recovery entre

otros.

En el ámbito de la seguridad lógica, la

adecuada monitorización en tiempo

real con herramientas DCIM, la ges-

tión de riesgos, la segmentación de

redes y equipos críticos y la correcta

adecuación de permisos conforman los

puntos básicos a la hora de plantear la

seguridad de un Datacenter.

—¿Cómo cree que ha afectado el

aumento de amenazas cibernéti-

cas a la seguridad y protección de

un Datacenter?

—Concienciación es la palabra clave.

La seguridad ha pasado de ser un tema

técnico con el que había que cumplir

mínimamente a ser un punto estrella

en las agendas de los consejos de ad-

ministración. La aparición de diversos

fenómenos mediáticos, ya sean las dife-

rentes oleadas de ransonware o el con-

flicto Rusia-EEUU han puesto en alza la

PABLO SÁNCHEZ PONCE. TECHNOLOGY MANAGER. NEXICA

Entrevista	 Seguridad en Datacenters

«En un entorno cada vez más
virtualizado, el paradigma
de las capas de seguridad
ha de actualizarse»

En portada

Noviembre 2017 / Cuadernos de Seguridad / 53

importancia de la seguridad, incluido

en los Datacenters. La importancia de

los datos y el impacto, ya sea econó-

mico o de imagen, de cualquier pér-

dida o vulnerabilidad ha hecho poner

un especial foco a la seguridad donde

estos residen.

—¿Qué tendencias tecnológicas

están actualmente afectando más

a los aspectos de seguridad de los

Datacenters?

—Tendencias como el Cloud, VR, Big

Data o IoT han incrementado aspectos

como la virtualización, un aumento

masivo de cantidad datos y el tráfico

permanente de los mismos. Así mismo,

se promueve la interconexión con otros

equipos e instalaciones por lo que, en

muchos casos, la visión de un centro

de datos como un silo prácticamente

aislado donde predominaba la seguri-

dad física de los elementos tangibles

(servidores, cintas de backup, equipos

de red) ha perdido vigencia.

—¿Cuáles son los principales re-

tos a los que se enfrentan hoy en

día los Datacenters en términos

de seguridad?

—Unido a la pregunta anterior, en

términos generales se ha de dejar de

ver un Datacenter como un elemento

aislado y verlo como un elemento más

dentro de una red global. No obstante,

la complejidad de ese elemento es muy

elevada y hemos de ser capaces de dar

respuesta a los nuevos retos que surgen.

En un entorno cada vez más virtualizado

donde ya aparecen soluciones de hiper-

convergencia, el paradigma de las capas

de seguridad ha de ser actualizado. Así

mismo, el tratamiento masivo de datos

y la detección de patrones de compor-

tamientos inusuales ha de aprovecharse

de nuevas técnicas de explotación de

datos y machine learning para la anti-

cipación o minimización al impacto de

cualquier actividad anómala.

—Según los analistas, el mercado

de Datacenters crecerá más de un

10% anual en los próximos 5 años.

Tendencias como Cloud Compu-

ting, Big Data o IoT auguran una

creciente demanda de centros de

datos. ¿Cómo valoran la situación

de este mercado en España?

—El crecimiento marcado por la apa-

rición de tecnologías disruptivas está

expuesto a la competencia dentro de

un mercado global, debido especial-

mente a las opciones de Cloud público.

El mercado español ha de responder

con flexibilidad y proporcionando las

soluciones adecuadas a las demandas

del sector. Es por ello que toma especial

importancia las posibles alianzas, cola-

boraciones y acuerdos puntuales entre

distintos proveedores para satisfacer los

requisitos cada vez más complejos de

las empresas.

—Función del CISO vs la del direc-

tor de Seguridad. ¿Cómo cree que

debe establecerse la estrategia de

seguridad de un Datacenter?

—Son dos términos que tienden a equi-

pararse en algunas ocasiones, pero que

conllevan diferentes funciones. El CI-

SO debe tener una visión completa del

negocio y la empresa, con un alcance

global de todos los posibles riesgos,

nuevas tendencias en los mercados y

visión de la evolución de las políticas de

seguridad dentro de la empresa. El di-

rector de la Seguridad ha de asegurarse

que las líneas maestras establecidas por

el CISO se desgranan, implementan y

mantienen de forma continua. La cola-

boración y coordinación entre ambos

es imprescindible para garantizar la

seguridad actual y futura. ●

Texto: Gemma G. Juanes.

Seguridad en Datacenters	 Entrevista

En portada

54 / Cuadernos de Seguridad / Noviembre 2017

Seguridad en Datacenters

D ESDE hace años hablamos de la

transformación digital y la nue-

va revolución industrial pero la

mayoría de las empresas aún están al

inicio de este camino. Soñar es bonito,

anticipar el futuro nutre la creatividad,

pero tenemos la realidad de un proce-

so difícil con varios «stoppers», y el más

importante parece ser la seguridad de

la información.

Si los estudios entre los CIOs de Eu-

ropa llegan a identificar un 38% de

ellos teniendo proyectos activos de

migración a la nube, la mayoría consi-

derando también alguna migración a

la nube pública (32%), otros estudios

muestran un 65% de ellos muy preocu-

pados por la seguridad de la informa-

ción. Hemos intentado identificar las

características comunes de estos pro-

yectos, y en el mismo estudio de Forres-

ter encontramos los siguientes:

– Las infraestructuras evolucionan

rápidamente hacia los Software Defi-

ned Datacenters (SDDC);

– El Datacenter moderno pasa ya de

la visión basada en el hardware hacia

una versión más integrativa de conte-

nedores de datos y apps, con un su-

ministro basado en automatizaciones;

– Un paso intermedio muy impor-

tante para sustentar este nuevo modelo

es la virtualización de las redes;

– La seguridad del conjunto y la

protección de los datos se destacan

como punto crítico en la transición

digital.

Los SDDC son el futuro

Los SDDC son el futuro, pero ¿cuál

es el gran cambio de paradigma en

un SDDC? Mientras que todos coinci-

dimos en que es la nueva unidad de

referencia TI (sea para las nubes pri-

vadas, públicas o híbridas), la caracte-

rística esencial de un SDDC es que la

infraestructura TI, con todos sus com-

ponentes, es virtualizada y suministra-

da como servicios, en modelos dinámi-

cos, de tipo consumo por necesidad.

Los SDDC están cambiando todo un

modelo de conceptualización, plani-

ficación, adquisición y gestión de in-

fraestructuras, revolucionando el modo

intrínseco de desarrollo de los procesos

de trabajo y su uso de recursos TI. Y la

primera fase es la construcción de una

Software-Defined-Network (SDN), con

La transformación
digital pasa
por un cambio
de chip en la seguridad
informática

HORATIU BANDOIU. DIRECTOR DE MARKETING DE CANAL DE BITDEFENDER PARA EL SUR
DE EUROPA Y LATINOAMÉRICA

Boscorelli / Shutterstock

En portada

Noviembre 2017 / Cuadernos de Seguridad / 55

Seguridad en Datacenters

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

el requerimiento de que las entidades

dentro de la SDN y los servicios que las

emplean se integren y gestionen a tra-

vés del controlador virtual de red.

Ya que vemos que el networking

ha llegado a un modelo software-

defined, la ciberseguridad no pue-

de quedar atrás. Y por desgracia los

modelos tradicionales de seguridad

usados hoy en día en los datacen-

ters no parecen muy adaptados a es-

ta realidad:

– El modelo centralizado, «agent-

less», con una infraestructura de se-

guridad unificada que esté filtrando

el tráfico inbound y outbound, ca-

rece de contexto y de visibilidad; se

pueden identificar varios tipos de ata-

ques y varios payloads, pero los fil-

tros están ciegos a los ataques dirigi-

dos, fragmentados o al malware que

se ejecuta a nivel de memoria, sin de-

jar rastro;

– El modelo distribuido, con agen-

tes de seguridad en cada máquina vir-

tual y física y con gestiones segmenta-

das por tipo de endpoint, proporciona

seguridad, pero se queda lejos la agili-

dad y el rendimiento requeridos por el

nuevo modelo, contrario a los requeri-

mientos de negocio.

Ambos se dirigen a un tipo parti-

cular de visión de la seguridad y am-

bos quedan estáticos, mientras que el

SDDC requiere una continua adapta-

ción, cambios dinámicos de paráme-

tros, seguridad instantánea y eficaz

basada en plantillas y políticas para el

suministro automatizado de recursos.

Integración de la seguridad

En este contexto destaca una ter-

cera vía, basada en la integración de

la seguridad en este nuevo modelo de

computación, a nivel del controlador

virtual, pensada y suministrada como

servicio. El cambio importante de chip

es el siguiente: cada recurso, sea con-

tenedor virtual, máquina virtual, ins-

tancia o unidad de almacenamiento

(software-defined), tiene asociada la

capa de seguridad como servicio se-

gún le corresponde, adaptada a la pla-

taforma utilizada y a su función.

Otro enemigo es la complejidad ar-

quitectural. Presenciamos en cada Da-

tacenter una combinación amplia de

plataformas, de hipervisores y de ti-

pos de almacenamiento, y las unida-

des de negocio piden a los equipos de

TI una seguridad consistente entre es-

tas plataformas, con la posibilidad de

gestión unificada y automatizada, por-

que la seguridad necesita acompañar

la escalabilidad del nuevo modelo de

Datacenter.

Dando curso a una apuesta arries-

gada, Bitdefender ha estructurado sus

soluciones de seguridad de esta ma-

nera desde hace unos años, integra-

das en la capa de software defined

networking; esta propuesta se dirige

al CISO y CIO moderno que entiende

que para tener éxito en su proyecto de

transformación digital tiene que adap-

tarse a la nueva realidad. El empleo de

tecnologías de nueva generación, co-

mo el Machine Learning y la inteligen-

cia artificial, han permitido asegurar

una protección avanzada y adaptati-

va sin dependencia de las tradiciona-

les firmas de malware. Nuestra com-

pañía ha conseguido mantenerse en la

cabeza de los rankings independien-

tes como AV-Test y AV Comparatives

en cuanto al ratio de detección y a la

protección, con un número muy bajo

de falsos positivos y con un consumo

reducido de recursos. La gama Gra-

vityZone se ha transformado en una

opción importante para una solución

moderna, que puede agilizar y acom-

pañar la transformación digital con la

seguridad potente pero igualmente

flexible y escalable, al alcance de los

que se atreven a cambiar de chip. ●

«Las infraestructuras evolucionan
rápidamente hacia los Software Defined
Datacenters (SDDC)»

Gorodenkoff / Shutterstock

En portada

56 / Cuadernos de Seguridad / Noviembre 2017

Seguridad en Datacenters

LA proliferación de DataCenters se ha

convertido en algo cotidiano en to-

dos los países desarrollados y espe-

cialmente aquellos que lideran los servi-

cios y la red Internet. De forma silenciosa,

cientos de estos DataCenters de todos los

tamaños se han desplegado a nuestro al-

rededor, pero en la mayoría de los casos

no sabemos cuál es su propósito, ni de

quién son y mucho menos cómo están

configurados o securizados. En este artí-

culo analizaremos alguno de esos aspec-

tos además del papel que los DataCenters

juegan en el Cloud y viceversa, el papel

que el Cloud juega en los DataCenters.

Seguridad DataCenter:
de lo físico a lo virtual

Es obvio que la seguridad del Da-

taCenter empieza por lo físico, el pe-

rímetro y los elementos constructivos

son básicos, la elección del lugar, los

riegos de inundación, los elementos

físicos (terremotos, huracanes, otros

desastres naturales), juegan un papel

muy importante, pero sin duda hay 3

elementos muy críticos en lo físico: la

energía eléctrica, las líneas de comuni-

cación y la climatización. El calor y el su-

ministro eléctrico dan la vida a Internet,

sin estos dos componentes estaríamos

acabados. Necesitamos alimentar tanto

de red como de energía y frío nuestros

sistemas o simplemente dejarán de fun-

cionar. No voy a describir los elemen-

tos a tener en cuenta, sólo recomen-

dar al lector que se lea las guías de USA

y UK, TIA – 942 (el estándar de los fa-

mosos Tiers…), las guías del NIST y por

supuesto la ISO 25999. Como comen-

tario curioso y llevando la seguridad fí-

sica al límite, también me permitiría re-

ferenciar al lector sobre los estándares

de aislamiento radioeléctrico tipo Tem-

pest-0 y Tempest-1 para evitar pulsos

electromagnéticos y posibles eyeccio-

nes de masa solar o CME y sus niveles

asociados y daños.

Una vez cumplimos con el Tier 4 o si-

milar y lo tenemos bien aislado y con sus

suministros up&running, ya podemos

ir al mundo virtual y su seguridad , o lo

que llamamos ciberseguridad, que la se-

guridad como tal en un DataCenter es-

tá más asociada a lo físico que lo virtual.

Seguridad Datacenter
y cloud

JUAN MIGUEL VELASCO LÓPEZ-URDA. PRESIDENTE DE LA COMISIÓN DE SEGURIDAD Y
CONFIANZA EN LA NUBE DE CLOUD COMMUNITY EUROPE-EUROCLOD ESPAÑA Y PARTNER
& MANAGING DIRECTOR EN AIUKEN SOLUTIONS

Billion /Shutterstock

En portada

Noviembre 2017 / Cuadernos de Seguridad / 57

Seguridad en Datacenters

No hemos comentado vectores de

ataque más allá de las catástrofes físi-

cas, pero ciertamente existen elemen-

tos directos de ataque físico a los Da-

taCenters, el sabotaje de las líneas de

comunicaciones, electricidad o suminis-

tro de agua que para las enfriadoras son

elementos claves de funcionamiento, y

ante los cuales sólo la redundancia y el

ocultamiento funcionan para no mos-

trar cuáles son las líneas de suministro de

nuestro DataCenter más de lo necesario.

En este punto de seguridad física

veremos que la virtualización –en con-

creto la virtualización distribuida–, y

el Cloud juegan un papel fundamen-

tal junto con la replicación en tiempo

real y la copia remota. De forma que,

aunque caiga el DataCenter, el servi-

cio que soporta por encima siga vivo,

ya que es ubicuo y no depende de uno

o dos DataCenters en concreto. Esta es

la diferencia entre un servicio Cloud de

verdad o un servicio simplemente re-

plicado en 2 o 3 DataCenter que no es

Cloud -ni privada ni hibrida-. Error muy

común es el llamar Cloud App o Ser-

vice a lo que es una simple replicación

de datos como se hacía en los años 90.

El futuro de la seguridad
del DataCenter y el Cloud

En lo relativo a la seguridad Ciber, la

realidad es que los niveles de protección

necesarios son muy complejos ya que

combinan los elementos de conectividad

WAN, LAN, redes de gestión y servicio y

demás segmentaciones. A cada elemen-

to de red se le unen los elementos de pro-

tección de TCP/IP como Firewalls, IDS, IPS,

NAC, Bandwidth control, cifrado de co-

municaciones, VPNs de acceso remoto o

administración, etc. No voy a comentar

ninguno de estos detalles porque hay mu-

cha y buena bibliografía, y además cual-

quier cosa sería demasiado genérica.

Me voy a centrar en lo relativo a Cloud

y seguridad DataCenter, en dos aspectos:

1.- Servicios cloud para proteger

DataCenters

En este punto, ¿cómo el Cloud pue-

de proteger un DataCenter? La realidad

es que así es unicamente en lo relativo

a protección contra ataques de DDoS.

Las tecnologías de Cloud en malla (Da-

taCenter Cloud Web) son capaces de

procesar y parar ataques de más de 1

Tbps mucho más que la capacidad del

90% de los DataCenters que conozco,

con lo que claramente los DataCenters

deberían contar con una protección de

Cloud en lo relativo a DDoS.

No sólo esto, en los últimos años los

elementos de almacenamiento y res-

paldo asociados al Cloud son capaces

de permitir la dispersión y almacena-

miento, así como la gestión y ejecución

de aplicaciones en Cloud que refuer-

zan parte o la totalidad de los clientes

alojados en los DataCenters. De forma

que además el propio DataCenter pue-

de respaldar a otros. Es un sistema fia-

ble económico y muy eficiente.

2.- Cloud como web de DataCen-

ters

Por último, lo que hemos denomi-

nado anteriormente DataCenter Cloud

Web es la evolución de la replicación de

DataCenters mediante la unión de mi-

les de DataCenters o parte de ellos, de

tamaño pequeño o mediano. De for-

ma que como una tela de araña mun-

dial (Web World Wide) consiguen que

la aplicación y los datos sean indepen-

dientes del DataCenter original o de su

diseñador. Este sistema permite máxi-

ma disponibilidad y capacidad de eje-

cución.

Por supuesto no todo es perfecto

en este nuevo mundo de combinación

de DataCenter y Cloud, la protección

de los datos, el cifrado de intercambio

de los mismos y el cifrado y seguridad

de las redes públicas que los conectan

mediante VPNs (redes privada virtua-

les), son asignaturas pendientes y que

deben de mejorarse. Así como el alma-

cenamiento de los datos y las claves ci-

fradas en origen y en uso en las aplica-

ciones y servicios.

En este punto el lector debe ser

consciente de que use o no el Cloud,

nunca debería ya dejar los datos en sus

BB.DD. sin cifrar o dejar sus claves sin

cifrar. Hay que tener en cuenta tecno-

logías de tokenización de datos y cifra-

do de claves con PAM. ●

Stokkete /Shutterstock

En portada

58 / Cuadernos de Seguridad Noviembre 2017

A SKING whether it is necessary

to protect a data center from fi-

re hazard is a redundant ques-

tion! The question is how should it be

done!».

Introducción del artículo «Data

Center Facilities And Protecting Them

From Fire Hazards» de Rakesh Dogra en

el portal de la revista electrónica Data

Center Journal, que proporciona recur-

sos e información que son esenciales

para la industria de Datacenters.

Este artículo del Datacenter Journal,

al igual que otros muchos, pone de ma-

nifiesto que la preocupación de los res-

ponsables de Datacenters, ya no es si

deben o no proteger contra el riesgo

de incendio los Datacenters, sino cómo

deben ser protegidos.

Y es lógico, el Datacenter además del

alto costo en sí de la infraestructura, es

una parte del cerebro de las empresas,

conteniendo toda la información de las

mismas, y convirtiéndose, por tanto, en

algo vital para su supervivencia. Ade-

más, hay que tener en cuenta que cada

vez estamos en un mundo más digital

conllevando que este sector tenga un

crecimiento exponencial y convirtien-

do a los Datacenters cada vez más en

un servicio externalizado en pleno au-

ge de desarrollo tecnológico, lo que su-

pone estar de continuo al corriente de

las nuevas tecnologías para poder llevar

a cabo los diseños más efectivos en su

protección contra incendios. Figura 1

En cuanto a su protección contra in-

cendios para que sea global y efecti-

va, lo más importante es estudiar muy

bien los elementos a proteger (estudio

de riesgos) en todos sus ámbitos. Co-

nociendo las necesidades (el problema)

podremos diseñar el sistema más apro-

piado (la solución).

Para la protección contra incendios

de un Datacenter, se debe en prime-

ra instancia considerar todas las par-

tes que lo componen, es muy habitual

abarcar varias salas, aunque su diseño

será en función de las características del

mismo y, por otra parte, también debe-

mos proteger el resto de salas que com-

pongan el edificio para evitar el riesgo

por propagación.

Desde el punto de vista de la pro-

tección activa contra incendios, se po-

dría desglosar en 2 fases; fase I, detec-

ción y alarma, y fase II, la extinción.

En lo que refiere a la fase I, dado

el posible origen del incendio, riesgo

generalmente de tipo eléctrico y elec-

trónico con importantes densidades

de cableado, equipos de climatización,

placas electrónicas, etc., vamos a tener

gran cantidad de humo y una velocidad

de propagación a considerar. Por otra

parte, hay que tener en cuenta que son

salas limpias, pero con corrientes de ai-

re que originan los equipos de clima-

tización por la necesidad de mantener

una baja temperatura en la sala para

el óptimo rendimiento de los equipos.

En base a estos aspectos y condicio-

nantes, se requiere una detección pre-

coz y que pueda detectar el humo en

una proximidad relativa a su origen,

ya que las corrientes de aire moverán

las partículas del humo dispersándo-

lo y perjudicando su detección por sis-

temas tradicionales del tipo detector

puntual en techo.

Protección activa contra incendios

JOAQUÍN LORAO. COMITÉ DE INSTALACIÓN, MANTENIMIENTO E INGENIERÍA DE SISTEMAS
Y EQUIPOS. TECNIFUEGO

Datacenters, aspectos relevantes para un correcto diseño de protección activa
contra incendios mediante el agente extintor NOVEC (FK5-1-12)

Seguridad en Datacenters

Figura 1

En portada

Noviembre 2017 / Cuadernos de Seguridad / 59

En base a los criterios establecidos,

los sistemas con tecnología ASD (Aspi-

rating Smoke Detection) por sus pres-

taciones son una buena elección en la

mayoría de los casos.

Los sistemas ASD, son básicamente

una red de tuberías que conduce el ai-

re, desde los puntos de muestreo, re-

partidos por el riesgo hasta la unidad

central de alta sensibilidad, que contro-

la cualquier pequeña cantidad de hu-

mo existente en el aire. Figura 2

Este tipo de sistemas detectan el co-

nato de incendio en una fase muy tem-

prana, lo que posibilita iniciar rápida-

mente la secuencia de activación de los

sistemas de extinción (pre-alarma, po-

sible activación de maniobras asocia-

das (cierre de compuertas, parada de

equipos de climatización, ...), verifica-

ción con una segunda detección (de-

tección cruzada) y tiempo de retardo),

siendo fundamental para minimizar da-

ños/costes, sobre todo los relacionados

con el tiempo de inoperatividad del Da-

tacenter.

Para su diseño se debe contemplar

la protección de todo el volumen (am-

biente, falso techo y falso suelo), pe-

ro también se deberán considerar los

equipos y ubicar la tubería de aspira-

ción, de tal manera que podamos ob-

tener continuos muestreos en lugares

que puedan ser susceptibles de de-

tección de humo debido a un origen

próximo de incendio, por ejemplo en

los racks, en las rejillas de los equipos

de climatización, etc., siendo posible

el uso de capilares (ramificaciones que

permiten prolongar las tomas de mues-

treo aproximándolas a los elementos a

supervisar).

En lo que refiere a la fase II, extin-

ción, al margen de los sistemas de ex-

tinción automática del tipo húmedo

que actúan por el efecto de la refrigera-

ción del agua; rociadores o agua nebu-

lizada, nos vamos a encontrar diversos

tipos de agentes extintores válidos pa-

ra esta protección, aunque se podrían

clasificar en: químicos, formados princi-

palmente por HFC 227ea y NOVEC (FK-

5-1-12), y por otra parte los gases iner-

tes; formados principalmente por IG01

(Ar), IG100 (N) o la mezcla de ambos,

como el denominado IG541, compues-

to por 52% N, 40% Ar y 8% CO2 o el

IG 55 compuesto por 50% N, 50% Ar.

Por último, cabe mencionar el agente

extintor CO2, aunque no es recomen-

dable debido a la potencial presencia

de personas.

En base a las propiedades de extin-

ción y las características de los agentes

extintores comentados e independien-

temente de las ventajas e inconvenien-

tes de cada uno, cualquiera de ellos es

apto para la protección de un Datacen-

ter, aunque la elección del agente ex-

tintor FK-5-1-12 por sus particularida-

des es muy habitual para este tipo de

riesgos.

El agente extintor FK-5-1-12 es un

gran agente limpio con muchas vir-

tudes, tales como: no deja residuo y

permite su uso seguro en habitaciones

ocupadas, no conductivo eléctrica-

mente, es compacto, sencillo y rápido

en su extinción, no destruye la capa de

ozono (ODP=0) y su potencial de calen-

tamiento global es mínimo (GWP=1),

pero conviene tener claros unos deta-

lles muy importantes de cara a su co-

rrecto diseño e instalación.

En cuanto a las normas internacio-

nales más conocidas y utilizadas con

más frecuencia para sistemas de extin-

ción de incendios con agentes quími-

cos (FK-5-1-12) son:

- NFPA 2001.

- ISO 14520. Parte 1 y 5.

- EN15004. Parte 1 y 2.

- CEA 4045.

En cuanto a su diseño se debe te-

ner en cuenta entre otros los siguien-

tes aspectos:

• Longitudes máximas de tubería

en la red de distribución y limitacio-

nes en las Tés.

A diferencia de los gases inertes, es

importante incidir en que dicho agente

extintor se almacena en los cilindros en

fase líquida pasando a cambiar de esta-

do tras el disparo, teniendo en cuenta

esto y dado que el rango típico de pre-

siones disponibles es desde 25 hasta 50

bar y con un tiempo máximo de descar-

ga de 10 segundos (Norma EN15004),

(inertes presiones de 200 y 300 bar con

tiempo de descarga máximo de 60/120

segundos dependiendo de la norma)

en referencia a la red de distribución y

las boquillas, deberán ser siempre di-

seños balanceados y se deberán tener

en cuenta las limitaciones en las longi-

tudes máximas de las redes de tubería,

puesto que si excedemos dicha longi-

tud, podemos tener problemas al no

vaporizar correctamente el agente FK-

5-1-12 tras el paso por la boquillas y su-

perar los tiempos máximos de descarga

Seguridad en Datacenters

Figura 2

En portada

60 / Cuadernos de Seguridad Noviembre 2017

establecidos en la norma. En cuanto a la

longitud máxima de las redes de distri-

bución es importante la decisión de la

ubicación de los cilindros con respec-

to al riesgo.

Por otra parte, debemos respetar el

reparto del agente en las Tés y las lon-

gitudes mínimas detrás de las mismas

de cara a una correcta distribución uni-

forme entre la proporción de gas y la

proporción de líquido.

• Longitud de vaporización

(Consideración Vds).

Cuando el agente extintor es dispara-

do y pasa por las boquillas, en los primeros

instantes una pequeña parte del agente

aún no ha pasado a fase gaseosa, reco-

rriendo una cierta distancia en fase líqui-

da. Esa distancia, se denomina longitud

de vaporización y siempre debe ser respe-

tada frente a obstáculos para que pueda

alcanzar de manera correcta la condición

de estado gaseoso, por ejemplo: cuando

tenemos un pilar, bandejas de cables, pa-

redes de armarios, etc. Dicha distancia de-

berá ser obtenida del cálculo de diseño.

• Área de alivio de presión calcu-

lado.

Se debe tener en cuenta el área de

alivio de presión calculado en el recin-

to. Para ello, teniendo en cuenta el dato

de máxima sobrepresión admisible por

la estructura del recinto, se debe deter-

minar en el cálculo el área mínima que

se debe contemplar para las rejillas bi-

direccionales a instalar.

La descarga inmediata del agente

FK-5-1-12 provoca en una primera ins-

tancia una depresión, que se debe a la

absorción del calor por parte del FK-5-

1-12 para pasar a estado gaseoso. Esta

depresión dura muy poco, pero se debe

tener en cuenta, y para ello las rejillas

deben funcionar en las dos direcciones.

Una vez finalizada la depresión, empie-

za la sobrepresión. Figura 3.

• Pruebas «Door Fan Test».

En la protección con el agente extin-

tor FK-5-1-12, es importante también

destacar la importancia de la realiza-

ción de las pruebas «Door Fan Test».

La prueba «Door Fan Test» es una si-

mulación que va a permitir saber có-

mo se comportará el agente en cuan-

to a la estanqueidad.

Dicha prueba debería ser contem-

plada en la fase de estudio para poder

comprobar que se cumplen las condi-

ciones mínimas de estanqueidad per-

mitiendo mantener la concentración de

diseño, durante el tiempo determina-

do según norma para el agente extintor

seleccionado, pudiéndose cuestionar la

viabilidad de agente extintor elegido.

– En conclusión, dado que en la ma-

yoría de los casos el coste de una des-

carga real del agente es muy elevado

en este tipo de instalaciones, nos de-

beremos asegurar de que nuestra ins-

talación está correctamente instalada,

inspeccionada y mantenida. No tiene

sentido llevar a cabo una inversión tan

elevada en un sistema de extinción au-

tomática, sin tener una mínima garan-

tía de correcto funcionamiento. ●

Seguridad en Datacenters

Figura 3

Mikhail Mishunin / Shutterstock

En portada

62 / Cuadernos de Seguridad / Noviembre 2017

Seguridad en DataCenters

E L concepto de «nube» referida a

almacenamiento informático de

datos es un concepto que data

de los años 60, en el que los gurús de

la época intuían por donde iba a desa-

rrollarse el mercado, pero no fue has-

ta 2006 cuando se le bautizó con un

término tan gráfico como el que hoy

utilizamos, y su implantación fue po-

sible gracias al aumento de la capaci-

dad y velocidad de las comunicaciones.

La idea era clara: los datos se almace-

nan en algún lugar que desconocemos,

al que podemos acceder desde cual-

quier ubicación que tenga conexión a

internet y que, como los buenos ami-

gos, siempre están ahí cuando se les

necesita.

Hay que reconocer que es una bue-

na opción, y el desarrollo que está te-

niendo así lo ratifica. Las velocidades

de conexión continúan aumentando,

Internet, la red por excelencia, ya fun-

ciona a velocidades propias de una red

local de hace pocos años, por lo que la

calidad del servicio y su inmediatez es

cada vez mayor. Ya no solo almacena-

mos datos en la nube, cada vez son más

empresas y organismos los que dispo-

nen de aplicaciones y servidores en la

nube. Su grado de fiabilidad es mayor

que el de la mayoría de las redes locales

y su tolerancia a fallos, mucho mejor.

Nos evitamos tareas como las copias de

seguridad o el mantenimiento de los

servidores. En cuanto a la seguridad de

los datos, siendo prudentes podemos

afirmar que no es inferior a la que po-

damos implementar en unos servidores

propios. La exposición a hackers podría

parecer mayor, pero la capacidad de

reacción de los equipos de las empre-

sas que ofrecen estos servicios, destina-

dos a minimizar los ataques, dan una

mayor garantía de la respuesta que una

sola empresa pueda dar con sus me-

dios, si es que dispone de algún meca-

nismo al efecto.

Data Centers,
la sustanciación de la nube
en la tierra

El nombre de nube tiene en cier-

ta manera un tinte romántico que da

sensación de ser algo etéreo, pero la

realidad es que esa nube se encuen-

tra en la tierra, en edificios cada vez

mayores y con una mayor concentra-

ción de equipos. Son los «Data Cen-

ters», la sustanciación de la nube en

la tierra. Toda la información guarda-

da en ellos está al menos duplicada,

en centros distribuidos por la geogra-

La seguridad contra
incendios en los Data
Centers

JON MICHELENA MUGUERZA. DIRECTOR GENERAL. CEPREVEN

dotshock / Shutterstock

En portada

Noviembre 2017 / Cuadernos de Seguridad / 63

Seguridad en DataCenters

fía mundial, con capacidades de con-

mutación casi instantáneas que man-

tienen el servicio pase lo que pase. O

al menos esa es la teoría.

En la práctica no siempre es así. No

es raro ver en las noticias de grandes

empresas que tienen problemas con su

sistema informático durante varios días,

como ocurrió hace pocos meses con

British Airways, donde se vieron afec-

tados más de 1000 vuelos. Aunque la

capacidad de conmutación sea instan-

tánea, conmutar a otro sistema cuando

el primero falla sin saber qué ha ocurri-

do, puede provocar que este segundo

vuelva a fallar si se debe a un problema

lógico. Si nos han atacado deliberada-

mente y ponemos en marcha el siste-

ma de reserva tal y como estaba el pri-

mero, puede ser objeto de un ataque

similar. No es una decisión fácil.

Pero la resolución de estos casos

es relativamente sencilla. Se forma-

tea todo, se restauran las copias de

seguridad y en pocas horas está to-

do en marcha. Si el problema es el

deterioro de un equipo, se sustituye

y a continuar.

Riesgos con mayor peligro:
incendio, terremotos,
inundaciones...

Sin embargo, hay otros riesgos que

suponen un peligro mucho mayor, co-

mo pueden ser el incendio y los peli-

gros naturales, terremotos, inundacio-

nes, huracanes. La prevención de los

peligros naturales debemos hacerla se-

leccionando una zona segura frente a

estos sucesos y dotando a la construc-

ción de las medidas pertinentes, de es-

ta forma minimizaremos la posibilidad

de que nos afecten estos fenómenos

externos. El tratamiento del incendio

es diferente. Los equipos instalados en

un Data Center, en su mayoría, gene-

ran calor y por ende son susceptibles

de perder su capacidad de regulación

y producir un incendio. Las consecuen-

cias que puede tener un incendio que

no se controle a tiempo pueden ser crí-

ticas. El plazo de reposición probable-

mente pase a ser de meses, incluso años

si el edificio se ve seriamente dañado.

En caso de que el sistema únicamente

tenga un espejo, dicho sistema estará

expuesto hasta que se habilite un nue-

vo Data Center de reserva.

Por ello es imprescindible que los

Data Centers estén adecuadamente

protegidos. Cada vez son más grandes

y más complejos, mayores densidades

de equipos, nuevos sistemas de venti-

lación, más eficientes, que disipan el

calor generado por los equipos, pero

también el calor y el humo generado

por un posible incendio. La detección

precoz es imprescindible en este tipo

de riesgos. En el mercado hay solucio-

nes específicas para Data Centers, siste-

mas de detección y extinción diseñados

ex profeso que deben ser adaptados a

cada uno de los recintos que protegen,

consensuando con los técnicos respon-

sables de la explotación del centro, pa-

ra alcanzar un consenso sobre cómo se

va a llevar a cabo la extinción en fun-

ción de las necesidades de la produc-

ción. El esquema detección-paro ven-

tilación-extinción puede que produzca

grandes daños por sobrecalentamien-

to de los equipos. Apagar todos los ser-

vidores de la sala afectada no siempre

puede ser viable.

No hay una solución mágica, como

ya he citado con anterioridad, el sector

de la protección contra incendios ofre-

ce diferentes equipos diseñados para

Data Centers, altamente eficientes en

su cometido. Cada uno tiene sus ven-

tajas y limitaciones, todos son válidos si

son instalados y programados de forma

compatible con el funcionamiento pre-

visto para el Data Center. Los mismos

sistemas pueden ser completamente

ineficaces, incluso contraproducentes,

si no son considerados como una pie-

za integrante del sistema. ●

«Los equipos instalados en un Data
Center generan calor y son susceptibles
de perder su capacidad de regulación
y producir un incendio»

Virgiliu Obade / Shutterstock

O frecer espacio de aparca-

miento se ha convertido casi

en una obligación para empre-

sas e instituciones. Centros comercia-

les, hoteles, hospitales, instalaciones

deportivas, etc. cuidan es-

te servicio para mejo-

rar la experiencia de

usuario y fidelizar a

su público. Por es-

ta razón, cada vez

es más importan-

te gestionar ade-

cuadamente el área de apar-

camiento, tanto en lo que

se refiere al espacio y núme-

ro de plazas, como al funcio-

namiento y la seguridad de

las instalaciones.

En zonas céntricas o

grandes centros comerciales, por ejem-

plo, el flujo de clientes en hora punta

es fácil que se traduzca en congestión

en los accesos al parking. Para evitar-

lo, hoy en día es posible combinar un

sistema de ges-

tión de barre-

ras, como el

Hikvision Smart

Parking Mana-

gement, con el re-

conocimiento auto-

mático de matrículas

(ANPR), lo que agiliza la

entrada y salida de vehículos.

Los sistemas actuales de AN-

PR de Hikvision incorpo-

ran además tecnologías

avanzadas como Dark-

Fighter y True WDR que

aseguran la visión clara y nítida de ca-

da matrícula para un reconocimiento y

registro fluido, ya sea de día o de no-

che y en las condiciones más adversas.

Sistemas de guía para
el estacionamiento

En estas nuevas soluciones integra-

les para aparcamientos, las cámaras

monitorizan automáticamente la dis-

ponibilidad de plazas y, no sólo indi-

can que existen plazas libres, sino que,

con la señalización adecuada, explican

el número exacto de plazas disponibles

y su ubicación. A través de pantallas si-

tuadas en los cruces críticos y de un

sistema dinámico de indicadores lumi-

nosos, esta solución va dirigiendo a los

clientes al espacio disponible, para su

máxima comodidad.

Hikvision cuenta con un terminal es-

pecífico para estos sistemas de guía de

estacionamiento que proporciona ali-

mentación eléctrica y acceso a la red

y que permite agregar al mismo tiem-

po hasta 32 cámaras para obtener ví-

deo en tiempo real o recuperar imáge-

nes en caso de incidentes. Además, el

terminal cuenta con una copia de se-

guridad de los datos críticos para una

mayor fiabilidad.

Función: “ Encuentra
mi coche”

Los nuevos sistemas de Hikvision pa-

ra aparcamientos incorporan una nue-

va utilidad que mejora notablemente la

Soluciones de vídeo para
aparcamientos, seguridad y apoyo
al negocio

Publirreportaje

64 / Cuadernos de Seguridad / Noviembre 2017

experiencia del usuario. Se trata de la

función ‘Encuentra mi coche’. Gracias

a ella, el conductor solo tiene que in-

troducir su número de matrícula en un

puesto de consulta y el sistema le indi-

ca en un mapa esquemático del aparca-

miento dónde está localizado su vehí-

culo y cuál es la ruta más corta y rápida

para llegar hasta él. De esta forma, los

aparcamientos resultan más cómodos

y más seguros para todos los usuarios

a cualquier hora del día y de la noche.

Gestión centralizada

La plataforma de gestión centra-

lizada de aparcamientos de Hikvision

permite controlar de forma unificada:

lectura de matrículas, la apertura de ba-

rreras, alerta ante posibles accidentes o

aparcamientos no autorizados. De es-

ta manera, proporciona la información

y las herramientas esenciales para ga-

rantizar un funcionamiento adecuado

del aparcamiento y responder de for-

ma rápida y eficaz, tanto a necesidades

puntuales –como horas de máxima de-

manda– como a cualquier imprevisto.

Además, el sistema puede propor-

cionar información estadística y analíti-

ca sobre los estacionamientos que pue-

de resultar muy útil para las empresas.

Los operadores especializados pueden

desarrollar e integrar nuevas funciones

a través de plataforma abierta (Open

SDK) maximizando su rentabilidad. ●

Publirreportaje

Noviembre 2017 / Cuadernos de Seguridad / 65

Sistemas de videograbación digitalMonográfico

66 / Cuadernos de Seguridad / Noviembre 2017

E L Deep Learning se engloba den-

tro de la Inteligencia Artificial,

basada en dotar a las máquinas

de una inteligencia parecida a la de los

humanos. Y más concretamente está

siendo una revolución en el campo de

Machine Learning (aprendizaje auto-

mático). Este aprendizaje se lleva a cabo

mediante algoritmos matemáticos que,

utilizando una serie de ejemplos, per-

miten a las máquinas aprender a reali-

zar una tarea sin estar específicamen-

te programadas para ello. Aplicado al

videoanálisis, son capaces de observar

por ejemplo una imagen y decidir si se

trata de una persona o cualquier otra

cosa que nos interese detectar.

El Deep Learning se basa en redes

neuronales complejas, que en su ori-

gen, son arquitecturas inspiradas en

el funcionamiento de las neuronas del

cerebro humano.

Hasta ahora, para que una máquina

pudiera aprender a realizar una tarea

sobre una imagen, primero se debían

extraer unas características concretas

de la imagen (como información de co-

lor, contornos, etc.) y, a continuación,

los algoritmos de Machine Learning

aprendían, por ejemplo, a detectar la

presencia de una persona. La selección

de dichas características se basaba en la

experiencia e intuición de ingenieros.

Ahora, gracias al Deep Learning ya no

es necesario extraer previamente estas

características sino que el algoritmo

observa directamente toda la imagen,

decide cuáles son las mejores caracte-

rísticas para la tarea específica y apren-

de a realizarla de forma automática.

Para ello, los algoritmos de Deep

Learning encadenan centenas de eta-

pas de extracción de características y

decisiones, que se combinan entre sí

Deep Learning, dos palabras que desde hace un tiempo empiezan
a resonar con fuerza en el mundo de la seguridad. Sin embargo,
pocos son los que conocen qué es realmente el Deep Learning
y qué ventajas ofrece. ¿Se trata de un nuevo concepto
de marketing o de una revolución tecnológica? ¿Qué impacto
tendrá en el ámbito del videoanálisis?

La revolución tecnológica del videoanálisis

Deep Learning

MARTÍ BALCELLS. HEAD OF RESEARCH-COMPUTER VISION. DAVANTIS

Sistemas de videograbación digital Monográfico

Noviembre 2017 / Cuadernos de Seguridad / 67

para obtener arquitecturas muy pro-

fundas y complejas. Durante el proceso

de aprendizaje de una tarea se optimi-

zan millones de parámetros, por ejem-

plo para detectar una persona en una

imagen. Asimismo, una vez el sistema

ha aprendido a realizar una tarea tam-

bién son necesarios millones de cálcu-

los para poder ejecutarla.

Uno de los requisitos imprescindi-

bles para trabajar de forma eficiente

con Deep Learning es disponer de po-

tentes tarjetas gráficas que permiten

reducir notablemente el tiempo de

cálculo. Por este motivo, es muy difícil

utilizar Deep Learning en la misma cá-

mara o en sistemas integrados.

Otro de los grandes retos del Deep

Learning es que para entrenar redes

neuronales se necesita un gran volu-

men de ejemplos. En función de la ar-

quitectura de la red se pueden requerir

cientos de miles de ejemplos. Aunque

existen conjuntos de datos públicos,

es imprescindible disponer de un gran

número de ejemplos obtenidos espe-

cíficamente de entornos similares al

entorno donde la red vaya a actuar.

Por ejemplo, si queremos utilizar Deep

Learning con cámaras térmicas, nece-

sitaremos miles de ejemplos obtenidos

con estas cámaras y, ante la ausencia

total de datos públicos, cada empresa

deberá crear su propio conjunto de da-

tos de entrenamiento.

En cualquier caso, el potencial del

Deep Learning es enorme. De hecho,

en muchos ámbitos ha demostrado su-

perar incluso el rendimiento de las per-

sonas. En videoanálisis, y en concreto

en el entorno de la seguridad, el Deep

Learning será una auténtica revolución.

Los sistemas actuales, aun habiendo

demostrado ser muy efectivos y flexi-

bles, siempre han tenido el riesgo de

generar un volumen demasiado alto

de falsas alarmas si el proyecto no se

diseña escrupulosamente.

Con la incorporación de Deep Lear-

ning el volumen de falsas alarmas se

reduce drásticamente. Es más, permite

realizar videoanálisis sobre cámaras en

movimiento. También permite definir

reglas más complejas e incluso mejorar

el sistema con ejemplos específicos de

cada instalación. Asimismo, con Deep

Learning podemos abordar problemas

que en la actualidad son imposibles de

solucionar de forma satisfactoria.

No obstante, este potencial presen-

ta algunos retos difíciles de solucionar.

Para que el Deep Learning funcione de

forma eficaz necesita imágenes de ca-

lidad, algo no siempre disponible en

entornos de seguridad. A la vez, los

objetos analizados con Deep Learning

deben tener un tamaño mínimo de

varias decenas de píxeles, por lo que

difícilmente se podrán alcanzar las dis-

tancias de detección actuales. Asimis-

mo, aunque el Deep Learning consiga

un análisis perfecto de la apariencia de

objetos, siempre existirá el dilema de

qué hacer cuando un intruso se colo-

que, por ejemplo, debajo de una caja.

Es probable que la solución no sea

ni el Deep Learning ni el videoanálisis

tradicional, sino más bien una combi-

nación de ambos. La experiencia y el

conocimiento del sector son elemen-

tos claves para solventar con éxito este

gran reto. La revolución tecnológica

está al llegar y, en Davantis, ya hace

tiempo que trabajamos para hacerla

posible. ●

Fotos: Davantis C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

«En videoanálisis, y en concreto en
el entorno de la seguridad, el Deep
Learning será una auténtica revolución»

Sistemas de Videograbación DigitalMonográfico

68 / Cuadernos de Seguridad / Noviembre 2017

ESTO no quiere decir que cualquier

sistema de grabación descentrali-

zada sea el más aconsejable entre

los existentes en el mercado. Para decidir

correctamente entre los candidatos hay

que poner encima de la mesa aspectos

como la innovación o la evolución cons-

tante hacia me-

joras del siste-

ma por parte

de los fabri-

cantes.

Planteamos como una de las me-

jores opciones la descentralización ya

que, como tal, un sistema centralizado

dispone de cámara y videograbador

que depende de la fiabilidad de la co-

nexión. Lo que quiere decir que si en

algún momento, la conexión se pierde,

el videograbador no puede captar lo

que la cámara está recogiendo, que es

un gran fallo para un sistema de se-

guridad.

Por su parte, un sistema con pers-

pectiva descentralizada no da lugar a

este tipo de situación,

ya que permite ges-

tionar la graba-

ción desde la

propia cámara.

Es decir, si la cá-

mara está gra-

bando contra un

NAS y se pierde la conexión con este,

la cámara puede darse cuenta de que

no existe esa conexión, y hacer un bu-

ffer, o lo que es lo mismo, acumular la

grabación en su propia tarjeta micro

SD, para volcarla en el NAS una vez se

recupere la conexión.

Como vemos, la resistencia de

este sistema ante fallos de comuni-

cación es realmente potente, pero,

además, si contamos con un sistema

que disponga de dos repositorios de

grabación simultáneos: el NAS o el

dispositivo de almacenamiento en red

y la tarjeta micro SD, los beneficios

se triplican.

¿Cuáles son las mejores
alternativas existentes
en el mercado?

Existen sistemas de grabación IP que

obligan a elegir dónde almacenar la in-

formación, es decir elegir si grabar en

tarjeta micro SD o grabar directamente

en el NAS sin pasar por la tarjeta. Con

este tipo de sistemas, es posible pro-

gramar la cámara cuando haya un fallo

de grabación en el NAS, de tal forma

que pase a grabar en la tarjeta SD. No

obstante, este sistema dispone de una

configuración compleja, para la cual se

necesitan técnicos especializados.

Por otro lado, y gracias a la cons-

A la hora de elegir un sistema de grabación IP hay que tener en
cuenta distintos aspectos sobre las funcionalidades del mismo,
como puede ser la estabilidad del sistema, la facilidad de uso, o la
capacidad de almacenamiento, entre otros. No obstante, a día de
hoy, uno de los aspectos más importantes en la elección de una
herramienta de grabación IP es disponer de un sistema con una
perspectiva descentralizada, que permita plantearse opciones
que no se pueden concebir en otros escenarios de grabación de
vídeo IP.

Ventajas en la elección

Sistema de grabación
IP con perspectiva
descentralizada

ALFREDO GUTIÉRREZ. BUSINESS DEVELOPMENT MANAGER PARA IBERIA. MOBOTIX AG

SOLUCIONES PARA
CONTROL
DE ACCESOS

Manusa, su partner ideal en sistemas
de control de accesos

Los equipos de control de accesos Manusa son compatibles
con cualquier sistema de validación requerido en el
proyecto. Son elegantes, de calidad contrastada y pueden
personalizarse. Además, están respaldados por el soporte
técnico y la experiencia del Grupo Manusa.

control.accesos@manusa.com | +34 902 321 400
www.manusa.com

Sistemas de Videograbación DigitalMonográfico

70 / Cuadernos de Seguridad / Noviembre 2017

tante evolución que experimenta el

mercado, existen otro tipo de siste-

mas que permiten grabar de manera

descentralizada y cuya configuración

resulta sencilla y su uso bastante có-

modo. En concreto, hablamos de un

sistema que permite utilizar como bu-

ffer permanentemente la tarjeta SD, es

decir, utiliza como primera opción de

almacenamiento la tarjeta SD, y como

secundario el NAS. Así, en caso de que

se corte la comunicación con el NAS

no le ocurre nada a la grabación, ya

que sigue trabajando en la tarjeta SD y

en cuanto se recupera la conexión con

el NAS hace la sincronización. Además

de este beneficio cabe destacar que la

arquitectura descentralizada permite:

• Aumentar la protección de datos.

• Reducir el coste del sistema.

• Minimizar la carga de trabajo.

• Aumentar el rendimiento general

de almacenamiento.

Es un sistema conveniente para gra-

baciones por eventos, ya que se puede

grabar únicamente cuando sea necesario.

No obstante, si se quiere hacer

grabación continua e igualmente de

manera redundante, con este sistema

estresamos mucho la tarjeta. Para es-

tos casos, lo ideal es utilizar un sistema

que, también de manera automática,

cambie de grabar en el NAS a grabar

en tarjeta SD cuando haya una pérdida

de conexión, pero únicamente se graba

en la tarjeta SD cuando ocurra esta pér-

dida de conexión. Es decir, solo utiliza

la tarjeta SD como buffer cuando sea

necesario y, mientras tanto, utilizará la

memoria RAM de la cámara. Para ello

hay que contar con una plataforma con

bastante memoria RAM, lo que permi-

tirá tener el buffer en memoria y no

gastar la tarjeta SD. De esta forma ob-

tendremos los mismos resultados que

con el primer sistema planteado pero

sin necesidad de ayuda de un técnico

especializado.

Como podemos apreciar, gracias

a la perspectiva descentralizada, se

elimina toda la responsabilidad de la

conexión entre la cámara y el video-

grabador, de manera que estamos

arrancando de raíz un problema de

base de muchos sistemas de videovigi-

lancia. Y además, se pueden elegir di-

ferentes opciones de grabación según

necesidades. Desde luego, es algo muy

a tener en cuenta a la hora de elegir el

sistema más adecuado. ●

Fotos: Mobotix

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Sistemas Videograbación DigitalMonográfico

72 / Cuadernos de Seguridad / Noviembre 2017

E STE notable incremento en la ca-

lidad de las imágenes ha venido

acompañado de la lógica necesi-

dad de ampliar la capacidad de alma-

cenamiento de los discos de los NVR

(Network Video Recorders), así como

los anchos de banda requeridos en las

redes de comunicaciones, lo que se tra-

duce en un aumento de los costes de

estos sistemas de videograbación.

Los sistemas de seguridad, como el

resto de sistemas en los que se apoya

una empresa u organización para su ac-

tividad, están sometidos a una constan-

te revisión para garantizar su máxima

eficiencia, tanto desde el punto de vista

operativo como de costes.

Respuesta a un reto

El metadato proporciona una res-

puesta a este reto desde el punto de

vista operativo en el ámbito de los sis-

temas de videograbación digital. Estos

datos que hablan de los datos, descri-

ben el contenido de los archivos o la in-

formación de los mismos, son datos al-

tamente estructurados, que describen

el contenido informativo con caracte-

rísticas como el contenido, calidad, in-

formación... La información que sean

capaces de proporcionar dependerá

de las reglas que incorporemos en las

aplicaciones para determinar la estruc-

tura interna de los esquemas de datos,

al tiempo que pueden clasificarse en

función de distintos criterios, como

su contenido, variabilidad o función.

En definitiva, los metadatos permiten

analizar de forma rápida y eficiente las

imágenes en caso de incidencia.

En el caso de la videograbación, los

metadatos se introducen encriptados

en una grabación, asociados a unos

En los últimos 8 años los sistemas de videograbación digital
han experimentado una importante evolución que les ha hecho
transitar desde los ya superados sistemas analógicos, soportados
en cámaras de escasa resolución y videograbadores analógicos,
a los actuales sistemas IP. Las cámaras de videovigilancia han
multiplicado su capacidad de resolución desde los valores
CIF, D1 y 4CIF a resoluciones Megapixel, proporcionando a los
responsables del centro de control, encargados de velar por la
seguridad de las infraestructuras, una gran definición de detalle
en las imágenes visualizadas para apoyar sus decisiones.

El activo de la nueva generación de sistemas
de videograbación digital

Los metadatos
eugenio morillo. senior product manager seguridad. ikusi

Sistemas de Videograbación Digital Monográfico

determinados frames (una imagen

concreta dentro de una sucesión de

imágenes en movimiento) y a una de-

terminada incidencia. De esta forma se

consigue filtrar la información, lo que

se traduce en una optimización del

tiempo requerido para encontrar una

incidencia concreta y dar la respuesta

adecuada desde el centro de control.

Garantizar la seguridad

En el contexto de estos sistemas

de videograbación, el tiempo es un

parámetro crítico a la hora de respon-

der a las incidencias, ya sea desde la

perspectiva de garantizar la seguridad

como desde la propia eficiencia de los

recursos utilizados. El tiempo es oro,

dice el dicho. Y en términos empresa-

riales, el tiempo es dinero. Pues bien,

los metadatos incorporados a las plata-

formas tecnológicas de seguridad están

haciendo posible transformar los datos

transmitidos por los dispositivos des-

plegados por la infraestructura y tra-

ducirlos en información útil y específica

para el operador del sistema, de modo

que pueda gestionarla de forma efecti-

va y eficiente y todo ello en un tiempo

cada vez menor. ●

Fotos: Ikusi

Sistemas de Videograbación DigitalMonográfico

74 / Cuadernos de Seguridad / Noviembre 2017

NUESTRO sector, el de la videovi-

gilancia, no se ha librado de este

tipo de ataques, e incluso en las

últimas semanas estos hackeos se han in-

tensificado, produciéndose oleadas ma-

sivas a nivel global, que han suscitado un

alto grado de inquietud entre los usua-

rios y un gran esfuerzo por parte de los

profesionales para combatir y resolver

las consecuencias de los ataques.

¿Por qué se producen estos
ataques?

Los videograbadores o cámaras IP

conectados en red son esencialmente

pequeños ordenadores que un progra-

mador experto, tras tomar el control

de los mismo, podría reprogramar para

obligarlos a realizar otro tipo de tareas.

Las motivaciones que originan un

ataque pueden ser muy variadas, tantas

como tipologías de atacantes podemos

encontrar detrás de ellos: desde auténti-

cas redes criminales que pueden utilizar

los equipos para que desarrollen tareas

de interés para ellos (minería de bitcoins,

uso de los equipos como botnets para

atacar otros equipos, etc.), hasta jóvenes

talentosos que simplemente quieren de-

mostrar hasta dónde pueden llegar sus

habilidades para exhibirlas en los foros y

redes que frecuentan, pasando por pro-

fesionales o competidores que intentan

demostrar las vulnerabilidades del mun-

do que nos rodea.

Independientemente de quién está

detrás del ataque, la realidad es que en

última instancia quien sufre las conse-

cuencias del mismo siempre es el usua-

rio final.

Cómodamente instalados en pleno siglo XXI, donde la informática
y las comunicaciones en red forman parte de nuestro hábitat
cotidiano, los antiguos conceptos de robo o intrusión se han
trasladado al mundo digital construyendo el concepto de
ciberseguridad. Es un concepto familiar para todos, puesto
que con cierta periodicidad los medios de comunicación nos
bombardean con noticias relacionadas con ataques informáticos,
algunos de ellos incluso a escala mundial o que han afectado
a empresas muy populares, perpetrados por hackers o
ciberdelincuentes.

Ciberseguridad aplicada a
sistemas de videograbación
conectados a Internet

miguel ángel ruiz pinar. responsable de servicio técnico en visiotech

Sistemas de Videograbación Digital Monográfico

Noviembre 2017 / Cuadernos de Seguridad / 75

En la cabeza del usuario

Ante estos ataques, cualquier usua-

rio se plantea siempre la misma pregun-

ta: ¿cómo puedo confiar la vigilancia de

mis bienes (mi domicilio, mi negocio,

mis pertenencias, etc.) a un dispositivo

que en sí mismo se está mostrando vul-

nerable a un hackeo masivo?

Como profesionales del sector, nos

toca a nosotros responder a esta pre-

gunta, tratando de implementar las

medidas de seguridad correctas para

prevenir los ataques, y tomando inicia-

tivas rápidas y contundentes que mi-

nimicen, acoten o eliminen sus conse-

cuencias en caso de que hayan llegado

a tener éxito.

En este sentido, tenemos dos líneas

de actuación fundamentales:

1- Medidas de seguridad preventi-

vas, que pueden ser tomadas directa-

mente por el propio usuario o por el

profesional.

2- Mejora de los componentes de

seguridad en la arquitectura de los fir-

mware, que es una tarea fundamen-

talmente a desarrollar por parte de los

fabricantes.

1-Medidas de seguridad

preventivas

Los profesionales de cualquier tipo,

instaladores, e incluso los usuarios fina-

les puede tomar una serie de medidas

muy sencillas, que reducen el riesgo de

que sus equipos sean comprometidos.

Obviamente no eliminan por comple-

to el riesgo, no hacen que los equipos

sean inviolables, pero sí permiten que

sean más resistentes a los ataques.

Algunas de las más importantes son:

• Modificar las contraseñas por

defecto que el equipo trae. Tradicio-

nalmente cada fabricante define en sus

equipos una serie de usuarios prede-

terminados que vienen de fábrica con

unas contraseñas por defecto, que son

siempre iguales para los equipos de ese

fabricante. Hoy en día esto ya no es

siempre así, ya que hay algunos equi-

pos o fabricantes que obligan al usua-

rio a poner manualmente la contraseña

que ellos quieran la primera vez que se

utiliza el equipo, y a que, además, esas

contraseñas sean seguras puesto que

obligan a combinar letras, números, ca-

racteres especiales, etc. Sin embargo,

sigue habiendo equipos y fabricantes

que utilizan la política tradicional de

usuarios y contraseñas por defecto.

Resulta evidente que esas contraseñas

son de sobra conocidas por cualquiera

que haya tenido un mínimo contacto

previo con esos equipos, o que se pue-

den encontrar fácilmente en Internet,

de modo que una medida de seguri-

dad obvia, pero esencial, es modificar

esas contraseñas. Y, por supuesto, no

sólo modificarlas sino poner contrase-

ñas tan largas y complicadas como el

equipo nos permita, para mejorar su

seguridad.

Incluso una política interesante

sería modificar esas contraseñas de

manera periódica, igual que habitual-

mente se aconseja hacer con la con-

traseña de nuestro correo electrónico,

por ejemplo.

• Tener en cuenta todos los usua-

rios del equipo. Los equipos, normal-

mente, vienen con un usuario admi-

nistrador principal de fábrica, pero a

veces incluyen usuarios secundarios

de los que a veces nos olvidamos, que

también suponen puertas de acceso al

mismo que un atacante puede intentar

aprovechar. No sólo eso, sino que el uso

habitual de los equipos incluye que el

propietario cree uno o varios usuarios

nuevos, para responder a sus propias

necesidades.

Lógicamente, todos estos usuarios

hay que tenerlos en cuenta respecto al

punto anterior: modificar las contrase-

ñas de fábrica en el caso de los usuarios

secundarios que ya vienen incluidos, y

establecer contraseñas complicadas en

el caso de todos los usuarios que estén

dados de alta en el equipo.

Una conclusión de esta situación es

que también resulta muy convenien-

te eliminar todas aquellas cuentas de

usuario que no se vayan a utilizar, ya

vengan de fábrica o hayan sido creadas

para un uso específico.

• Modificar los puertos por de-

fecto. Para hackear un equipo, el

primer paso es encontrarlo. Normal-

Los fabricantes son perfectamente
conscientes de los problemas que han
surgido últimamente con las oleadas
de ataques masivos

Sistemas de Videograbación DigitalMonográfico

76 / Cuadernos de Seguridad / Noviembre 2017

mente una estrategia habitual de los

atacantes es utilizar aplicaciones que

rastreen la red en busca de comunica-

ciones que se estén produciendo por

los puertos que los grabadores suelen

tener configurados de fábrica. Al igual

que ocurre con las contraseñas, cada

fabricante suele tener definidos unos

puertos por defecto, siempre iguales

para todos sus modelos, lo que sin du-

da facilita esta labor de rastreo. Por

tanto, una acción tan sencilla como

modificar los puertos por defecto que

el equipo tiene definidos es otra buena

medida para reducir la posibilidad de

que ese equipo se vea afectado por

el ataque.

Otra consideración a tener en cuen-

ta relacionada con los puertos es abrir

en el router únicamente los puertos que

sean imprescindibles, lo cual está liga-

do a abrirlos manualmente en vez de

utilizar servicios como UPnP.

• Actualizar el firmware del gra-

bador. Este punto es de especial im-

portancia, a la vista de lo que comen-

tamos en el apartado siguiente. En

definitiva, versiones más actuales del

firmware de un equipo incorporan ma-

yores medidas de seguridad que ayu-

darán a que el equipo sea más resis-

tente a un ataque.

2- Mejora del

firmware

Los fabricantes son perfectamente

conscientes de los problemas que han

surgido últimamente con las oleadas

de ataques masivos y,

desde luego, son los

primeros interesados

en conseguir que esos

ataques no afecten a

sus equipos. Esto impli-

ca, por supuesto, desa-

rrollar todas las medidas

de seguridad que sean

necesarias para hacer

de sus equipos disposi-

tivos lo más resistentes

posible.

Muchos de los ata-

ques aprovechan algu-

nas debilidades estruc-

turales en el firmware

que tienen implemen-

tado los grabadores

o cámaras IP, que se

hacen más evidentes

cuanto más antiguo

es ese firmware. En

las últimas oleadas vi-

vidas, la mayoría de

equipos afectados te-

nían firmwares que en

nuestro sector, enor-

memente cambiante

y en evolución conti-

nua, llamaríamos antiguos, de 2014

ó 2015.

Con el tiempo, las medidas de se-

guridad establecidas en el firmware

han ido siendo mejores y más efec-

tivas, como demuestra el hecho de

que los equipos con firmwares más

recientes apenas se han visto afecta-

dos, hablando en términos de pro-

porción.

Para todos los modelos más anti-

guos, con firmwares de 2014 ó 2015,

los fabricantes han desarrollado en las

últimas semanas versiones de firmware

más actuales, en las que incorporan

medidas de seguridad similares a las

que ya tienen los firmwares de los equi-

pos más modernos.

Todo esto, en cualquier caso, es

un trabajo iterativo, es decir, no ter-

mina aquí, sino que continuamente

se están estudiando los temas de se-

guridad y trabajando sobre ellos. No-

sotros, como profesionales del sector,

trabajamos codo con codo con los

fabricantes para reportar todo el co-

nocimiento que podamos acumular

y ayudarles en la tarea de desarrollar

equipos cada vez más seguros y re-

sistentes.

Al igual que ocurre con la segu-

ridad en el mundo físico, en ciber-

seguridad siempre hay una carrera

entre aquellos que tratan de violar la

seguridad establecida y aquellos que

tratamos de anticiparnos a los movi-

mientos de los atacantes y de gene-

rar sistemas cada vez más difíciles de

penetrar.

Todos nuestros esfuerzos están en-

focados en tratar de ganar esa carrera,

en ir siempre por delante, y en eliminar

estas amenazas que periódicamente

nos sacuden. Este es el reto de cara a

los próximos meses, y sobre el que sin

duda el sector presentará interesantes

novedades próximamente. ●

Fotos: VisiotechC
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Sistemas de Videograbación DigitalMonográfico

78 / Cuadernos de Seguridad / Noviembre 2017

V AMOS a analizar los principales

beneficios de las nuevas pres-

taciones:

Pantalla 4k. Los NVRs más recientes

admiten la reproducción de imágenes

de ultra-alta definición 4K (12 mega-

píxeles), a través de puertos de salida

HDMI. Los usuarios también tienen

la opción de presentar imágenes 4 x

1080P en modo cuadrante.

Transmisión de múltiples perfiles.

Los NVRs permiten ahora a los usua-

rios maximizar el ancho de

banda disponible con la

posibilidad de configu-

rar hasta tres flujos de

red separados. Cada

uno puede persona-

lizarse para transmitir

distintas resoluciones

mediante uno de los

métodos de compresión H.265, H.264

y MJPEG, lo que permite la optimiza-

ción del visionado remoto simultáneo

de imágenes en directo en el ordena-

dor personal, utilizando el software

de gestión de vídeo, y en dispositivos

remotos, mediante la correspondiente

app.

Tecnología de compresión com-

plementaria. La capacidad de almace-

namiento se incrementa notablemente

mediante el uso de tecnología de com-

presión complementaria (Wisestream),

que controla de forma dinámica la co-

dificación, equilibrando la calidad y

compresión según el movimiento de

la imagen. Cuando esto se combina

con la compresión H.265, mejora la

eficiencia del ancho de banda en hasta

un 75% en comparación con la actual

tecnología H.264 (un 99% con la gama

de cámaras de la Serie X)

Compatibilidad ARB para una gra-

bación sólida y constante: Si se pro-

dujese un fallo temporal en la red que

impidiera la transmisión de imágenes

capturadas a cualquiera de los NVRs,

la función de copia de seguridad auto-

mática (ARB – Auto Recovery Back-Up)

restauraría en el NVR, desde las tarjetas

SD y de manera automática, las imáge-

nes que no pudieron transmi-

tirse en su momento y una

vez que se restablezca la

conexión de la red. Esto

garantiza que no queden

huecos en la grabación

de lo que podría ser una

evidencia importante de

un evento ocurrido.

Las prestaciones y posicionamiento de precio de la última
generación de videograbadores digitales (NVR) de fabricantes
como nuestra compañía, permiten ofrecer una solución
completa para instalaciones de alta seguridad e infraestructuras
críticas, así como opciones económicas para pequeñas oficinas
y comercios. Además, muchas de las prestaciones innovadoras
integradas en estos NVR aportan grandes beneficios a los
usuarios finales.

Los grandes beneficios
de los NVR de última
generación

josé luis romero. general manager spain & portugal. hanwha techwin

Sistemas de Videograbación Digital Monográfico

Noviembre 2017 / Cuadernos de Seguridad / 79

Servicio P2P para con-

figurar la instalación de

manera sencilla: Se da

soporte a las aplicaciones

móviles mostrando un

código QR para cada una

de las cámaras conectadas. Se

pueden agregar cámaras de manera

sencilla a la lista de la app escaneando

el código QR con un Smart Phone

Alertas en tiempo real. Se refuerza

el envío de notificaciones a los usua-

rios autorizados mediante la app mó-

vil cuando se dispara una alarma por

alguno de los sensores, por detección

de movimiento y/o por alguna de las

analíticas existentes, incluidas la direc-

ción de entrada / salida, línea virtual y

desenfoque de la cámara.

PoE / PoE+. Hay muchos NVRs dis-

ponibles que han sido diseñados pa-

ra «plug&play». Esto se puede hacer

gracias a los puertos PoE y PoE+ que

ofrecen la oportunidad de reducir de

manera importante los costes de insta-

lación, al eliminar la necesidad de tirar

cables de alimentación aparte y puntos

de conexión para cada cámara. La fun-

cionalidad PoE+ implica la disponibili-

dad de alimentación para cámaras PTZ

Una opción alternativa

El almacenamiento de imágenes de

alta definición de un gran número de

cámaras puede tener un coste eleva-

do si se montan equipos de grabación

de vídeo convencionales conectados

a la red de datos. Además del coste

de inversión en equipos y licencias

de software, los costes de operación

corrientes serán probable-

mente mucho ma-

yores cuando se

tienen en cuenta

los requerimientos

de espacio físico, el

consumo de energía y el

mantenimiento.

Los avances de la tecnología han

hecho posibles sistemas de almacena-

miento económicos para vídeo, me-

tadatos y audio. Ahorran espacio, lo

que elimina la necesidad de utilizar

más NVRs y pueden ofrecer almace-

namiento de hasta 100 Tb o más, así

como más de 30 días de grabación

continuada.

Esta solución ha sido diseñada es-

pecíficamente para bancos, casinos, es-

taciones de servicio, prisiones y otros

entornos similares donde se requiere

un sistema de grabación escalable y

muy fiable con un bajo coste de pro-

piedad total. Esto se consigue en parte

debido a los requerimientos mínimos

de consumo de energía. Con un con-

junto de hasta 120 TB, que consume

solo 60 vatios, es posible ahorrar un

90 % de energía en comparación con

las soluciones convencionales de alma-

cenamiento en un servidor. Los costes

de mantenimiento continuo son tam-

bién muy bajos y la vida útil del disco

es muy amplia, incluso cuando se utili-

zan los discos más económicos que hay

disponibles.

¿Cómo funciona?

Una arquitectura «directa al alma-

cenamiento» permite ejecutar las fun-

ciones de un NVR

aprovechando las

ventajas de la tec-

nología L.A.I.D™

(conjunto lineal de

discos inactivos), y

cuando se combina con un

sistema S.F.S™ (clasificación se-

cuencial de discos), proporciona una

amplia capacidad de almacenamiento

a un coste bajo. El sistema utiliza un

exclusivo patrón de escritura de pares

superpuestos en espejo para ofrecer

una redundancia de datos integral du-

rante los procesos críticos de escritura,

ofreciendo la redundancia de RAID1

en escritura aunque, a diferencia de

este, no requiere duplicar el número

de discos.

Gestión de vídeo

La efectividad de esta solución alter-

nativa a la instalación de NVRs es aun

mayor cuando cuenta con el respaldo

de un software de gestión de vídeo. Es-

to permite a los operadores configurar,

gestionar y supervisar gran cantidad de

cámaras. Además contará con un po-

tente motor de búsqueda que ofrece

una amplia gama de opciones para

ayudar a los operadores a recuperar

datos de evidencias de forma rápida

y sencilla.

Una opción del estilo «Resumen

de Vídeo» condensa horas de gra-

bación en una serie de grabaciones

acortadas, con eventos superpuestos

con fecha y hora. Al seleccionar algu-

no de estos eventos, se reproduce ín-

tegramente el vídeo correspondiente.

Las búsquedas pueden afinarse mu-

cho usando criterios como el color,

el tamaño del objeto y la

dirección del movi-

miento. ●

Fotos: Hanwha

Techwin C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Sistemas de Videograbación DigitalMonográfico

80 / Cuadernos de Seguridad / Noviembre 2017

D ESDE estos primeros sistemas

de vigilancia, la tecnología ha

avanzado a pasos agigantados

y actualmente el mercado de la seguri-

dad ofrece complejos sistemas de vigi-

lancia y grabación IP, que proporcionan

además muchas otras características

adicionales impensables en sus inicios.

La necesidad de poder almacenar las

grabaciones para su visionado y pre-

sentación como pruebas, y la aparición

de internet, han provocado que los sis-

temas de vídeo vigilancia hayan evolu-

cionado cada vez más dando lugar a lo

que hoy conocemos como sistemas de

vídeo vigilancia digital.

En la actualidad, un sistema de

grabación digital permite almacenar,

reproducir, hacer detecciones inteli-

gentes, conectarse a un sistema de

monitorización, envío de correos, co-

nexión a domótica, y un sinfín de no-

vedades que hacen que cada vez más

los sistemas de vídeo vigilancia se va-

yan convirtiendo en sistemas mucho

más completos que el simple monitor

y la simple cámara con lo que empezó

todo.

En el mercado de la vídeo vigilancia

digital, muchos son los fabricantes que

ofrecen características similares, pero

pocas empresas, entre ellas Iptecno, ha

sido capaz de utilizando la tecnología

actual, crear una serie de características

y mejoras que hacen que los sistemas

de vigilancia, sean indispensables para

nuestra seguridad diaria.

Equipos de grabación digital

Desde los sistemas más sencillos de cá-

maras para el hogar, a los sistemas más

completos y complejos de vigilancia y

monitoreo por vídeo a distancia, todos

tienen la misma necesidad común de

poder almacenar los datos de una ma-

nera fiable y sobre todo segura.

Los DVR son dispositivos capaces de

reproducir en la misma pantalla varias

cámaras de vigilancia, añadiendo una

«marca de agua» para garantizar la pri-

vacidad de las imágenes y evitar que

sean modificadas o manipuladas, ga-

rantizando la validez legal y probatoria

de las imágenes.

Otra de las características que ofre-

cen los grabadores digitales es la de

poder añadir una «máscara de priva-

cidad» a la imagen tomada por una

cámara. Esta «máscara» permite tapar

una parte de la imagen de las graba-

ciones para evitar captar parte de la vía

pública o de espacios privados, de esta

manera, se garantiza la intimidad de

los usuarios, cumpliendo la normativa

de la Agencia Española de Protección

de Datos.

Los videograbadores digitales de

seguridad, a diferencia de otros dis-

positivos como pueden ser los orde-

nadores domésticos, necesitan discos

duros especiales de alto rendimiento

El mercado de la vídeo vigilancia ha avanzado de manera
espectacular desde los últimos 20 años; los primeros sistemas
de vídeo vigilancia se remontan a principios de los años 60, cuya
finalidad era principalmente para uso militar. Estos primeros
sistemas eran simples cámaras analógicas conectadas a un
monitor, que permitían visualizar el lanzamiento de misiles y
pruebas balísticas realizadas por los ejércitos. Más tarde se
crearon los primeros generadores de cuadrantes que permitían
conectar varias cámaras a la vez, y luego, aparecieron los
primeros sistemas de grabación analógica en cintas VTR .

Pasado, presente y futuro
de los sistemas de vídeo
grabación digital

JESÚS OÑA PARERA. DIRECTOR TÉCNICO Y DE POSTVENTA. IPTECNO SEGURIDAD.

Sistemas de Videograbación Digital Monográfico

diseñados para funcionar ininterrum-

pidamente las 24 horas del día durante

los 365 días del año.

Cualquier videograbador del mer-

cado, debe poder ofrecer en la actua-

lidad una serie de funcionalidades bá-

sicas como la búsqueda de imágenes

por eventos, la alerta de movimiento

en pantalla, el acceso rápido a las imá-

genes, etc.

A parte de cubrir estas necesidades

del mercado, nuestra compañía dis-

pone también de su propio servidor

personalizado que ofrece un Sistema

de P2P mejorado que aporta mayor

velocidad y rendimiento, aviso a te-

léfono móvil de las averías y desco-

nexiones que pueden producirse por

cortes en la comunicación del graba-

dor, detección y alertas a los usuarios

de una posible baja seguridad de la red

informática, compatible para todos sus

productos de la familia powered by Pe-

gaso que aumentan las características

proporcionadas por los vi-

deograbadores digitales.

El futuro ya está
aquí

Se prevé que a finales

de 2017, el mercado de

la vídeo vigilancia «sufri-

rá» una nueva revolución

tecnológica; a finales del

presente año tendremos

en el mercado de la vídeo

vigilancia digital nuevos

sistemas de reconocimiento y detec-

ción facial, sistemas con múltiples de-

tecciones para minimizar las posibles

falsas alarmas, aumento en la velocidad

de transmisión de las imágenes por in-

ternet y mayores resoluciones soporta-

das por las cámaras, acompañadas de

mejores tasas de compresión para un

almacenamiento más eficiente.

Iptecno, adelantándose a los próxi-

mos avances del

mercado, ya es-

tá trabajando

en su nuevo

p o r t a fo l i o

de productos

y ofrecerá en una

nueva generación de

grabadores XVR compatibles con los

nuevos códec de compresión H265,

Sistemas de Videograbación DigitalMonográfico

82 / Cuadernos de Seguridad / Noviembre 2017

los nuevos sistemas ePOE que permi-

tirán transferir el vídeo de las cámaras,

audio, datos y alimentación todo por

el mismo cable RG con distancias de

hasta 800m, sin necesidad de invertir

grandes cantidades económicas por

parte de los usuarios para actualizar

sus sistemas de grabación digital re-

aprovechando el cableado existente.

Verán la luz también, una gama

nueva de grabadores con la posibili-

dad de conectarle periféricos exter-

nos, como los «Alarm Box» pudiendo

conectar una cantidad superior de dis-

positivos análogos a los grabadores,

superando las tradicionales entradas y

salidas de relé integradas en los graba-

dores; Iptecno dispondrá además de

nuevos sistemas penta-híbridos con

resoluciones de 4Mp, cámaras moto-

rizadas con tecnología starlight y luz

láser, nuevos sistemas para detección

e identificación de matrículas de vehí-

culos ANPR, cámaras MotionEYE que

disponen de sensores PIR que junto

con la detección de movimiento serán

ideales para la vídeo-verificación, cá-

maras 4K con vista de 180º y la nueva

versión del HCVI 4.0.

La tecnología +HDCVI 4.0 nos va a

permitir:

– 4K-HDCVI para captura de vídeo

Ultra HD.

– IoT-HDCVI para detección multi-

dimensional.

– AI-HDCVI para

transformar HDC-

VI-video en datos

de búsqueda boo-

leana.

Esta tecnología

ofrece vídeo, datos,

audio y alimenta-

ción sobre un cable

coaxial; además de

obtener imágenes

en 4K Ultra Alta De-

finición con resolu-

ción 3840 x 2160 a 15/30 fps. Salidas

de vídeo HDCVI y CVBS. y transmisio-

nes con cable coaxial RG59 de hasta

500m.

Es preciso también mencionar un

apartado fundamental como es la ci-

berseguridad; hasta la fecha apenas se

ha prestado atención, sin embargo, tras

los acontecimientos producidos por to-

do el mundo mediante ataques masivos

a sistemas de seguridad, hay que hacer

especial hincapié en este problema y

los sistemas deben permitir poder pre-

venir y solucionar este tipo de ataques;

empresas como nuestra compañía ya

está suministrando todos sus disposi-

tivos verificados y actualizados para

prevenir ataques maliciosos que pue-

dan producir efectos perjudiciales para

los usuarios de este tipo de sistemas y

disponen de información en su página

web para ayudar a los usuarios a cómo

prevenir y solucionar posibles cibervul-

nerabilidades.

Como conclusión, el mercado de

la seguridad y sobre todo, de los gra-

badores digitales, está a las puertas

de una nueva revolución tecnológica

que ofrecerá tanto a los instaladores,

como sobre todo a los usuarios de los

sistemas de seguridad un salto de cali-

dad en los servicios ofrecidos para este

tipo de instalaciones. ●

Fotos: Iptecno

«Se prevé que a finales de 2017,
el mercado de la vídeo vigilancia “sufrirá”
una nueva revolución tecnológica»

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

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

Sistemas de Videograbación DigitalMonográfico

84 / Cuadernos de Seguridad / Noviembre 2017

L OS datos se están convirtiendo en

la divisa más valiosa de la socie-

dad de la información

Aún sin saberlo, todos estamos ro-

deados de aplicaciones que utilizan el

análisis de datos para ofrecer una mejor

experiencia tanto a empresas como a

usuarios. Las necesidades de cada día

son cruzadas con grandes masas de

datos que, después de un gran trabajo

analítico, permiten tomar la mejor deci-

sión. Los datos se están convirtiendo en

la divisa más importante de la sociedad

de la información.

El dato más intuitivo es, sin duda, la

imagen. Estamos rodeados de cámaras,

en las paredes y en los accesos, pero

también en nuestros móviles y orde-

nadores.

Generamos como sociedad imáge-

nes continuamente. Si estas imágenes

son correctamente recolectadas y pro-

cesadas garantizan una notable mejora

en la toma de decisiones en cualquier

entorno.

Diariamente se recopilan ingentes

cantidades de imágenes en vídeo pero

el almacenamiento masivo de éstas no

es suficiente. No resulta una informa-

ción operativa por sí sola. El valor de

esta información es realmente funda-

mental para que las compañías pue-

dan adaptarse al futuro en esta época

en la que la evolución del mercado no

resulta evidente. Sin embargo, para

A medida que nos incorporamos de pleno en la era tecnológica se
habla cada vez más de la importancia de los datos y del análisis.
Para el público en general esto aún son palabras en clave y para
una parte demasiado grande de las empresas, estas palabras
no son más que el último reclamo comercial de los creativos de
soluciones aplicadas. Pero lo que se ve cuando se empieza a
trabajar con ello es que el potencial de estas nuevas técnicas de
evaluación de los procesos supera las previsiones más optimistas.

Aplicando técnicas de Big Data sobre el vídeo para ofrecer
soluciones estratégicas a los futuros retos sociales
y económicos

El vídeo como dato

ALBERTO RUANO TIERNO. RESPONSABLE DE COMUNICACIÓN. F.F. VIDEOSISTEMAS
& GEUTEBRÜCK

Sistemas de Videograbación Digital Monográfico

Noviembre 2017 / Cuadernos de Seguridad / 85

poder exprimir al máximo el valor de

esta información necesitamos invertir

en equipos y software de analítica de

vídeo capaces de convertir esta masa

de datos en resultados fácilmente in-

terpretables.

La toma de decisiones es un ele-

mento clave para la evolución de una

empresa. Que estas decisiones sean

más precisas y ajustadas repercutirá

directamente en la mejora de los pro-

cedimientos y en la rentabilidad de las

compañías.

A la velocidad a la que evoluciona la

tecnología ya no se puede esperar más.

Es el momento de aplicar los avances

en la gestión del vídeo como dato a las

aplicaciones empresariales. No habla-

mos de tendencias o meras modas. Ha-

blamos de una nueva forma de analizar

la productividad de cualquier actividad

económica o empresarial.

Analizar y gestionar de forma
inteligente

Conocer el comportamiento de los

clientes y de los empleados, el entorno

de sus instalaciones, sus peculiaridades,

debilidades, etc., es fundamental para

una correcta toma de decisiones. La

posibilidad de analizar y gestionar de

forma inteligente la información ob-

tenida en vídeo transforma la manera

en la que decidimos cómo debemos

actuar para cuidar los bienes y los ser-

vicios, y al mismo tiempo aumentar el

grado de satisfacción, necesidades y

sensaciones individuales de emplea-

dos, clientes, visitas, etc.

Mucha gente sigue pen-

sando que el poder de estas

técnicas es limitado, sin embar-

go se ha comprobado que son

capaces de ayudar eficazmen-

te a conocer e interpretar los

comportamientos de un en-

torno gracias al seguimiento

y el estudio visual de las imá-

genes asociadas, y ofrecer datos so-

bre conteo de personas, estadísticas,

control industrial, eficiencia energéti-

ca, etc., y la lista no para de crecer.

La analítica de datos de vídeo se aca-

ba convirtiendo en el eje central del

rendimiento económico de cualquier

empresa. Las mejoras que permite im-

plementar en los procesos industriales

y de servicio acaban no sólo amorti-

zando los equipos de vídeo sino que

aumenta la productividad del resto de

los bienes de equipo.

Todas estas nuevas técnicas, unidas

a las mejoras que ha sufrido el vídeo en

los últimos años, llegando a resolucio-

nes 4K, permiten agilizar la gestión y

búsqueda de información, permitien-

do, incluso, el

análisis a nivel

forense y el procesado de datos de

eventos con detalle, a la vez que son

capaces de crear modelos de actua-

ción que permiten prever potenciales

acciones y comportamientos anóma-

los o no deseados.

Todo esto está transformando la

forma en que se usan y se consumen

las imágenes en vídeo. De esta manera,

empresas como F.F. Videosistemas &

Geutebrück van un paso por delante

del mercado y exploran nuevas apli-

caciones y usos del vídeo como herra-

mienta.

No dudamos que las soluciones de

Big Data son el futuro y que están dise-

ñadas para capturar, procesar, almace-

nar y analizar datos para que la persona

apropiada reciba la información

correcta, en el momento

adecuado. ●

Fotos:

F.F. Videosistemas

& Geutebrück

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Sistemas de Videograbación DigitalMonográfico

86 / Cuadernos de Seguridad / Noviembre 2017

E L equipo de mando a veces esta-

rá situado en las inmediaciones,

y otras situado a muchos kiló-

metros del escenario del operativo. In-

dependientemente de la ubicación, el

equipo de mando podrá seguir en di-

recto la evolución sobre el terreno, ade-

más de poder comunicar con los agen-

tes no solo por los canales tradicionales

de radio, sino también por los disposi-

tivos móviles de Vídeo/Audio que por-

tan los agentes. Mediante los mismos

equipos portables, también se hace po-

sible la comunicación bidireccional en-

tre equipos o agentes desplegados so-

bre el terreno.

Las conocidas como cámaras por-

tables, son dispositivos móviles es-

pecialmente diseñados para su uti-

lización, tanto en interior como en

exterior, y en condiciones atmosféri-

cas duras y con iluminación precaria

en la mayoría de las ocasiones. En ge-

neral estos dispositivos están protegi-

dos contra caídas y golpes, e incluyen

iluminador IR y algún dispositivo LED

de luz visible.

Estas cámaras suelen estar basadas

en arquitecturas que utilizan procesa-

dores específicos muy rápidos del área

tecnológica de los móviles Android; son

equipos muy completos que disponen

de pantalla LCD táctil para su confi-

guración y manejo, y suelen permitir

su uso eventual como teléfono móvil

tradicional.

Las cámaras permiten en general

comunicarse con un centro de moni-

torización mediante la aplicación de

tecnologías 3G/4G y WiFi, enviar y

grabar vídeo, y disponen de audio bi-

direccional.

Mediante los sistemas de posicio-

namiento global GPS, GLONASS y

Beidou, permiten mantener informa-

do al centro de mando de la ubicación

geográfica de los agentes que inter-

vienen, y de sus evoluciones sobre el

terreno.

En la sociedad actual una de las prioridades es disponer de la
máxima cantidad de información de cualquier acontecimiento, y
si es posible esa información debe ser de audio y vídeo en directo
y con calidad. Esta necesidad de la sociedad, se extienda con más
razón a los Cuerpos Policiales y de Protección Civil, de forma que
los agentes y equipos que están desplegados en operativos sobre
el terreno, puedan ofrecer al equipo de mando, imagen y sonido
en directo de lo que está sucediendo en sus posiciones.

Cámaras para Cuerpos Policiales
y servicios de Protección Civil

DEPARTAMENTO DE MARKETING. LSB, SL

Qualcomm

8 Core

1,5 Ghz

Sistemas de Videograbación Digital Monográfico

Noviembre 2017 / Cuadernos de Seguridad / 87

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Disponen de sistema de almacena-

miento interno para aquellas situacio-

nes que no permitan el envío de imá-

genes a una central de monitorización

y grabación. Su autonomía suele al ga-

rantizar al menos 8 horas de trabajo

continuo.

La recarga de baterías, y descar-

ga de los archivos de Vídeo/Audio se

suele realizar mediante su inserción en

unos paneles recargadores en la base

de operaciones.

Las cámaras portables suelen dispo-

ner de accesorios que permiten no solo

la ubicación de la cámara en el pecho

del agente, sino también cámaras tipo

botón o cámaras conjuntas a un au-

ricular que permiten la visualización y

monitorización del lugar donde mire

el agente.

Otro tipo de cámaras para los Cuer-

pos Policiales y Servicios de Protección

Civil son aquellas que, montadas en

los vehículos policiales, de protección

civil, o bomberos, sirven para trans-

mitir a un puesto de mando o a una

central receptora imágenes para ayu-

dar a gestionar de forma más eficaz

una intervención.

Las cámaras móviles están montadas

generalmente en el exterior de los ve-

hículos de intervención, su finalidad es

facilitar al puesto de mando una ima-

gen de calidad del lugar donde está el

vehículo; general-

mente dotadas de

movimiento P/T/Z

permiten enfocar a

los puntos de interés,

permitiendo al pues-

to de mando dispo-

ner de información

de primera mano

de la situación. Estas

cámaras pueden ser

controladas desde el

propio vehículo y desde el puesto de

mando. Las cámaras son generalmente

de tecnología IP, pero es posible la utili-

zación de cámaras analógicas.

 Básicamente el sistema está constitui-

do por los equipos dispuestos en el centro

de mando que son un VMS, un IP SAN,

Sistema decodificador y un Video Wall.

El sistema tiene acceso a Internet

y a las redes 3G/4G lo que permite la

monitorización grabación, y gestión de

cámaras tradicionales IP con sus NVR co-

rrespondientes, además de las cámaras

portables que mediante las redes 3G/4G

enlazan con el centro de mando; las cá-

maras móviles instaladas en los vehícu-

los también enlazan de la misma forma.

El VMS es un hardware que permite

acceder, configurar y gestionar diver-

sos equipos, NVRs y cámara IP, toda la

información de vídeo puede ser vista

en directo, grabada y analizada. Ade-

más el VMS puede acceder y gestionar

al sistema de almacenamiento IP SAN

para gestionar grandes cantidades de

grabaciones. Los vídeos pueden mos-

trarse en los vídeo walls mediante los

decodificadores. ●

Fotos: LSB

Ciberseguridad Corporativa

88 / Cuadernos de Seguridad / Noviembre 2017

A CTUALMENTE, la casi totalidad

de la Información que se utiliza

está digitalizada, y mucha de la

comunicación que se lleva a cabo en-

tre las personas es intercambio de in-

formación digitalizada, no sólo con me-

dios escritos, sino también hablados.

En el ámbito empresarial, se trans-

fieren permanentemente documentos

del trabajo a ordenadores personales,

tabletas, teléfonos inteligentes u otros

dispositivos, particulares o corporati-

vos, o se ejecutan aplicaciones en lí-

nea sobre información que puede cons-

tituir parte de la propiedad intelectual

de una organización.

En el ámbito privado, se envían da-

tos e información personales a través

de las redes a familiares y amigos, o

a organizaciones con las que nos rela-

cionamos.

Por ello, si se quiere robar o mani-

pular de alguna manera cierta informa-

ción, los pasos se dirigirán hacia donde

se encuentre, mayoritariamente digita-

lizada en algún dispositivo o en tránsi-

to por las redes de comunicaciones. Y

el acceso sería interceptándolas en las

redes, o accediendo al dispositivo en

el que resida, si puede ser de la ma-

nera más sencilla, a través de Internet,

sin necesidad de presencia y accesos

físicos.

Se podría concluir, por tanto, que

una información muy sensible, bien

porque afecte a la vida de las perso-

nas, bien porque así lo decida una orga-

nización por el valor que supone para

ella, no es adecuado que esté accesible

desde Internet.

Efectivamente, esto es lo que se bus-

ca en los llamados sistemas no conec-

tados o air gapped systems.

En el mundo de la información di-

gitalizada y los dispositivos que la sus-

tentan, los sistemas clasificados como

muy críticos –redes militares o sistemas

de control industrial, entre otros– se los

La ilusión de la seguridad
en dispositivos no conectados

MARÍA JOSÉ DE LA CALLE. DIRECTORA DE COMUNICACIÓN & ANALISTA SENIOR DE ITTI.

Es de todos conocido que nada está completamente seguro
y que, dependiendo del valor que tenga lo que se quiere
asegurar, así se le rodeará de medidas más o menos costosas.
El término «seguridad de la información» ha existido desde
que se le ha dado importancia a la información para personas u
organizaciones y, por tanto, se la ha querido proteger de posibles
agentes dañinos. Desde luego, no constituye algo nuevo en los
tiempos digitalizados de hoy en día. La novedad estriba en lo
que la tecnología ha supuesto para la Información, en cuanto
a la escala de lo recogido y almacenado, por una parte, y a la
casi universalidad de la conectividad de los dispositivos que la
contienen, a través de la red universal que supone Internet.

Tecnología

Eugenio Marongiu/shutterstock

Ciberseguridad Corporativa

Noviembre 2017 / Cuadernos de Seguridad / 89

aísla de Internet, es decir, no están co-

nectados: son air gapped machines.

Supuestamente, están aislados del ex-

terior físico, es decir, para acceder a

ellos hay que estar presente en el mis-

mo sitio.

Sin embargo, si a alguien le intere-

sa extraer o introducir información de/

en un sistema aislado -de Internet-, en-

contrará formas de hacerlo. La manipu-

lación de la información no es una ac-

tividad nacida al albur de los tiempos

relativamente modernos en que em-

pezó a residir en ordenadores (segun-

da mitad del siglo XX), ni de los toda-

vía más modernos tiempos de Internet

(desde finales de los años 70 del pasa-

do siglo XX). Siempre se han produci-

do robos de información confidencial.

Así, el primer gran malware intro-

ducido en un sistema aislado, se con-

siguió a través de un pendrive. Dicho

sistema eran los PLC –controlador lógi-

co programable– que controlaban las

centrifugadoras usadas para enrique-

cer uranio en la planta nuclear de Na-

tanz, en Irán.

El dispositivo contenía un código

malicioso –en este caso, el «gusano»

Stuxnet1 (de autor desconocido aun-

que se atribuye a una joint venture de

EEUU e Israel)–, que, una vez en la red

interna de la planta, buscaba los PLC

para los que se había creado el códi-

go. Dichos PLC’s tenían una vulnerabi-

lidad desconocida para todos, excepto

para los que programaron el «gusano»,

vulnerabilidad que explotada produjo

la destrucción de las centrifugadoras.

No hubo más que dejar el pendrive

en un sitio adecuado, para que un tra-

bajador lo cogiera y lo introdujera en

algún ordenador de la planta, para ver

lo que contenía, iniciando la infección.

El componente humano a la hora

de introducir un malware en un sis-

tema, tanto aislado como conecta-

do, es una posibilidad, muy utilizada

por otra parte, como puerta de en-

trada en multitud de ataques, con el

fin de burlar los cortafuegos, IDS’s y

demás medidas interpuestas entre In-

ternet y los dispositivos corporativos

para evitar la entrada de agentes no

permitidos.

Pero hay otros métodos, llamémos-

los más tecnológicos, para recoger in-

formación de sistemas no accesibles, o

incluso para hacerles llegar código no

deseado.

Ondas electromagnéticas:
las chismosas tecnológicas

Los sistemas electrónicos, como los

ordenadores, emiten ondas electro-

magnéticas. Estas ondas recogidas y

tratadas, pueden revelar mucha infor-

mación, como las claves de cifrado de

un mensaje, lo que se está tecleando,

lo que aparece en una pantalla, y así un

largo etcétera.

Estas técnicas de recogida y trans-

formación en información de las emi-

siones electromagnéticas, se conocen

como Tempest.

En enero de 2015, un artículo2 de «El

Confidencial» informaba de varias ma-

neras de conseguir información de sis-

temas no conectados, recogiendo las

ondas emitidas por los dispositivos.

Desde la recogida de emisiones de

pantallas CRT (la antigua de tubos de

rayos catódicos) o LCD y poder ver la

imagen que dicha pantalla está mos-

trando. Esto se denomina «Interferen-

cia de Van Eck», quien fue quien en

1985 hizo una primera demostración.

O el ataque «Air-Hopper»3 consis-

tente en la recogida de información de

un sistema aislado –al cual se le ha he-

cho llegar una aplicación o malware

adecuado–, por medio de un teléfono

móvil, utilizado como antena y situado

en una habitación contigua, demostra-

ción realizada en octubre de 2014 por

investigadores de la Universidad Ben-

Gurion, de Israel.

Hasta los ataques utilizando las im-

presoras o escáneres que pueda ha-

ber en una red aislada, por medio de

haces de luz al sensor láser del dispo-

sitivo en cuestión, demostración rea-

Tecnología

Everything possible/shutterstock

90 / Cuadernos de Seguridad / Noviembre 2017

lizada por investigadores también de

la universidad israelí, en el Black-Hat

de 2014.

Investigadores de la universidad de

Tel Aviv publicaron4 en febrero de 2016

cómo habían obtenido la clave de des-

cifrado de un ordenador portátil aisla-

do, cifrado con el algoritmo de clave

pública ECDH (Eliptic Curve Diffie-Hell-

man), por medio de la recogida de sus

emisiones electromagnéticas.

Todas estas técnicas Tempest em-

plean elementos hardware y software,

los primeros para recoger y medir las

ondas electromagnéticas, los segun-

dos, para interpretar qué instruccio-

nes está ejecutando el ordenador se-

gún qué ondas emitidas. Son procesos

complejos, utilizados precisamente pa-

ra aquellos sistemas clasificados como

críticos.

Morse, infrarrojos, cámaras
de vigilancia e intercambio
de información

Las técnicas Tempest se utilizan para

obtener datos, pero no para hacer lle-

gar datos a un ordenador, aunque pue-

den ser un paso para el acceso, como

obtener claves.

Sin embargo, este mes de sep-

tiembre, de nuevo investigadores de

la Universidad Ben-Gurion han publi-

cado los resultados de una de sus in-

vestigaciones, llamada «aIR-Jumper:

Covert Air-Gap Exfiltration/Infiltra-

tion via Security Cameras & Infrared

(IR)»5 .

Describen cómo con el uso de cá-

maras de vigilancia, LED de infrarrojos

y software han sido capaces de inter-

cambiar información en base a patro-

nes de unos y ceros, como si de un có-

digo Morse se tratara, a un ordenador

no conectado a internet pero que inte-

ractúa con una cámara.

El ordenador atacado tiene ya un

malware que codifica los datos en unos

y ceros según un patrón establecido;

aprovechando la cámara, consigue

que los LED’s infrarrojos de ésta par-

padeen, información recogida, que es

interpretada y transformada de nue-

vo en los datos transmitidos por el or-

denador.

Y al contrario, se le puede dar a la

cámara que intercambia datos con el

ordenador una información codificada

en base a un patrón con LED de infra-

rrojos, que el ordenador sabe interpre-

tar con el malware que ya tiene. Con

esto se puede obtener el control de la

máquina y darle órdenes para ejecutar.

Dado que es infrarrojo, no es visible

al ojo humano, y no es fácil detectarlo.

Por supuesto, el software –o mejor

malware– «aIR-Jumper» se puede uti-

lizar en instalaciones conectadas a In-

ternet, para vigilancia, robo de datos o

entrada en los sistemas.

Conclusión

Las técnicas para acceder sin permi-

so a sistemas no tienen límite, depen-

den únicamente, con los conocimien-

tos adecuados, de la imaginación y la

creatividad, y por supuesto, del esfuer-

zo que merezca la recompensa.

Por ello, no se puede decir que con

estas u otras medidas se tiene la cer-

teza de un sistema inviolable. Qui-

zás inviolable hoy... ¿pero mañana? ●

1.-«El virus que tomó control de mil
máquinas y les ordenó autodestruir-
se» (20151011) BBC, iWonder url [a
20170924] http://www.bbc.com/mundo/
noticias/2015/10/151007_iwonder_finde_
tecnologia_virus_stuxnet.

2 .- Rocío P. Benavente (20150114)
«Cinco modos de robar información
corporativa sin recurrir al ciberataque»
El Confidencial url [a 20170924] https://
w w w.e lconf idenc ia l .com/tecno lo -
gia/2015-01-14/cinco-modos-de-robar-
informacion-corporativa-sin-recurrir-al-
ciberataque_621398/.

3.-«How to leak sensitive data from an
isolated computer (air-gap) to a near by
mobile phone - AirHopper»(20141028)
Cyber Security Research Center @ Ben-
Gurion University http://cyber.bgu.ac.il/

content/how-leak-sensitive-data-isolated-

computer-air-gap-near-mobile-phone-

airhopper.

4.-D.Genkin, L.Pachmanov, I.Pipman,

E.Tromer (20180216) «ECDH Key-Extrac-

tion via Low-Bandwidth Electromagnetic

Attacks on PCs» Technion and Tel Aviv

University url [a 20170924] https://eprint.

iacr.org/2016/129.pdf.

En español, una descripción de esta

investigación se puede encontrar en el

post «Cómo robar claves de cifrado de

curva elíptica en OpenPGP - GnuPG con

técnicas Tempest” de 22 de febrero de

2016 del blog “Un informático en el lado

del mal». url [a 20170924] http://www.

elladodelmal.com/2016/02/como-robar-

claves-de-cifrado-de-curva.html

5.-Mordechai Guri, Dima Bykhovsky,

Yuval Elovici (201709) «aIR-Jumper: Co-

vert Air-Gap Exfiltration/Infiltration via

Security Cameras & Infrared (IR)» Cyber

Security Research Center, Ben-Gurion Uni-

versity of the Negev, Israel url [a 20170924]

https://arxiv.org/pdf/1709.05742.pdf

El artículo «El nuevo malware que

utiliza cámaras de seguridad para robar

datos», de Javier Jiménez publicado por

Redes@Zone el 20 de septiembre de 2017,

resume, en español, las conclusiones de

la investigación. url [a 20170924] https://

www.redeszone.net/2017/09/20/nuevo-

malware-utiliza-camaras-seguridad-ro-

bar-datos/

Referencias

Ciberseguridad Corporativa Tecnología

Ingenieros
al servicio de la Seguridad

INDEPENDENCIA DE FABRICANTES Y EMPRESAS DE SEGURIDAD

CONSULTORÍA DE SEGURIDAD

Asesoramiento a Departamentos de Seguridad:
 Análisis de Riesgos, Auditorías,

Implantación de Sistemas de Gestión,
 Determinación de métricas de Seguridad,

Redacción de procedimientos.

Asesoramiento para cumplimiento
de legislación PIC a Operadores Críticos

INGENIERÍA DE SEGURIDAD

Realización de Proyectos de Sistemas
de Seguridad

Dirección de Obra de instalaciones
de Sistemas de Seguridad

+10
años de

experiencia

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

C

M

Y

CM

MY

CY

CMY

K

92 / Cuadernos de Seguridad / Noviembre 2017

D E hecho, el grupo de traba-

jo East StratCom de la Unión

Europea, creado en 2015 pa-

ra combatir las campañas de desinfor-

mación del gobierno ruso, descubrió

que la canciller Angela Merkel estaba

siendo objetivo constante de este tipo

de ataques debido a su política hacia

los refugiados. Y, otro caso relaciona-

do, son los correos electrónicos envia-

dos a medios de comunicación sobre

el «Caso Lisa», en donde soldados ale-

manes habrían sido acusados de vio-

lación durante su estacionamiento en

Lituania como parte de las fuerzas mi-

litares de la OTAN.

Elecciones sin fuga

	 de información

Sin embargo, parece que los ata-

ques perpetrados y confirmados por el

BSI por parte de APT28 a diversas in-

fraestructuras políticas alemanas como

el Bundestag o el partido político Unión

Demócrata Cristiana no habrían llega-

do consumar ningún tipo de robo de

información, ya que días previos no se

presenció ninguna fuga de información

referente a ningún partido político.

De todas formas, según las bases de

datos de amenazas de las que dispone

ElevenPaths, la unidad de ciberseguri-

dad de Telefónica, se habría identifica-

do en los meses de agosto y septiembre

de 2017 un repunte de sesiones activas

de equipos infectados por la suite de

malware utilizada por APT28.

Entre todas estas muestras de ma-

lware, se detectó un downloader llama-

do Coreshell con impacto en organiza-

ciones gubernamentales en Alemania.

Coreshell descarga en una segunda fa-

se un backdoor desde un command

and control.

Otras amenazas genéricas

Desde otro punto de vista, tam-

bién se han identificado otras familias

de malware genérico y no asociado a

grupos conocidos o al menos no atri-

buidos a APT28 como parte de su arse-

nal de herramientas actual. Entre ellas

se han encontrado distintos tipos de

malware con capacidades de robo de

información, control de los sistemas in-

fectados y diferentes implementacio-

nes para atacar plataformas Windows,

Mac y Android.

El rango temporal en el que se si-

túan estas amenazas es desde enero

de 2015 hasta las más recientes de-

tectadas durante el desarrollo de esta

investigación en septiembre de 2017.

Por su parte, los vectores de infección

han sido el correo electrónico, la na-

vegación web, Flash, FTP, Ownclod y

Mediafire.

 Durante 2017 hemos visto diferentes

técnicas que hacían uso de la red con el

objetivo de modificar el rumbo de unas

elecciones. Sin embargo, todavía nos

queda calendario electoral con fechas

señaladas en países como las de Tailan-

dia, Chile o Corea del Sur donde segu-

ro que tanto fabricantes de seguridad

como plataformas de redes sociales es-

tarán implementando ciertas medidas

con el objetivo de presenciar unas elec-

ciones lo más democráticas posible. ●

Injerencias en los procesos
electorales

miguel ángel de castro simón. senior cybersecurity analyst; yaiza rubio
viñueLa. intelligence analyst. elevenpaths

Una vez concluidas las elecciones en Alemania, la red social
Facebook publicó el pasado 27 de septiembre un comunicado en
su blog en donde confirmaba que habrían «eliminado decenas
de miles de cuentas falsas en Alemania». Sin embargo, antes
de las elecciones, también se habrían detectado operaciones
de propaganda y desinformación procedentes de medios de
comunicación rusos similares a los identificados en las elecciones
de Estados Unidos y de Francia

Andrey Popov/shutterstock

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Ciberseguridad Corporativa Ciberataques

20-23
FEBRERO
February

2018

SecuritySecuritySecuritySecuritySecurity
Seguridad

DefenseDefenseDefensa

Seguridad laboral
Safety and health at work

Fire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergency

Seguridad contra incendios
y emergencias

ORGANIZA / ORGANISED BY

www.sicur.ifema.es
IFEMA - Feria de Madrid

Tel. 902 22 15 15 · (34) 91 722 30 00 · sicur@ifema.es

210x280.pdf 1 24/07/17 11:17

20-23
FEBRERO
February

2018

SecuritySecuritySecuritySecuritySecurity
Seguridad

DefenseDefenseDefensa

Seguridad laboral
Safety and health at work

Fire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergency

Seguridad contra incendios
y emergencias

ORGANIZA / ORGANISED BY

www.sicur.ifema.es
IFEMA - Feria de Madrid

Tel. 902 22 15 15 · (34) 91 722 30 00 · sicur@ifema.es

210x280.pdf 1 24/07/17 11:17

20-23
FEBRERO
February

2018

SecuritySecuritySecuritySecuritySecurity
Seguridad

DefenseDefenseDefensa

Seguridad laboral
Safety and health at work

Fire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergency

Seguridad contra incendios
y emergencias

ORGANIZA / ORGANISED BY

www.sicur.ifema.es
IFEMA - Feria de Madrid

Tel. 902 22 15 15 · (34) 91 722 30 00 · sicur@ifema.es

210x280.pdf 1 24/07/17 11:17

20-23
FEBRERO
February

2018

SecuritySecuritySecuritySecuritySecurity
Seguridad

DefenseDefenseDefensa

Seguridad laboral
Safety and health at work

Fire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergency

Seguridad contra incendios
y emergencias

ORGANIZA / ORGANISED BY

www.sicur.ifema.es
IFEMA - Feria de Madrid

Tel. 902 22 15 15 · (34) 91 722 30 00 · sicur@ifema.es

210x280.pdf 1 24/07/17 11:17

20-23
FEBRERO
February

2018

SecuritySecuritySecuritySecuritySecurity
Seguridad

DefenseDefenseDefensa

Seguridad laboral
Safety and health at work

Fire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergency

Seguridad contra incendios
y emergencias

ORGANIZA / ORGANISED BY

www.sicur.ifema.es
IFEMA - Feria de Madrid

Tel. 902 22 15 15 · (34) 91 722 30 00 · sicur@ifema.es

210x280.pdf 1 24/07/17 11:17

20-23
FEBRERO
February

2018

SecuritySecuritySecuritySecuritySecurity
Seguridad

DefenseDefenseDefensa

Seguridad laboral
Safety and health at work

Fire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergency

Seguridad contra incendios
y emergencias

ORGANIZA / ORGANISED BY

www.sicur.ifema.es
IFEMA - Feria de Madrid

Tel. 902 22 15 15 · (34) 91 722 30 00 · sicur@ifema.es

210x280.pdf 1 24/07/17 11:17

20-23
FEBRERO
February

2018

SecuritySecuritySecuritySecuritySecurity
Seguridad

DefenseDefenseDefensa

Seguridad laboral
Safety and health at work

Fire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergencyFire safety and emergency

Seguridad contra incendios
y emergencias

ORGANIZA / ORGANISED BY

www.sicur.ifema.es
IFEMA - Feria de Madrid

Tel. 902 22 15 15 · (34) 91 722 30 00 · sicur@ifema.es

210x280.pdf 1 24/07/17 11:17

Seguridad

94 / Cuadernos de Seguridad / Noviembre 2017

Protección contra Incendios

LA evaluación publicada se ha reali-

zado en hospitales públicos gestio-

nados de forma directa e indirecta,

si bien las conclusiones y las más de 35

recomendaciones extraídas son aplica-

bles a todo tipo de centros sanitarios. En

este sentido, hay que destacar que los

datos de salud se encuentran incluidos

en el Reglamento General de Protección

de Datos (RGPD), que será aplicable el

25 de mayo de 2018, entre los cataloga-

dos como «categorías especiales», cuyo

tratamiento exige garantías reforzadas.

Con el diagnóstico derivado de este in-

forme, la AEPD −que ya lo ha presenta-

do a las Comunidades Autónomas en el

marco de la Subcomisión de Sistemas de

Información del Sistema Nacional de Sa-

lud− ofrece un punto de referencia pa-

ra que el sector sanitario pueda abordar

la adaptación de sus sistemas y proce-

dimientos a los nuevos requerimientos

que impone el RGPD.

El informe está centrado en la audi-

toría de los aspectos en los que se de-

tectaron carencias en los planes de ins-

pección realizados en 1995 y 2010 y, en

concreto, en las medidas de seguridad

implementadas.

Historia clínica en papel

Para ello, se han auditado hospitales

que, partiendo de una situación de his-

toria clínica en papel, la han transferido a

formato electrónico; hospitales que con-

servan todavía la historia clínica en papel

y que están inmersos en procesos de au-

tomatización, y hospitales que cuentan

con historia clínica electrónica desde su

creación. Entre los servicios hospitalarios

inspeccionados se encuentran: Admi-

sión, Urgencias, Consultas Externas, Ana-

tomía Patológica, Unidad de Cuidados

Intensivos, Laboratorio de Análisis Clíni-

cos, Farmacia Hospitalaria, Departamen-

to de Informática, Atención al Paciente,

Servicios Sociales y Biobanco.

Entre las principales conclusiones

del análisis se ha constatado, en líneas

generales, una tendencia favorable a la

progresiva asunción no sólo de la nor-

mativa sino de los principios y la cultura

de protección de datos. El informe po-

ne de manifiesto que los errores detec-

tados en el tratamiento de los datos no

constituyen comportamientos genera-

les, lo que supone una mejoría en com-

paración con las situaciones anteriores.

El consentimiento

Entre los aspectos que se pueden

y deben mejorar hay que destacar los

relacionados con la información ofre-

cida a los pacientes o el refuerzo de las

medidas de seguridad. Como ejemplo,

respecto al consentimiento, la Agencia

recoge en el informe que es necesario

recabarlo para saber si el paciente de-

sea que su presencia y ubicación en el

hospital sea comunicada a las personas

o familiares que pregunten por ello y,

si este no se opone, el hospital puede

informar de si se encuentra en urgen-

cias o ingresado y el número de habi-

tación, sin indicar datos de salud o la

atención médica prestada. ●

La información sobre protección
de datos, punto débil
de los hospitales públicos

LA AEPD PRESENTA LOS RESULTADOS DEL PLAN DE INSPECCIÓN SECTORIAL REALIZADO
A HOSPITALES PÚBLICOS

La Agencia Española de Protección de Datos (AEPD) ha hecho
público el Plan de inspección sectorial de oficio realizado a
hospitales públicos, en el que se recogen los resultados y las
conclusiones del análisis realizado por la AEPD sobre el nivel
de cumplimiento de las garantías en materia de protección de
datos por parte de los hospitales públicos. Los planes de oficio
de la AEPD, que se realizan con carácter preventivo, analizan el
cumplimiento de la normativa en sectores o áreas específicas
para obtener una visión integral y conjunta que permita detectar
deficiencias y realizar las recomendaciones correspondientes de
manera transversal.

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:

Seguridad

96 / Cuadernos de Seguridad / Noviembre 2017

Protección contra Incendios

EL evento, presentado y modera-

do por Antonio Tortosa y Juan

de Dios Fuentes, vicepresidente

y coordinador de Detección de Tecni-

fuego-Aespi, respectivamente, contó

con la participación de expertos de la

Administración Pública, usuarios, em-

presas de ingeniería, fabricantes, ins-

taladores y mantenedores, OCA, Bom-

beros, etc.

Conclusiones finales

1. Existe una gran sensibilidad a la

forma de aplicar el concepto de la vida

útil, presente en diferentes apartados

del reglamento, tales como los detec-

tores. Sería importante disponer de un

periodo de adaptación razonable para

sistemas antiguos.

2. Resulta muy in-

teresante la posibili-

dad de la conectividad

remota de los siste-

mas de detección co-

mo complemento a la

actividad presencial de

mantenimiento ya pre-

vista en el nuevo RIPCI.

3. Es importante desarrollar tanto la

figura de la empresa Ingeniería de PCI

como del técnico competente en PCI.

4. Muchas propiedades tienen en el

concepto PCI unida la parte de activa y

pasiva, por lo que una acción a impulsar

es conseguir una reglamentación que

integre ambas partes.

5. Es vital desarrollar un protocolo

de actuación, incluyendo una matriz

causa-efecto en los sistemas de detec-

ción, el cual se pueda seguir tanto en la

puesta en marcha de los sistemas, co-

mo en las labores de inspección y man-

tenimiento.

6. Se debe mejorar en la capacita-

ción de los usuarios para poder utilizar

los sistemas de PCI.

7. Un objetivo importante es incor-

porar a bombero como participante de

futuras reglamentaciones. El perfil técni-

co de los mismos se está incrementando.

8. Aunque no estén en el listado de

normas, se debería aceptar el uso de

normas y guías de reconocido presti-

gio internacional. Así como los avan-

ces técnicos y las tecnologías punteras.

9. La detección en vivienda se con-

sidera clave, con el fin de reducir el nº

de víctimas mortales, y se sitúa como

una solución eficaz y asequible.

10. La inspección y el control es vi-

tal para conseguir que nuestro nuevo

Reglamento genere un incremento de

la protección.

Referente en las inquietudes
profesionales

En su duodécima edición, la mesa

redonda del Comité Sectorial de Detec-

ción de Tecnifuego-Aespi, vuelve a ser

un referente en las inquietudes profe-

sionales, tomando el pulso a la actuali-

dad de la seguridad contra incendios,

a través de los expertos y protagonis-

tas, invitando a debatir, en este caso,

sobre las dudas e inquietudes más lla-

mativas que ha introducido la nueva

legislación. ●

Interés y participación
en la mesa redonda
de «Detección de Incendios»

TECNIFUEGO-AESPI

Las novedades que aporta el Reglamento de Instalaciones de
Protección contra Incendios, RIPCI, bajo la óptica de la detección
de incendios fue el tema de la Mesa redonda anual del Comité de
Detección de Tecnifuego-Aespi, celebrada recientemente en la
sede de UNESPA. El salón se llenó de profesionales, más de 150,
interesados por las novedades, así como por resolver algunas
dudas que se plantearon en el animado debate final.

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

suscripciones@epeldano.com • www.cuadernosdeseguridad.com

Su
sc

rí
ba

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

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

Forma de pago:
o Domiciliación bancaria c.c.c. nº __
o Cheque nominativo a favor de EDICIONES PELDAÑO, S. A.
o Ingreso en CaixaBank ES80 2100 3976 21 0200107897
o Cargo contra tarjeta VISA nº __ Caducidad ___________
				
				 Firma

TARIFAS (válidas durante 2017)	

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

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

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

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

98 / Cuadernos de Seguridad / Noviembre 2017

estuvo allí

F.F. Videosistemas,
una gran aventura de 25 años

U NA agradable y distendida ce-
lebración, donde los invitados
pudieron disfrutar de un espec-

tacular catering compuesto por diver-
sas estaciones grastronómicas.

El momento más emotivo del en-
cuentro llegó con la intervención del
gerente de F.F. Videosistemas, Fran-
cisco Férez, que recordó muy emocio-
nado el origen de una aventura de 25
años. «Todo comenzó en el salón de
casa, para ir pasando cada dos o tres
años a oficinas que se duplicaban en

tamaño hasta llegar los casi 2.000 me-
tros cuadrados de nuestra nueva insta-
lación que en breve será inaugurada».

Francisco Férez hizo hincapié en que
«F.F. Videosistemas no habría sido posi-
ble sin todas y cada una de las personas
que trabajan en la compañía y, por su-
puesto, sin el respaldo de la prestigio-
sa marca Geutebrück».

Para finalizar, el gerente destacó el
«enorme éxito de la Delegación en Mé-
xico», al tiempo que agradeció el es-
fuerzo, trabajo y sacrificio de la dele-

gación de profesionales de la misma
allí presente.

Emotivos recuerdos

El evento contó también con la pro-
yección de un vídeo corporativo de la
compañía, así como otro de instantá-
neas que repasaban la historia de F.F.
Videosistemas, así como con las emo-
tivas palabras de algunos miembros de
la familia de Francisco Férez.

La celebración contó con diversos
espectáculos musicales, así como la
presencia de un mago que realizó sor-
prendentes trucos a los invitados. ●

Texto y Fotos: F.F. videosistemas/redacción.

F.F. Videosistemas celebró el pasado 21 de septiembre en el
Hipódromo de la Zarzuela en Madrid su 25 aniversario, en un
encuentro distendido y ameno en el que estuvieron presentes la
plantilla de la compañía, familiares, amigos, así como destacados
profesionales del sector que han formado parte de la trayectoria
de la empresa.

La empresa celebró sus «bodas de plata» junto a familiares, amigos, profesionales
del sector, así como del equipo de trabajadores de la compañía

Noviembre 2017 / Cuadernos de Seguridad / 99

estuvo allí

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

100 / Cuadernos de Seguridad / Noviembre 2017

estuvo allí

Los equipos de DAHUA
y BY DEMES celebraron 7 años
de fructífera colaboración

Dahua ha recorrido un largo cami-
no, desde un continente lejano.
Tuvimos mucha suerte de cruzar-

nos con By Demes, una empresa sólida
con un equipo que defiende sus valores.

Dahua y By Demes han unido fuerzas
y metas comunes, respetando la iden-
tidad de cada uno", dijo en su discur-
so de apertura Sol Zeng, Country Ma-
nager de Dahua Iberia. Ricardo Rubi,

presidente de By Demes, añadió: "Estoy
muy feliz de estar aquí con [Dahua] hoy,
y deseo brindar en honor a su confian-
za y fortaleza como empresa para que
sigamos creciendo juntos". ●

Los miembros de los equipos Dahua Iberia y By Demes
se reunieron el 21 septiembre en el Gran Casino
de Aranjuez para celebrar más de media década
de exitosa colaboración. By Demes, distribuidor
especializado en seguridad y tecnología con más de
30 años de experiencia en el sector, ha desempeñado
un papel clave en el desarrollo de Dahua en España,
manteniendo un crecimiento anual medio del 30%.
La influencia del distribuidor español sobre las cifras
de ventas de la marca asiática en el mercado ibérico
es más que notable.

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

“

Noviembre 2017 / Cuadernos de Seguridad / 101

estuvo allí

VI Foro de Ciberseguridad:
éxito de asistencia y ponentes

E L acto estuvo presidido por el di-
rector del Cyber Security Centre,
Daniel Largacha, acompañado del

presidente de ISMS Forum Spain, Gian-
luca D’Antonio, y con la inauguración
especial de José María Lassalle, Secreta-
rio de Estado para la Sociedad de la In-
formación y Agenda Digital. Durante su
discurso, Lassalle hizo hincapié en que
«la ciberseguridad debe formar par-

te de las infraestructuras tecnológicas
porque tan importante es el despliegue
de canales por donde circula comuni-
cación como su adecuada protección».

Tras la bienvenida, se prestó espe-
cial interés al área de la Inteligencia Ar-
tificial de la mano de Anthony Bucci. En
su ponencia titulada «Coevolution and
cyber exploitation», explicó las claves
de la computación evolucionaria y la In-

teligencia Artificial, así como la manera
en que se puede aplicar a la cibersegu-
ridad a través de la información obte-
nida a partir de algoritmos.

En palabras de Anthony, «lo preocu-
pante es que el 75% de los ataques no
son detectados a tiempo, el 72% de
las empresas, la mayoría PYMEs, son
atacadas de forma constante y no sa-
len en el telediario a pesar de las pérdi-
das que le supone». «En 2017 nos en-
frentamos a 400 nuevas amenazas por
minuto.» La respuesta de las empresas
siguen siendo reactivas y se ponen so-
luciones una vez ha ocurrido el cibera-
taque. «Se diseña un antivirus… tras
detectar el virus».

Casos de éxito

Los casos de éxito y war stories en la
lucha contra las ciberamenazas vinieron
por parte de Álvaro Cordero, Security
Operations Center Manager en Akamai,
y Drew Schuil (Imperva), que aportaron
los puntos clave para afrontar los nuevos
desafíos. Cordero, en su intervención,
explicó cómo desde Akamai, fueron ca-
paces de detectar varios ciberataques
gracias al análisis de evidencias previas.

Marcaron como puntos críticos, la
capacidad y Centro de Data Center, las
herramientas de la propia empresa y,
por último, pero no menos importan-
te, el soporte continuo de la empre-
sa. Cordero sentenció que «el proble-
ma para anular este tipo de ataques es
que están muy distribuidos, con más
de 200.000 servidores».

Por otra parte, Drew Schuil, habló
acerca de los desafíos cotidianos al te-

Más de 300 profesionales de la seguridad y la protección de
datos se dieron cita el pasado 27 de septiembre en Madrid en
la sexta edición del foro de la Ciberseguridad organizada por el
Cyber Security Center de la Asociación Española para el Fomento
de la Seguridad de la Información, ISMS Forum. Una jornada
cuyo hilo conductor fue la aplicación de la inteligencia artificial
en las soluciones emergentes de ciberseguridad como forma de
afrontar los nuevos riesgos que se presentan en una sociedad
hiperconectada para el desarrollo de la economía digital.

MÁS DE 300 PROFESIONALES DE LA SEGURIDAD Y LA PROTECCIÓN DE DATOS ACUDIERON
A LA JORNADA

De izquierda a derecha: Gianluca D’Antonio, José María Lassalle y Daniel Largacha.

102 / Cuadernos de Seguridad / Noviembre 2017

estuvo allí

ner que detectar amenazas desde den-
tro de la compañía. Habló de las apli-
caciones de seguridad que tiene a su
alcance y de las herramientas que le fa-
cilitan el trabajo en su día a día.

A lo largo de la mañana se produ-
jeron varios debates y ponencias sobre
los nuevos vectores de ataque y la apli-
cación de medidas basadas en inteli-
gencia artificial para su detección y mi-
tigación fuera del radar de la seguridad.

En una primera mesa redonda se
contó con las aportaciones de los princi-
pales proveedores de seguridad. Estuvo
compuesta por Raúl Pérez, Global Secu-
rity Solutions en Panda Security, quien
remarcó que cada vez que llega un ata-
que es muy probable que sea nuevo, por
lo que han optado por trabajar con el
goodware y así hacerle frente.

Alberto Ruiz, Presales Engineer en Es-
paña y Portugal de Sophos, «el deep lear-
ning es un paso más sobre el machine
learning. Este depende del ser humano,
ya que somos nosotros los que estable-
cemos los patrones de trabajo». Alber-
to Cita, SE Manager Iberia en Symantec,
apostó también por el Deep Learning ya
que empresas tan innovadoras como Fa-
cebook, Google o Amazon lo han im-
plantado en sus estrategias.

Estrategias de ciberseguridad

Alfonso Martínez, Consulting Sales En-
gineer EMEA Forcepoint, declaró que hay
que ser consciente y establecer una gran
base en la capa del machine learning pe-
ro hay que protegerse para evitar cibe-
rataques.

José de la Cruz, director técnico en
Trend Micro, expuso que una compa-
ñía para establecer una estrategia de ci-
berseguridad tiene que tener en cuen-
ta cuáles son los riesgos y amenazas
de la misma.

 Samuel Bonete, Regional Sales Ma-
nager en Fortinet, apuntó que el 70%
del malware nuevo está entrando por
el correo electrónico, ends points co-
nectados en sitios que no deberían es-
tar conectados, redes Wireless.

Rogier Holla, Depu-
ty Head CERT EU, cen-
tró su participación
en contar los esfuer-
zos que se hacen des-
de CERT – EU en mate-
ria de ciberseguridad y
protección de datos.

La gestión del ries-
go de terceros, tanto de
las necesidades de se-
guridad y cumplimien-
to en la gestión con terceros (proveedo-
res, partners, etc.) como en las medidas
de seguridad preventivas y la gestión de
identidades, fue el hilo conductor de es-
ta mesa redonda por parte de las com-
pañías Micro Focus, Prosegur, Huawei o
Level 3 Communication.

Jesús Prieto, responsable de produc-
tos de seguridad de Microfocus plan-
teó dónde están los límites de lo que se
quiere compartir y lo que la ley obliga.
Allan Guillén, Cybersecurity DDos Spe-
cialist en Level 3 Communications, sen-
tenció que hay que saber qué tipo de
información queremos compartir, por
qué canal lo queremos difundir y con
quién queremos compartirlo.

Incidentes de seguridad
y protección de datos

Manuel Díaz, DPO Huawei, mani-
festó que la cultura instaurada en Es-
paña no es propensa a compartir con
terceros los incidentes de seguridad
causados, pero con la nueva RGPD
que entrará en vigor el próximo mes
de mayo irá cambiando esta tenden-
cia. Mientras, Jordi Martínez, director
de Comunicación y Relaciones Institu-
cionales del Instituto Cerdá, explicó a
lo largo de su ponencia la importancia
de una buena comunicación durante la
gestión de un incidente de seguridad.

Peter Maier – Borst, Managing Di-
rector de Virtual Forge, explicó cuál es
la mejor forma de hacer un perfecto
pen-testing en sistema SAP y cuáles son
los temas que hay que desarrollar, ta-
les como, reparación, hallazgo de vul-

nerabilidades, así como concienciación
a todos los niveles. Roi Fortes, respon-
sable de Servicios de Seguridad en In-
prosec, explicó a su vez las bondades
del whitetesting, así como las medidas
que llevar a cabo para evitar el robo de
datos en sistema SAP por parte de usua-
rios malintencionados.

La sesión vespertina puso el foco de
atención en las nuevas consideraciones
incluidas en el nuevo Reglamento Eu-
ropeo de Protección de Datos sobre
responsabilidad proactiva y resiliencia,
con las experiencias prácticas de Gas
Natural Fenosa, Abanca y Abertis Au-
topistas.

Esta mesa redonda, moderada por
Carlos Alberto Sáiz, vicepresidente de
ISMS Forum, e integrada por Rober-
to Baratta, Global Executive VP Aban-
ca; Andreu Bravo, CISO de Gas Natural
y Ángel Pérez, Responsable de Organi-
zación y Ciberseguridad de Autopistas,
concluyeron que hasta la entrada en vi-
gor del nuevo Reglamento Europeo de
Protección de Datos se va a ir producien-
do poco a poco un cambio cultural para
cubrir todas las áreas de ciberseguridad,
tecnología e incluso marketing.

Por último y como broche de oro
para cerrar la jornada, Manuel Gonzá-
lez, analista de ciberseguridad de THI-
BER dio una ponencia sobre tactical res-
ponse, en la que aportó las claves para
«compartir la información de cada uno
de los incidentes que vamos analizando
y van saliendo de manera confiable co-
mo los indicadores de compromiso». ●

Texto y Fotos: ISMS forum

Anthony Bucci.

Noviembre 2017 / Cuadernos de Seguridad / 103

Actualidad

Visiotech,
nuevo
distribuidor
oficial de
ZKTeco y
Hanvon FaceID

Visiotech, especialista en distribu-
ción de seguridad en Europa, amplía
su gama de control de accesos con
dos nuevas marcas: ZKTeco y Hanvon
FaceID. Con estas nuevas incorporacio-
nes se consigue abarcar la mayoría de
soluciones dentro de este campo, desde
el control de una puerta hasta grandes
proyectos.

ZKTeco, fabricante mundial de refe-
rencia de control de acceso y presencia,
será la nueva columna vertebral de la
distribuidora en esta sección, con la que
espera abarcar grandes proyectos y dar
una solución única e integral al cliente.

El acuerdo entre Visiotech y el fabri-
cante, no es fruto de la casualidad, sino
un paso más en su proyecto de continuar
siendo un ejemplo en seguridad y apostar
por una marca que en los últimos años ha
crecido de forma exponencial, poniendo
en jaque al resto de competidores.

El potencial de ZKTeco viene por la
multitud de posibilidades que ofrecen
sus controladoras, como por ejemplo
el modelo InBio, gestionada desde su
potente software ZK Access 3.5, pudien-
do configurar desde un sencillo Anti-
Passback, hasta un sistema completo
en un edificio de oficinas. Sin olvidar

los dispositivos de control de presencia
que ofrecen la robustez que cualquier
empresa requiere en su uso diario. Ade-
más, Visiotech suele liderar las últimas
tendencias en seguridad, es por ello
que ha incorporado Hanvon FaceID,
consiguiendo así llegar a sistemas de

control de acceso de alta seguridad, co-
mo es un reconocimiento facial.

Hanvon FaceID, se trata del sistema
Hybrid que combina control de presen-
cia y acceso a través de reconocimiento
facial con doble sensor que está emer-
giendo con fuerza en Europa.

Hanwha Techwin presentó el pa-
sado 11 de octubre, en el transcurso
de un encuentro con los medios de
comunicación, los resultados de la
compañía en el primer semestre del
año, así como las nuevas soluciones
verticales que se empezarán a comer-
cializar de cara a 2018.

El encuentro comenzó con la inter-
vención de José Luis Romero, General
Manager Spain & Portugal de Samsung
Techwin Europe, quien desgranó la
historia de Hanwha, una compañía mun-
dial, que opera, además, en sectores co-
mo energía fotovoltáica, química y ma-
teriales, aeroespacial, financiero, etc.

Tras apuntar que Hanwha Techwin
es una «marca consolidada» en
nuestro país, Romero enumeró los
valores corporativos sobre los que se
sustenta: reto, dedicación interna e
integridad, elementos que toman hoy

en día un papel fundamental ante
un «entorno muy competitivo» en
el mercado de cctv. En España tres
son las áreas de negocio de Hanwha
Techwin: Negocio IP - con un 35% de
incremento de unidades vendidas de
cámaras, y un 17% más de factura-
ción, en el primer semestre; Programa
Step, un programa de fidelización; y
Smart Home Camera. El siguiente pa-
so, tal y como adelantó, es consolidar
Wisenet Samsung como marca. «Un
cambio de imagen más madura, que
transmita innovación».

Por su parte, Pablo Soto, Presales &
Technical Manager de Spain & Portu-
gal de Samsung Techwin Europe, hizo
un repaso por las diferentes gamas y
series de cámaras, haciendo hincapié
en sus características; así como en los
videograbadores y software de gestión
que saldrán próximamente al mercado.

Hanwha Techwin: reto,
dedicación e integridad

104 / Cuadernos de Seguridad / Noviembre 2017

Actualidad

EL CGPJ y el CNI:
prevención de
ciberamenazas
y ataques
en la Red
EL presidente del Tribunal Supremo

y del Consejo General del Poder Ju-
dicial, Carlos Lesmes, y el director del
Centro Nacional de Inteligencia, Félix
Sanz, han suscrito un convenio de cola-
boración en materia de ciberseguridad,
con el objetivo de mejorar la detección
y prevención de amenazas y ataques
desde la Red y garantizar la protección
de la información pública judicial.

Según establece el convenio, el Cen-
tro Criptológico Nacional (CCN), depen-
diente del Centro Nacional de Inteli-
gencia, colaborará con el CGPJ, a través
de su Centro de Documentación Judicial
(CENDOJ), para impulsar los aspectos de
seguridad informática, mediante el in-
tercambio de información, la formación
especializada y el desarrollo de proyec-
tos tecnológicos.

Se implantarán servicios de seguri-
dad que sirvan para desarrollar y lograr
una eficaz prevención, detección y res-
puesta a cuantos incidentes pudieran
surgir para garantizar la protección de
la información pública que ofrece el
CENDOJ a miembros de la Carrera Judi-
cial y a ciudadanos en general, y para
proteger los sistemas y las redes que
los soportan.

La unidad de negocio de Physical
Security de Ingram Micro ha crecido
en España en torno al 40% en los tres
primeros trimestres del presente ejer-
cicio, casi el doble que el crecimiento
medio experimentado en todas sus
unidades de negocio. Así lo avanzó
el responsable de la división de Valor
del mayorista de informática, Alberto
Pascual, quien puso en contexto este
incremento de facturación al recordar
que las soluciones de seguridad física
se incorporaron a la compañía en
junio de 2015 y por tanto el punto de
partida es inferior al de otras áreas
más consolidadas.

Los planes de futuro en esta uni-
dad de negocio pasan por incorpo-
rar «soluciones de videovigilancia
orientadas al business intelligence»,
apuntó Pascual, quien avanzó que
próximamente se conocerán los nom-
bres de dos nuevos fabricantes que se
sumarán al porfolio del mayorista.

Una oferta que ya cuenta con solu-
ciones en áreas como CCTV, software
de grabación, almacenamiento NAS,
control de accesos o infraestructu-

ras de red y cableado, de la mano
de fabricantes de primer nivel como
Axis, WD, Seagate, See-tec, ZKTeco o
D-Link, entre otros. Recientemente,
Ingram suscribió un acuerdo con el
fabricante británico Wavesight para
distribuir la gama de producto de
Wireless Radio para videovigilancia y
soluciones de energía solar.

Wavesight ha sido una de las 102
marcas representadas en el Sim-
posium 2017 de Ingram Micro, que
reunió en la Cúpula de las Arenas de
Barcelona a más de 2.500 asistentes,
según los datos ofrecidos por la com-
pañía.

Al término de la sesión, Jaime
Soler, director general para España y
Portugal, destacó el buen momento
que vive la compañía y que se ha tra-
ducido en ganar tres puntos de cuota
de mercado. Soler presentó los datos
recogidos por la consultora Context
sobre el canal y que señalan a una
facturación entre enero y septiembre
de 2017 de 3.149 millones de euros,
un 8,7% más que en el mismo periodo
del año anterior.

La unidad de seguridad de
Ingram crece un 40% con la
vista puesta en el business
intelligence

Noviembre 2017 / Cuadernos de Seguridad / 105

Actualidad

La Asociación Vasca de Profesiona-
les de Seguridad, SAE presentó en el
marco del III Congreso de Seguridad
Privada en Euskadi el «Manifiesto por
la Seguridad Privada en Euskadi».

Las amenazas deliberadas actuales
que afectan a la sociedad han sufrido
una vertiginosa evolución, ya que la
incidencia de la delincuencia infor-
mática ha crecido exponencialmente,
siendo hoy en día la principal preocu-
pación de las empresas. «Combatirlas
-señala el manifiesto- es Seguridad, es
simplemente Seguridad Integral, fren-
te a otro tipo de amenazas, como lo
son saltar un firewall en lugar de una
valla, pero sigue siendo un intento de
agresión deliberado contra las perso-
nas, sus identidades, las propiedades
o el funcionamiento de las empresas y
organizaciones».

El documento pone de manifiesto
que pese a estas nuevas amenazas
«nuestras empresas, salvo las afec-
tadas por la Ley PIC, y en un futuro
cercano por la legislación vasca sobre
Infraestructuras críticas o esencia-
les, no han cambiado su organización
interna de Seguridad». Y es que la
seguridad tradicional sigue estando
encuadrada en departamentos de Se-
guridad que en la mayoría de los en
casos se encuentra «en una posición
baja del organigrama. Lejos de las
decisiones y de la estrategia del nego-
cio». En este sentido, tal y como reco-
ge el documento de SAE, La autoridad
de los directores de Seguridad tiene
importantes dificultades de imponer
medidas de Seguridad cuando entran
en conflicto con el desempeño de la
empresa, aun atendiendo en muchos

casos riesgos que pon-
drían en peligro la
estabilidad o la hono-
rabilidad pública de sus
entidades.

«Las Ciberamenazas,
no están encuadradas
dentro del departamen-
to de Seguridad, excep-
tuando las pocas em-
presas vascas afectadas por la ley PIC,
en cambio sí están en el Departamento
de Desarrollo Económico e Infraestruc-
turas del Gobierno Vasco».

«En casi todas las empresas - aña-
de- la Ciberseguridad radica en un
grupo de personas que responden ante
el Departamento de Sistemas de la
Dirección de TIC. Prácticamente no
hay consonancia entre la Dirección de
Seguridad tradicional y la Ciberseguri-
dad, no hay una política común».

Ante estos argumentos SAE cree
preciso un importante cambio en las
organizaciones de Seguridad de las
empresas; cambio y reto que afecta de
forma directa a los Directores de Se-
guridad, que deben ser gestores de la
Seguridad, no especialistas en las dis-
tintas medidas de Seguridad a aplicar.

Acciones a desarrollar

Por todo lo anterior, SAE propone
una serie de acciones a «nuestras em-
presas claras y firmes»:

A. La Seguridad frente a riesgos
deliberados se ha de tratar de forma
conjunta, como un todo, sin organiza-
ciones diferentes, aunque albergue en
su interior especialistas de cada tipo
de medidas a disponer.

B. La Seguridad ha de estar encua-
drada en un departamento específico
cuya posición en el organigrama debe
ser tal que permita enlazar con la Res-
ponsabilidad Social Corporativa y con
la estrategia del negocio, formando
parte de la responsabilidad directa del
CEO o del Consejo de Administración.

C. El Director de Seguridad debe ser
un gestor que se incorpore a los círcu-
los de decisión de las empresas al más
alto nivel.

Y además, la asociación propone a
«nuestra Administración»:

A. Una valoración conjunta de las
necesidades del sector de la Seguridad
Privada con el objetivo de dinamizar-
lo, liderándolo el Departamento de Se-
guridad a través de la Comisión Mixta
de Seguridad Privada de Euskadi, etc.

B. Potenciar PICEUS como órgano de
protección específico de los servicios
y activos esenciales de Euskadi no cu-
biertos por la legislación PIC.

C. Creación del «Registro Vasco de
Directores de Seguridad», pionero en
el Estado.

D. Clarificar las responsabilidades
de la Ciberseguridad, no separándola
de la Seguridad Tradicional, de forma
que se afronte desde la perspectiva
de lo que realmente es: Seguridad
Integral.

SAE, Asociación Vasca de Profesionales
de Seguridad, presenta el «Manifiesto
por la Seguridad Privada en Euskadi»

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Equipos y sistemas

106 / Cuadernos de Seguridad / Noviembre 2017

Dahua Technology, fabricante y pro-
veedor mundial de productos de video-
vigilancia con sede en Hangzhou, China,
ha lanzado una serie de productos ePoE
de tecnología punta. Este nuevo sistema
mejorado simplifica la instalación, utili-
zada normalmente en infraestructuras a
gran escala y al aire libre, reduciendo el
número de interruptores, extensores PoE
y adaptadores. Para su montaje solo se
requiere un cable, lo que supone una ins-
talación más fácil de mantener, más fia-
ble y notablemente más barata.

Concebir e instalar un sistema efecti-
vo de videovigilancia en infraestructuras
de gran escala como almacenes, fábricas
o aparcamientos al aire libre puede ser
un reto, sobre todo al tener que tomar
en consideración factores como el nú-
mero de cámaras limitado para cubrir un
gran área y la ubicación de las cámaras,
que están lejos del centro de control.
Las operaciones de mejora y manteni-
miento deben ser fáciles de realizar y la

rentabilidad es esencial. Además, los sis-
temas analógicos de explotación buscan
a menudo actualizaciones que permitan
el uso del sistema de cableado analógico
existente que permita mejoras para una
videovigilancia de alta definición.

Las instalaciones convencionales no
presentan una estructura de red simple.
De hecho, la conexión informática tien-
de a ser compleja y es necesaria la co-
rriente alterna para cada interruptor y
suministro de energía extra para los con-
vertidores. El instalador se ve forza-
do a utilizar diferentes aparatos para di-
ferentes distancias lo que supone gran-
des costes en hardware, mantenimiento
y trabajo. Asimismo este tipo de sistema
también tiende a ser poco fiable, siendo
el deterioro del interruptor la causa más
común de disfuncionamiento.

El innovador sistema IP ePoE de Dahua
presenta una configuración notablemen-
te simplificada, con un interruptor ePoE
especial y NVR. Los únicos aparatos sa-

télite que se necesitan son el ePoE IPC
en la parte final de un cable individual,
unido a un convertidor EOC en ramifica-
ciones analógicas.

El nuevo sistema ePoE IP es más fá-
cil de instalar, más fiable y conside-
rablemente más rentable que las ins-
talaciones convencionales en grandes
infraestructuras como almacenes y esta-
blecimientos al aire libre.

Características principales
El innovador sistema IP de Dahua

ofrece múltiples características intere-
santes para los profesionales:

Transmisión a gran distancia
La extensa distancia de transmisión

es una de las características del ePoE:
un cable de 300m de longitud tiene una
banda ancha de 100Mbps y una capaci-
dad de carga PoE de 25.5W. Igualmente,
un cable de 800m de longitud tiene una
banda ancha de 10 Mbps y una capaci-

Dahua anuncia la integración del innovador sistema
de videovigilancia ePoE IP

Enfoque Convencional

Switch

NVR

IPC

…………
IPC IPC

IPC

2 extensores PoE

2 IP a Coaxial

…………

5 Switches
Fibra Óptica

• Se requieren 2 extensores PoE
• No extensible a más de 300 metros

• Coste elevado de hardware
• Coste elevado de mantenimiento

• Arquitectura de red no común
• Conexión de red compleja
• 220 VAC necesarios para cada switch
• Mayor coste de instalación
• Mayor coste de energía y mantenimiento

• Se necesita potencia extra
para los convertidores

Equipos y sistemas

Noviembre 2017 / Cuadernos de Seguridad / 107

Uno de los pro-
ductos más acepta-
dos por los clientes
de Prodextec son las
columnas pre-ins-
taladas de la marca
easyPack, las cuales
presentan una se-
rie de ventajas muy
apreciadas en cuan-
to a la logística
(transporte y alma-
cenamiento) y a los
reducidos tiempos
en la instalación.
Siendo únicamente
necesario fijar, ali-
mentar y configurar
las barreras IR en
función de la zona
a proteger, debido
a que los equipos se

suministran completamente listos para
ello (instalados, cableados y probados).

Dentro del catálogo de Prodextec se
incluye una gran cantidad de alternati-
vas, respecto a las características de la

columna, tales como su altura, modelo,
número de caras o su ubicación; a sue-
lo o en la pared. Además se ofrece la po-
sibilidad de personalizar la columna, es
decir, el cliente puede elegir los acceso-
rios (calefactores, ventiladores, fuente
de alimentación), altura de colocación de
las barreras o la ubicación, dependiendo
de los requisitos del proyecto aunque no
aparezca en el catálogo. Para cualquier
duda o necesidad específica consultar en
www.prodextec.es

Prodextec: columnas pre-instaladas easyPack

dad de carga PoE de 13W. La tecnología
ePoE de Dahua ofrece una nueva manera
de conseguir una transmisión a larga dis-
tancia entre cámaras IP e interruptores,
permitiendo que el diseño del sistema de
videovigilancia sea más flexible, con una
fiabilidad mejorada y grandes ahorros en
la construcción y los costes de cablea-
do. La distancia o la necesidad de insta-
lar múltiples cables ya no supondrán un
problema.

Actualización sencilla a IP ePoE
Resulta muy fácil actualizar un sistema

análogo a un sistema ePoE usando un par
de convertidores EOC. El usuario se be-
neficiará así de vídeo de alta definición,

uso inteligente, un sistema de control re-
moto y una integración de terceros.

Patentes pendientes
• Dispositivo de cámara en red.
• Convertidor de red coaxial pasivo y

sistema de suministro de energía Ethernet.
• Modo y dispositivos adaptables y

correspondientes con los diferentes pa-
trones.

• Circuito de interfaz y cámara.
• Modo adaptable según el aparato,

sistema y modo.

Más rentabilidad
Mediante la reducción del número de in-

terruptores, se puede también ahorrar en

otros componentes de videovigilancia, co-
mo el trabajo de instalación y el cableado.

Ecológico
En un sistema convencional, el con-

sumo de energía por interruptor es de
3W (y necesitarás más de uno para cu-
brir distancias superiores a 100m). Me-
diante el cambio al innovador sistema IP
ePoE se ahorra un total de 21W, ya que
solo requiere un interruptor ePoE sin im-
portar la distancia cubierta (o 0.5kWh al
día, 15kWh al mes o 182.5kWh al año).
Las emisiones anuales de carbón se redu-
cen igualmente alrededor de 143 kg.

*En comparación con un ajuste de 7
interruptores.

Equipos y sistemas

108 / Cuadernos de Seguridad / Noviembre 2017

Safire, marca integral de productos CCTV, ha presentado
una nueva cámara IP, la SF-IPCV788ZW-2LPR, capaz de recono-
cer vehículos y leer las matrículas de los mismos hasta una ve-
locidad de 120 km/h. Con esta nueva incorporación al catálo-
go de Safire, el fabricante apuesta por un reconocimiento de
matrículas ALL IN ONE, siendo una sola cámara la que puede
realizar tanto la lectura de las placas, como la obtención de
imágenes y vídeos en alta resolución.

La SF-IPCV788ZW-2LPR cuenta con un sensor 1/1.8” Pro-
gressive Scan CMOS capaz de grabar a una resolución de 1080p
@ 60 fps, con WDR Real 120dB, 3DNR y alimentación a través

de PoE, que junto a su tecnología Ultra Low Light puede ver
imágenes a color en las condiciones más oscuras.

La característica más destacable de esta cámara es la fun-
ción OCR, reconociendo matrículas de una gran cantidad de
países con una efectividad del 98% y pudiendo utilizar varios
carriles de lectura. El procedimiento que utiliza para realizar-
lo es la detección de un vehículo, después analiza la captura y
lee los dígitos que componen la matrícula, mostrando así una
base de datos con el horario, imagen, números y letras de la
placa, país y sentido de circulación.

Además, una vez que ha realizado esta función se pueden
crear eventos sobre las matrículas leídas. Para ello se pueden
configurar «listas de matrículas conocidas» con las que poder
accionar el relé, mandar un email con la captura o subir las
imágenes a un servidor.

La base de datos que genera la cámara es accesible desde el
ya conocido software Safire Control Center, a través de nave-
gador accediendo a la IP de la cámara o a través de un graba-
dor de la propia marca, pudiendo ver un clip de vídeo del mo-
mento de la detección.

www.safirecctv.com

Safire: lectura y reconocimiento de matrículas
Todo-En-Uno

Risco Group, especialista global en soluciones integra-
das de seguridad y automatización, apuesta por su central de
alarma Agility™3, la única con imagen de pre-alarma.

Hoy en día los ladrones saben que las centrales inalámbricas
no poseen imagen de referencia y esto les facilita mucho a la
hora irrumpir en hogares. Los elementos con los que sí cuentan
las centrales inalámbricas son los PIRCams, unos dispositivos
que una vez salta la alarma hacen fotos de la estancia durante
los segundos posteriores a la incidencia.

Lo que diferen-
cia a la central
Agility de Risco
Group de otras
en el mercado,
es que en el mo-
mento en que se
arma el sistema,
éste toma una ima-

gen de la habitación, y por lo tanto, en caso de incidencia,
dispone de esa imagen de referencia con la que evaluar qué
es lo que está sucediendo en el lugar.

Por lo tanto, esto permite ver si
se trata de una falsa alarma o
no y en caso de ser una ame-
naza real, se puede decidir có-
mo afrontarla.

Agility™3 es un siste-
ma inalámbrico de se-
guridad y protección
bidireccional que
combina la vídeo ve-
rificación con la in-
trusión ofreciendo
una avanzada solu-
ción de seguridad pa-
ra hogares y negocios.

La Central de Alarma AgilityTM3, la apuesta de Risco
Group para ir un paso por delante de los ladrones

Equipos y sistemas

Noviembre 2017 / Cuadernos de Seguridad / 109

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Casmar Electrónica ha anunciado
la incorporación a su catálogo de una
nueva gama de equipos de detección
de incendios, destinados a la protec-
ción residencial. En los últimos tiem-
pos, la preocupación acerca del aumen-
to de víctimas en incendios domésti-
cos y el reto que supone su prevención,
se ha situado entre una de las primeras
prioridades para el sector.

La proliferación de braseros, velas y
elementos similares, que lógicamente, en-
trañan un mayor riesgo de incendio, po-
drían explicar estos aumentos según los
expertos. Es por esta razón, que igual que
con anterioridad en otros países europeos
como Reino Unido y Francia, se planteó la
necesidad de dotar a las viviendas de una
sencilla detección de incendios, esto mis-
mo se empieza a barajar en nuestro país.

Casmar, con la intención de promo-
ver una mayor implicación contra el
problema del aumento de los incendios
en el entorno residencial, incorpora

una gama muy completa de detección
de incendios destinada para este fin,
del fabricante irlandés EI Electronics.

La gama parte en su modelo más básico
con un detector óptico autónomo (EI950)
con características destacables, tales co-
mo la larga vida útil (10 años, el máximo
requerido para un detector) y va aumen-
tando en complejidad, hasta llegar a re-
des de detectores autónomos interconec-
tados entre sí, que tienen la capacidad de
enviar o recibir señales de sistemas au-
xiliares, tales como una central de intru-
sión o equipos de domótica del hogar. Los
detectores y dispositivos a conec-
tar entre sí, pueden ser diversos y
pueden contar con diferentes tec-
nologías de detección, pudien-
do en una misma red de detecto-
res, coexistir ópticos con térmicos
o con detectores de monóxido de
carbono, con el fin de aplicar el ti-
po de tecnología más adecuada al
riesgo concreto del hogar.

Las 2 principales tecnologías de
la gama, serían los protocolos Audio-
LinkTM y RadioLinkTM, que permiten,
en el primer caso, realizar una lectu-
ra de los parámetros del detector des-
de un dispositivo móvil. Los tres mo-
delos principales de detectores inte-
ligentes, cuentan con esta tecnología
embebida. Son los siguientes: Detec-
tor óptico inteligente (EI959); Detec-
tor térmico inteligente (EI939); y De-
tector de monóxido de carbono inteli-
gente (EI928)

Casmar: equipos de detección de incendio
en residencial

La empresa Dormakaba, experta en control de acceso y se-
guridad, lanza su nueva llave Kaba Expert Cross. La llave Ka-
ba Expert Cross no se puede duplicar, ni siquiera con las más
modernas tecnologías. Si se pierde o resulta sustraída, ofrece
total seguridad frente a copias no autorizadas. Con la tarjeta
de seguridad, solo el dueño autorizado podrá encargar dupli-
cados en Dormakaba o en un distribuidor autorizado.

Un elemento activo móvil en la llave refuerza la protección
frente al duplicado no autorizado, en caso de pérdida o sus-
tracción. La llave Kaba Expert Cross puede abrir y cerrar los
cilindros correspondientes, sólo si el elemento activo de la
llave coincide con los elementos de seguridad del cilindro. El
movimiento del elemento activo móvil (cross) de la llave es
comprobado al insertar la llave en el cilindro y, una vez posi-
cionado correctamente, permite girar la llave.

El elemento activo está en un hueco en forma de cruz
de la llave, por lo que no se puede copiar al completo. Si
se retira el elemento activo de la llave, esta queda in-
servible y no se
puede copiar.
La llave Expert
Cross es una so-
lución versátil
para muchos ti-
pos de cierres:
cilindros, can-
dados, interrup-
tores de contac-
to, cerraduras de
muebles, etc.

Dormakaba: llave Expert Cross, precisión suiza
y total seguridad

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

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

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

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

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

Directorio

110 / Cuadernos de Seguridad / Noviembre 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

Manusa
Soluciones para control de accesos
Avenida Vía Augusta, 85-87. 6ªplanta.
08174. Sant Cugat del Vallès.
Barcelona.

control.accesos@manusa.com
 Tel.: 902 321 400 • www.manusa.com

ZKTECO Europe

Av. Camino de lo Cortao, 10 Nave 1
28703 S.S. de los Reyes Madrid.
Tel. 916 532 891
Fax: 916 593 200

sales@zkteco.eu • www.zkteco.eu

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

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

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

Noviembre 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

protección
contra robo

y atraco.
pasiva

Materiales, sistemas y servicios de seguridad

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

Directorio

112 / Cuadernos de Seguridad / Noviembre 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

Genaker

Gran Vía Corts Catalanes 133 4ª
08014 Barcelona
Tel. 932422885

marketing@genaker.net
www.genaker.net

Grupo Álava Ingenieros
Área Seguridad

C/Albasanz 16 Edificio Antalia
28037 Madrid

Tel: 915679700 • Fax: 915679711
alava@alava.ing.es

www.grupoalava.com

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

El directorio es la zona más
consultada de nuestra revista.

Módulo: 660€/año*
Más información:
Tel.: 91 476 80 00
e-mail: publi-seguridad@epeldano.com
* Tarifa vigente 2017

Materiales, sistemas y servicios de seguridad

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

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

Noviembre 2017 / Cuadernos de Seguridad / 113

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

El directorio es la zona más
consultada de nuestra revista.

Módulo: 660€/año*
Más información:
Tel.: 91 476 80 00
e-mail: publi-seguridad@epeldano.com
* Tarifa vigente 2017

Materiales, sistemas y servicios de seguridad

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

integración
de sistemas

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)

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

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 / Noviembre 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

PACOM SYSTEMS ESPAÑA

Avenida Aragón, 402
28022, Madrid

Tel. 902 052 377
info@pacom.com
www.pacom.com

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

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

¿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

SEGURIDAD CON PERSPECTIVA

www.securityforum.es

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.

	003 Editorial
	004-005 Sumario
	006 Próximo número
	007 Empresas
	008-011 La entrevista
	012-014 III CONGRESO EUSKADI
	015 HIKVISION
	016 III CONGRESO EUSKADI
	017 FF VIDEO
	018 III CONGRESO EUSKADI
	019 hanwha
	020 Manuel Martínez
	021 WESTERN
	022-029 III CONGRESO EUSKADI
	027 KASPERSKY
	030 Distinciones
	031 IKUSI
	032-036 III CONGRESO EUSKADI
	037 INGECOM
	038 Security Forum
	039 IPTECNO
	040-041 Introducción
	042-045 Entrevista BT
	048-050 Entrevista COLT
	049 BYDEMES
	051 pelco
	052-053 En portada ENTREVISTA
	054-055 Bitdefender
	056-057 Eurocloud
	058-060 En portada ARTICULO
	061 davantis
	062-063 En portada Cepreven
	064-065 Publirreportaje Hikvision
	066-067 Monográfico ARTÍCULO
	068-070 Monográfico Mobotix
	069 MANUSA
	071 FERRIMAX
	072-073 Monográfico Ikusi
	074-082 Monográfico ARTÍCULO
	077 visiotech
	083 EXPOCOM
	084-087 Monográfico ARTÍCULO
	088-090 Ciberseguridad
	091 CUEVAVALIENTE
	092 Ciberseguridad
	093 SICUR
	094-096 Mesa Tecnifuego
	095 app_cs
	097 BOLETIN
	098-102 CS estuvo allí
	103-105 Actualidad
	106-109 Equipos y sistemas
	110-114 Directorio
	3ªcub_Security autopromo
	4ªcub_hikvision

