
	
C

U
A

D
ER

N
O

S
D

E
S

EG
U

R
ID

A
D

 |
 J

U
lI

O
-a

g
o

s
to

 2
0

1
8

33
5

Vigilancia por CCTV

Así fue la edición
más rompedora

La seguridad comparte
sinergias con otros sectores

Núm. 335 • julio-agosto 2018 • 10,50 euros	 // cuadernosdeseguridad.com

G-SIM
Sin límite

Utilice el siguiente código promocional
para conseguir un asesoramiento
técnico-comercial gratuito:

CP18CDS06GSMP
Promoción válida hasta el 30 de septiembre de 2018

Editorial

Julio-Agosto 2018 / Cuadernos de Seguridad / 3

Security Forum 2018 ha logrado superar todas las expectativas generadas tras dos jornadas en las

que el Centro de Convenciones Internacional de Barcelona (CCIB) se convirtió en punto de encuentro

de las tendencias de futuro no solo para el sector de la Seguridad, sino también, y por primera vez, pa-

ra Hotelería y Contact Center. La apuesta por integrar a los tres sectores en un mismo evento ha reu-

nido a más de 7.000 profesionales -cuya calidad se ha reflejado en el aumento del tiempo de la visita y

en la generación de mayores oportunidades- en un espacio de trabajo, análisis y debate donde se han

generado sinergias de negocio con la tecnología y la innovación como eje central.

El éxito de convocatoria de Security Forum 2018, que se ha consolidado como el evento de referen-

cia anual del sector de la Seguridad, y en gran foro de debate y networking, confirma el avance, paso

a paso, de un sector, siempre innovador y emprendedor. Durante dos jornadas el evento ha sido el es-

caparate de la oferta más selecta en cuanto a innovación en soluciones tecnológicas en equipos y siste-

mas de seguridad; y además se ha afianzado como plataforma de encuentros profesionales, donde se

han materializado grandes oportunidades de negocio, así como en singular «auditorio» para el inter-

cambio y conocimiento de ideas y proyectos.

En efecto Security Forum también ha sido el escenario idóneo para el debate y análisis, en dos jor-

nadas -Global Day y Ciber Day-, bajo el lema «Seguridad con perspectiva», donde Álex Rovira, escritor,

empresario y conferenciante, abordó en la ponencia inaugural «El mundo que viene», intervención que

dio paso a mesas de debate sobre «El gestor de la seguridad en 2025», «La seguridad en la era de la pos-

verdad» o el impacto del nuevo Reglamento de Protección de Datos europeo. Además, en la jornada de-

dicada a la Ciberseguridad, se abordaron temas sobre «El Internet de las Cosas y las cosas de Internet»,

«Respuesta a incidentes: retos emergentes», «Medidas técnicas, organizativas y legales para la protec-

ción de datos» y se desarrollaron sendas mesas de debate sobre «De profesión...Hacker» y «Blockchain,

una nueva forma de comunicarse». Como complemento, y a tráves de expert panel, empresas y dife-

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

Una vez más, queremos agradecer la colaboración y apoyo de todo el sector -sin olvidarnos de los

de Contact y Hotelería-, sin el que hubiese sido imposible la celebración de Security Forum. Profesio-

nales, empresas, asociaciones, instituciones públicas y privadas, etc., han estado a nuestro lado un año

más, con su esfuerzo y colaboración, en un encuentro, por y para ellos, que sigue teniendo el mismo

objetivo desde sus orígenes «dinamizar y poner en valor el tejido empresarial del sector de la Seguri-

dad». Gracias a todos por vuestra confianza. Y gracias, una edición más, por dejarnos formar parte de

un sector que amplía sus horizontes buscando nuevas sinergias con otros ámbitos empresariales, que

reflejan el esfuerzo de empresas y profesionales con un gran espíritu emprendedor.

Security Forum, un
mundo de sinergias

security forum 2018

Sumario

4 / Cuadernos de Seguridad / Julio-Agosto 2018

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

—Security Forum, un mundo de sinergias.

8 actualidad
—Peldaño recibe el reconocimiento del

Gobierno Vasco por su apoyo a la
seguridad privada en Euskadi.

12 security forum 	
2018

Apuesta ganadora. La edición más
rompedora de Security Forum ha logra-
do superar las expectativas generadas
tras dos jornadas en las que el CCIB de
Barcelona se ha erigido en epicentro de
las tendencias de futuro no solo para el
sector de la Seguridad, sino también, y
por primera vez, en Hotelería y Contact
Center, generando sinergias con la in-
novación y la tecnología orientada al
negocio como hilos conductores. Estas
tres áreas de Peldaño han compartido
espacio en la zona de exposición y han
contado con sus respectivos congresos,
donde expertos de primer nivel han
debatido sobre temas de máxima actu-

alidad, con lo que han logrado atraer a
una amplia afluencia de profesionales
de diversos sectores.
—	 Respaldo profesional a la edición

más rompedora de Security Forum.
—«El mundo que viene», por Álex

Rovira.
— Mesa de Debate: «GDPR... ¿Y ahora

qué?», por Carlos Saiz, Ana Marzo,
Andrés Calvo, David Moreno y
Carmen Basagoiti.

— Mesa de Debate: «El gestor de
la seguridad de 2025», por Iván
Sánchez, Ferran Masip, Alberto
Tovar, Bernat Baró, Javier Sánchez
Salas, y Juan Carlos Sánchez Soto.

— «Cybersecurity in Industrial & Critical
Infraestructures», por Elyoenai
Egozcue.

— «El Internet de las Cosas y las Cosas
del Internet», Livio Ionut y Luis
González.

— «Respuesta a incidentes: retos
emergentes», por Daniel Martínez.

— «El secuestro de datos está a la orden
del día, ¿se encuentra mi empresa
expuesta a esta ciberamenaza?, por
Iván Mateos.

— «Seguridad de la Información y
adecuación a GDPR», por Mariano
González.

— Mesa de Debate: «De profesión...
Hacker», por Yaiza Rubio, Félix
Brezo, Selva Orejón, Enrique
Serrano, y Alfonso Muñoz.

— Mesa de Debate: «Blockchain, una
nueva forma de comunicarse»,
por Oscar Lage, Covadonga
Fernández, Miriam García y
Amuda Gouel.

— Mesa de Debate: «La seguridad en
la era de la posverdad», por Jessica
Cohen, Guillermo López Taboada,
Josep luis Pouy y Luis Serrano.

— Expert Panel, conocimiento e
investigación.

— VI Premios Security Forum,
innovación y desarrollo.

— Galería de Fotos.

C

U
A

D
ER

N
O

S
D

E
S

EG
U

R
ID

A
D

 |
 J

U
lI

O
-a

g
O

s
tO

 2
0

1
8

33
5

Vigilancia por CCtV

Así fue lA edición
más rompedorA

La seguridad comparte
sinergias con otros sectores

Núm. 335 • julio-agosto 2018 • 10,50 euros // cuadernosdeseguridad.com

Nº 335 • Julio-Agosto 2018

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, Beatriz Montero.
Imagen y Diseño: Guillermo Centurión.
Producción y Maquetación: Débora Martín,
Verónica Gil, Cristina Corchuelo, Lydia Villalba.

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: 10,50 €. Precio suscripción

(un año, 11 núms.) 98 €,
(dos años, 22 núms.) 174 € (España).

www.cuadernosdeseguridad.com

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

De conformidad con lo dispuesto en el Reglamento (UE) 2016/679 del Parlamento Europeo y del Consejo, de 27 de abril de 2016, relativo a la protección de las personas físicas en lo que respecta al tratamiento de datos personales y a la libre circulación de estos datos y por el que se deroga la
Directiva 95/46/CE, y de conformidad con la legislación nacional aplicable en materia de protección de datos, le recordamos que sus datos están incorporados en la base de datos de Ediciones Peldaño, S.A., como Responsable de Tratamiento de los mismos, y que serán tratados en observancia
de las obligaciones y medidas de seguridad requeridas, 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, de conformidad con el consentimiento prestado al solicitar su suscripción expresa y voluntaria a la misma, cuya renovación podrá ser requerida por Ediciones Peldaño en cumplimiento del citado Reglamento. Le informamos que podrá revocar dicho consentimiento,
en cualquier momento y en ejercicio legítimo de los derechos de acceso, rectificación, cancelación, oposición, portabilidad y olvido, dirigiéndose a Ediciones Peldaño, S.A., Avda. Manzanares, 196. 28026 Madrid, o al correo electrónico distribucion@epeldano.com.

La opinión de los artículos publicados no es compartida necesariamente por la revista, y la
responsabilidad de los mismos recae, exclusivamente, sobre sus autores. Cualquier forma de
reproducción, distribución, comunicación pública o transformación de esta obra solo puede ser
realizada con la autorización de sus titulares, salvo excepción prevista por la ley, y en el caso de
hacer referencia a dicha fuente, deberá a tal fin ser mencionada Cuadernos de Seguridad, en
reconocimiento de los derechos regulados en la Ley de Propiedad Intelectual vigente, que como
editor de la presente publicación impresa le asisten.
Los archivos no deben modificarse de ninguna manera. Diríjase a CEDRO (Centro Español
de Derechos Reprográficos) si necesita fotocopiar o escanear algún fragmento de esta obra
(www.conlicencia.com / 917 021 970 / 932 720 445).

Sumario

54 vigilancia por
cctv
entrevistas:
—	 Jordi Capdevila, director comercial.

Davantis Technologies.
— José Luis Romero, director general

para España y Portugal. Hanwha
Techwin.

artículos:
— Tendencias de la innovación en las

tecnologías de videovigilancia, por
Francisco García Latorre.

— Vídeo-Observación en el espacio
público: ciudad de Gaillard, por
Dallmeier Electronic.

— Del CCTV al Big Data, por Joan
Balaguer.

70 seguridad en
grandes eventos
Entrevistas:
—	 Juan Carlos Ruiz Rabadán. Director

de Seguridad. WiZink Center. Madrid
— Sergio Fernández. Director de

Seguridad. Centro de Convenciones
Internacional de Barcelona. CCIB.

— Mubarak Hamed. Jefe de Seguridad.
Circuit de Barcelona- Catalunya.

artículos:
— La amenaza actual del terrorismo

sobre los eventos, por Carlos
Moreno Clemente.

— Los menores en espectáculos
públicos: allí donde la normativa
no llega, por Anna Almécija e Iván
García.

— ¿Y si regresa Bataclan?, por Emiliano
Niarra.

— La seguridad en los estadios de
fútbol en España, por Pedro Tomás
Boticario.

— Simulación de incendios para el
diseño del sistema de control
de temperatura y humos en un
pabellón deportivo, por Raúl Insúa.

100 Seguridad
—	 Hikvision: Prevención de pérdidas en

el retail.

102 actualidad
—	By Demes Group, nueva oficina en

Dublín.

—Sophos presenta su estrategia
e innovaciones en materia de
ciberseguridad.

—El Observatorio de la Seguridad
Privada exige cambios en el
Reglamento del sector.

— Nuevas reglas europeas para
garantizar el uso seguro de drones.

— El Día de la Seguridad Privada en
Barcelona premia la labor de 274
profesionales.

—Saima Seguridad cumple 25 años.
— Día de la Seguridad Privada en el

ámbito sanitario.
—Expo ADI celebra su 12 edición.

106 Equipos y
sistemas

—	N ueva serie DeepinView de
Hikvision, lo último en Inteligencia
Artificial.

— Tyco Retail Solutions lanza el nuevo
TrueVUE Express.

— Deister: taquillas inteligentes
para garantizar la seguridad de
equipamientos, objetos de valor...

— Risco Group, herramientas para
ayudar a crecer el negocio de los
instaladores de seguridad.

— Hanwha lanza soluciones de

detección de intrusión Wisenet.

— Euroma: nueva matriz X10X10.

— El desarrollo de integraciones sobre

Milestone en SGSE.

Síguenos en twitter

@cuadernosdeseg

Próximo número

6 / Cuadernos de Seguridad / Julio-Agosto 2018

Seguridad
en HOSPITALES

Una coordinada labor de gestión, en la que la seguri-
dad juega un papel imprescindible, es factor decisivo en
el adecuado funcionamiento de un centro hospitalario. Es-
te tipo de instalaciones, además de contar con los medios
necesarios para desempeñar su específica función, deben
disponer también de medios y medidas de seguridad con-
cretas que se dirijan a conseguir un nivel óptimo de segu-
ridad. Una seguridad que se apoyará de nuevo, como ya
venimos reiterando desde estas mismas páginas, en un ele-
mento fundamental: la tecnología. Además de medios téc-
nicos, es necesario contar con la labor de una figura que
ha adquirido un papel imprescindible en la gestión de la
seguridad: el director de Seguridad. En sus manos tiene el
conseguir ese nivel óptimo de seguridad del que debe dis-
poner todo centro hospitalario. Por eso en el próximo nú-
mero ellos tomarán la palabra para explicar cómo llevan a
cabo la gestión de la seguridad en sus centros hospitalarios.

SEPTIEMBRE 2018 - Nº 336

En portada

INTRUSIÓN/CENTRALES RECEPTORAS DE ALARMA

Una rápida y continua evolución es por lo que están
pasando los sistemas de protección contra robo e intru-
sión, además de las Centrales Receptoras de Alarmas, de-

rivado, 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 em-
presas dediquen una gran par-
te 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 usua-
rios. Y son estos los que, día a
día, demandan sistemas y equi-
pos cada vez más innovadores.

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

Empresas

Julio-Agosto 2018 / Cuadernos de Seguridad / 7

empresa	P ag.	 telÉfOno	 web

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

C

U
A

D
ER

N
O

S
D

E
S

EG
U

R
ID

A
D

 |
 J

U
lI

O
-a

g
O

s
tO

 2
0

1
8

33
5

Vigilancia por CCtV

Así fue lA edición
más rompedorA

La seguridad comparte
sinergias con otros sectores

Núm. 335 • julio-agosto 2018 • 10,50 euros // cuadernosdeseguridad.com

Índice
de anunciantes

ARYAN 19

BY DEMES 21

DALLMEIER 23

EUROMA 33

FF VIDEOSISTEMAS . . . 2ªCUB

FLIR . 79

HANWHA TECHWIN 27

HIKVISION 4ª CUB, 9

HONEYWELL 61

INDIGOVISION 29

IPTECNO 25

KEDACOM 21

PECKET 3ªCUB,73

SAIMA SEGURIDAD 13

SECURITY ESSEN 63

VISIOTECH 47

VIVOTEK 35

ADI GLOBAL DISTRIBUTION	 105	 902934868	 www.adiglobal.es

ARYAN	 19	 916574848	 www.aryan.es

BOSCH SECURITY 	 65	 914102011	 www.boschsecurity.es

BY DEMES	 21,102	 934254960	 www.bydemes.com

DALLMEIER	 23,59	 915902287	 www.dallmeier.com/es

DAVANTIS	 54	 935868993	 www.davantis.com

DEISTER	 107	 495105516111	 www.deister.com

EULEN SEGURIDAD	 30	 916310800	 www.eulen.com/es/seguridad

EUROMA	 33,108	 915711304	 www.euroma.com

FF VIDEOSISTEMAS	 2ªcub	 902998440	 www.ffvideosistemas.com

HANWHA TECHWIN	 27,56,108	 916517507	 www.hanwha-security.eu

HIKVISION	 4ªcub, 9,100, 106	 917371655	 www.hikvision.com/es

HONEYWELL	 61	 902100090	 buildingsolutions.honeywell.com

INDIGOVISION	 29	 441314757200 	 www.indigovision.com

IPTECNO	 25,62	 902502035	 www.iptecno.com

KEDACOM	 32		 en.kedacom.com

PECKET	 3ªCUB, 73	 914768000	 www.pecket.es

RISCO GROUP	 107	 914902133	 www.riscogroup.com

S21SEC	 26	 902222521	 www.s21sec.com

SAIMA SEGURIDAD	 13,104	 916616892	 www.saimaseguridad.com

SECURE IT	 34	 911196995	 www.secureit.es

SECURITY ESSEN	 63	 4902013101444 	 www.security-essen.de

SGSE	 79,109	 910564396	 www.sgse.eu

SOPHOS	 31, 102	 913756756	 www.sophos.com

TECHCO SECURITY	 28	 900777780	 www.techcosecurity.com

TYCO RETAIL SOLUTIONS	 106	 916313999	 www.tycoretailsolutions.com

VISIOTECH	 47	 911836285	 www.visiotechsecurity.com/es

VIVOTEK	 35	 886282455282	 www.vivotek.com

Actualidad

8 / Cuadernos de Seguridad / Julio-Agosto 2018

P ELDAÑO, empresa editora de

la revista Cuadernos de Seguri-

dad, ha recibido una de las nue-

ve menciones honoríficas concedidas

por el Departamento de Seguridad del

Gobierno Vasco, que fueron entrega-

das durante un acto celebrado en la Ba-

se Central de la Ertzaintza en Erandio.

El presidente de Peldaño, Ignacio Ro-

jas, recogió de manos del viceconsejero

de Seguridad, Josu Zubiaga, la placa de

honor concedida «por su apuesta deci-

dida en la organización del Congreso

de Seguridad Privada de Euskadi», del

que se han celebrado ya tres ediciones.

En total, este año se han concedi-

do siete distinciones honoríficas, un di-

ploma y dos placas de honor dirigidas

al reconocimiento de las personas fí-

sicas, instituciones, corporaciones, en-

tidades o establecimientos públicos o

privados, en base a lo establecido en la

orden del 1 de marzo de 2016. Por su

parte las distinciones honoríficas han

sido concedidas a los vigilantes de se-

guridad Emilio Guirao y José Luis Gon-

zález (Eulen), José Ramón Arnaiz (Se-

curitas), Florin Lucian (Prosegur), Jon

Calvo (Prosetecnisa), así como al dele-

gado de seguridad de El Corte Inglés,

Miguel Alcoba, y el presidente del Co-

mité AENOR de la empresa Baussa. En

el mismo acto se ha concedido un di-

ploma a la empresa Bilbao Guardas y

dos placas de honor, a Patxi García, di-

rector de la zona Norte de Securitas,

por su aportación al sector de la segu-

ridad privada con su creación, diseño

e implantación de los primeros centros

de Televigilancia y Gestión Remota de

Euskadi, y el ya referido a Peldaño. ●

Texto y fotos: Redacción/Gobierno

Vasco

Peldaño recibe el reconocimiento
del Gobierno Vasco por su apoyo
a la seguridad privada en Euskadi

ceremonia. el acto se celebró en la sede central de la ertzaintza en erandio

El presidente del grupo editor, Ignacio Rojas, recogió de manos de Josu Zubiaga,
viceconsejero de Seguridad, una de las nueve distinciones otorgadas al sector

(De izda. a dcha.) Iván Rubio, director del Área de Seguridad de Peldaño; Rodrigo Gartzia, direc-
tor de Coordinación de Seguridad del Gobierno Vasco; Josu Zubiaga, viceconsejero de Seguridad
del Gobierno Vasco; Ignacio Rojas, presidente de Peldaño, y Francisco Llaneza, jefe de la Unidad
de Seguridad Privada de la Ertzaintza.

Foto de familia de premiados y autoridades

Premio

• 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

Security Forum

10 / Cuadernos de Seguridad / Julio-Agosto 2018

l a filosofía de esta edición reno-

vada del evento se ha visto ratifi-

cada tanto por el respaldo de las

empresas participantes, que lo han ele-

gido para posicionar su marca, difundir

mejor su producto, tomar el pulso del

mercado y conocer las tendencias, así

como por los más de 7.000 asistentes,

cuya calidad se ha reflejado en el au-

mento del tiempo de la visita y en la

generación de mayores oportunidades

de networking.

Esta fórmula innovadora quedó

plasmada en las palabras de bienvenida

que pronunció el presidente de Pelda-

ño, Ignacio Rojas, ante los congresistas

que abarrotaban la Sala Hikvision.«Si

todos vamos en la misma dirección,

el mundo volcaría», aseveró. «Por eso,

en Peldaño nos hemos propuesto hacer

cosas diferentes, ayudar a las empresas

a las que damos servicio de una forma

distinta. De ahí, estas sinergias», expli-

có Rojas.

Conferencia inaugural

Tras su intervención, llegó el turno

de Álex Rovira, economista y escritor,

reconocido internacionalmente como

impulsor del Self Management y ex-

perto en Psicología del Liderazgo, que

presentó la ponencia inaugural, «El

mundo que viene». Más que ponencia,

impartió una clase magistral, cargada

de inteligencia emocional que atrapó a

la audiencia. Y comenzó parafraseando

Respaldo profesional a la edición
más rompedora de Security Forum

Apuesta ganadora. La edición más rompedora de Security Forum
ha logrado superar las expectativas generadas tras dos jornadas
en las que el CCIB de Barcelona se ha erigido en epicentro de
las tendencias de futuro no solo para el sector de la Seguridad,
sino también, y por primera vez, en Hotelería y Contact Center,
generando sinergias con la innovación y la tecnología orientada
al negocio como hilos conductores. Estas tres áreas de Peldaño
han compartido espacio en la zona de exposición y han contado
con sus respectivos congresos, donde expertos de primer nivel
han debatido sobre temas de máxima actualidad, con lo que
han logrado atraer a una amplia afluencia de profesionales de
diversos sectores.

EL ENCUENTRO SE CELEBRÓ LOS DÍAS 30 Y 31 DE MAYO EN EL CCIB DE BARCELONA

La apuesta por integrar por primera vez a los sectores de Hotelería y Contact
Center ha convencido a los más de 7.000 visitantes de un evento donde se han
generado sinergias de negocio con la tecnología y la innovación como eje común

Ignacio Rojas, presidente de Peldaño, da la bienvenida a los asistentes a Security Forum.

Security Forum

Julio-Agosto 2018 / Cuadernos de Seguridad / 11

a Ortega y Gasset: «Solo cabe progre-

sar cuando se piensa en grande. Y solo

es posible avanzar cuando se mira le-

jos». Para Rovira, eso es lo que ha con-

seguido el evento, al dar respuesta a

una necesidad que exige el mercado.

La jornada inaugural del Congreso de

Security Forum se centró en temáti-

cas como «La seguridad en la era de

la posverdad», en la que los expertos

participantes constataron la dificultad

de combatir el fenómeno de las noti-

cias falsas, que surgió hace más de un

siglo con el nacimiento de los medios

de comunicación de masas, pero que se

ve amplificado por el auge de Internet

y de las redes sociales.

Otro plato fuerte de la jornada plan-

teó una travesía en el tiempo donde

los expertos participantes en la mesa

redonda trazaron el perfil del gestor

de la seguridad en 2025 y los nuevos

riesgos y oportunidades que surgirán

del avance de la tecnología.

El Global Day también tuvo como

protagonista al Reglamento General de

Protección de Datos de la UE (GDPR por

sus siglas en inglés), apenas cinco días

después de convertirse en un texto le-

gal de obligado cumplimiento, en una

mesa de debate para analizar el nuevo

paradigma y lo que supondrá para la

actividad de las empresas y sus clientes.

Cyber Day

En la segunda jornada, centrada

exclusivamente en temáticas de ciber-

seguridad, se trató una amplia variedad

de temas, desde la figura del hacker

como profesión en auge hasta la re-

volución que supone el blockchain en

ámbitos como el turismo o las finanzas,

pasando por la necesidad de establecer

protocolos flexibles y dinámicos para

responder ante los ciberincidentes o

para securizar los procesos de automa-

tización y control en la industria.

Ya en el área de exposición, los Ex-

pert Panels se ocuparon de aspectos

de máximo interés como las primeras

actuaciones policiales con drones, las

políticas de ciberseguridad aplicada a

negocios hosteleros y su impacto en los

En la ceremonia de entrega de los

premios Security Forum tuvo especial

protagonismo la celebración de los 30

años de vida de la revista CUADERNOS

DE SEGURIDAD. En nombre de la pu-

blicación intervino Iván Rubio, direc-

tor del Área de Seguridad de Peldaño,

quien expresó el «orgullo de servir

al sector de la seguridad generando

contenidos únicos y originales que

aporten valor, información veraz y ne-

gocio». «En todo este tiempo hemos

asistido al nacimiento de la Seguridad

como sector profesional promovien-

do multitud de iniciativas propias y

ajenas, siempre de la mano de todos

los que integramos esta gran familia»,

apuntó Rubio, quien agradeció la co-

laboración mantenida durante todos

estos años por los diferentes actores

del sector, a los que pidió 	que «nos

sigáis acompañando y compartiendo

con nosotros este apasionante sector

porque tened la absoluta certeza de

que tendremos muchas cosas que con-

taros».

Por su parte, el anterior delegado

del Gobierno en Cataluña, Enric Millo,

definió a CUADERNOS DE SEGURIDAD

como «la publicación de referencia en

el sector», un «orgullo que se ha labra-

do a base del esfuerzo de todos los

profesionales que volcáis todo vuestro

talento en este proyecto editorial».

CUADERNOS DE SEGURIDAD celebra sus 30
años agradeciendo el apoyo del sector

Álex Rovira en la ponencia inaugural sobre «El mundo que viene».

Vista general del público asistente a la conferencia de Álex Rovira
en la Sala Hikvision.

Security Forum

12 / Cuadernos de Seguridad / Julio-Agosto 2018

clientes o las medidas de protección pa-

ra empresas ante atentados yihadistas,

entre otras cuestiones.

Todo ello, complementado con la

amplia variedad de soluciones tecno-

lógicas que se mostraron en los stands

de los expositores en ámbitos desde la

videovigilancia a la protección contra

incendios, pasando por el control de

accesos, la ciberseguridad o los siste-

mas anti intrusión, entre otros.

Premios

Y si el espíritu de Security Forum

se caracteriza por poner en valor la

innovación aplicada a Seguridad, su

plasmación se concreta en los premios

que cada año reconocen a los mejores

proyectos. Unos galardones que se en-

tregaron en la noche del miércoles 31

de mayo durante una cena-coctel en el

hotel Diagonal Zero -patrocinada por

Cuadernos de Seguridad- que contó

con la presencia del anterior delegado

del Gobierno en Cataluña, Enric Millo.

Tras recordar en cifras la relevancia

del sector en la economía nacional, el

entonces máximo representante del

Gobierno central en Cataluña solicitó

a los profesionales que lo integran que

«mantengan la misma ilusión, la misma

entrega y la misma profesionalidad de

siempre».

Como en ediciones anteriores, Se-

curity Forum ha vuelto a contar con un

amplio respaldo institucional, así como

de empresas y asociaciones del sector

y de Fuerzas y Cuerpos de Seguridad

del Estado: Cuerpo Nacional de Poli-

cía, Guardia Civil, Mossos D’Esquadra,

Generalitat de Catalunya, Ertzaint-

za, ACAES, ACPJT; ADESyD, ADISPO,

ADSI, AECRA, AEDS; AES; AJSE; ADSP,

ANPASP, ANTPJI, APROSER; ASIS; CE-

PREVEN, Cloud Community, CSC, Foro

Efitec, Escola de Prevenció y Seguretat

Integral UAB, FES, ISACA, ISMS Forum

Spain, OSICH, PESI, PROTECTURI,

SWISS, TECNIFUEGO-AESPI y UAS.

Como patrocinador global, el

evento ha contado con Hikvision, y

como patrocinadores del Congreso

Security Forum con Alai Secure, Eulen

Seguridad, Pycseca, Securitas Direct,

S21sec, Secure & IT, Sophos, Techco y

Transcomm. ●

Texto: Emilio S. Cófreces

Fotos: X. Gómez/M. Sanbiaggio

El área de exposición contó con una nutrida presencia de profesionales.

El networking fue una constante a lo largo de todo el evento.

Una de las mesas de debate del Congreso de Security Forum. El anterior delegado del Gobierno entregó uno de los premios Security
Forum.

Security Forum

14 / Cuadernos de Seguridad / Julio-Agosto 2018

E l futuro «no es inevitable, es ‘in-

ventable’», es decir, «será lo que

nosotros queramos que sea. Será

de quienes tengan los pies en el suelo

y la cabeza en las estrellas».

Así lo afirmó Álex Rovira, experto en

Psicología del Liderazgo e impulsor del

Self Management, durante la ponencia

inaugural de Security Forum, titulada

«El mundo que viene».

Rovira hizo hincapié en la velocidad

en la que cambia el mundo. Y lo ejem-

plificó con un diseño de 1897, donde

varios ilustradores aventuraban cómo

sería el mundo en el año 2000. «So-

lo 20 años después de esa imagen, ya

estaba superado todo lo que preveían

para 100 años después. Pero el cambio

ahora es mucho mayor, en los próximos

20 años, esto se va a ver multiplicado

por 100».

Otro de los aspectos que destacó

Rovira es el giro de los centros de ac-

tividad que va a vivir el mundo en los

próximos años. China, India, Indonesia,

Brasil, Rusia o México son los que van

a crecer, mientras que Estados Unidos

y, especialmente, la Unión Europea, los

que más van a caer.

A nivel mundial, los que van a vivir

un crecimiento más grande van a ser

Vietnam, Filipinas y Nigeria, siempre

y cuando todo vaya como hasta aho-

ra. «La Vieja Europa, en el futuro, será

muy mestiza. Los ricos de Asia y los

hambrientos del sur vendrán», añadió.

La salud fue otro de los escenarios de

cambio que analizó Alex Rovira.

«En una década, las personas con

más de cien años serán el doble». El

número de personas mayores de 65

años, también. «El mundo envejece a

una velocidad tremenda». Sin duda, el

gran desafío de esto será la huella eco-

lógica, «educar a nuestros hijos en una

sostenibilidad verdadera».

El mundo de personas activas cae-

rá y el número de jubilados se doblará

para 2049. «¿Nos podremos jubilar, por

tanto, a los 65 años?», se preguntó el

ponente. La medicina, la digitalización

y la realidad aumentada serán otros

de los escenarios que experimentarán

cambios radicales en el mundo que hoy

conocemos. «La ciencia nos hará más

humanos, expandirá nuestro nivel de

consciencia». Además, y en consecuen-

cia con la digitalización, «está cambian-

do también la manera de hacer tran-

sacciones en un mundo multicanal». Y

auguró incluso que las cadenas hotele-

ras van a empezar a entrar en el mundo

del alojamiento de alquiler vacacional,

también en el privado.

Realidad aumentada

Igualmente, la realidad aumentada

cambiará la manera en la que percibi-

mos e interactuamos con el mundo. Sin

olvidar, por último, la ciberseguridad.

«No es una opción, va a ser crucial.

Además de que es sistémica, pues afec-

ta a las finanzas, a las transacciones, a

los dispositivos, a las redes…».

Pero no quiere que se conciba como

«defensa, sino como generación de va-

lor. ¿Ciberseguridad o valor digital?», se

preguntó. Para Rovira, el grafeno va a

ser el material más revolucionario de la

historia contemporánea. «Un material

mágico. Una vez superadas las barreras

de entrada, será imparable por su alta

conductividad térmica y eléctrica, así

como por su dureza y ligereza». Si a

esto, sumamos la nanotecnología, el

avance va a ser imparable.

Y todo esto, girará a su vez en torno

al turismo. «El mundo viajará muchísi-

mo más. Solo en 2020 se espera que

200 millones de chinos viajarán fuera

de su país». Por eso, están comprando

aeropuertos, puertos o construyendo

autovías en otros países, especialmente

de África. Y es que, como dice el go-

«El futuro es ‘inventable’; será lo
que nosotros queramos que sea»

álex rovira. experto en psicología del liderazgo. impulsor del self management

Ponencia inaugural «El mundo que viene»

Security Forum

Julio-Agosto 2018 / Cuadernos de Seguridad / 15

bierno chino, «los países ya no se con-

quistan, se compran».

Ese turismo podrá salir porque en

una década 1.000 millones de perso-

nas entrarán en la clase media mundial,

principalmente los chinos. Habrá, por

tanto, 1.000 millones de consumido-

res. Por eso, las opciones de negocio

se multiplicarán, sobre todo con los

habitantes de Asia-Pacífico.

¿Y la ecología?

Pero este crecimiento exponencial

debe ir obligatoriamente de la mano

de la ecología y la sostenibilidad. «Las

islas de basura plástica que se han ido

acumulando en el planeta son insoste-

nibles. Solo en el Pacífico, estas islas son

mayores que la superficie de Australia.

No podemos seguir así. Cambiaremos

por convicción o por compulsión, es

decir, por obligación».

Para esto hará falta también un gran

cambio en la educación. «No podemos

seguir con los modelos del siglo XVIII».

Surgirán nuevos artesanos que impul-

sarán tecnología y manualidades con

maestría. «Y todo ello gracias al impul-

so de la inteligencia emocional, social

y psicoafectiva. Eso es lo más impor-

tante y en las escuelas todavía se está

muy lejos». Y es que se habla mucho

de inteligencia artificial, «pero esta no

ha llegado todavía a la creatividad, a

la sorpresa, a la empatía o al anhelo.

Esto es lo que nos hace diferentes de

la máquina».

Por tanto, al talento, que se conside-

ra como la base de la inteligencia desde

hace siglos, se suman conceptos como

la aptitud. Hasta ahora, la inteligencia

solo englobaba la inteligencia cognitiva

y la práctica. Pero el talento ya no es su-

ficiente. «Necesitamos gente rebelde,

pero con talante, gente que se rebele

desde la bondad y el talento, que sea

capaz de crear visiones y sinergias des-

de el compromiso». En resumen, «hace

falta una inteligencia ética, transparen-

te». Y la palabra mágica que surge de

todo esta suma de inteligencias es la de

cultura. «La cultura es la integralidad de

lo humano. Fortaleza, sabiduría, tem-

planza, entrega y transparencia. Todo

esto engloba el concepto de cultura

que debemos perseguir».

Una cultura que da sentido a la vi-

da, plenitud y felicidad. Para concluir

su ponencia, Alex Rovira narró la his-

toria de Pedro Opeka. Este sacerdote

argentino trabaja como misionero en

Madagascar. En ese país africano, uno

de los más pobres del mundo, vio a

chicos descalzos viviendo en un basu-

rero y decidió ayudarlos a tener una

vida digna.

 «La clave de este éxito, en palabras

de Pedro, ha sido la cooperación entre

los 17 pueblos creados y el empode-

ramiento de cada persona», matizó

Rovira. «De un entorno de miseria se

ha creado uno de prosperidad. Pero

para esto, hace falta determinación y

excelencia, transformación y voluntad

continua de cambio», concluyó.

Por eso, remarcó, «tengamos sentido

práctico y humildad, pero también la

capacidad de desnudarnos y de darlo

todo». Porque, «no vivimos a la altura de

nuestras capacidades, sino a la altura de

lo que creemos que podemos hacer». ●

Texto: David Val Palao

Fotos: X. Gómez/M. Sanbiaggio

Security Forum

16 / Cuadernos de Seguridad / Julio-Agosto 2018

L a mentira y los relatos falsos son

casi tan antiguos como el ser hu-

mano, que los ha utilizado con

diversas intenciones y propósitos. La

llegada de los medios de comunicación

de masas sirvió de altavoz para ampli-

ficar sus efectos. Un claro ejemplo de

ello es el tratamiento que la prensa sen-

sacionalista de Estados Unidos hizo del

hundimiento del barco de guerra USS

Maine en 1898 y que derivó en el con-

flicto armado hispano-estadounidense.

Este caso puede considerarse como

el primer antecedente de lo que hoy

conocemos con distintos nombres:

noticias falsas, bulos, postverdad, fake

news... Solo que ahora son internet y

las redes sociales los canales que ejer-

cen esa labor para ‘viralizar’ sus efectos.

Así lo expuso Guillermo López Ta-

boada, CEO & Cofounder de Torusware

y uno de los participantes en la mesa

‘La seguridad en la era de la posverdad’

que se celebró en la primera jornada

del Congreso de Security Forum.

“No es un fenómeno tan nuevo”, co-

rroboró Jessica Cohen, responsable de

Análisis en Prosegur y analista en False

Friends. En su opinión, el éxito de que

un bulo se propague y cale en la opinión

pública, tanto antes como ahora, reside

en que “los ciudadanos contribuimos a

esparcir información no verificada por-

que se asemeja a lo que pensamos”.

Campo de cultivo

Esa tendencia contribuye a confor-

mar un «caldo de cultivo» que permite

que una fake news o bulo finalmente

germine y expanda su efecto, señaló

Josep Lluis Pouy, coordinador en Ca-

taluña de VOST, entidad que agrupa a

voluntarios digitales que combaten en

internet las noticias falsas relacionadas

con situaciones de emergencia. Como

ejemplo práctico puso los bulos surgi-

dos a raíz del proceso secesionista en

Cataluña. Muchos de ellos prosperan

porque “es lo que la gente espera leer”,

afirmó Pouy.

Este efecto se multiplica de forma

exponencial debido a la progresiva im-

plantación de la comunicación digital,

“que hace que actualmente sea mucho

más fácil y rápido que nos traguemos

informaciones falsas”, apostilló Luis Se-

rrano, director del Área de Crisis en la

consultora Llorente & Cuenca.

Según los expertos participantes

en la mesa, no existe un perfil unívoco

del propagador de los bulos o noticias

falsas. En líneas generales, todos coinci-

dieron en que, en muchos casos, quie-

Las noticias falsas: un problema de
siempre para combatir entre todos
Mesa de debate «La seguridad en la era de la posverdad»

JESSICA COHEN.
Responsable de
Análisis en Prosegur.
Analista en False
Friends

JOSEP LLUIS POUY.
Coordinador de
VOST @ Catalunya

MIQUEL URMENETA.
Periodista y profesor
asociado de la Facultad
de Comunicación de la
Universidad Internacional
de Catalunya

GUILLERMO LÓPEZ.
CEO & Cofounder de
Torusware

Security Forum

Julio-Agosto 2018 / Cuadernos de Seguridad / 17

nes colaboran para difundir estas infor-

maciones no contrastadas o incorrectas

suelen hacerlo porque las toman como

ciertas o creen estar contribuyendo así

a un beneficio social.

Es lo que Luis Serrano vino a llamar

“el buen samaritano”, es decir, alguien

que, por ejemplo, colabora para propa-

lar en redes sociales que se ha produci-

do una catástrofe inexistente o mayor

que la real para así movilizar la ayuda

de los servicios de emergencia.

Distinto es el caso de los bulos de ca-

riz político o geoestratégico, como los

difundidos con motivo de las elecciones

de EEUU que derivaron en la victoria de

Donald Trump y cuyo origen diversas

fuentes atribuyeron a injerencias rusas.

En opinión de Miquel Urmeneta, perio-

dista y profesor asociado de la Facul-

tad de Comunicación de la Universidad

Internacional de Catalunya, este caso

es prueba de que los estados “ya no

luchan contra el país de al lado con

tanques sino con ‘bots”, aunque quiso

matizar que “no está justificada tanta

alarma” como la que se ha generado en

torno a este tipo de actuaciones.

En este punto intervino López Ta-

boada, para precisar que “las noticias

falsa se concentraron en las últimas tres

semanas” del proceso electoral esta-

dounidense, y tanto “a favor de Trump

como de Hillary Clinton”, y coincidió

con Urmeneta en que “no hay tantos

bots ni tantas conspiraciones como se

cree”. “Hay muchas fake news sobre las

fake news”, apostilló.

¿Pueden las noticias falsas afectar al

funcionamiento correcto del Estado de

Derecho? Para Jessica Cohen rotunda-

mente sí, “cuando no se está informan-

do a una sociedad de forma correcta”,

una disfunción que puede incluso pro-

venir desde los propios gobiernos o de

las empresas. Llegados a este punto

surgió el debate de a quién correspon-

de poner coto a la difusión o genera-

ción de fake news. Para Luis Serrano,

los grandes grupos como Facebook,

Twitter o Google son los ‘gatekeepers’

(guardianes) que “tienen los algoritmos

para detener esas crisis iniciales”.

Solución

Sin embargo, para Jessica Cohen

“la solución está en manos de todos’

y puso como ejemplo la presión de un

anunciante de máximo nivel como Uni-

lever, que obligó a Facebook a eliminar

las plataformas que difundían noticias

falsas si no quería ver retirada su publi-

cidad. Por ello, Cohen apeló a que los

ciudadanos “deben ser más responsa-

bles de discernir las noticias falsas, por-

que hay mucho activismo de sofá”.

En el plano legal, tampoco hubo

consenso sobre las herramientas para

combatir a quienes propagan los bulos.

En este sentido, Luis Serrano fue claro.

“En las redes sociales se cometen los

mismos delitos que en el mundo físico”,

por lo que con las normas actuales “se

puede perseguir a quienes difundan

bulos”, puntualizó el responsable de

Llorente & Cuenca.

No obstante, Urmeneta expresó

sus reservas a la hora de la forma de

combatir los bulos. “Hay que tener en

cuenta los límites con la libertad de ex-

presión”, indicó, ya que una denuncia

en los países donde hay legislación es-

pecífica al respecto puede acabar sig-

nificando la eliminación automática de

contenidos sin comprobar si realmente

vulneran la norma.

Texto: Emilio S. Cófreces

Fotos: Xavi Gómez / M. Sanbiaggio

Security Forum

18 / Cuadernos de Seguridad / Julio-Agosto 2018

B ajo el título «GPDR… ¿Y ahora

qué?», el nuevo Reglamento Ge-

neral de Protección de Datos fue

abordado en el Congreso por expertos

en el tema que intentaron dar luz tras

su entrada en vigor el pasado 25 mayo.

El bombardeo de correos electrónicos

al que todos hemos sido sometidos en

las últimas semanas no ha dejado in-

diferente a nadie pero, ¿sabemos real-

mente los ciudadanos cómo nos afecta?

¿Están las empresas preparadas para

hacerle frente?

Estas y otras muchas preguntas en-

contraron respuesta en la mesa debate

dirigida por Arsenio Cañada, presenta-

dor de RTVE, compuesta por Carlos Sáiz,

socio de Ecixgroup y director del Data

Privacy Institute de ISMS Forum Spain;

Ana Marzo, experta en protección de

datos en Equipo Marzo; Andrés Calvo,

coordinador de la Unidad de Evaluación

y Estudios Tecnológicos de la Agencia

Española de Protección de Datos; David

Moreno, CISO y DPO en Tendam, y la

abogada experta en delincuencia infor-

mática y responsabilidad civil en Legal

Consultors Bilbao, Carmen Basagoiti.

«Ha sido una carrera pero esto no ha

hecho más que empezar. Ahora las em-

presas tienen que desarrollar un buen

sistema de gestión». Con esta afirmación

iniciaba el debate Carlos Sáiz, al que Ana

Marzo se sumaba añadiendo que «han

sido semanas de infarto y ahora toca

tranquilizarse. La normativa ya ha en-

trado en las organizaciones y ahora hay

que elevar el mensaje a Gerencia para

que se entienda que no hay tratamientos

ocasionales y que es necesario empezar

a trabajar en los procesos».

El Reglamento es una norma que ha

llegado para quedarse, y que supone un

antes y un después en la manera cómo

las empresas deben hacen las cosas. «Te-

nemos que aprovechar el momento y

convertir algo que se consideraba tácito

en estratégico. El nuevo modelo tiene

que calar en la cultura de la compañía».

Así se posicionaba David Moreno, quien

brevemente resumía los puntos claves

del RGPD: «El nuevo Reglamento implica

adoptar un modelo proactivo, donde las

empresas son las responsables y tienen

que desarrollar procesos que validen que

lo están haciendo bien; que cuentan con

el consentimiento expreso de sus clien-

tes, que los han informado previamente

de sus derechos y del uso, nunca abusi-

vo, de sus datos personales».

Principios básicos

Ana Marzo ponía el punto discordan-

te afirmando que «en realidad los princi-

pios básicos y los objetivos no cambian

tanto con respecto a la LOPD. La diferen-

cia está en la manera de cumplir la nor-

mativa. El problema es que esto nunca

Los expertos en GDPR coinciden:
«Esto solo acaba de empezar»
Mesa de debate «GDPR... ¿y ahora qué?»

Vista general de la mesa de debate «GDPR...¿y ahora qué?».

Carlos saiz.
Socio de Ecixgroup
y director del Data
Privacy Institute de
ISMS Forum Spain

Andrés calvo.
Coordinador de la
Unidad de Evaluación y
Estudios Tecnológicos
de la AEPD

david
moreno.
CISO y DPO
en Tendam

Ana Marzo.
Experta en
protección de
datos. Equipo
Marzo

Carmen basagoiti.
Abogada experta
en delincuencia
informática y
responsabilidad civil en
Legal Consultors Bilbao

Incremente sus oportunidades de negocio
ofreciendo Soluciones End-to-End en Videovigilancia

Publirreportaje

Aryan es mayorista de Soluciones integrales en Seguri-
dad IP/IT y Videovigilancia, Datacenter, Networking, Vi-
sual Technology y Computing. Desde hace más 20 años
trabajamos como mayorista IT, de capital 100% español,
con delegaciones en Madrid, Barcelona y Valencia. Ofre-
cemos un completo portfolio de productos y soluciones
de valor apostando siempre por la especialización en

primeras marcas. Nos caracterizamos por ofrecer pro-
ductos y servicios de calidad como valor más importante:
servicio de atención comercial, formación técnico-comer-
cial adaptada a las necesidades de los clientes, soporte
preventa y postventa, instalaciones llave en mano, de-
mos, así como servicio logístico –dropshipment– y finan-
ciación personalizada.

Proveemos de Soluciones End-to-End de Seguridad IP y Videovigilancia para Banca,
Retail, Edificios Singulares, Gasolineras, Industría y Energía, Seguridad Pública,

Aeropuertos y Puertos, Estadios, Instalaciones deportivas, Recintos Feriales y Hostelerïa.

Cámaras IP
Formato bullet, domo,
motorizadas, fisheye,
termográficas, PTZ, 4K,
HIMP, IP67

Almacenamiento
Grabadores IP POE,
almacenamiento NAS,
discos duros

Conectividad IP
routing y switching
WiFi indoor, outdoor, cloud,
sistemas WIPSS, hotspot

Monitores
de decodificaicón IP
Monitores para videovigilancia
19” 32”. Sin necesidad del uso
de un Pc gestiona hasta 16
cámaras IP, hasta 26”.
Compatibles ONVIF.

Análisis de Vídeo
EOCORTEX es una solución
IP VMS compatible con
cualquier cámara ONVIF,
PSIA o RTSP

SOLICITE UNA
DEMO

EOCORTEX
marketing@aryan.es

Contacta con Aryan Comunicaciones, S.A.:
www.aryan.es | marketing@aryan.es | 916574848 @ARYAN_VAD ARYAN COMUNICACIONES, S.A.

VALUE
ADDED
DISTRIBUTOR

Security Forum

20/ Cuadernos de Seguridad / Julio-Agosto 2018

encaja bien, ni en los sectores ni en las

organizaciones, porque en las grandes

empresas la situación se desmadra y las

pequeñas no tienen recursos. El Regla-

mento debería ser la oportunidad para

aplicar el sentido común y ayudar a las

empresas a aplicarla convenientemente

según sus características y circunstan-

cias». Para Carmen Basagoiti «la gente

se queda en el “susto” por las multas, no

con la importancia que realmente tiene

la protección de datos». El RGPD no es

solo una oportunidad para las empresas.

También lo es para los usuarios. Empo-

dera a la gente para tener un control

sobre sus datos, y conlleva la protección

de otros derechos, porque un mal uso de

los datos puede dar lugar a la violación

de algunos derechos fundamentales. «El

Reglamento hace analizar los riesgos pa-

ra las compañías pero también para los

usuarios», explicaba Carlos Sáiz.

Pero del mismo modo que al ciu-

dadano se le ha hecho un favor em-

poderándole, la realidad es que, ahora

mismo, este no entiende exactamente

cuáles son sus derechos. Así lo explicaba

Ana Marzo: «No entiende el alcance de

todo esto y por ello, si quiere ejercitar

sus derechos, va a necesitar un abogado.

Debería haber un camino de acompaña-

miento al ciudadano para que sepa para

qué le sirve todo esto. Y en este sentido,

las Administraciones Públicas deberían

dar ejemplo y no lo están haciendo».

Andrés Calvo iba más allá y matiza-

ba que es necesario no solo el asesora-

miento de un abogado, sino también la

educación a todos los niveles (escuelas,

universidades, plataformas especializa-

das). Desmesurado ha sido el número

de correos electrónicos enviados por las

empresas, en opinión de los expertos.

«El 70% de los emails enviados no eran

necesarios y esto se debe a un mal aseso-

ramiento», comentaba Carlos Sáiz.

Efectivamente, añadía Ana Marzo.

«La mitad de los mensajes eran para de-

cirte que te puedes oponer a recibir más

información, no para informarte de tus

derechos. Esto ha perjudicado a muchas

empresas porque han recibido muchas

bajas como respuesta». Pero hubo un

llamamiento al positivismo en cuanto

que esta situación está permitiendo a

muchas compañías depurar sus bases de

datos, «dirigiendo su información solo a

los clientes que están verdaderamente

interesados».

Con todo ello, no cabe duda que

toda esta nueva situación va a generar,

a su vez, nuevas oportunidades de ne-

gocio en torno a las demandas y nece-

sidades colectivas. «No solo se crearán

plataformas para realizar reclamaciones,

sino también para educar al respecto».

Lo que quedó muy claro es que es

una carrera que acaba de empezar, y

tal y como afirmaba Andrés Calvo para

finalizar, «nos queda mucho por hacer.

Tenemos un bagaje y tenemos que ha-

cer un cambio de mentalidad en todas

las áreas: ciudadanos, empresas e ins-

tituciones». ●

Texto: Esperanza Aguado

Fotos: Xavi Gómez

Carmen Basagoiti, abogada experta en Delincuencia Informática y Responsabilidad
Civil en Legal Consultors Bilbao, y David Moreno, CISO y DPO en Tendam.

Ana Marzo, experta en Protección de Datos.
Equipo Marzo, en una de sus intervenciones.

David Moreno, CISO y DPO de Tendam.

Andrés Calvo, coordinador de la Unidad de
Evaluación y Estudios Tecnológicos de la AEPD.

Carlos Saiz, socio de Ecixgroup y director del
Data Privacy Institute de ISMS Forum Spain.

Security Forum

22 / Cuadernos de Seguridad / Julio-Agosto 2018

E N un entorno en el que los retos

y los modelos de previsión son

tan cambiantes, las corporacio-

nes demandarán cada vez más figuras

directivas capaces de adaptarse fácil-

mente a estos nuevos escenarios.

Y es que el siglo XXI ha traído pro-

fundos y notables cambios en el pa-

norama social, ideológico, técnológico

y económico, así como en las estruc-

turas, modelos de gestión y perfiles

profesionales de las compañías. Pro-

fesionales con experiencia en la alta

dirección, amplio conocimiento de

las normativas vigentes, capaces de

gestionar equipos multidisciplinares,

resilientes e integrales competirán en

un entorno laboral en el que la forma-

ción complementaria juega un papel

determinante.

¿Cómo será el perfil profesional del

gestor de la seguridad de 2025? ¿Qué

retos y cambios en nuestro entorno in-

fluirán en este pofesional? Estas y otras

cuestiones tuvieron respuesta en la me-

sa de debate celebrada en el marco del

programa del Global Day del Congreso

Security Forum.

La mesa de debate –moderada por

el periodista Arseni Cañada- contó con

las intervenciones de Iván Sánchez, CI-

SO de Sanitas; Ferran Masip, director

de Seguridad Corporativa de GM Food

Ibérica; Alberto Tovar, director de Se-

guridad Corporativa de CEPSA; Bernat

Baró, director de Seguridad Corporati-

va de Port de Barcelona; Javier Sánchez

Salas, CISO de HAYA Real Estate; y Juan

Carlos Sánchez Soto, gerente de Ciber-

seguridad de Acciona.

Convergencia Seguridad
Física y Seguridad Lógica

Ante la realidad de una convergencia

entre seguridad física y lógica cada vez

más fluida, los ponentes coincidieron

en la importancia de trabajar por una

«visión más integrada de la compañía»,

sobre la base de la coordinación y cola-

boración. «Soy un fiel creyente en la in-

tegración de la seguridad», apuntó Iván

Sánchez, CISO de Sanitas, opinión a la

que Juan Carlos Sánchez Soto, gerente

de Ciberseguridad de Acciona, añadió

que ante la previsión de un mayor volu-

men de retos -amenazas y vulnerabilida-

des-, «seguiremos aportando valor a las

compañías desde ambas seguridades».

El profesional de la seguridad
ante nuevos retos
Mesa de Debate «El gestor de la seguridad de 2025»

Vista general de la Mesa de Debate «El gestor de la seguridad de 2025».

IVÁN
SÁNCHEZ.
CISO de
Sanitas

ALBERTO
TOVAR.
Director de
Seguridad
Corporativa
de CEPSA

BERNAT BARÓ.
Director de
Seguridad
Corporativa
de Port de
Barcelona

FERRAN
MASIP.
Director de
Seguridad
Corporativa de
GM Food Ibérica

JAVIER
SÁNCHEZ
SALAS.
CISO de Haya
Real Estate

JUAN CARLOS
SÁNCHEZ
SOTO.
Gerente de
Ciberseguridad
de Acciona

Security Forum

Para Alberto Tovar, director de Se-

guridad Corporativa de CEPSA, es el

departamento de Security el que debe

aportar una «estrategia global» de de-

fensa de la compañía, donde el factor

ciber será un un elemento crítico. «No

concibo un plan de crecimiento y pro-

yección sin que el departamento de

Security forme parte de la estrategia

de la compañía», apuntó.

Especialización
Javier Sánchez Salas, CISO de Haya

Real Estate, recalcó que las compañías

se encuentran inmersas en un periodo

de evolución y adaptación que afecta a

todas las seguridades, por lo que «de-

bemos especializarnos». En la misma lí-

nea se pronunció Bernat Baró, director

de Seguridad Corporativa del Port de

Barcelona, para quien «hemos tenido

que pasar por una fase de reconversión

en los últimos años para hacer frente

a las nuevas amenazas por medio de

la seguridad lógica; siempre apoyán-

donos en los sistemas». Por su parte,

Ferran Masip, director de Seguridad

Corporativa de GM Food Ibérica, hizo

hincapié en que, ante el nuevo escena-

rio, donde los retos son a corto plazo,

«la adaptación debe ser al máximo ni-

vel, sobre todo cuando hablamos de

sistemas y tecnología».

Convergencia
Expertos de primer nivel en el área

de la seguridad, los integrantes de la

mesa, CISOs y CSO de destacadas

compañías, expusieron su visión pro-

fesional sobre la convivencia/conver-

gencia de los departamentos a los que

están al frente. A este respecto, Iván

Sánchez se mostró de acuerdo en la

Juan Carlos Sánchez Soto, gerente de Ciberseguridad de Acciona; Bernat Baró, director de Segu-
ridad Corporativa de Port de Barcelona; y Javier Sánchez Salas, CISO de Haya Real Estate, en un
momento del debate.

www.panomera.com

• máxima resolución en el detalle también a grandes distancias

• sin lagunas de información gracias a una grabación permanente
de la imagen completa

• tiempo real hasta 30 fps

• reproducción fotograma por fotograma

• bajas exigencias en infraestructura y mantenimiento

Dallmeier electronic España S.L.
Tel: +34 91 590 22 87 · dallmeierspain@dallmeier.com www.panomera.com

Solución pionera en seguridad y
optimización de procesos en la
logística

Tecnología de sensores multifocal

Security Forum

24 / Cuadernos de Seguridad / Julio-Agosto 2018

convergencia entre ambas áreas a tra-

vés del trabajo conjunto. «Más allá de

hablar de una dependencia jerárquica

entre departamentos, debemos pensar

en el trabajo en común», apuntó.

Para Ferran Masip, garantizar la

continuidad de las operaciones de las

empresas, así como la seguridad de sus

activos, es tarea primordial del depar-

tamento de Seguridad Corporativa, y

cuando se hace referencia a «seguridad

lógica, seguridad física, prevención de

pérdida o prevención de riesgos labo-

rales, deben ir de la mano. Cuatro pa-

tas que deben depender de Seguridad

Corporativa».

A esta afirmación replicó Alberto To-

var, para quien «el modelo de gestión de

la seguridad no debe ser un conjunto de

varias seguridades. El departamento de

Security tiene la misión de proteger a los

profesionales, las instalaciones, la repu-

tación de la compañía... frente a eventos

intencionados, por lo que a la hora de

establecer modelos de gestión es nece-

sario tener en cuenta la variable de in-

tencionalidad, para realizar evaluaciones

de riesgos, gestionar emergencias....».

El director de Seguridad Corporti-

va de Port de Barcelona, explicó que

elemento prioritario para el gestor de

la seguridad es «tener claro los concep-

tos de seguridad, qué es lo que quieres

proteger, y rodearte de gente especia-

lizada»

Una hora de debate y análisis donde

los protagonistas de la mesas hablaron

sobre los riesgos a los que hace fren-

te los departamentos que dirigen, «El

mundo ciber es como una réplica del

mundo real: robo de dinero, extorsio-

nes,..utilizando canales cibernéticos»,

señaló Juan Carlos Sánchez Soto, mien-

tras que Javier Sánchez Salas añadió

que sin embargo, y bajo su punto de

vista «no existe un mismo perfil entre

el delincuente y el ciberdelincuente».

Para finalizar, hubo unanimidad

entre los ponentes al señalar que los

profesionales de la seguridad deben

trabajar para que sus compañías pue-

dan hacer frente a las nuevas amenazas

y riesgos, y bajo cuya responsabilidad

estará el establecer protocolos y planes

de seguridad adaptados a las necesi-

dades concretas de las empresas. «Hay

que adoptar un modelo de seguridad

adaptado a cada negocio». ●

Texto: Gemma G.Juanes

Fotos: Xavi Gómez / M.Sanbiaggio
Ferran Masip, director de Seguridad Corporativa de GM Food Ibérica, durante la celebración de
la mesa de debate (primero por la dcha.)

Alberto Tovar, director de Seguridad
Corporativa de Cepsa.

Iván Sánchez, CISO de Sanitas, contesta a las preguntas del moderador, el periodista Arseni
Cañada.

1/2.9‘’ 6Mp CMOS sensor
6MP@17ips, 4MP@25ips
WDR real (120dB), 3DNR
Toda la serie incluye entrada
de audio o micro

Reduce el espacio de
almacenamiento hasta un 90%
Todas las Series incluyen Smart Fan
Serie 5 = PoS / Serie 7 = IoT, PoS
Transmisión de audio y alarma
a traves del cable BNC

1/2.9‘’ 8Mp CMOS sensor
4K@12ips, 6MP@17ips, 4MP@25ips
WDR real (120dB), 3DNR
Toda la serie incluye entrada
de audio o micro

1/2.9‘’ 6Mp CMOS sensor
6MP@17ips, 4MP@25ips
WDR real (120dB), 3DNR
Toda la serie incluye entrada
de audio o micro

Reduce el espacio de
almacenamiento hasta un 90%
Todas las Series incluyen Smart Fan
Serie 5 = PoS / Serie 7 = IoT, PoS
Transmisión de audio y alarma
a traves del cable BNC

1/2.9‘’ 8Mp CMOS sensor
4K@12ips, 6MP@17ips, 4MP@25ips
WDR real (120dB), 3DNR
Toda la serie incluye entrada
de audio o micro

1/2.9‘’ 6Mp CMOS sensor
6MP@17ips, 4MP@25ips
WDR real (120dB), 3DNR
Toda la serie incluye entrada
de audio o micro

Reduce el espacio de
almacenamiento hasta un 90%
Todas las Series incluyen Smart Fan
Serie 5 = PoS / Serie 7 = IoT, PoS
Transmisión de audio y alarma
a traves del cable BNC

1/2.9‘’ 8Mp CMOS sensor
4K@12ips, 6MP@17ips, 4MP@25ips
WDR real (120dB), 3DNR
Toda la serie incluye entrada
de audio o micro

1/2.9‘’ 6Mp CMOS sensor
6MP@17ips, 4MP@25ips
WDR real (120dB), 3DNR
Toda la serie incluye entrada
de audio o micro

Reduce el espacio de
almacenamiento hasta un 90%
Todas las Series incluyen Smart Fan
Serie 5 = PoS / Serie 7 = IoT, PoS
Transmisión de audio y alarma
a traves del cable BNC

1/2.9‘’ 8Mp CMOS sensor
4K@12ips, 6MP@17ips, 4MP@25ips
WDR real (120dB), 3DNR
Toda la serie incluye entrada
de audio o micro

1/2.9‘’ 6Mp CMOS sensor
6MP@17ips, 4MP@25ips
WDR real (120dB), 3DNR
Toda la serie incluye entrada
de audio o micro

Reduce el espacio de
almacenamiento hasta un 90%
Todas las Series incluyen Smart Fan
Serie 5 = PoS / Serie 7 = IoT, PoS
Transmisión de audio y alarma
a traves del cable BNC

1/2.9‘’ 8Mp CMOS sensor
4K@12ips, 6MP@17ips, 4MP@25ips
WDR real (120dB), 3DNR
Toda la serie incluye entrada
de audio o micro

Security Forum

26 / Cuadernos de Seguridad / Julio-Agosto 2018

l A ciberseguridad se ha conver-

tido en parte imprescindible del

funcionamiento de cualquier

ámbito de actividad. Especialmente

significativa es su relevancia en los de-

nominados Sistemas de Control Indus-

trial (Industrial Control Systems, por sus

siglas en inglés). Un ciberataque puede

detener la producción de una planta

industrial y, en consecuencia, afectar a

la competitividad de este tipo de em-

presas, mucha de las cuales operan en

sectores productivos estratégicos para

la economía de un país.

Y es que no solo se trata de sustrac-

ción de datos relevantes, sino de ata-

ques contra instalaciones que prestan

servicios esenciales para la población

(electricidad, transporte, agua, alimen-

tación), esto es, las infraestructuras críti-

cas. Por este motivo, mantener políticas

adecuadas de ciberseguridad industrial

es crucial para evitar catástrofes que

pueden afectar a millones de personas.

En este contexto se enmarcó la ponen-

cia titulada «Cybersecurity in Industrial

& Critical infraestructures», con la que

Elyoneai Egozcue, head of ICS Cyber Se-

curity de S21sec, abrió el Ciber Day del

Congreso de Security Forum.

Egozcue comenzó distinguiendo

entre la ciberseguridad IT, enfocada

a la tecnología de la información, y

la ciberseguridad OT, enfocada a la

tecnología operacional. «Los fallos de

ciberseguridad en sistemas de automa-

tización y control tienen consecuencias

en el mundo físico», manifestó Egoz-

cue. Entre las principales diferencias,

el experto expuso que en el ámbito IT

la concienciación sobre seguridad es

buena tanto en el sector público como

privado, pero si hablamos de OT, la per-

cepción de la necesidad de medidas de

ciberseguridad es generalmente pobre.

Otra nota divergente es la común im-

plantación de antivirus en el ámbito IT,

mientras que en el OT es inusual y difícil

de implementar.

El ponente también trazó una sem-

blanza de los principales riesgos de la

ciberseguridad en entornos OT, desta-

cando «la falta de marco regulatorio de

la ciberseguridad industrial» y el hecho

de que «los profesionales de seguridad

no forman parte del proceso de dise-

ño» de los sistemas. Egozcue completó

esa fotografía del estado de la ciber-

seguridad aplicada a sistemas de au-

tomatización y control exponiendo las

principales causas de ciberincidentes

en los años 2016 y 2017. El mayor foco

de problemas provino de la ejecución

de código, con un 32,66% de los casos,

cuando en 2016 supuso un 19,40%.

Para mejorar las medidas de ciberse-

guridad en empresas del sector indus-

trial, el responsable de S21sec abogó

por un código de buenas prácticas

desde diferentes ámbitos. Entre otras

actuaciones, apostó por implantar

sistemas de evaluación de la política

de ciberseguridad de las compañías,

tanto desde el punto de vista organi-

zacional como operativo; incrementar

la concienciación de los mandos direc-

tivos sobre los riesgos que implican los

ciberincidentes en la operativa de ne-

gocio o potenciar la formación práctica

entre los empleados de perfil técnico. ●

Texto: Emilio S. Cófreces

Foto: Xavi Gómez / M.Sanbiaggio

Potenciar la ciberseguridad para
proteger la producción industrial

ELYOENAI EGOZCUE. Head of ICS Cybersecurity. S21sec

Ponencia «Cybersecurity in Industrial & Critical infraestructures»

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

POTENCIANDO
TODO LO

ESENCIAL

hanwha-security.com

La gama de cámaras Wisenet L, con LED IR integrados,
permite capturar imágenes de gran calidad en cualquier
situación de iluminación.

• Cuenta con la tecnología de compresión más avanzada
de la industria

• Su amplio rango dinámico superior (WDR) es capaz de
producir imágenes nítidas de gran calidad en escenas que
tienen zonas muy brillantes y zonas oscuras

• La función de visualización tipo pasillo permite a la cámara
supervisar zonas verticales y estrechas como pasillos o túneles.

La gama Wisenet L, asequible y fácil de utilizar, es ideal para
proyectos que requieren muchas cámaras.

Security Forum

28 / Cuadernos de Seguridad / Julio-Agosto 2018

2 5.000 millones de dispositivos,

desde un microondas hasta un

televisor, pasando por un vehí-

culo a motor o un marcapasos estarán

conectados a internet en 2020, en lo

que ya se considera la cuarta revolu-

ción industrial o revolución del confort.

El Internet de las Cosas o Internet of

things (IoT) es ya una realidad total

que ha dejado corto el concepto de

un objeto vinculado a la red de redes

para mejorar sus prestaciones.

Livio Ionut y Luis González, del Área

de Ciberseguridad de Techco Security,

fueron mucho más allá en su ponencia

del Ciber Day del Congreso de Security

Forum, que llevó por título «El Internet

de las Cosas y las Cosas del Internet».

Según expuso Ionut, el IoT tiene entre

sus oportunidades «reinventar los pro-

cesos de negocio de las empresas para

mejorar su productividad, potenciar la

satisfacción de los clientes y el incremen-

to de los ingresos». Unos beneficios que

extendió a «la calidad del trabajo de los

empleados», porque, según afirmó, «el

IoT no es su enemigo». Pero con las

oportunidades también conviven las

amenazas. Luis González se encargó

de puntualizar que «todo dispositivo

conectado a Internet es susceptible de

sufrir ataques».

Entre los riesgos generales del IoT

mencionó el falseamiento de datos,

hacker (inyección de código malicioso),

riesgos físicos, como sabotaje o mani-

pulación, y la fuga de datos, que afecta

directamente a la privacidad. Bajando

más al detalle, González se refirió a los

riesgos vinculados al cibercrimen, la se-

guridad física en el hogar y el negocio,

la ciberguerra entre países, los delitos

industriales y las amenazas a infraes-

tructuras nacionales.

Respecto a las medidas de ciberse-

guridad que se pueden implantar para

prevenir y combatir estas amenazas,

González las desgranó en Seguridad

a nivel de aplicación (securizar el soft-

ware), seguridad en la capa de soporte

(securizar los nodos servidores), segu-

ridad en la capa de red (securizar las

redes) y la seguridad física de los dis-

positivos y sensores.

Los ponentes también hicieron alu-

sión a las tareas que corresponden a

los diferentes actores implicados en el

campo del Internet of Things, desde

los fabricantes de dispositivos hasta los

usuarios, pasando por los administra-

dores de IT. Así, a los primeros les co-

rresponde establecer las especificacio-

nes técnicas, el hardware y la seguridad

de los aparatos.

Responsabilidad de los administra-

dores de IT es la implementación, los

protocolos y la activación de las capas

de seguridad. A los usuarios, les toca lo

relativo a la configuración del dispositi-

vo, el establecimiento de contraseñas y

la conexión de los aparatos.

Por último y no menos importante,

Ionut y González aludieron tanto a los

diferentes organismos como a las dis-

posiciones técnicas y legales que deter-

minan el campo de acción que rige el

IoT a nivel internacional.

Entre los organismos mencionaron

al World Wide Web Consortium (W3C)

y al IOC; en los aspectos técnicos se

refirieron a los diferentes estándares y

protocolos de comunicaciones, encrip-

tación y requerimientos de hardware

así como a las certificaciones, y en el

ámbito regulatorio citaron las diferen-

tes leyes y políticas públicas vinculadas

al impulso del IoT. ●

Texto: Emilio S. Cófreces

Fotos: X. Gómez/M. Sanbiaggio

Oportunidades y amenazas
de la cuarta revolución industrial

Livio ionut y luis gonzález. Área de Ciberseguridad de Techco Security

Ponencia «El Internet de las cosas y las cosas del Internet»

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Security Forum

30 / Cuadernos de Seguridad / Julio-Agosto 2018

D EFINIR las claves de un modelo

eficiente de respuesta ante los

retos emergentes en materia

de ciberseguridad fue el objetivo de la

ponencia ofrecida por Daniel Martínez

Ortiz, jefe de Seguridad CCSI-CERT de

Eulen Seguridad dentro del Ciber Day

del Congreso de Security Forum.

Para comenzar su intervención,

Martínez partió de que el modelo li-

neal actual de respuesta a incidentes

no soporta la capacidad de cambio al-

tamente eficiente que se requiere para

manejar y gestionar los incidentes de

hoy en día.

A la hora de describir el panorama

al que se enfrentan las empresas y en-

tidades, Martínez fue tajante: «Todas

las organizaciones están siendo ataca-

das». «En algún momento, los contro-

les de seguridad de cada organización

fallarán y se producirá un incidente de

seguridad». «No se puede controlar el

fallo; sólo puedes controlar tu recupe-

ración, así que fracasa con gracia y re-

cupérate bien», aconsejó.

¿Pero qué entendemos por un inci-

dente de seguridad? El responsable de

Eulen Seguridad lo definió como «un

acto de incumplimiento de la política

o procedimientos de seguridad corpo-

rativa, o cualquier evento que afecte

negativamente a la confidencialidad,

integridad y disponibilidad de sus datos

corporativos (o violación de la legisla-

ción penal/civil o de las regulaciones

pertinentes)».

Mejora de los procesos

Para hacerles frente de forma efec-

tiva, Martínez expuso que uno de los

grandes retos que se presentan es «me-

jorar los procesos de detección, catego-

rización, comunicación y mitigación de

los incidentes de seguridad dejando de

lado la estructura plana que se ha se-

guido durante años». En este sentido, el

ponente matizó que «se han propuesto

varios enfoques de respuesta a inciden-

tes en los que existen deficiencias». Y

apostó como una posible solución a es-

tos problemas por la «integración de

principios ágiles y disciplinados».

¿Cuáles son los riesgos emergentes

a los que se enfrentan las organizacio-

nes? Entre los más relevantes, Martínez

destacó las data breachs (fuga de datos

personales), el cloud computing, la mi-

nería de datos y la inteligencia artificial.

Con el objetivo de desarrollar la

visibilidad, agilidad y velocidad pa-

ra enfrentar este tipo de amenazas

avanzadas, señaló que «los sistemas

de información de seguridad y admi-

nistración de eventos (comúnmente

conocidos como SIEM) deben evolucio-

nar a un sistema nervioso central para

realizar una analítica de la seguridad a

gran escala».

Martínez apostó por un modelo que

denominó «Gestión Ágil de Inciden-

tes», es decir, «el conjunto de medidas

formales proactivas y reactivas (docu-

mentadas, aprobadas) adoptadas para

ayudar a prevenir y gestionar los inci-

dentes de seguridad de datos en toda

la organización». La incorporación de

metodologías ágiles en la gestión de

incidentes permite –según Martínez–

«la automatización del progreso y la

reducción de la tasa de escalada en la

organización». El ponente abogó por

implantar «un enfoque iterativo e in-

cremental hacia el manejo de inciden-

tes de seguridad» que «proporciona a

un equipo de respuesta a incidentes la

oportunidad de satisfacer a las partes

interesadas a través de la restauración

temprana y continua de los activos de

información». ●

Texto: Emilio S. Cófreces

Fotos: X. Gómez/M. Sanbiaggio

La gestión ágil, esencial para hacer
frente a las nuevas ciberamenazas

daniel martínez ORTIZ. IT Security Lead-CSIM. Eulen Seguridad

Ponencia sobre «Respuesta a incidentes: retos emergentes»

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Security Forum

Julio-Agosto 2018 / Cuadernos de Seguridad / 31

E n una economía basada en los

datos, ya convertidos en el acti-

vo más valioso de una compañía,

mantener a salvo esa información es

crucial para su supervivencia. Cibera-

menazas que no son simplemente un

riesgo para esa continuidad de negocio

sino casi una certeza de algo que va a

suceder. El 54% de las organizaciones

fueron afectadas por algún tipo de ran-

somware en 2017, un porcentaje que

se eleva al 85% si incorporamos a las

entidades que esperan ser víctimas de

este tipo de ataques en el futuro.

Para contestar a la preocupación

creciente de las empresas ante este pa-

norama, Iván Mateos, sales engineer de

Sophos Iberia, ofreció la ponencia «El se-

cuestro de datos está a la orden del día,

¿se encuentra mi empresa expuesta a es-

ta ciberamenaza?» dentro del Ciber Day

del Congreso Security Forum. A la hora

de situar el alcance de la amenaza, Ma-

teos habló de tres tipos de impacto del

ransomware en la actividad de una orga-

nización. En el negocio (formateo y ma-

quetado de equipos, miles de empleados

no productivos, pedidos sin procesar...),

económicos (pérdidas traducidas hasta

en millones de euros) y reputacional (da-

ños en la imagen de la compañía ante

clientes y la opinión pública).

Las principales vías de infección pro-

vienen por búsqueda de información en

internet y a través del correo electrónico.

Una situación que se agrava con la falta

de protección de las empresas frente a

los exploit, fragmentos de software uti-

lizados con el fin de aprovechar una vul-

nerabilidad de seguridad de un sistema

de información para conseguir un com-

portamiento no deseado del mismo. Para

combatir los ciberataques focalizados en

secuestro de datos, Sophos Iberia propo-

ne el sistema de protección basado en

Deep Learning denominado Intercept X.

Esta solución permite actuar tanto contra

amenazas desconocidas, como de ran-

somware y ataques en tiempo real.

En el primero de los casos, el grado

de precisión de esta herramienta para

detectar malware de origen descono-

cido permite a Sophos ser una de las

compañías más competitivas del mer-

cado con un bajo grado de falsos po-

sitivos y un alto índice de verdaderos.

En relación a la interceptación del

ransomware, el sistema funciona tan-

to para proteger archivos como discos

duros y memorias, y respecto a los ex-

ploits, InteceptX repele a los atacantes

bloqueando los exploits y las técnicas

que utilizan para distribuir malware, ro-

bar credenciales y eludir la detección.

Intercept X actúa incluso cuando ya

se han vulnerado las medidas de se-

guridad minimizando así los efectos.

Sophos combina esta solución con

XG Firewall que ofrece una protección

para bloquear las últimas amenazas

avanzadas como el ransomware, bots,

gusanos, hackers, filtraciones y amena-

zas avanzadas recurrentes.

Asimismo, el modelo de solución

que propuso Mateos también pone el

foco en la concienciación y formación

de los usuarios finales para aprender

a prevenir y actuar frente a las cibera-

menazas. ●

Texto: Emilio S. Cófreces

Fotos: X. Gómez/M. Sanbiaggio

Salvaguardar la información, clave
para la supervivencia del negocio

iván mateos. sales engineer. Sophos iberia

Ponencia «El secuestro de datos está a la orden del día, ¿se encuentra mi empresa
expuesta a esta ciberamenaza?»

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

KEDACOM

32 / Cuadernos de Seguridad / Julio-Agosto 2018

—¿Cuál ha sido la trayectoria de

Kedacom desde sus inicios?

—Kedacom fue fundada formalmente

en 1995 y siempre ha sido innovadora

en videovigilancia y videoconferencia,

mejorando la seguridad de millones de

personas en todo el mundo y ayudando

a los clientes públicos y corporativos a

mejorar la eficiencia de la comunica-

ción y la gestión.

Como proveedor líder de soluciones de

video IP, tenemos más de 4000 emplea-

dos y más del 40% del personal dedica-

do a investigación. Con toda su propie-

dad intelectual patentada y tecnología

de fabricación contamos con gran varie-

dad de soluciones implantadas en 200

industrias que abarcan desde seguridad

pública, seguridad fronteriza nacional,

gestión inteligente del tráfico, seguridad

de casino, entre otras.

Nos impulsa nuestra pasión por crear

soluciones personalizadas que satisfa-

gan las necesidades de los usuarios, y

seguiremos con ese objetivo.

—¿Cuáles son los objetivos globa-

les de la empresa para el próxi-

mo año?

—Kedacom es una marca de alta gama

en la industria de la videovigilancia en

China. Nuestros objetivos globales serán

similares a los de China. Continuaremos

brindando soluciones de videovigilancia

IP de alta y mediana calidad a nuestros

clientes, para que más personas puedan

usar la tecnología IA y así expandir el

sistema CCTV a la aplicación móvil.

—¿Qué beneficios aportan sus so-

luciones CCTV a sus clientes?

1.	 Soluciones totales. Kedacom puede

proporcionar la solución completa

que incluye cámara IP, NVR, VMS,

IPSAN, TV-Wall, móvil, software,

algoritmo de inteligencia artificial y

aplicaciones.

2.	Alta calidad. Kedacom solo se enfoca

en el mercado de gama media a alta,

por lo que nuestros productos tie-

nen confiabilidad avanzada, como

protección de interfaz, operación a

alta y baja temperatura, operación a

largo plazo y muy bajo RMA.

3.	 IA lista. Podemos proporcionar di-

ferentes niveles de funciones inteli-

gentes. Para el cliente de nivel de en-

trada, proporcionaremos funciones

inteligentes simples incorporadas en

la cámara, para activar la alarma por

incidentes. Para el cliente de nivel

medio, podemos proporcionar solu-

ciones de AI NVR. Los clientes pue-

den usar el reconocimiento facial y

la sinopsis de video por simple NVR.

Para el cliente de alto nivel, propor-

cionaremos un sistema IA muy pro-

fesional, para ayudar a los clientes a

construir un sistema inteligente de

alto rendimiento y alto nivel, como

nuestro sistema de reconocimiento

humano Falcon, que puede ayudar

al cliente a construir un sistema de

IA con miles de cámaras de IA y

que encuentra a una persona en un

segundo.

4.	Soluciones móviles. Podemos pro-

porcionar una solución móvil 4G e

integrarla en el sistema NVR o VMS.

Los clientes podrán expandir fácil-

mente su sistema CCTV a cualquier

lugar y en cualquier momento.

—En su opinión, ¿cuáles serán las

tendencias en las tecnologías de

CCTV para los próximos años?

—La IA será la tecnología más impor-

tante en los próximos años, el sistema

CCTV está cambiando a inteligente. No

es necesario ver el registro de larga du-

ración para buscar a una persona. Todo

el video se transformará a metadatos,

como la cara, la edad, el sexo, el color,

el número de matrícula, la velocidad y

la dirección. El registro se transformará

a Big Data. El usuario buscará a una

persona, un vehículo, un incidente, por

big data. CCTV no solo será un CCTV,

sino también un sistema de análisis pa-

ra que el cliente mejore la eficiencia del

trabajo.

Entrevista Jacky Zhu – Director General de KEDACOM International

Entrevista	

«La IA será la tecnología
más importante en los próximos años»

Security Forum

34 / Cuadernos de Seguridad / Julio-Agosto 2018

La acción de los cibercriminales
y los ciberataques a los que la

sociedad está expuesta sirvieron

de punto de arranque de la interven-

ción de Mariano González, director de

Desarrollo de Negocio de Secure&IT,

dentro del Programa de Cyber Day de

Security Forum 2018, para abordar su

ponencia sobre «Seguridad de la Infor-

mación y adecuación al GDPR».

España es uno de los países más

«castigados por este tipo de acciones

delictivas -ciberdelincuencia, ciberes-

pionaje, ciberguerra,...-, y entre sus

objetivos prioritarios se encuentran

las Infraestructuras Críticas, las Admi-

nistraciones Públicas o las empresas»,

apuntó González, quien añadió que

se detectan 14.000 nuevas formas de

ataque al año, que produjeron 115.000

impactos en compañías españolas du-

rante 2016.

Además del impacto que un ci-

berataque puede ocasionar en un

compañía sobre aspectos de imagen

-pérdida de prestigio de la marca-;

negocio -indisponibilidad de ofrecer

el servicio en condiciones normales,

fuga de clientes-; cumplimiento -san-

ciones derivadas por incumplimiento

de normativas de privacidad-; activos-

dificultad para entrar en mercados-;

existen otras amenazas a las que está

expuesta como son los errores huma-

nos en IT, empleados descontentos,

competencia desleal, falta de medidas

técnicas, o falta de un Plan de Conti-

nuidada, entre otras. Y es que, tal y

como apuntó el director de Desarrollo

de Negocio de Secure &IT, «la falta de

valoración de activo y definición de

procesos críticos de negocio dificulta

la implantación de medidas técnicas

y organizativas. Así como la escasa

formación y concienciación de los re-

cursos humanos favorece la ingeniería

social, deslealtad de los empleados, ro-

bo de información, etc.».

Durante su ponencia, Mariano

González llevo a cabo un análisis del

nuevo RGPD explicando aquellos as-

pectos que supondran un cambio

conceptual tras su aplicación efectiva,

como es el caso del consentimiento ex-

preso, medidas de seguridad definidas

por la compañías, autorregulación,

así como los derechos ARCO: Acceso,

rectificación, cancelación, oposición,

olvido y portabilidad.

A la pregunta, ¿qué debe hacer su

compañía para adecuarse al RGPD?,

el ponente fue preciso «Implantar un

sistema de Gestión de la Privacidad

según establece el RGPD», además

de crear un registro de actividades de

tratamiento, implantar un código de

conducta, así como garantizar los de-

rechos de los titulares. «Informar de

que vamos a utilizar sus datos, pedir

consentimientos de cada tratamiento;

y entre las medidas de seguridad: rea-

lizar un análisis de riesgo e implantar

un mecanismo de vigilancia y control»,

explicó.

A lo largo de su intervención Gon-

zález destacó la importancia de que

el Sistema de Gestión de Seguridad

de la Información implantado en una

compañía debería estar gestionado

por un equipo multidisciplinar que

constituiría el Comité de Seguridad,

como piedra angular en la gestión de

la seguridad de la información. Se-

cure & IT ha desarrollado un servicio

de acompañamiento que ayuda a las

empresas a establecer un Sistema de

Gestión de Seguridad de la Informa-

ción. ●

Fotos: X. Gómez/M. Sanbiaggio

GDPR, ante un cambio conceptual
MARIANO GONZÁLEZ. DIRECTOR DE DESARROLLO DE NEGOCIO. SECURE & IT

Ponencia «Seguridad de la Información y adecuación a GDPR»

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Security Forum

36 / Cuadernos de Seguridad / Julio-Agosto 2018

La pregunta ¿Qué es ser un «Hac-

ker»? sirvió de punto de arranque

de la mesa de debate «De pro-

fesión...Hacker», dentro del programa

del Global Day, en el marco del Congre-

so de Security Forum 2018, que contó

con las intervenciones de Yaiza Rubio

y Félix Brezo, analistas de Seguridad

en ElevenPaths; Selva Orejón, directo-

ra ejecutiva de OnBRANDING; Enrique

Serrano, security account manager en

IBM Security & Mundo Hacker; y Alfon-

so Muñoz, head of Cibersecurity Lab-

Innovation 4 Security. BBVA Group, que

dieron respuesta a la cuestión. «Exper-

to en seguridad que aplica la seguridad

para hacer el bien», palabras de Alfonso

Muñoz, que fueron complementadas

por Félix Brezo para quien un hacker es

aquella persona «que cuenta con una

colección de actitudes sobre tecnolo-

gía que lleva más allá para proteger y

hacer el bien», y ampliadas por Enrique

Serrano al señalar que «la filosofía de

trabajo de un hacker se define por usar

sus conocimientos con el fin de hacer

el bien». Sin embargo, conocedores de

las connotaciones negativas que hoy en

día conlleva el término hacker, Selva

Orejón hizo hincapié en que «queda

una amplia tarea de conocimiento so-

bre la filosofía del hacker y descubrir

quién es. El hacker es bueno... pero los

hay que se pasan al otro lado generan-

do el mal gracias a sus conocimientos».

Yaiza Rubio añadió que el fin último de

estas personas es «hacer de internet un

mundo mucho más seguro, tanto pa-

ra las empresas, organismos públicos

como cualquiera que quiera hacer uso

de él».

Perfil del Hacker
Pero, ¿cuál es el perfil del hacker

hoy en día?, fue otra de las cuestio-

nes que el moderador de la mesa, el

periodista Arseni Cañada, lanzó a los

integrantes del debate. Ingeniero in-

formático, teleco,... o periodista, como

es el caso de Yaiza Rubio, para quien

«el camino natural es hacer una inge-

niería,... pero si de verdad te gusta la

seguridad puedes aprender», a lo que

Félix Brezo añadió «tener curiosidad

e interés permanente por aprender».

Para Enrique Serrano, quien aseguró

que tras años de aprender a programar

de manera casi autodidacta, decidió

hacer ingeniería informática, el perfil

de un buen hacker responde a cuali-

dades como «ser una persona curiosa

a la que le gusten los retos y superarse

a si mismo. Se trata de alguien que

siempre quiere saber más y reconoce,

con humildad, que le queda mucho

por aprender».

Hacker... en el lado del bien
Mesa de debate: «De profesión...Hacker»

Vista general de la Mesa de Debate «De profesión...Hacker».

YAIZA RUBIO.
Analista de
Seguridad en
ElevenPaths

SELVA OREJÓN.
Directora
ejecutiva de
OnBRANDING

ENRIQUE SERRANO.
Security Account
Manager en IBM
Security & Mundo
Hacker

FÉLIX BREZO.
Analista de
Seguridad en
ElevenPaths

ALFONSO MUÑOZ.
Head of Cibersecurity
Lab-Innovation 4
Security. BBVA Group

Security Forum

Julio-Agosto 2018 / Cuadernos de Seguridad / 37

Incorporación en las
compañías

La figura profesional del hacker se ha

ido incorporando de manera paulatina

en las empresas, que según explicaron

los ponentes, ya no demandan perfiles

tan corporativos. «Las compañías apre-

cian el valor técnico que aportamos»,

señaló Alfonso Muñoz, al tiempo que

Félix Brezo destacó que «mientras no

pasa nada nosotros somos invisibles...y

debemos ser invisibles». La cultura de

seguridad, elemento fundamental a

implantar tanto a nivel de corporacio-

nes como en la sociedad en general,

también estuvo presente durante el de-

bate. «Trabajamos no solo para que las

compañías apuesten por la cultura de la

seguridad a la hora de proteger todos

sus dispositivos, sino también porque

sus profesionales se conciencien», se-

ñaló Selva Orejón. «Estamos muy in-

cipientes en temas de concienciación,

pero poco a poco vamos mejorando»,

dijo Enrique Serrano.

Las amenazas y riesgos cibernéticos

a los que se enfrentan las empresas

también formaron parte del debate, y

de manera singular, el virus WannaCry

que afectó a compañías y multinacio-

nales españolas, entre ellas Telefónica.

Yaiza Rubio y Félix Brezo, que sufrie-

ron el ataque en primera persona, no

dudaron en calificarlo de «impactan-

te», pero, si bien, lo más importante

aprendido ese día fue el ambiente de

«colaboración entre las empresas para

subsanar el incidente», dijeron. Desde

entonces se establecieron canales no

oficiales donde se «comparte informa-

ción sobre ataques y las empresas se

ayudan entre ellas», añadio Alfonso

Múñoz.

El avance de la tecnología jugará un

papel imprescindible sobre el futuro de

estos jóvenes profesionales, quienes ya

pronosticaron que «seguiremos en es-

to», y, además, con un claro objetivo:

«Queremos hacer la seguridad trans-

parente al usuario», matizó Alfonso

Muñoz. ●

Texto: Gemma G. Juanes

Fotos: Xavi Gómez/M. Sanbiaggio

Enrique Serrano, Security Account Manager en IBM Security & Mundo
Hacker.

Yaiza Rubio, Analista de Seguridad en ElevenPaths, en primer plano.Alfonso Muñoz, Head of Cibersecurity Lab-Innovation 4 Security. BBVA
Group.

Félix Brezo, Analista de Seguridad en ElevenPaths; y Selva Orejón, Di-
rectora Ejecutiva de OnBRANDING.

Security Forum

38 / Cuadernos de Seguridad / Julio-Agosto 2018

EL debate más futurista del Congre-

so giró en torno al blockchain y la

implantación del bitcoin. Modera-

do por el periodista Arsenio Cañadas, de

RTVE, estuvo presidido por cuatro ex-

pertos que analizaron los cambios que

aporta esta tecnología tan actual: Óscar

Lage, responsable de Ciberseguridad y

Blockchain Innovation Center en Tecna-

lia; Covadonga Fernández, fundadora

de Blockchain Media; Miriam García,

Cybersecurity&TechLaw en Ecix Group;

y Amuda Goueli, CEO en Destinia.

Para este grupo de especialistas,

el blockchain es mucho más que el

bitcoin. «Entendemos el blockchain

como un registro de información que

no está controlado por nadie, ni por

bancos ni por gobiernos. Lo controla

toda la comunidad de usuarios», se po-

sicionó Óscar Lage.

Criptomonedas

Miriam García reconoció que es un

«protocolo que permite un montón de

usos más allá de las criptomonedas»,

mientras que para Amuda Goueli «es

un canal de comunicación como lo

es ahora mismo Internet», y para Co-

vadonga Fernández, que ya cobra su

salario en bitcoins, el blockchain va a

influir mucho en todos los sectores:

«Se van a descentralizar plataformas,

aunque seguirá habiendo intermedia-

rios porque en algún sitio tiene que

quedar alojada toda esa información»

subrayó

La velocidad a la que evoluciona

esta tecnología es enorme. «Fuí de los

primeros que empezó a trabajar en

bitcoin en España, hace cuatro o cinco

años, y nunca pensé que iba a hablar

de blockchain. Cuando empecé, éra-

mos unas 100 personas. Era imposible

encontrar a alguien que lo hiciera. Solo

en focos extranjeros. Sabía que iba a

funcionar, pero no tan rápido. Dos años

en el mundo de la tecnología es una

barbaridad. Pensar a largo plazo y no

ir más allá de los seis meses», comentó

Amuda Goueli.

Por eso, para poder dar vía libre al

blockchain, habrá que legislar a mucha

más velocidad, teniendo en cuenta que

la velocidad de avance de las leyes es

mucho menor.

«En estos momentos, más del 90%

de la población no sabe qué es el bloc-

kchain, ni compra en bitcoins. Pero

según avance, las normativas tendrán

que ir de la mano para que las empre-

sas tengan seguridad ante esta tecno-

logía», explicaba Miriam García.

Un paradigma de comunicación
mucho más allá de los bitcoins
Mesa de debate «Blockchain, una nueva forma de comunicarse»

OSCAR LAGE.
Responsable de
Ciberseguridad y
Blockchain Innovation
Center en Tecnalia

Miriam García.
Cybersecurity&TechLaw
en Ecix Group

COVADONGA
FERNÁNDEZ.
Fundadora
Blockchain Media

Amuda Gouel.
CEO de Destinia

Security Forum

Julio-Agosto 2018 / Cuadernos de Seguridad / 39

«Volvemos al trueque, pero en el

mundo digital» destacó Oscar Lage.

«Surgen dilemas frente a las norma-

tivas», reconoció, especialmente aho-

ra con el nuevo RGPD. «Va a haber

grandes quebraderos de cabeza para

poder borrar datos sensibles en una

plataforma que nadie controla. Habrá

que desarrollar estrategias para poder

borrar ciertas partes sin dejar rastro del

usuario que así lo solicite».

El RGPD va a traer un poco de sen-

tido común en el control de los datos

personales. «El usuario vuelve a recu-

perar la propiedad de los mismos y

podrá decir qué parte de ellos quiere

compartir, pero es que además, puede

ser remunerado por los datos que com-

parta. Ya hay navegadores que filtran

este tipo de datos», expuso Covadonga

Fernández.

A pesar del rápido crecimiento, «aún

estamos en una etapa muy temprana»,

comentaba Lage. «Porque es una tec-

nología difícil de utilizar. Las empresas

se enfrentan al reto de mejorar la ex-

periencia de cliente, y eso aún no se

puede valorar en bitcoin», puntualizaba

Covadonga Fernández.

Amuda apuntó para finalizar la nota

positiva: «Blockchain es un río, un ca-

nal de comunicación. Bitcoin no es más

que un barco que navega por el río.

Vendrán más. La carretera está hecha.

Todo lo que da beneficio al usuario o al

cliente sobrevive. Y esta tecnología lo

hará, y no solo eso, crecerá», concluyó

el CEO de Destinia.

 Texto: Esperanza Aguado

Fotos: X. Gómez/M. Sanbiaggio

Covadonga Fernandez.Amuda Goueli.

Miriam Garcia.Oscar Lage.

Security Forum

40 / Cuadernos de Seguridad / Julio-Agosto 2018

Una de las actividades que más

interés suscitó entre los asis-

tentes a Security Forum 2018

fueron las conferencias y presenta-

ciones del Expert Panel. Empresas e

instituciones presentaron sus últimas

soluciones y productos, responsables

de cuerpos policiales analizaron, entre

otros temas, las primeras actuaciones

policiales con drones, o los sistemas

olfativos artificiales para la detección

en ambientes peligrosos, y por parte

del Foro Efitec «Medidas de seguridad

de las empresas ante el riesgo de ame-

naza yihadista». Las charlas corrieron

a cargo de Miquel Tripiana, Unidad

Técnica de Seguridad Aérea de la Co-

misaría General de Movilidad de Mos-

sos d´Esquadra –«Primeras actuaciones

policiales con drones»–; Mildrey Car-

bonell, directora del Área de Auditoría

de S21sec –«¿Hasta cuado dormirán

tranquilos los clientes si no se sienten

ciberseguros»–; Jesús Lozano, de la Es-

cuela de Ingenierías Industriales de Ba-

dajoz, y José Miguel Sánchez, inspector

del CNP –«Sistemas olfativos artificiales

para la detección en ambientes peli-

grosos»–, trabajo galardonado con el

Premio Security Forum 2018 a I+D+i-;

Javier Bermúdez, CTO de AuthComm

Systems, –«Dispositivos USB...¿sólo una

amenaza software»– proyecto galar-

donado con el Premio Security Forum

2018 al Mejor Proyecto de Seguridad;

Iosu Alonso, Jefe de Coordinación de

Secciones de la Unidad de la Brigada

Móvil de la Ertzaintza –«Proyecto Let’s

crowd»–; Juan Manuel Zarco y Carlos

Vázquez, de Foro Efitec, –«Medidas

de Seguridad de las empresas ante el

riesgo de amenaza yihadista»-; y Javier

Galván, comisario de Policía Nacional.

Jefe de la Brigada Central de Inspección

e Investigación de la Unidad Central de

Seguridad Privada, –«Interlocutor sani-

tario policial: la figura clave del director

de Seguridad»–.

Expert Panel, conocimiento
e investigación

PRESENTACIONES, CONFERENCIAS

Carlos Vázquez y Juan Manuel Zarco (Foro Efitec). Javier Galván, Comisario del CNP. Jefe de la Brigada Central
de Inspección e Investigación de la UCSP.

Security Forum

Julio-Agosto 2018 / Cuadernos de Seguridad / 41

Iosu Alonso, jefe de Coordinación de Secciones de la Unidad Brigada
Móvil. Ertzaintza.

Javier Bermúdez, CTO de AuthComm Systems.

Jesús Lozano, de la Escuela de Ingenierías Industriales de Badajoz. Mildrey Carbonell, directora del Área de Auditoría de S21sec.

Miquel Tripiana, Unidad Técnica de Seguridad Aérea de la Comisaría Ge-
neral de Movilidad de Mossos d´Esquadra.

Vista general de asistentes a los Expert Panel.

Security Forum

42 / Cuadernos de Seguridad / Julio-Agosto 2018

E NMARCADO en la celebación

de Security Forum 2018 tuvo

lugar la noche del 30 de mayo

la ceremonia de entrega de los VI Pre-

mios Security Forum en el transcurso

de una cena-cóctel -patrocinada por

Cuadernos de Seguridad- que tuvo lu-

gar en el Hotel Diagonal Zero, donde

los asistentes pudieron disfrutar de una

amena velada.

Durante la ceremonia de entrega

de los premios Security Forum tuvo

especial protagonismo la celebración

del 30 aniversario de la revista CUA-

DERNOS DE SEGURIDAD. En nombre

de la publicación intervino Iván Ru-

bio, director del Área de Seguridad de

Peldaño, quien expresó el «orgullo de

servir al sector de la seguridad gene-

rando contenidos únicos y originales

que aporten valor, información veraz

y negocio». «En todo este tiempo

hemos asistido al nacimiento de la

Seguridad como sector profesional,

promoviendo multitud de iniciativas

propias y ajenas, siempre de la mano

de todos los que integramos esta gran

familia», apuntó Rubio, quien agrade-

ció la colaboración mantenida duran-

te todos estos años por los diferentes

actores del sector, a los que pidió que

«nos sigáis acompañando y compar-

tiendo con nosotros este apasionante

sector porque, tened la absoluta cer-

teza de que tendremos muchas cosas

que contaros».

Por su parte, el anterior delegado

del Gobierno en Catalunya, Enric Millo,

definió a CUADERNOS DE SEGURIDAD

como «la publicación de referencia en

el sector», un «orgullo que se ha la-

brado a base del esfuerzo de todos los

profesionales que volcáis todo vuestro

talento en este proyecto editorial».

Por su parte, Eduard Zamora, presi-

dente de Security Forum, señaló que el

objetivo de estos premios es «potenciar

y promover la innovación dentro de la

industria de la seguridad», base del fu-

turo del sector.

Acto seguido se procedió a la entre-

ga de premios a los ganadores en las

dos categorías:

Premio Security Forum al Mejor Pro-

yecto de Seguridad

– Ganador: Authcomm, por su pro-

VI Premios Security Forum,
innovación y desarrollo

ENMARCADO EN LA CELEBRACIÓN DE SECURITY FORUM 2018

Security Forum

Julio-Agosto 2018 / Cuadernos de Seguridad / 43

yecto «AuthUSB». Estefanía Soto, CEO

de Authcomm; Javier Bermúdez, CTO

de Authcomm; y María Cobas, CFO de

Authcomm, recogieron el premio de

manos de Gemma G. Juanes, redactora

jefe de la revista Cuadernos de Seguri-

dad. (Imagen 3).

– Finalista: Alai Secure, por el pro-

yecto M-Key Secure. Emilio Sánchez.

consultor del Área de Seguridad de

Peldaño, entregó el galardón a Javier

Anaya, director comercial de Alai Se-

cure. (Imagen 4).

Premio Security Forum al Mejor

Proyecto de I+D+i en España:

– Ganador: Escuela de Ingenierías

Industriales de Badajoz y el TEDAX

NRBQ del CNP de Badajoz, por el

proyecto «Sistemas olfativos artifi-

ciales para la detección de ambientes

peligrosos». Enric Millo, el entonces

delegado del Gobierno en Cataluña,

entregó el premio a José Miguel Sán-

chez, Inspector del CNP; y Jesús Loza-

no y Fidel Hugo Perera, profesores de

la Escuela de Ingenierías Industriales

de la Univesidad de Extremadura.

(Imagen 1).

– Finalista: Universidad Complutense

de Madrid, por el trabajo «Veripol, una

herramienta para la detección de denun-

cias falsas». Iván Rubio, director de Se-

curity Forum, entregó el premio a Jesús

Lozano, profesor de la Escuela de Ingenie-

rías Industriales de la Universidad de Ex-

tremadura, en nombre de los premiados

que no pudieron asistir. (Imagen 2). ●

Fotos: X. Gómez

Imagen 1. Imagen 2.

Imagen 3. Imagen 4.

Security Forum

44 / Cuadernos de Seguridad / Julio-Agosto 2018

La edición de 2018 de Security Forum logró
superar todas las expectativas tras dos jornadas
en las que el CCIB de Barcelona se convirtió en
el epicentro de las tendencias del futuro no solo
para el sector de la Seguridad, sino también, y
por primera vez, en Hotelería y Contact Center,
generando sinergias con la innovación y la
tecnología. El encuentro congregó a más de 7.000
profesionales. En esta sexta edición, Security
Forum revalida su posición como el evento de
referencia anual del sector de la Seguridad.
En estas páginas, hemos querido mostrar una
completa crónica gráfica de todo lo acontecido
durante estos dos días, incluidos los momentos más
distendidos, en un evento donde los profesionales,
empresas, asociaciones, organismos e instituciones
pública y privadas, han sido los auténticos
protagonistas. Un año más..., pasen y vean.

Security Forum

Julio-Agosto 2018 / Cuadernos de Seguridad / 45

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

Arseni Cañada, presentador y moderador de Security Forum 2018.

Iván Rubio, director de Security Forum, junto a Manuel Yanguas, Comisa-
rio Accidental de la Unidad Central de Seguridad Privada, y Carles Caste-
llano, subinspector jefe de la Unidad Central de Seguridad Privada de los
Mossos d´Esquadra.

Álex Rovira, durante su intervención en la conferencia inaugural.

Manuel Martínez, Comandante de la Guardia Civil. Servicio de Protección
y Seguridad (SEPROSE) de la Guardia Civil; Francisco Llaneza, Comisario
jefe de la Unidad de Seguridad Privada de la Ertzaintza; Iván Rubio, direc-
tor de Security Forum; Andrés Sanz, Coronel jefe del Servicio de Protec-
ción y Seguridad (SEPROSE) de la Guardia Civil; y Rodrigo Gartzia, Direc-
tor de Cooordinación de Seguridad del Gobierno Vasco. (De izq. a dcha.).

Rodrigo Gartzia, director de Coordinación de Seguridad del Gobierno
Vasco, Eduard Zamora, presidente de Security Forum, e Ignacio Rojas,
presidente de Peldaño.

Security Forum

46 / Cuadernos de Seguridad / Julio-Agosto 2018

José Antonio Gómez, Inspector. Jefe del Grupo Operativo de Relacio-
nes Institucionales de la Unidad Central de Seguridad Privada (UCSP);
Javier Galván, Comisario jefe de la Brigada Central de Inspección e
Investigación de la Unidad Central de Seguridad Privada (UCSP);
Manuel Yanguas, Comisario Accidental de la Unidad Central de Segu-
ridad Privada (UCSP); David Bravo, Inspector Jefe. Jefe de la Sección
Operativa de Colaboración. (UCSP).

Francisco Llaneza, Comisario Jefe de la Unidad Central de Seguridad
Privada de la Ertzaintza; Lucio Cobos, Intendente Jefe del Servicio de
Relaciones Institucionales y Comunicación de la Ertzaintza; Antonio
García Malumbres, director del Servicio de Desarrollo de las Políticas
de Seguridad del Gobierno de Navarra.

Security Forum

48 / Cuadernos de Seguridad / Julio-Agosto 2018

Luis Serrano. Director del Área de Crisis de Llorente & Cuenca;
Arseni Cañada, presentador de Security Forum; Gemma G. Jua-
nes, redactora jefe de la revista Cuadernos de Seguridad y coor-
dinadora del Congreso Security Forum 2018; Miquel Urmeneta,
periodista y profesor asociado de la Facultad de Comunicación
de la Universidad Internacional de Cataluña; y Josep Lluis Pouy,
coordinador de VOST@ Cataluña. (De izq. a Dcha.)

Albert Herrero, general manager de By Demes; Francisco Perosanz, coordinador
de Cursos de Seguridad de la UNED; Emilio Sánchez, consultor del Área de Segu-
ridad de Peldaño; Ricardo Cañizares, director de Consultoría de Eulen Seguridad;
Daniel Martínez, Head of IT Security. Eulen Seguridad; Ángel Heredia, gestor co-
mercial de Servicios de Consultoría de Ciberseguridad e Inteligencia, Grupo Eulen.

Security Forum

Julio-Agosto 2018 / Cuadernos de Seguridad / 49

Marta Hernández, directora de Marketing de Peldaño; y Julia Benavi-
des, directora de Contenidos de Peldaño, junto a representantes de la
UCSP del CNP.

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

Ignacio Rojas, presidente de Peldaño, junto a Álex Rovira, experto en
Psicología del Liderazgo e impulsor del Self Management, que impartió
la ponencia inaugural.

Joan Roda, vicepresidente y responsable de Relaciones Institucionales
de ADSI y miembro de la Junta Directiva de ASIS-España; Gemma G.
Juanes, redactora jefe de Cuadernos de Seguridad; y Manuel Garruta,
Director de Seguridad de Grup Pyrénées. (De izq. a Dcha)

Andrés Zavala, consultor de Pecket, charla animadamente con un
visitante de Security Forum 2018.

Security Forum

50 / Cuadernos de Seguridad / Julio-Agosto 2018

Beatriz Montero, consultora de Comunicación del Área de Seguri-
dad, junto a los ganadores del Premio Security Forum 2018 al Mejor
Proyecto de I+D+i en España.

Representantes de Alai Secure, finalistas del Premio al Mejor Pro-
yecto de Seguridad de los Premios Security Forum 2018, posan con
el galardón.

Javier Blanco, responsable de Prevención de Pérdida en AECOC; Gem-
ma G. Juanes; y Ferran Masip, director de Seguridad Corporativa de
GM Food Iberia.

Representantes de AES en la cena-cóctel de Security
Forum 2018.

Enric Millo, anterior delegado del Gobierno en
Cataluña.

Security Forum

Julio-Agosto 2018 / Cuadernos de Seguridad / 51

Ganadores del Premio al Mejor Proyecto de Seguridad de los Premios Security
Forum 2018, posan junto a Beatriz Montero, consultora de comunicación del
Área de Seguridad de Peldaño.

Andrés Vázquez y Juan Manuel Zarco, de Foro Efitec.

Miguel Ángel Gallego, director de Seguridad
de la Estación Sur de Autobuses de Madrid,
charla con Arseni Cañada, presentador de
Security Forum 2018.

Ferran Anguera, responsable de Protección Civil de Metro de
Barcelona e Isabel García Padilla, Health & Safety Manager de
Accenture, junto a Gemma G. Juanes.

Security Forum

52 / Cuadernos de Seguridad / Julio-Agosto 2018

Raúl Alonso, director técnico de Pecket, durante su inter-
vención en un Expert Panel sobre la solución de Gestión
Inteligente de Visitas.

Kike Sarasola, presidente de Room Mate Ho-
tels, durante su intervención en el Congreso
de Tecnohotel Forum.David Val, redactor de TecnoHotel.

Security Forum

Julio-Agosto 2018 / Cuadernos de Seguridad / 53

Equipo de Peldaño. Fotos: Xavi Gómez / M.Sanbiaggio

En portada

54 / Cuadernos de Seguridad / Julio-Agosto 2018

Entrevista	 Videovigilancia por CCTV

DAVANTIS ha querido este año

doblar su apuesta de crecimien-

to. Jordi Capdevila es el direc-

tor comercial en el territorio nacional,

y Xavier Miralles es director de Expor-

tación, ambos con un objetivo común:

expandir la tecnología Davantis en

todo el mundo. En esta entrevista se

habla de esta labor y los productos de

la compañía, dedicada al cien por cien

a la analítica de vídeo para protección

perimetral.

—¿Cuáles son los orígenes de Da-

vantis?

—Davantis nace en 2005 de la ma-

no de Jordi Lluís y Xavier Miralles, dos

ejecutivos que poco tenían que ver

con el mundo de la seguridad. Sus

conocimientos en visión por compu-

tador les llevaron a detectar nuevas

oportunidades para aplicar esta tec-

nología al mundo de la seguridad y,

particularmente, al sector de vídeo

vigilancia.

—¿Qué objetivos tiene hoy la com-

pañía?

—Queremos acabar de consolidar el

mercado nacional y potenciar la expor-

tación en mercados europeos y asiáti-

cos. Nos encontramos en una fase de

expansión, con un crecimiento muy im-

portante en el mercado internacional,

con distribuidores y personal propio

por todo el mundo.

—¿Para crecer, cómo ve el merca-

do a nivel mundial?

—Los mercados son muy diversos y

en lo que al vídeo análisis se refiere,

no todos se encuentran en el mismo

grado de madurez. Por ello, adapta-

mos la estrategia y necesidades co-

merciales a cada región. Por ejemplo,

para Sudamérica, hemos incorporado

a nuestro equipo profesionales locales

que conocen muy bien la zona, mien-

tras que en países europeos y asiáticos

contamos con distribuidores de con-

fianza con mucha experiencia y que

nos ayudan a potenciar el mercado

de forma estable y con un crecimiento

continuo.

—¿Existe una sola fórmula de en-

tender el vídeo análisis como so-

lución de seguridad?

—El vídeo análisis para protección peri-

metral no se utiliza de la misma manera

en todos los países, sobre todo, porque

en muchos países esta tecnología no

está tan implantada y el nivel de cono-

cimiento es muy distinto.

En mercados maduros donde el vídeo

análisis se conoce y se utiliza de forma

habitual, nos esforzamos por comunicar

nuestros valores diferenciales y únicos

frente a la competencia. En escenarios

donde la tecnología es casi desconocida,

debemos empezar de cero y explicar las

ventajas del vídeo análisis frente a tec-

nologías más pasivas y menos efectivas.

En este último caso el potencial es muy

atractivo, pero también es un camino

largo lleno de retos y dificultades.

JORDI CAPDEVILA. DIRECTOR COMERCIAL. DAVANTIS TECHNOLOGIES

«En Davantis perseguimos un objetivo:
ofrecer al cliente la mejor solución
en protección perimetral»

En portada

Julio-Agosto 2018 / Cuadernos de Seguridad / 55

Videovigilancia por CCTV	 Entrevista

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

—¿Qué le sugiere el concepto de

“falsas alarmas”?

Las falsas alarmas en instalaciones ex-

teriores son un hecho. Muchas veces

se producen por un mantenimiento

inadecuado de las instalaciones o por

la propia complejidad del entorno. Por

ello, en Davantis nos esforzamos en

ofrecer formación técnica a instalado-

res y personal de las centrales recepto-

ras de alarmas para que puedan mini-

mizar su efecto.

El objetivo es que conozcan en profun-

didad todas las posibilidades del vídeo

análisis y puedan así reducir alarmas

innecesarias que impiden centrarse en

lo que realmente importa. Para que

una instalación funcione, es impor-

tante conocer qué requisitos deben

cumplirse, así como manejar las fun-

cionalidades de nuestras soluciones

para poder sacar el máximo partido

al vídeo análisis.

—¿Qué productos ofrece Davan-

tis en protección perimetral?

—En Davantis ofrecemos solucio-

nes para cada tipo de cliente. Nues-

tro rango de productos, Daview Mini,

Daview S y Daview LR cubre todas las

necesidades para protección perime-

tral. Desde pequeñas instalaciones o

residenciales, pasando por industrias,

polígonos, infraestructuras críticas,

edificios emblemáticos, aeropuertos,

museos, plantas solares y cualquier

instalación con perímetro exterior.

El Daview Mini, es una solución ideal

para proteger residencias y pequeñas

industrias, mientras que el Daview S

encaja perfectamente para grandes

industrias y polígonos industriales.

Cuando hablamos de infraestructuras

críticas el Daview LR es sin duda el más

potente del mercado. Cuenta con algo-

ritmos desarrollados específicamente

para cámaras térmicas y funcionalida-

des muy avanzadas que lo hacen único

en el mercado.

_¿Cómo explicaría los beneficios

del vídeo análisis?

—Davantis ofrece a sus clientes so-

luciones integrales de seguridad. Una

de nuestras ventajas es el proceso de

verificación de alarmas: con Davan-

tis siempre sabrás qué ha generado la

alarma. Nuestra tecnología patentada

ClickThru permite verificar alarmas en

cuestión de segundos; en solo tres clics,

el operario tiene acceso a una fotogra-

fía, un vídeo de la incidencia y a la cá-

mara en directo. Una vez se confirma la

intrusión, el sistema permite de forma

casi instantánea accionar medidas di-

suasorias como activar sirenas, luces,

aspersores de agua o emitir cuñas de

audio.

Esto nos permite no tener que molestar

nunca al usuario final a menos que se

trate de una intrusión real. Nuestra in-

tención es que los instaladores con los

que colaboramos puedan ofrecer a sus

clientes soluciones reales y, a su vez,

facilitarles el trabajo para que puedan

gestionar más instalaciones con menos

recursos.

—¿Cuáles son los elementos dife-

renciadores de Davantis en rela-

ción con otras empresas que ope-

ran en el mismo ámbito?

—Nos dedicamos 100% al vídeo análi-

sis para protección perimetral. Más del

30% de nuestro equipo se centra en

el desarrollo e investigación de nuevas

soluciones. Esto nos permite ser los me-

jores y tener el máximo grado de espe-

cialización en protección perimetral.

—¿Cual es su visión sobre las solu-

ciones de vídeo vigilancia?

–En Davantis estamos comprometi-

dos con nuestros clientes para ofrecerles

siempre el mejor asesoramiento. Trabaja-

mos con plataformas abiertas para poder

formar parte de cualquier proyecto de

seguridad. Nos integramos con todos los

elementos existentes en una instalación

de seguridad perimetral. En Davantis

creemos que el vídeo análisis debe for-

mar parte de un todo, por ello, las inte-

graciones con software y plataformas de

CRA y VMS son también parte esencial

del trabajo de nuestro equipo de desa-

rrollo. ●

«En DAVANTIS nos parece básica la
formación a instaladores y personal de

las centrales receptoras de alarmas»

En portada

56 / Cuadernos de Seguridad / Julio-Agosto 2018

Entrevista � Vigilancia por CCTV

FORMAR parte de la industria de

la videovigilancia es algo emocio-

nante. Los innovadores avances

de la tecnología están creando nuevas

oportunidades de negocio, permitien-

do a los usuarios lograr muchas más

cosas que solo supervisar y detectar.

También es un entorno muy compe-

titivo con algunos fabricantes relativa-

mente nuevos que buscan ganar cuota

de mercado mediante estrategias de

precios atractivos. En esta entrevista

analizaremos la posición de Hanwha

Techwin, que ha estado activo en la

industria de la videovigilancia desde

hace varias décadas, y preguntamos a

su director general para España y Por-

tugal, José Luis Romero, cuáles son los

pasos que está dando su empresa para

continuar prosperando.

—¿2018 ha sido hasta el momen-

to un año de éxito para Hanwha

Techwin?

— Me complace

informar que este

año parece que va

a ser tan bueno co-

mo 2017, durante el

cual disfrutamos de

un crecimiento del

40 % en el número

de productos ven-

didos.

—Eso es impre-

sionante. ¿Cómo

se logró?

—El crecimiento de

la compañía estuvo

en línea con el plan estratégico de la

empresa de mejorar su rendimiento,

creando confianza en la marca Wisenet

y proporcionando el mayor nivel posi-

ble de apoyo a los socios de negocio.

Además hemos tenido un importante

éxito al recibir pedidos para muchos

proyectos grandes en toda Europa.

Nuestra capacidad de competir en

estos proyectos ha mejorado porque

ofrecemos soluciones integradas avan-

zadas que están a la altura de nuestra

formidable gama de productos con

aplicaciones especializadas en analíti-

ca, que proporcionan nuestros socios

tecnológicos preferidos.

—¿Podría darnos algún ejemplo

de lo que estas asociaciones tec-

nológicas suministran al merca-

do?

—Nos asociamos con expertos en sus

respectivos campos, lo que garantiza

que los usuarios finales puedan lograr

el máximo retorno de la inversión en

sus sistemas de videovigilancia.

La tecnología de plataforma abierta

(Open Platform) y la enorme poten-

cia de procesamiento de nuestros

chipsets propietarios integrados en

nuestras cámaras Wisenet permiten

ejecutar varias aplicaciones instala-

das en los propios dispositivos. Aun-

que prácticamente se puede cargar

cualquier aplicación en las cámaras,

hemos elegido cuidadosamente apli-

caciones específicas de socios tecno-

lógicos elegidos y las hemos dejado

disponibles y listas para ejecutar, ase-

gurando así una integración directa

y una instalación sencilla. Las más

relevantes son:

• Analítica para comercios: Las cáma-

ras Wisenet de conteo de personas y

mapas de calor, que ofrecen aplica-

ciones desarrolladas por nuestro so-

cio tecnológico Facit Data Systems,

pueden empezar a funcionar nada

más instalar las cámaras. Ofrecen in-

formación precisa sobre el compor-

tamiento dentro del local comercial

y proporcionan a los dueños de las

tiendas la oportunidad de medir la

eficacia de la tienda comparando la

afluencia de clientes con las ventas

reales. Además, permiten supervisar

de manera continua informes direc-

tos y actualizados, y ver informes

comparativos por horas y semanas

sobre afluencia, puntos calientes de

la tienda y tiempos de permanencia

en la misma, así como el tiempo que

josé luis romero. director general para españa y portugal. hanwha techwin

«Es importante anticiparse al enorme
potencial de la tecnología de
inteligencia artificial»

En portada

Julio-Agosto 2018 / Cuadernos de Seguridad / 57

Vigilancia por CCTV� Entrevista

los clientes han de esperar formando

colas en las cajas. También se identi-

fican los días, horas y temporadas de

más trabajo, lo que ayuda a gestionar

picos y valles en el flujo de clientes en

las líneas de caja.

• Detección automática de incidentes.

Hemos combinado nuestra experiencia

con la de Sprinx Technologies, empre-

sa especialista en analíticas, para de-

sarrollar Wisenet Automatic Incident

Detection (AID), un sistema automáti-

co de detección de incidentes, fácil de

instalar y muy preciso para aplicaciones

urbanas.

Traffic AID, que fue recientemente

seleccionado como solución finalis-

ta para el Premio a la Innovación de

Intertraffic Amsterdam, permite a los

operadores conocer de manera inme-

diata si el tráfico se ralentiza y si se

están produciendo mayores atascos.

También detecta vehículos averiados

o detenidos de forma incorrecta, así

como si un conductor circula en sen-

tido contrario, un peatón se encuentra

en peligro o si hay humo en un túnel.

Incluso detecta si se ha caído la carga

de un camión.

• Gestión Inteligente del Tráfico: Tra-

bajamos en asociación con FF Group,

expertos en analítica, para ofrecer un

amplio conjunto de soluciones de lec-

tura de matrículas (ANPR), que van

desde el control del acceso a aparca-

mientos de vehículos para aplicacio-

nes de empresas, hasta los sistemas

de gran escala para ciudades. Esto

permite a las autoridades locales y la

policía preservar la seguridad de las

personas y al mismo tiempo detectar

vehículos aparcados de forma ilegal,

así como detectar infracciones de trá-

fico. Las cámaras Wisenet ANPR ofre-

cen una precisión de reconocimiento

superior al 95%, independientemente

de las condiciones medioambientales,

e incluso con vehículos en movimiento

a más de 150 km/h.

Los usuarios finales, consultores, di-

señadores de sistemas e integradores

podrán estar tranquilos sabiendo que

las relaciones contractuales con estos

socios tecnológicos cuidadosamente

elegidos están respaldadas por una

amplia evaluación y prueba de sus

respectivas soluciones de cámaras

basadas en servidor, la nube y listas

para utilizar nada más instalar las

cámaras. Al ofrecer algunas de estas

soluciones ya preparadas para funcio-

nar en cuanto se instala la cámara,

garantizamos una integración directa

y sencilla.

—¿En qué otras áreas de la tecno-

logía de videovigilancia cree que

se producirán avances importan-

tes?

—Mirando hacia el futuro creemos

que habrá una tendencia continua en

el desarrollo de soluciones que combi-

nan la videovigilan-

cia con aplicaciones

especializadas que

aprovechen al máxi-

mo la analítica, el

aprendizaje profun-

do y la inteligencia

artificial. Es por este

motivo que hemos

establecido asocia-

ciones tecnológicas

con éxito en estas

áreas de experiencia.

Es importante anticiparse al enorme

potencial de la tecnología de inteli-

gencia artificial. Colaboramos en la

plataforma de análisis de vídeo inte-

ligente que está siendo actualmente

desarrollada por NVIDIA. Esto incluirá

GPU con IA que utilicen Deep Lear-

ning en dispositivos de seguridad.

Vamos a desarrollar cámaras de in-

teligencia artificial y dispositivos de

almacenamiento capaces de detectar

de forma autónoma movimientos y

situaciones anormales utilizando la

plataforma NVIDIA, que aplicaremos

a nuestras soluciones de videovigilan-

cia urbana, de comercios y control de

tráfico.

—Acaban de lanzar una nueva so-

lución software de gestión de ví-

deo (VMS). ¿Por qué creen que ha

sido necesario?

—Tenemos ya un VMS gratuito de

nivel básico llamado SSM. Para pro-

yectos con VMS de nivel empresarial

avanzados, la compañía se integra

con socios tecnológicos como Gene-

tec y Milestone. Wisenet WAVE sale

al mercado para dar respuesta a las

necesidades de proyectos de gama

media, enfatizando la simplicidad

de manejo por parte del usuario. Se

pueden mostrar, prácticamente sin

esfuerzo, hasta 64 flujos de vídeo de

alta definición y una herramienta in-

tuitiva de tipo «arrastrar y soltar», que

hace que sea muy sencillo para los

operadores configurar una pantalla

de imágenes en directo y grabadas

En portada

58 / Cuadernos de Seguridad / Julio-Agosto 2018

Entrevista � Vigilancia por CCTV

en un solo monitor o videowall, con

configuraciones y tamaños de panta-

lla personalizables.

Entre otras características clave, po-

demos destacar que incluye un PTZ

virtual que, con unos pocos clics de

un ratón, permiten a los operadores

acercar y alejar las imágenes para ver

primeros planos de actividades sos-

pechosas. Las funciones de detección

de movimiento y la analítica de vídeo

pueden configurarse para producir

alertas cuando se producen inciden-

tes definidos por el usuario. Una am-

plia gama de opciones de búsqueda

inteligente, por palabra clave, calen-

dario e intervalo de tiempo facilitan la

recuperación de secuencias de vídeo

grabadas.

Queremos ofrecer a los usuarios la

flexibilidad de elegir cómo y dón-

de desean gestionar sus sistemas de

videovigilancia con unos requisitos

hardware mínimos, de esta forma

Wisenet WAVE proporciona a los

usuarios opciones que incluyen solu-

ciones para escritorio, nube, servidor

y una App móvil.

Desde el lanzamiento de Wisenet

WAVE en enero de 2018, hemos anun-

ciado que ahora viene cómodamente

preinstalado en servidores Wisenet de

gran rendimiento, diseñados específi-

camente para procesamiento y alma-

cenamiento de vídeo. También se ha

integrado con el sistema de control de

accesos Net2 de Paxton mediante el

plugin Net2 de Paxton. Esto permite

verificar visualmente la identidad de

cualquier persona que intente acce-

der a una instalación o zona sensible

de un edificio, así como proporcionar

la verificación de vídeo de los eventos

de alarma.

—¿Confía en sus posibilidad de te-

ner éxito en los próximos años?

—El equipo de Hanwha Techwin Eu-

rope tiene un gran entusiasmo gracias

a nuestro potencial de mayor creci-

miento durante 2018. El lanzamiento

de Wisenet WAVE, que creemos será

un punto de inflexión, así como la in-

troducción planificada durante el año

de otras innovadoras e interesantes

soluciones de videovigilancia, dará a

Hanwha Techwin y a sus clientes una

ventaja competitiva. Además, se anun-

ciarán socios tecnológicos de negocio

nuevos en los próximos meses que nos

ayudarán a crear nuevas e interesantes

oportunidades de negocio. ●

Fotos: Hanwha Techwin

«Ofrecemos soluciones integradas
avanzadas que están a la altura de
nuestra gama de productos con
aplicaciones especializadas en analítica»

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

En portada

Julio-Agosto 2018 / Cuadernos de Seguridad / 59

Vigilancia por CCTV

LA ciudad francesa de Gaillard ha

pasado de ser un pueblo agrícola

a una localidad con 200 hectáreas

de cultivo de hortalizas y otras 200 hec-

táreas de superficie urbanizada. La po-

blación se ha casi triplicado desde prin-

cipios de los años 60 y cuenta hoy con

11.500 habitantes de 110 nacionalida-

des diferentes. Al compartir la princi-

pal ruta de tráfico con el municipio de

Thonex (Suiza), 40.000 vehículos cru-

zan la ciudad a diario.

Por esa razón, ya desde principios

de los años 2000, la seguridad fue una

prioridad para la administración mu-

nicipal, y la política de prevención y

seguridad hoy tiene un alto protago-

nismo en Gaillard. Por tanto, no es

de extrañar, que Gaillard actúe co-

mo ciudad piloto tanto con respec-

to al tema de la vigilancia pública co-

mo en cuanto al uso de tecnologías

más modernas.

El alcalde Jean-Paul Bosland con la

implantación de vídeo-observación pú-

blica no sólo persigue el objetivo de

proteger a personas y propiedades en

lugares donde se producen comporta-

mientos agresivos y robos reiterados,

sino también la protección de edificios

e instituciones públicas, vigilancia del

tráfico y la detección de infracciones en

el mismo. Al inicio del proyecto, la ciu-

dad de Gaillard deseaba desde el punto

de vista técnico una vigilancia en la que

la seguridad de grabación fuera muy

alta. En 2007, el experto en CCTV/IP

de Regensburg fue el único fabricante

que pudo responder con un concepto

de grabador blade, destacando frente

a otros fabricantes. Mediante una lici-

tación pública, la propuesta de la em-

presa bávara obtuvo la adjudicación y

la primera aprobación del proyecto se

efectuó en febrero de 2007 en el área

urbana «Porte de France», recogiendo

siete cámaras domo PTZ del fabrican-

te germano.

Fue el pistoletazo de salida para la

implantación de un sistema municipal

de videovigilancia, que desde enton-

ces ha estado en continuo desarrollo y

que así seguirá.

Gestión de vídeo en el
Centre de Supervision
Urbain (CSU)

El complemento lógico fue en 2008

con la creación de un centro de vigilan-

cia centralizado y municipal, el Centre

de Supervisión Urbain, abreviado CSU,

para la gestión y análisis central de las

cámaras y de los datos grabados.

En el CSU, instalado en las depen-

dencias de la policía municipal, el siste-

ma de gestión de vídeo del fabricante

alemán forma la base para un control

efectivo y central de los sistemas. Ac-

tualmente se concentran un total de

51 cámaras o, más bien, sus datos en

el CSU.

Thierry Plonka, jefe de la policía mu-

nicipal de Gaillard, está convencido de

haber tomado el camino correcto con

el CSU: «Nuestro CSU se ha convertido

en un lugar de referencia, especialmen-

te para las unidades de policía dedica-

das a investigaciones transfronterizas.»

Vídeo-observación en el espacio
público: ciudad de Gaillard

departamento de marketing. dallmeier electronic

Ejemplo de progreso: desde la tecnología de cámaras analógica al uso de sistemas
inteligentes

En portada

60 / Cuadernos de Seguridad / Julio-Agosto 2018

Vigilancia por CCTV

FAT-Center
Durante las primeras fases del pro-

yecto, Thierry Plonka visitó junto con

otros el Factory Acceptance Test Center

del fabricante en Regensburg. En el FAT

Center se monta el sistema de vídeo

completo antes del suministro al cliente

para probarlo ampliamente en un fun-

cionamiento real simulado. De esta ma-

nera, los clientes pudieron convencerse

de la calidad y fiabilidad de los produc-

tos ya antes de la puesta en marcha.

Hito: progreso de analógico
a IP

Hasta hoy se han instalado en va-

rias etapas del proyecto cámaras de vi-

gilancia en muchos otros lugares de la

ciudad, ampliando así el sistema conti-

nuamente. También se han introducido

las bodycams, con el objetivo de impe-

dir incidentes durante intervenciones y

de observar delitos.

Un hito importante en el desarrollo

del proyecto fue a partir de 2011 con el

cambio de tecnología, de cámaras ana-

lógicas a cámaras IP. Gracias a la arqui-

tectura de sistema abierta, la operación

por las dos vías es posible sin problemas

y no era necesario sustituir las cáma-

ras analógicas aún en funcionamiento

incrementando el coste. Dependiendo

del área de aplicación, se emplean cá-

maras PTZ IP Full HD junto con las cá-

maras existentes.

La vigilancia específica de la zona in-

dustrial requiere la visualización de las

matrículas. También para esta aplica-

ción, el fabricante de Regensburg pu-

do proporcionar la solución adecuada

con cámaras especiales para el recono-

cimiento de matrículas.

Hito: tecnologías más
modernas - sistema de
sensores multifocal

Actualmente, el uso de la tecnolo-

gía de sensores multifocal representa

otro hito. Thierry Plonka se muestra en-

tusiasmado con las posibilidades que

ofrece esta solución: «Una tecnología

de cámaras con la que es posible hacer

zoom en una escena hasta el mínimo

detalle y que, al mismo tiempo, ofrece

una vista general de todo el campo vi-

sual, es sencillamente única.»

Conclusión
Desde hace más de una década, la

ciudad de Gaillard así como el jefe de

policía Plonka colaboran con el fabri-

cante alemán y aún tienen algunos pla-

nes más para la ampliación de la video-

vigilancia. La prolongación del trayecto

de tranvía hasta Ginebra, estaciones

fronterizas y otros puntos neurálgicos

están planificándose. El progreso en el

área de tecnología de cámaras inteli-

gente en combinación con software de

análisis de vídeo y herramientas para

su gestión corresponden también a las

nuevas exigencias que van más allá de

la mera observación. Cada vez es más

importante, por ejemplo, la discrimi-

nación entre peatones, vehículos de re-

parto, turismos y bicicletas para poder,

en caso necesario, actuar rápidamente

en consecuencia.

La conclusión del alcalde Bosland:

«Desde hace diez años empleamos pro-

ductos Dallmeier y la calidad alemana

ha dado buen resultado. Nosotros no

tenemos sitio para la mediocridad, las

imágenes tienen que ser impecables y

admitidas ante los tribunales para que

podamos identificar personas/situa-

ciones sospechosas de forma inequí-

voca. Dallmeier es una empresa visio-

naria que da mucha importancia a la

hora de desarrollar sus productos y so-

luciones a que los proyectos sean am-

pliables y escalables sin problemas du-

rante años. Esto crea una alta seguridad

de la inversión. Estamos convencidos

de que la tecnología Dallmeier corres-

ponderá también a nuestras exigencias

futuras». ●

Fotos: Dallmeier C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Durante el evento de Security Forum de Barcelona, Honeywell presentó su COMMAND AND CONTROL SUITE y
el servicio OUTCOME BASED SERVICE, el servicio basado en resultados.

COMMAND AND CONTROL SUITE versión 200 combina la automatización
inteligente, analítica avanzada y visualización de datos con la experiencia del
usuario, que muestra de forma simple e intuitiva las operaciones del edificio para
mejorar la gestión y la seguridad del inmueble.

“El valor de los datos de un edificio depende de cuán fácilmente las personas
adecuadas pueden acceder y entender. Como las operaciones de hoy están
cada vez más orientadas a la gestión de datos, es imperativo para las organiza-
ciones asegurar que están tomando acciones adecuadas para hacer estos datos
accesibles y útiles para aquellos que necesitan para hacer su trabajo, como per-
sonal de seguridad, operadores del edifico o directivos.” dijo Alberto González,
Director de Marketing y Estrategia para el Sur de Europa de Building Solutions.

Además de nuevas interfaces, CCS R200 incluye mejoras en su módulo de flujos
de procesos de incidencias, Incident Workflow, que guía a los operadores a tra-
vés de los pasos a seguir durante incidentes de seguridad y otras emergencias,
pudiendo acceder directamente a los subsistemas desde cualquiera de estos
pasos, haciendo más fácil, clara, ágil y sobretodo rápida la actuación de los responsables.

Honeywell también presentó su nuevo servicio Outcome Based Service o Servicio Basado en Resultados de ges-
tión de edificios, diseñado para optimizar el mantenimiento y la gestión de instalaciones, que ayuda a priorizar las
actividades de mantenimiento donde pueden tener el mayor impacto en el rendimiento general del edificio.

Combinando la automatización avanzada y el análisis de datos, el servicio basado en resultados permite a los
ingenieros de servicio de Honeywell evaluar y controlar los activos del edificio durante todo el día, promoviendo la
identificación de anomalías y configuraciones incorrectas anticipadamente al mantenimiento tradicional y ayudan-
do a ahorrar tiempo y dinero.

“Los datos pueden proporcionar información valiosa sobre la salud del edificio si
tiene la combinación correcta de tecnología y experiencia para reunir y analizar
de manera eficiente”, según David Beltrán, Director General para Europa del Sur
de Building Solutions. “Con el Servicio basado en resultados, Honeywell aprove-
cha al máximo la conectividad de Internet para, esencialmente, ‘escuchar’ lo que
un edificio conectado tiene que decir, proporcionando información procesable
para mejorar el rendimiento. En lugar de recorrer una larga lista de verificación de
equipos para revisar regularmente, Honeywell enfoca sus esfuerzos de manera
apropiada para optimizar la eficiencia y realizar un seguimiento del desempeño
en tiempo real “.
Para obtener más información sobre COMMAND AND CONTROL SUITE, visite
https://Command.Honeywell.com/

Para más información sobre OUTCOME BASED SERVICE,
visite https://buildingsolutions.honeywell.com/OutcomeBasedService.

Publirreportaje

Honeywell (www.honeywell.com) es una empresa de software industrial incluida en la lista For-
tune 100 que ofrece sus soluciones para sectores específicos, entre los que se incluyen produc-
tos y servicios aeroespaciales y de automoción; tecnologías de control para edificios, viviendas
e industrias; y materiales de rendimiento a nivel mundial. Nuestras tecnologías están presentes
en aviones, automóviles, viviendas y edificios, fábricas y cadenas de suministro; y facilitan que
los trabajadores estén cada vez más conectados para hacer de nuestro mundo un lugar más
inteligente, seguro y sostenible. Si desea obtener más noticias e información sobre Honeywell,
visite www.honeywell.com/newsroom.

LA TECNOLOGIA DE HONEYWELL OFRECE NUEVOS INTERFACES DE GESTION
DE SEGURIDAD Y SERVICIOS AVANZADOS DE MANTENIMIENTO DE SISTEMAS

En portada

62 / Cuadernos de Seguridad / Julio-Agosto 2018

Vigilancia por CCTV

HAN pasado 20 años desde que

usábamos una videocassette de

3 horas para grabar un día ente-

ro de CCTV con 8 o más cámaras de ví-

deo usando un multiplexor. Ni que decir

tiene que la calidad resultante de ese «in-

vento» solía dejar más que desear cuan-

do había que identificar a alguien en una

grabación, pero hacia su trabajo y nos

reíamos de las series de TV normalmen-

te norteamericanas, donde el técnico del

CSI hacía un zoom en una imagen gra-

bada y después de ejecutar un supuesto

«aclarado digital» era capaz de recono-

cer con todo lujo de detalles al sospecho-

so del crimen tras realizar una búsqueda

por reconocimiento facial.

Que mal rato hemos pasado en las

demostraciones donde usuarios neófi-

tos nos exigían tal nivel de detalle en las

grabaciones, o cuando nuestros hijos pe-

queños nos daban un toque con el codo

sentados en el sofá de casa viendo CSI

y te preguntaban «tus cámaras también

hacen eso, ¿verdad papá?»

El caso es que los años han pasado y

la digitalización nos ha llevado a la alta

definición y de ésta a las cámaras de 4K

y más. Claro está que ahora si podemos

hacer un zoom y reconocer al malo de la

película, además la evolución en las téc-

nicas de compresión de vídeo nos permi-

ten transmitirlo y grabarlo «todo» a un

coste más que razonable. Y aquí hemos

llegado, a un punto en que todo queda

registrado y es más o menos fácilmen-

te consultable, pero ahora llegamos a la

siguiente paradoja, ¿qué hacemos con

tanta información y cómo la gestiona-

mos y para qué? Y lo que es tanto o más

importante, ¿con qué herramientas?

Y aquí es donde entra el videoanáli-

sis en todas sus variantes y con todo su

esplendor. Hace años que nos peleamos

con mejor o peor fortuna con productos

que prometen analizar el vídeo y permi-

tirnos generar alertas según el conteni-

do del mismo, hemos sufrido productos

infames, no diremos nombres, y hemos

disfrutado de productos que han fun-

cionado según las expectativas del clien-

te, siempre respaldados por un excelente

soporte de reajuste constante para re-

calibrar «la máquina» a las condiciones

siempre cambiantes de la escena.

Nos hemos ido dando de «tortas»

con la realidad, que muy tozuda ella, in-

siste en que los algoritmos de videoaná-

lisis no sean suficientemente resistentes a

los cambios de luz, de sombras, de obje-

tos como plantas que se mueven al vien-

to, o insectos que se pasean alegremente

por la lente de nuestra cámara al cobijo

de sus fantásticos infrarrojos. Pero a pe-

sar de ello el estado de la técnica ha lo-

grado que al menos en contol perimetral

los sistemas de videoanálisis sean cada

vez más fiables con menor intervención

del técnico de soporte, si además forza-

mos la detección en base a una imagen

térmica en lugar de una imagen comple-

ja de espectro visible, mejor todavía pa-

Del CCTV al Big Data

JOAN BALAGUER. DIRECTOR COMERCIAL. IPTECNO

En portadaVigilancia por CCTV

ra dar menos falsas alarmas. Cierto, ca-

da vez es más fiable realizar videoanálisis

con equipos de coste razonable, asumi-

ble por la seguridad privada en general.

Pero volvemos a lo de antes, tenemos

un gran volumen de grabaciones de ví-

deo y queremos disponer de herramien-

tas de búsqueda para analizar y clasificar

su contenido. Además el valor de la in-

formación que se desprende de tal aná-

lisis y clasificación es enorme, ya no so-

lamente se trata de detectar amenazas

para la seguridad, que también, sino de

extraer información valiosa de las opera-

ciones de nuestro negocio. Este punto,

el valor económico de tal información le

da todo el sentido a invertir en sistemas

«inteligentes», capaces de ayudarnos a

sacar conclusiones valiosas para el nego-

cio; alguien le llamó a esto de transfor-

mar datos en información que a su vez

nos lleva al conocimiento, «business in-

telligence». Este concepto le da todo el

sentido a seguir invirtiendo en I+D para

que los sistemas de videovigilancia sean

cada vez más inteligentes. Que podamos

convertir los datos masivos que somos

capaces de registrar, mediante el estu-

dio de ciertos patrones, en información

relevante que nos ayude a tomar deci-

siones de negocio, en lenguaje «moder-

no» «Big Data», es la clave que da todo

el sentido a almacenar tan ingentes can-

tidades de grabaciones de vídeo. Efecti-

vamente ya no podemos dudar del valor

de las herramientas de videoanálisis por-

que hemos llegado a un punto de no re-

torno, ya no estamos frente a un «acce-

sorio» de un sistema avanzado de CCTV,

estamos frente a una potente herramien-

ta de negocio.

www.security-essen.de

La feria líder de seguridad
25 – 28 de septiembre de 2018, Essen/Alemania

[]SECURE YOUR
BUSINESS

Vídeos//Seguridad perimetral//Acceso/mecatrónicos/
mecánicos/sistemas//Ciberseguridad/Protección económica//

Servicios//Antiincendio/antirobo/sistemas//

¡ VISITANOS !

En portada

64 / Cuadernos de Seguridad / Julio-Agosto 2018

Vigilancia por CCTV

Sin ir más lejos, el reconocimiento

facial se ha convertido en una herra-

mienta fiable, todavía por mejorar, pe-

ro con una tasa de acierto muy elevada

en general. Lo encontramos incluso en

grabadores de coste razonable que son

capaces de indexar la información en

base a la presencia o no de rostros hu-

manos e incluso a reconocerlos en los

modelos más avanzados.

Ya disponemos de cámaras digi-

tales de videovigilancia que son ca-

paces de reconocer e identificar ca-

ras sin necesidad de la intervención

de un ordenador externo y a precio

más que razonable. Esto es impara-

ble. Más allá de su uso en seguridad,

que puede ser tan cuestionable como

el uso que algunos gobiernos puedan

darle a la hora de perseguir disiden-

tes políticos, el reconocimiento facial

es una herramienta potente para cual-

quier negocio. Muy interesante el ví-

deo de la BBC «In your face» donde

se explica la efectividad de un sistema

de 170 millones de cámaras en China

que se usa para «proteger» a sus ciu-

dadanos. El ejemplo de la ciudad de

Guiyang con un despliegue de miles

de cámaras es revelador, se tarda tan

solo siete minutos en localizar al pe-

riodista de la BBC que les plantea este

ejercicio a las autoridades municipa-

les, que muy orgullosos de su sistema

le localizan rápidamente para demos-

trar su efectividad.

http://www.bbc.com/news/av/

world-asia-china-42248056/in-your-

face-china-s-all-seeing-state

¿Da miedo?, pues si en la medida

que se pueda usar para conculcar de-

rechos civiles, pero también se extraen

usos muy beneficiosos. La inteligencia

artificial de estos sistemas permite no

solo identificar y reconocer sino tam-

bién distinguir género, raza e incluso

edad aproximada, y lo que es más in-

teresante todavía, permite relacionar

quién va con quien y a dónde, permite

establecer qué relaciones sociales tiene

el objetivo. En transporte público pode-

mos usar esta herramienta para detec-

tar la presencia de carteristas o incluso

terroristas en el metro, pero también se

pueden usar herramientas estadísticas

que en base a las ID (números) que po-

demos asociar a los usuarios que circu-

lan por los pasillos donde nos interese

establecer un punto de control, poda-

mos, sin necesidad de saber quién son,

simplemente porque el sistema les asig-

na un número ID, realizar completas es-

tadísticas que nos ayuden a entender

qué trayectos más frecuentes realizan

los usuarios y a qué horas lo hacen pa-

ra ayudarnos a reforzar las diferentes lí-

neas, lo mismo es aplicable a cualquier

tipo de comercio. No entraremos en la

legalidad que supone registrar las IDs

de los usuarios de un centro comercial,

donde gracias al reconocimiento facial

podemos establecer programas de fi-

delización e incluso detectar patrones

de comportamiento y relacionar grupos

de personas que van juntas. Vaya el pa-

raíso del responsable de marketing de

cualquier centro comercial. Y no olvide-

mos algo muy importante, la economía

de escala que implica la implantación

masiva de estos sistemas en China re-

dunda en unos precios para su implan-

tación en Occidente, que nada tienen

que ver con los que pagaban hasta ha-

ce poco los «early adopters» por licen-

cias de software que prometían hacer lo

mismo en costosos servidores.

Lo que está claro es que técnicamen-

te estamos llegando a las antípodas de

lo que contábamos al principio de es-

te modesto y aséptico artículo, y que el

vídeo «inteligente» está aquí para que-

darse, el uso decente y razonable de esta

tecnología solo depende de nosotros. ●

Fotos: Iptecno C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

En portada

Julio-Agosto 2018 / Cuadernos de Seguridad / 65

Vigilancia por CCTV

francisco garcía latorre. desarrollo de negocios. bosch security & safety
systems

EL Internet de las Cosas ha cambia-

do los roles de la videovigilancia

desde el pasado a la actualidad.

Antiguamente, las cámaras de seguri-

dad eran parte de un sistema simple ce-

rrado que se centraba únicamente en

capturar, almacenar y visionar las imá-

genes conseguidas.

En la actualidad se da un mundo

más conectado en el que la cámara de

seguridad se convierte en un versátil

sensor dentro de una plataforma de in-

tegración, permitiendo extraer e inter-

pretar datos para mejorar la seguridad

y la inteligencia de negocio a otro nivel.

Por lo tanto, las necesidades de uso

de la videovigilancia han pasado de ese

sistema simple, en el que la función de

la video cámara era superficial y no se

sacaba el máximo partido posible, a un

sistema más complejo del que se extrae

gran cantidad de funciones que no so-

lo permiten grabar, sino que, además,

permite la grabación en condiciones

que hace unos años eran impensables

y el uso de esos datos para su poste-

rior análisis. Este avance ha provocado

que se dé un incremento de la deman-

da de cámaras megapíxel que ofrecen

imágenes con un altísimo detalle y con

una mayor información útil. El volumen

de los datos requeridos para transpor-

tar y almacenar dichas imágenes ha au-

mentado significativamente. El ancho

de banda exige un aumento de la in-

fraestructura de red y de la capacidad

de almacenamiento requerida, lo que

eleva significativamente el total de los

costes del sistema de vídeo IP, como

por ejemplo el espacio de disco, que

es uno de los componentes más caros

en los sistemas.

Vídeo inteligente

A pesar de que las cámaras de ví-

deo recopilan enormes cantidades de

datos, únicamente se utiliza un 10% de

los datos, perdiéndose el valor de los

datos recogidos en cuanto se generan.

Esto se debe a que solo se entrega la

información correcta en caso de emer-

gencia o en caso de necesidad de pro-

porcionar evidencia tras un acto crimi-

nal. Sin embargo, el futuro consiste en

sacar el máximo potencial oculto utili-

zando el 100% de los datos de seguri-

dad de vídeo. ¿Cómo se consigue es-

to? Con el Análisis de Vídeo Inteligente

incorporado como estándar, que per-

mite a los clientes interpretar los datos

directamente desde su origen.

Al utilizar metadatos, permite recu-

perar rápidamente imágenes deseadas

Tendencias de la innovación
en las tecnologías
de videovigilancia
El Internet de las cosas ha cambiado los roles de
la videovigilancia desde el pasado a la actualidad

En portada

66 / Cuadernos de Seguridad / Julio-Agosto 2018

Vigilancia por CCTV

de grabaciones de vídeo que se han al-

macenado durante horas, ya que la cá-

mara inteligente comprende lo que ve y

puede alertar a los servicios de seguri-

dad en caso de una amenaza potencial.

Esta función permite que se active

un aviso una vez se detecten unas alar-

mas predefinidas. Mediante la combi-

nación correcta de un cierto número de

reglas, las tareas más complejas facili-

tan el trabajo de los operadores de los

Centros de Control y se reduce el nú-

mero de falsas alarmas.

Esta característica permite que las

cámaras funcionen de forma indepen-

diente sin necesidad de un servidor de

análisis central, esto es, se basan en la

inteligencia distribuida o descentrali-

zada.

En el caso de que una cámara o co-

dificador falle, el resto del sistema con-

tinúa funcionando a pleno rendimiento

sin verse afectado por dicho fallo. Por

ello, ampliar el sistema es muy fácil. La

carga de red y los requisitos de alma-

cenamiento se pueden reducir trans-

mitiendo únicamente lo que hace fal-

ta, puesto que el análisis se realiza en

las cámaras.

Esta habilidad de interpretar los da-

tos de vídeo directamente desde su

fuente ayuda a mejorar de forma sos-

tenible los niveles de seguridad, así co-

mo ofrecer claras ventajas de negocio

y reducir costes.

Cualquier tarea, desde la supervi-

sión de la presencia para reducir las

facturas de servicios públicos, hasta la

identificación de patrones en la acti-

vidad de los clientes para mejorar las

ventas mediante el reconocimiento de

los «puntos calientes» en los entornos

comerciales, o distinguir los «caminos

dentro de una tienda» para optimizar

su diseño y así aumentar la satisfacción

del cliente.

Esto permite que no se limite el uso

de las grabaciones únicamente para la

seguridad, sino que se utilice para sa-

car el mayor provecho y tratar de opti-

mizar una multitud de tareas.

Además, algunas cámaras del mer-

cado ya implementan funciones de de-

tección de fuego por vídeo gracias a un

algoritmo que detecta llamas y humo

en un periodo de tiempo sumamente

corto analizando secuencias de vídeo.

Esta función de detección de incen-

dios mediante vídeo funciona incluso

en condiciones con poca luz. Si se de-

tectan llamas, la difusión de vídeo veri-

fica la alarma, acelera la cadena de res-

cate y proporciona información a los

equipos de rescate.

Máxima calidad de imagen

Debido a las nuevas necesidades de

vídeo, se ha vuelto cada vez más impor-

tante que las imágenes de vídeo cuen-

ten con una máxima calidad de imagen

en grandes áreas, y que permitan iden-

tificar objetos a gran distancia para una

vigilancia más eficaz. Esto ha obligado

a que la nueva tendencia de innova-

ción en el mercado gire en torno a es-

tas necesidades. Por lo tanto, se han de-

sarrollado soluciones de vídeo 4K ultra

HD, que han permitido extraer imáge-

nes altamente detalladas para un aná-

lisis retrospectivo efectivo; una visión

general de gran angular y una amplia

capacidad de concentración en los de-

talles sin perder el panorama.

Estas soluciones 4K ultra HD hacen

que las nuevas cámaras sean muy su-

periores a las cámaras con resolución

HD, permitiendo a las cámaras IP ofre-

cer imágenes de mayor resolución que

los sistemas CCTV analógicos, lo que se

traduce en un mayor nivel de detalle y

una mayor información de la escena.

Una cámara HD ofrece una resolu-

ción como mínimo tres veces superior

a la de una cámara analógica, y una cá-

mara 4K multiplica por 4 la resolución

de una cámara 1080p.

Asimismo, las nuevas tendencias en

tecnología no se centran únicamen-

te en satisfacer las necesidades del

mercado con una impecable resolu-

ción de imagen, sino que van más allá.

Se ha vuelto esencial el desarrollo de

una tecnología que permita acceder a

imágenes claras y relevantes, a color

o monocromas, independientemente

de las condiciones de iluminación, la

hora del día o el movimiento del ob-

jeto, mejorando así el nivel de seguri-

dad tanto en condiciones lumínicas fa-

vorables como desfavorables durante

las 24 horas del día. Por lo tanto, en el

caso de que un acto criminal se pro-

duzca con baja iluminación, las nue-

vas tecnologías permiten ofrecer una

imagen que permita esclarecer los he-

En portada

Julio-Agosto 2018 / Cuadernos de Seguridad / 67

Vigilancia por CCTV

chos por imposible que pareciese en

el pasado.

Si las condiciones son demasiado

desfavorables debido a una mala ilu-

minación, humo, bruma o incluso oscu-

ridad completa, las empresas del sector

de la videovigilancia han desarrollado

y perfeccionado unas soluciones térmi-

cas que permiten ofrecer no solo imá-

genes que muestren a la gente, sino

que logran capturar la energía térmi-

ca invisible irradiada por objetos y edi-

ficios para ofrecer imágenes térmicas

relevantes con una alta calidad.

Esto hace que estas cámaras sean

ideales para situaciones críticas en las

que se requiera un alto nivel de segu-

ridad, como por ejemplo la protección

perimetral de un aeropuerto, infraes-

tructuras críticas, edificios guberna-

mentales, puentes, etc.

En muchos casos, las condiciones cli-

matológicas han impedido la correcta

captura de una toma, haciendo las gra-

baciones inservibles por su mala calidad

debido a las vibraciones por viento, tor-

menta o por otras razones ajenas (como

puede ser el caso de una vía de tren que

retumba en cuanto el tren pasa, hacien-

do imposible la clara visión de la escena).

Por lo tanto, el mercado se ha enfoca-

do no solo a hacer las imágenes con una

mayor resolución, sino que se ha cen-

trado en reforzar las cámaras para que

puedan funcionar en cualquier entorno

debido al uso de materiales especiales

que son más resistentes. Sin embargo,

no han querido sacrificar la imagen por

la resistencia, consiguiendo que la ima-

gen sea por igual de calidad con una al-

ta resolución y con una estabilización de

imagen que permite la captura de obje-

tos sin que quede borrosa.

Inteligente gestión de datos

Pero estos avances tecnológicos no

se centran solo en los aspectos más téc-

nicos de las cámaras de seguridad me-

jorando la calidad de imagen o las con-

diciones de ella, sino que van más allá.

A cada paso se va volviendo más im-

portante que los sistemas de vigilancia

tengan una mayor gestión inteligente

de la tasa de Bits, o una mayor gestión

de los datos.

Además, se está globalizando el uso

de los servicios en nube o Cloud, que

almacena los datos guardados de for-

ma digital y que facilita en gran medida

una gestión, administración y control

más rápida de los datos obtenidos, pu-

diendo acceder varios dispositivos de

forma simultánea.

Los rápidos avances en tecnología

están impulsando la industria de video-

vigilancia al ámbito del Big Data. Las re-

soluciones más altas, los rangos diná-

micos excelentes y la mejor sensibilidad

a la luz son claves para capturar imá-

genes que pueden distinguir a indivi-

duos u objetos como evidencia irrefu-

table, independientemente de la hora

del día o de la noche. La cantidad de

datos que se trata es cada vez mayor

por minuto. Esto hace que sea nece-

sario una gestión eficiente, lo cual su-

pondría un incremento en el coste de

servicio, mantenimiento y gestión aso-

ciados, sin llegar a comprometer la ca-

lidad de la imagen ni hacerla menos

relevante.

Para un uso más eficiente de la tasa

de bits, utilizar el ancho de banda cuan-

do solo sea necesario puede ser bastan-

te acertado. Las escenas tranquilas con

poco o ningún movimiento requieren

un bitrate más bajo, sin importar la ho-

ra del día. Con estos nuevos procesos

se logra optimizar el ancho de banda

mediante un ajuste del grado de reduc-

ción de ruido sobre la base de un análi-

sis de los objetos que se mueven a tra-

vés del campo de visión de la cámara.

Cuando la escena es tranquila y no hay

movimiento, se minimiza el ancho de

banda. Cuando se detecta un objeto

importante, aumenta el ancho de ban-

«Los rápidos avances en tecnología
están impulsando la industria de
videovigilancia al ámbito del Big Data»

En portada

68 / Cuadernos de Seguridad / Julio-Agosto 2018

Vigilancia por CCTV

da para captar el máximo número de

detalles. Esto permite que las tasas de

bits y los requisitos de almacenamiento

puedan reducirse hasta un 50 por cien-

to en algunas escenas sin tener que re-

ducir la calidad de las imágenes, lo que

se traduce en una reducción del coste

del equipamiento asociado (almacena-

miento, red, …)

El ruido es un patrón aleatorio de

píxeles visibles en la imagen. Siempre

está presente un cierto grado de rui-

do en cualquier dispositivo electróni-

co que transmite o recibe una señal, lo

cual puede llegar a obstruir el proce-

so de codificación que conduce direc-

tamente a las tasas de bits exageradas

de una imagen dada.

Con las nuevas tecnologías se ha

conseguido reducir el ruido que se ge-

nera en las imágenes estáticas de for-

ma temporal. La nueva generación de

soluciones y tecnología de videovigi-

lancia se están centrando en mejorar la

transcodificación de datos, que permi-

te el uso de imágenes de vídeo de alta

definición y gran calidad sin importar

las limitaciones de ancho de banda en

cualquier momento y lugar.

Anteriormente, la visualización re-

mota a través de una conexión a In-

ternet no era posible debido a la lar-

ga duración del proceso de revisión de

grabaciones de alta calidad, y más si

se contaba con conexiones con un an-

cho de banda limitado. La tecnología

de transcodificación dinámica amplía

estas posibilidades, permitiendo que

las imágenes de vídeo de alta defini-

ción puedan visualizarse en condicio-

nes desde cualquier parte y en cual-

quier momento siempre que haya una

conexión a Internet. Estos avances en

gestión de datos han requerido la crea-

ción de softwares de sistemas de ges-

tión de grabación de vídeo para facili-

tar la gestión de grandes volúmenes de

datos con la máxima fiabilidad posible.

Este tipo de sistemas permiten a la

cámara transmitir datos de vídeo rele-

vantes directamente a los dispositivos

de almacenamiento disponibles sin el

uso de servidores de red, ahorrándose

así costes, el mantenimiento del servi-

dor y elimina un posible punto de fa-

llo único, aumentando así la fiabilidad.

Estos sistemas de gestión de vídeo

también permiten una ampliación del

sistema de vigilancia fácilmente aña-

diendo cámaras o dispositivos de alma-

cenamiento adicionales para satisfacer

las crecientes necesidades del mercado.

Los sistemas ofrecen una mayor eficien-

cia en la capacidad de almacenamiento

disponible debido a que equilibran au-

tomáticamente la carga de la secuencia

de vídeo a los volúmenes de almacena-

miento gratuitos. Por lo cual, se nece-

sita un almacenamiento menos redun-

dante y es más fácil respetar los tiempos

de retención con un riesgo mínimo de

sobreescritura.

Otro aspecto es el enfoque en un

sistema abierto que permita la intero-

perabilidad entre diferentes sistemas,

integrándose únicamente bajo una so-

la plataforma y que permita la interac-

ción con otras soluciones.

Seguridad de datos

Al igual que la gestión eficiente de

datos, se ha vuelto de vital importan-

cia la seguridad de los datos en el sec-

tor de la videovigilancia, que llega a ser

tan importante como lo pueden ser las

personas y los lugares que se protegen.

El mundo es cada vez más complejo e

hiperconectado, lo cual exige que ha-

ya un enfoque más sofisticado acerca

de la seguridad de los datos. Esto hace

que en los entornos de red sea esencial

la seguridad de datos sin fisuras de ex-

tremo a extremo en los sistemas de se-

guridad de videovigilancia.

Los datos de seguridad mediante ví-

deo están cada vez más conectados a

las redes locales y mundiales. Así, cada

vez más componentes periféricos o cá-

«Con las nuevas tecnologías se ha
conseguido reducir el ruido que se
genera en las imágenes estáticas»

En portada

Julio-Agosto 2018 / Cuadernos de Seguridad / 69

Vigilancia por CCTV

maras envían sus datos a componentes

principales o servidores a través de In-

ternet, donde merodean amenazas ta-

les como intrusos digitales o hackers.

El riesgo, entonces, es bastante ele-

vado, ya que un solo enlace débil en la

configuración de seguridad mediante

vídeo, supondría un potencial peligro

en la totalidad del sistema. Por ejem-

plo, los hackers experimentados pue-

den perpetrar los llamados ataques de

intermediarios y secuestrar las comuni-

caciones entre una cámara y un siste-

ma de gestión de vídeo.

Una vez obtenido dicho acceso, los

hackers pueden infiltrar un vídeo para

ocultar una actividad ilícita o manipu-

lar las grabaciones en directo de la cá-

mara para eliminar detalles o personas

concretos de la escena. Además de este

riesgo existen muchos otros como pue-

de ser un uso indebido de privilegios; el

robo de cámaras físicas para conseguir

acceso a la red de datos o para evitar la

grabación de imágenes; ataques de de-

negación de servicio que pretende ha-

cer un servicio online inaccesible al so-

brecargarlo con tráfico desde múltiples

fuentes, y ataques de canal lateral, que

se producen cuando un dispositivo es

público o unas ondas electromagnéti-

cas consiguen averiguar lo que el dispo-

sitivo está realizando en el momento.

Debido a este incremento de cibera-

taques y al incremento del número de

bases de datos con información cada

vez más relevante, las organizaciones

son más conscientes de la importancia

de la seguridad y tratan de estar lo me-

jor preparados para cuando sucedan.

Es por tanto crucial que se ofrezcan

soluciones que cubran todos los ángu-

los posibles, desde cámaras, servidores,

clientes y dispositivos de almacenamien-

to hasta protocolos de red e infraestruc-

turas de clave estándar. Además, será ne-

cesario implementar las últimas medidas

para minimizar el riesgo de ciberataques,

como actualizaciones del firmware, par-

ches de seguridad y uso de la última tec-

nología, asegurándose también de que

los datos capturados son seguros a todas

horas.

Un enfoque sistemático de cuatro

pasos se usa en la vanguardia de la se-

guridad de datos en sistemas de vigi-

lancia paramaximizar la seguridad de

los datos de principio a fin. Dicho enfo-

que se basa en: la creación de confian-

za asignando a cada componente de

la red una clave de autenticación; una

protección de los datos de los piratas

informáticos; una gestión sencilla de los

derechos de acceso de los usuarios, ga-

rantizándose que solo las personas au-

torizadas puedan acceder a dichos da-

tos; y una satisfacción de los estándares

de la industria.

La protección de los datos perso-

nales se ha vuelto de vital importancia

también. Esto se puede conseguir gra-

cias al uso de un diseño de privacidad

con confidencialidad, integridad y dis-

ponibilidad, al derecho de acceso que

permite a los individuos acceder a sus

datos personales en un formato estruc-

turado y común, y el derecho a que se

borren los datos personales sin demo-

ra si el sujeto lo solicita. ●

Fotos: Bosch C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Monográfico

70 / Cuadernos de Seguridad / Julio-Agosto 2018

Entrevista	 Seguridad en Grandes Eventos

P ARA comenzar, ¿podría in-

dicarnos características de

la instalación, aforo, núme-

ro de trabajadores, eventos anua-

les...?

—La instalación data de 2005, es pro-

piedad de la Comunidad de Madrid,

tiene una superficie de 77.000m2, repar-

tidos en seis plantas, situándose la pista

en la planta -2. También cuenta con un

parking ajeno, al cual se accede por los

laterales del recinto y se encuentra jus-

to debajo del recinto. El WiZink Center

alberga eventos deportivos, sede oficial

del Real Madrid y Estudiantes de Balon-

cesto, Copa de España de Fútbol Sala,

Mundial de Karate, Balonmano, entre

otros, además de los de tipo cultural,

como conciertos de todo tipo, circo,

ferias y exposiciones, premieres cine-

matográficas, de tipo religioso, como

concentraciones cristianas, testigos

de Jehová; de índole política, mítines

en campañas electorales, así como

aquellos de carácter privado, como los

llamados eventos corporativos orga-

nizados por empresas privadas, entre

otros. En 2018 hay una previsión de in-

crementar los eventos en un 10%. Co-

mo norma general en un concierto se

encuentran trabajando unas 500 per-

sonas, entre el Staff (que se encarga de

la producción del evento), personal de

servicios, como camareros, zonas VIP,

limpieza, acomodación, informadores,

controladores de accesos, auxiliares de

organización y personal de seguridad,

además del personal propio del recinto.

—¿Cuál es la estructura e infraes-

tructura del Área de Seguridad de

WiZink Center?

—El WiZink Center dispone de un de-

partamento de Seguridad propio, el

cual, es dirigido por un director de Se-

guridad, encargado de la vigilancia en

En 2017, el WiZink Center albergó 156 eventos, no solo
deportivos, sino también religiosos, políticos, culturales o de ocio,
que concitaron a casi 1,5 millones de personas. En este año la
previsión es que el número de actos se incremente en un 10%.
Velar por la integridad de todos los asistentes es responsabilidad
de Juan Carlos Ruiz Rabadán, director de Seguridad de una
instalación de 77.000 m2 y propiedad de la Comunidad de
Madrid. En esta entrevista desgrana los pormenores de su
cometido y su visión sobre cómo debe ser la seguridad en este
tipo de recintos.

«La sensación de seguridad es muy bien
recibida por la mayor parte del público»

JUan carlos ruiz rabadán. director de seguridad. wizink center. (Madrid)

Monográfico

Julio-Agosto 2018 / Cuadernos de Seguridad / 71

Seguridad en Grandes Eventos	 Entrevista

materia de prevención de riesgos labo-

rales; de la seguridad física del edificio,

de la seguridad lógica y nuevas tecno-

logías; del estudio de los dispositivos

de seguridad, auxiliares, acomodación,

sanitarios en los diferentes eventos; de

la redacción de los planes de seguridad

de los eventos, de la formación del per-

sonal de emergencias y seguridad, etc.

—A grandes rasgos y teniendo en

cuenta la singularidad de la ins-

talación, ¿podría explicarnos los

medios y medidas de seguridad

con que cuenta WiZink Center?

—El WZC, cuenta con un sistema de

detección y de extinción de incendios.

De alarma de intrusión, de incendios, un

circuito de CCTV digital, ubicado en to-

dos los accesos al recinto y distribuidos

por cada una de las diferentes zonas.

Dispone de un Centro de Control

de seguridad operativo 24 horas,

los 365 días del año, compuesto por

Vigilantes de Seguridad y un Equipo

Técnico, de alarmas, CCTV y sistema

de vigilancia. Además de un control

de accesos, dotado de escáner, arco

de detección de metales y un sistema

informático por donde se registran

todas las personas que pretenden

acceder al recinto, sean visitas o per-

sonal laboral.

Señalar que el recinto cuenta con un es-

pacio denominado UCO, centro opera-

tivo donde un Vigilante de Seguridad,

dispone del control de CCTV, teléfono,

megafonía, visión directa del recinto,

en el que se ubican, personal privado,

policía, samur, servicios sanitarios pri-

vados, etc.

—¿Cómo se organiza la seguridad

de una gran instalación, donde se

celebran eventos de diferentes ca-

racterísticas, y donde este factor

es una de sus prioridades?

—Uno de los factores claves en la organi-

zación de la seguridad de una instalación

de estas características es la coordinación

con las diferentes áreas implicadas, es

decir, en una primera intervención es la

producción del evento la que debe de

aportar la información más fehaciente

posible, aportando la configuración de

la pista o la implantación en la arena.

Con la implantación de la pista se pue-

de determinar la ocupación máxima

para ese show en el recinto, que no es lo

mismo que el aforo. Esta configuración

puede variar en cuanto a si dispone de

provocador, si tiene una zona Golden

o VIP, la cual separa la pista en dos zo-

nas, si existen dos escenarios, si este se

encuentra en la zona central, etc.

Otro dato muy importante, es el que

detalla el tipo de público que acude al

show, es relevante para cuantificar la

ocupación y su posterior incremento en

el dispositivo de seguridad.

También los horarios de entrada y sa-

lida, tanto del público como del staff,

interesante también, pues puede de-

terminar varios factores, a la hora de

planificar, el pasar de un concierto al

día siguiente a instalar y desarrollar un

partido de baloncesto.

	

—¿Qué riesgos y problemas se ha

encontrado el Área de Seguridad

de WiZink Center en el quehacer

diario?

—Uno de los riesgos «subjetivos», a los

que diariamente tenemos en mente, es

a la amenaza terrorista, ya que casi a

diario se celebran eventos de todo tipo,

con una media de 10.000 personas de

asistencia. Para ello se trabaja a diario

para que en caso de producirse dar una

respuesta rápida y efectiva. Este trabajo

es a base de formación e información

de nuestro personal de seguridad y

emergencias, en control de masas, en

primeros auxilios, en la implantación

con el plan de autoprotección y con

«En la organización de la seguridad
en este tipo de instalaciones es clave la
coordinación de las áreas implicadas»

Monográfico

72 / Cuadernos de Seguridad / Julio-Agosto 2018

Entrevista	 Seguridad en Grandes Eventos

el auxilio de guías caninos especialis-

tas en la detección de explosivos, que

trabajan a diario en todos los eventos.

Otro de los riesgos y situaciones rea-

les, es con el movimiento de las ma-

sas, en las que en alguna ocasión se

ha tenido que intervenir, por parte del

personal de seguridad, para su distri-

bución, con el fin de evitar grandes

aglomeraciones en zonas concretas,

especialmente en las zonas más cer-

canas al escenario.

—¿Han cambiado los riesgos a los

que tiene que hacer frente hoy en

día un responsable de Seguridad,

teniendo en cuenta las nuevas

amenazas a través de las nuevas

tecnologías?

—En efecto, ante la nueva amenaza

tecnológica y sumada a los continuos

cambios que se sufren, se ha realizado

un protocolo de actuación, en estos ca-

sos, como en la comunicación, en caso

de ataque a nuestra web y que pudie-

ran cambiar la información que esta

aporta. A nivel interno toda la infor-

mación está cifrada y encriptada, con

cambios alternativos de contraseñas.

El WZC cuenta con un equipo de pro-

fesionales en seguridad informática,

dependiente del director de Seguri-

dad.

—Con una visión profesional,

¿cuáles considera que son las cla-

ves para una seguridad satisfac-

toria en instalaciones del tipo de

WiZink Center?

—Bajo mi punto de vista, unas condi-

ciones óptimas de seguridad en este

tipo de instalaciones, deberá comenzar

por un sistema actual y digital de CCTV,

en el radio externo y tanto en los acce-

sos del público y distribuido por todo

el recinto. En todos los accesos, que se

disponga una solución de detección de

armas y objetos considerados como pe-

ligrosos.

Un sistema de detección y extinción de

incendios, y alarmas contra intrusión.

Un sistema de comunicación, por me-

gafonía, en el que se puedan emitir

mensajes. Buena señalización, de luz,

de emergencias, de salidas, etc.

—¿Cree que los usuarios de insta-

laciones como WiZink Center va-

loran las medidas de seguridad

implantadas en la instalación o,

por el contrario, se trata de un he-

cho que pasa desapercibido?

—Con cierta frecuencia, el departa-

mento Comercial emite encuestas

y, entre ellas, se encuentra, la de la

sensación de seguridad y por lo que

me consta, es muy bien recibida;

prueba de ello, es que la mayoría del

público, no se queja de las medidas

de seguridad que existen, ya que ac-

ceden a ellas, como los registros en

los accesos, la colocación de pulseras

identificativas a los menores de edad,

del uso de la consigna cuando no se

permite el acceso con un objeto que

pudiera ser calificado como peligroso,

las zonas de paso y sus restricciones,

entre otras. ●

 Texto y fotos: Gemma G. Juanes. / WiZink Center.

Entra en pecket.es
y descubre cómo gestionar
la asistencia a tu evento
profesional de forma inteligente

Monográfico

74 / Cuadernos de Seguridad / Julio-Agosto 2018

Entrevista	 Seguridad en Grandes Eventos

C ÓMO se organiza la seguri-

dad de una gran instalación

como es el caso del Centro

de Convenciones Internacional de

Barcelona, CCIB, donde este ele-

mento es una de sus prioridades?

—La seguridad de un evento comienza

meses, a veces incluso años, antes de

que éste tenga lugar en el centro de

convenciones.

La organización de un evento cuenta

con tres fases: la comercial, la de pro-

ducción y el on site (el evento propia-

mente dicho).

En la fase comercial se da la primera

toma de contacto con el cliente. La or-

ganización nos trasmite las caracterís-

ticas generales de su evento, y a partir

de éstas, se inicia la planificación del

mismo a grandes rasgos.

En la fase de producción recibimos in-

formación más específica y realizamos

el diseño del plan de seguridad adap-

tado por completo a las necesidades

concretas del cliente y del evento.

El on site se divide en montaje, evento

en sí y desmontaje. Es en dicha fase

cuando se implementa sobre el terreno

el plan de seguridad elaborado en el

estadio anterior, y se atienden todas las

necesidades adicionales del cliente que

puedan ir surgiendo sobre el terreno en

tiempo real.

Una vez terminado el congreso se rea-

lizará una reunión con el organizador

donde se analizará en profundidad có-

mo se ha desarrollado el evento y, a par-

tir de las conclusiones obtenidas, se tra-

tará de poner en práctica en próximas

ediciones las lecciones aprendidas con

el objetivo de mejorar si fuera necesario.

—¿Cuáles considera que son los

elementos fundamentales a la ho-

ra de plantear una seguridad in-

tegral en instalaciones del tipo de

las de CCIB?

—Básicamente cuatro: los medios hu-

manos, la tecnología, la información y

la planificación.

Se debe disponer de un equipo de se-

guridad bien seleccionado, motivado

y formado, a nivel general y específico

en todo lo relacionado con el servicio.

La tecnología da la información nece-

saria para facilitar el trabajo del equi-

po humano, ayudando a la gestión de

la seguridad de las instalaciones y los

eventos.

La información es un elemento fun-

damental, independientemente de la

fuente de la que provenga (cliente,

Fuerzas y Cuerpos de Seguridad, inter-

net, etc.), a la hora de poder efectuar

un correcto diseño de la seguridad del

evento. Si el departamento de Seguri-

dad dispone de medios (bien sean pro-

pios o externalizados), se puede ir más

allá, valorando, analizando, integrando

e interpretando dicha información para

elaborar y obtener, de esta manera, in-

teligencia. Por último, la planificación

será el proceso mediante el cual podre-

mos gestionar los recursos asignados

en materia de seguridad en función de

Medios humanos, tecnología, información y planificación
son, en palabras de Sergio Fernández, director de Seguridad
del Centro de Convenciones Internacional de Barcelona, los
elementos básicos a la hora de plantear una seguridad integral
en instalaciones como el CCIB. Además con una visión de futuro
se atreve a pronosticar que en los «proyectos de contrucción
vendrán integrados los sistemas electrónicos de seguridad, por lo
que cualquier edificación destinada a albergar a gran cantidad de
personas será más segura», explica.

«CCIB está preparado para enfrentarse
a amenazas de tipo global y local»

sergio fernández. director de seguridad. centro de convenciones internacional
de barcelona. ccib

Monográfico

Julio-Agosto 2018 / Cuadernos de Seguridad / 75

Seguridad en Grandes Eventos	 Entrevista

los riesgos evaluados previamente, con

el objetivo de conseguir que se desarro-

lle el evento sin que lleguen a manifes-

tarse incidentes destacables.

—¿Cómo ha variado la seguridad,

en cuanto a logística y estrategia,

en instalaciones como las del Cen-

tro de Convenciones Internacio-

nal de Barcelona?

—La seguridad varía en función de

los riesgos y la gravedad de éstos. A

lo largo de los años los riesgos van

cambiando parejos a la evolución de

la sociedad.

De todos modos, en el sector de los

eventos (MICE), la base de la seguridad

sigue siendo esencialmente la misma.

Lo principal es dar una respuesta ágil

y efectiva a todas las necesidades y

demandas del cliente, para que pueda

desarrollar su evento de la manera más

satisfactoria, acorde a sus intereses y en

un entorno lo más protegido posible.

En un ámbito más general, en los últi-

mos tiempos habría que destacar otras

variables como ciertos cambios políti-

cos o la amenaza terrorista global. Para

hacer frente a estos importantes desa-

fíos, es clave la formación y reciclaje

continuo del equipo humano, contar

con una fluida comunicación por parte

del centro con las Fuerzas y Cuerpos de

Seguridad, así como la implementación

de nuevos sistemas electrónicos de se-

guridad, amén de la modernización de

los previamente existentes.

—En un mundo globalizado, don-

de somos objeto de ciberamena-

zas y ataques virtuales, ¿están las

instalaciones como las del CCIB

también expuestas a este nuevo

tipo de riesgos y amenazas?

—El CCIB, como cualquier otra empre-

sa, está expuesto a este tipo de riesgos.

En este mundo cada vez más digitali-

zado, las ciberamenazas son un hecho

real que hay que tener muy en cuenta.

El centro acoge cada año más de un

centenar de eventos de todo tipo de

sectores. En todos ellos hay una expo-

sición a posibles ataques, a parte de

las posibles amenazas provenientes

de internet. Es en ese punto cuando

prácticas como hacer auditorías de se-

guridad, aplicar técnicas de hardening

de equipos, la puesta en marcha de

sistemas de detección de intrusiones o

la presencia de firewalls de nivel de apli-

cación, entre otras posibles medidas, se

vuelven muy útiles para detectar esos

ataques y minimizar su efecto o, como

mínimo, poder actuar a tiempo para

mitigarlos.

Hoy en día ya no es suficiente con

tener sistemas que protejan a la em-

presa, sus datos y a los usuarios, ade-

más, la formación de estos últimos en

conceptos y comportamientos básicos

de seguridad informática es muy im-

portante para que estén alerta ante

posibles ataques , como por ejemplo el

phising o la ingeniería social. Además,

poner en conocimiento una lista de

buenas prácticas ayuda a mejorar la

seguridad global.

Siempre hay que tener en cuenta que

la seguridad al 100% no existe, y hay

que estar preparado para actuar en

cuanto se detecte una posible inci-

dencia. Para ello, y siempre que sea

posible, es necesaria una formación

continua y estar al día de la evolución

y novedades en los distintos métodos

utilizados por atacantes para con-

seguir sus objetivos. Fuentes como

OWASP (Open Web Application Se-

curity Project) y la publicación de su

Top 10, son útiles para ubicarse en este

entorno cambiante.

—¿Cuáles son los grandes retos a

los que se enfrentan hoy en día

instalaciones como CCIB en cuan-

to a seguridad?

—El CCIB, al igual que instalaciones de

similares características repartidas por

todo el mundo, está preparada para en-

frentarse a amenazas de tipo global y

local que, en caso de manifestarse, po-

drían llegar a afectar en mayor o menor

medida las operaciones y los activos de

la compañía.

Otro reto importante al que debe ha-

cer frente el CCIB en materia de segu-

ridad, teniendo en cuenta la actividad

de la empresa, consiste en encontrar el

equilibrio entre la experiencia positiva

de clientes y asistentes a los eventos y

un diseño de seguridad adaptado que

posibilite el normal desarrollo de la ac-

tividad en el centro.

Monográfico

76 / Cuadernos de Seguridad / Julio-Agosto 2018

Entrevista	 Seguridad en Grandes Eventos

Por último, en el sector de los eventos el

factor humano es de vital importancia.

En la actualidad, debido a la situación

económica, encontrar perfiles profe-

sionales cualificados en el sector de la

seguridad es una tarea complicada. De

la idoneidad de dichos perfiles puede

depender en muchos casos el éxito o

fracaso de un evento.

—¿Cómo imagina el futuro de la

seguridad en instalaciones como

CCIB donde los grandes avances

tecnológicos serán los protago-

nistas?

—El futuro de la seguridad pasará por

la integración de toda la tecnología que

posea la infraestructura, con objeto de

dar apoyo al personal de seguridad pri-

vada. Por ejemplo, los subsistemas de

CCTV serán equipados con software o

sistemas de análisis de vídeo, los cuales

no sólo servirán para la detección de

intrusiones, sino que además estarán

dotados de inteligencia artificial, per-

mitiendo detectar incendios desde el

inicio, así como otras posibilidades,

entre ellas la detección de objetos sos-

pechosos. De igual manera, los siste-

mas electrónicos de seguridad tendrán

la capacidad de realizar el conteo de

personas en el interior de los recintos,

así como el reconocimiento facial o bio-

métrico, permitiendo discriminar entre

empleados y personal no autorizado,

dando aviso al servicio de seguridad en

caso necesario. La integración de los

sistemas será casi global. En caso de

emergencia, los sistemas electrónicos

de seguridad y de control de mante-

nimiento interactuarán, poniendo en

marcha o parando los recursos del edi-

ficio, impidiendo la propagación de un

incendio.

La tecnología de seguridad descrita

existe, pero todavía no se implemen-

ta de forma habitual en las construc-

ciones, tendiendo a separar man-

tenimiento y control del edificio de

la seguridad. Creo que en el futuro,

dentro de los proyectos de construc-

ción vendrán integrados los sistemas

electrónicos de seguridad. De esta for-

ma cualquier edificación destinada a

albergar a gran cantidad de personas

será más segura.

—¿Qué particularidades habría

que destacar a la hora de estable-

cer la estrategia de seguridad an-

te una gran feria como es Securi-

ty Forum?

—Un centro de convenciones es un es-

pacio abierto al público, por lo tanto,

no se puede blindar con los medios y

medidas de seguridad que se utilizan

en otro tipo de actividades o sectores,

ya que esto dificultaría en la práctica la

celebración del evento.

En el caso del Security Forum, como

en cualquier otra gran feria dentro

del sector MICE, debemos realizar un

diseño de seguridad y elaborar unos

procedimientos que se adapten a las

necesidades del evento de una manera

flexible y eficaz, logrando de esta ma-

nera los más altos niveles de seguridad

posibles. En este sentido, contar con

la tecnología adecuada y un equipo

humano bien formado, incentivado y

motivado es primordial para lograr los

objetivos previstos.

—¿Cree que existe en la sociedad

la concienciación de la necesidad

de tomar medidas de prevención

y seguridad por parte de los asis-

tentes a este tipo de eventos?

—Mi experiencia personal sobre este te-

ma es que, habitualmente, en las sema-

nas posteriores a incidentes o desastres

de gran impacto público (léase, atenta-

dos terroristas, grandes incendios, etc.),

la opinión pública en general, se centra

y preocupa en todo lo que esté relacio-

nado con la seguridad (especialmente

en instalaciones de pública concurren-

cia). Con el paso del tiempo, esta aten-

ción va disminuyendo progresivamente,

hasta que se baja la guardia y se vuelve

a la situación previa al incidente.

En ese sentido, es tarea de los profesio-

nales de la seguridad saber concienciar

y sensibilizar a la sociedad, sin crear

alarmismos, de la importancia de te-

ner unos niveles de alerta adecuados

y contar con unas nociones básicas de

actuación en caso de incidente. ●

Texto: Gemma G. Juanes.

Fotos: CCIB

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 2018)	

CLÁUSULA DE PROTECCIÓN DE DATOS. De conformidad con el nuevo Reglamento (UE) 2016/679 del Parlamento Europeo y del Consejo, de 27 de abril de
2016, relativo a la protección de las personas físicas en lo que respecta al tratamiento de datos personales y a la libre circulación de estos datos (GDPR/RGPD) y la
legislación de vigente aplicación le informamos que sus datos serán incorporados a un fichero titularidad del editor, EDICIONES PELDAÑO, S.A. como Responsable
del Tratamiento 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, publicidad y ofertas que pudieran ser de su interés.
EDICIONES PELDAÑO, S.A., en calidad de editor de los contenidos y como RESPONSABLE DEL TRATAMIENTO, le informa que los datos personales propor-
cionados por Ud. y demás información aportada mediante la cumplimentación del presente formulario, serán tratados debidamente y en cumplimiento de las
obligaciones legales vigentes. Más información de nuestra política de datos en https://www.epeldano.com/aviso-legal/ Condición 4.
Siempre podrá ejercitar los derechos de acceso, rectificación, cancelación, oposición, portabilidad y olvido puede dirigirse a EDICIONES PELDAÑO, S.A., Avda.
Manzanares, 196, 28026 Madrid, o bien al correo electrónico distribucion@epeldano.com

❒ Deseo recibir Newsletters de información sectorial.
❒ MIS DATOS NO SERÁN CEDIDOS A TERCEROS. Deseo recibir comunicaciones de promociones y publicitarias.

ESPAÑA
o 1 año: 98€	 o 2 años: 174€ (IVA y Gastos de envío incluido)

EUROPA
o 1 año: 130€	 o 2 años: 232€ (Gastos de envío incluido)

RESTO
o 1 año: 140€	 o 2 años: 252€ (Gastos de envío incluido)

Monográfico

78 / Cuadernos de Seguridad / Julio-Agosto 2018

Entrevista	 Seguridad en Grandes Eventos

c ÓMO se organiza la segu-

ridad de una gran insta-

lación como es el caso del

Circuit de Barcelona-Catalunya,

donde este elemento es una de

sus prioridades?

—La organización de la seguridad en

las instalaciones del Circuit de Barcelo-

na-Catalunya se divide en dos tipos de

seguridad, una es la seguridad depor-

tiva, que se rige por las normativas de

las Federaciones Internacionales de Au-

tomovilismo y Motociclismo. La segun-

da parte de la seguridad es la diseñada

según las necesidades y actividades de

las instalaciones, dentro del margen

de la Ley de Seguridad Privada y de su

reglamento.

—¿Cuáles considera que son los

elementos fundamentales a la ho-

ra de plantear una seguridad in-

tegral en instalaciones del tipo de

las del Circuit de Barcelona-Cata-

lunya?

—Los elementos fundamentales que

tenemos considerados a la hora de

plantear una seguridad integral en

nuestras instalaciones: un estudio pro-

fundo de las actividades que se llevan

a cabo dentro de las instalaciones, los

riesgos que llevan consigo las activida-

des. El espectador que visita nuestras

instalaciones es uno de los elementos

más considerados a la hora de plantear

una seguridad integral.

—¿Cómo ha variado la seguridad,

en cuanto a logística y estrategia,

en un espacio como en el que de-

sarrolla su labor?

—Las infraestructuras y el diseño de las

operativas de seguridad dentro de las

instalaciones del Circuit de Barcelona-

El Circuit de Barcelona-Catalunya es un espacio singular que
no solo alberga actividades relacionadas con competiciones de
automovilismo y motociclismo sino también eventos de muy
distinto tipo. Es por ello que las medidas de seguridad deben
estar planificadas al detalle y coordinadas con los diferentes
estamentos implicados. El responsable de que todo funcione de
forma correcta es su jefe de Seguridad, Mubarak Hamed, quien
desgrana en esta entrevista las claves de una labor compleja pero
apasionante.

«El espectador es uno de los elementos
más considerados en nuestra
seguridad»

mubarak hamed. JEFE de segurIDAD. circuit de BARCELONA-catalunya

Monográfico

Julio-Agosto 2018 / Cuadernos de Seguridad / 79

Seguridad en Grandes Eventos	 Entrevista

Catalunya han sido un factor determi-

nante en cuanto a logística y estrategia

en las instalaciones.

—En un mundo globalizado, don-

de somos objeto de ciberamena-

zas y ataques virtuales, ¿están las

instalaciones como las del Circuit

de Barcelona-Catalunya expues-

tas a este nuevo tipo de riesgos y

amenazas? ¿Están preparados pa-

ra hacer frente?

—Las ciberamenazas y los ataques vir-

tuales son las amenazas silenciosas pero

dejan secuelas graves, incluso pueden

llegar a colapsar desde una empresa

pequeña hasta un país entero, sola-

mente por atacar una de las principa-

les infraestructuras críticas. Desde el

Circuit de Barcelona-Catalunya somos

conscientes de la gravedad de las ame-

nazas cibernéticas y nuestro departa-

mento de Tecnología e Informática está

en alerta constante.

—¿Cuáles son los retos a los que

se enfrentan hoy en día instalacio-

nes como las del Circuit?

—Los retos a los que nos enfrentamos

son temas de movilidad y accesos a

nuestras instalaciones. Nos encontra-

mos entre tres municipios Montmeló-

Parets-Granollers. Las actividades cele-

bradas en nuestras instalaciones afectan

a las actividades diarias y cotidianas a

dichos municipios, en cuanto a la movili-

dad; pero por otra parte, las actividades

celebradas dentro de nuestras instala-

ciones generan un impacto económico

Monográfico Entrevista	 Seguridad en Grandes Eventos

80 / Cuadernos de Seguridad / Julio-Agosto 2018

importante para estas localidades. Entre

los municipios y nuestras instalaciones,

estamos en trabajo continuo para me-

jorar la movilidad y los accesos, y que

la afectación sea la mínima en estas lo-

calidades durante las actividades cele-

bradas dentro de nuestras instalaciones.

—Con una visión profesional, ¿có-

mo imagina el futuro de la segu-

ridad en instalaciones como el

Circuit donde los grandes avan-

ces tecnológicos serán los prota-

gonistas?

—Como profesional de la seguridad, en

especial las instalaciones que gestiono

como el Circuit de Barcelona-Catalun-

ya, los grandes avances tecnológicos

serán sin duda el valor añadido más

sólido que fortalece la planificación de

la seguridad en general.

—¿Qué particularidades habría

que destacar a la hora de estable-

cer la estrategia de seguridad an-

te un evento de Fórmula 1?

—En la estrategia establecida en materia

de seguridad para un evento como el de

la Formula 1, la parte esencial es la co-

municación entre todos los estamentos

que participan directamente o indirecta-

mente, la unificación de criterios, coordi-

nación y la sectorización de los espacios.

—¿Cree que existe en la sociedad

actual la concienciación de la ne-

cesidad de tomar medidas de pre-

vención y seguridad por parte de

los asistentes a este tipo de even-

tos?

—Desde mi punto de vista, creo que

sí. Es factor principal que la sociedad

actual es consciente de las necesida-

des de tomar medidas preventivas de

seguridad. Toda esta concienciación

preventiva de seguridad, es fruto del

cambio del concepto de la seguri-

dad. Hoy en día la aproximación de

los agentes de seguridad a los ciu-

dadanos provoca una complicidad y

genera confianza entre seguridad y

ciudadanos. ●

Texto: Gemma G. Juanes.

Fotos: Circuit de Barcelona-Catalunya

A demás, a menudo, los even-

tos atraen cobertura mediáti-

ca y este hecho permite a los

terroristas promocionar su causa an-

te una gran audiencia. Durante los úl-

timos años, el terrorismo yihadista ha

puesto también en su punto de mira

de manera activa a los eventos. No nos

estamos refiriendo solamente a gran-

des eventos, sino a todo tipo de even-

tos, incluidos aquellos que pueden ser

considerados como «objetivos blan-

dos» (soft targets en inglés). Dichos

objetivos blandos se caracterizan por

ser lugares con alta afluencia de públi-

co, unas medidas de seguridad limita-

das y relacionados, generalmente, con

actividades sociales y de ocio. En este

sentido, no cabe duda que eventos co-

mo conciertos, pruebas deportivas, ce-

lebraciones populares y otros actos han

pasado a formar parte de los lugares

donde existe ese riesgo potencial. Otro

de los elementos vinculados al aumento

de estas acciones es la relativamente fá-

cil ejecución de estos ataques, pudien-

do llegar a ser perpetrados por miem-

bros aislados con apenas vinculación a

la organización terrorista, sin necesidad

de una gran inversión económica, pero

con un gran impacto. Los medios afines

a Al-Qaeda ya habían dado indicacio-

nes para la creación de explosivos de

manera casera en 2010, y fueron preci-

samente artefactos de este tipo los que

explotaron cerca de la línea de llegada

de la Maratón de Boston en 2013, cau-

sando la muerte de tres personas. Fren-

te a las elevadas medidas de seguridad

Desafortunadamente, no resulta extraño encontrar juntas las
palabras «evento» y «seguridad» en los titulares de prensa a
nivel internacional y no siempre vinculados a noticias positivas.
Según el profesor Peter Tarlow1 , existen diferentes motivos que
motivan la aparición del terrorismo en eventos. Por una parte,
los eventos impactan sobre otras muchas industrias paralelas,
como la restauración, la hostelería y el entretenimiento; por tanto,
los impactos negativos que resultan del terrorismo cuando éste
modifica el entorno en que se desarrollan los eventos, causan
daños generalizados en otros sectores, multiplicando su efecto.

La amenaza actual del
terrorismo sobre
los eventos

Carlos Moreno Clemente. codirector del «congreso comunicación y segurdad
en eventos» en la UCM. licenciado en comunicación y máster en dirección de
seguridad privada

Seguridad en Grandes Eventos Monográfico

Julio-Agosto 2018 / Cuadernos de Seguridad / 81

Dwphoto / Shutterstock

Seguridad en Grandes EventosMonográfico

82 / Cuadernos de Seguridad / Julio-Agosto 2018

que puede tener un evento deportivo

de alto nivel, la popular maratón ameri-

cana se convertía en un objetivo blando

en el que participaban más de 25.000

corredores y, debido a la propia natu-

raleza del evento, abarcando una gran

superficie y sin control de acceso de

público, elementos que lo convertían

en vulnerable.

El desembarco del terror masivo

de Daesh en Europa también volvió a

poner de relieve la compleja relación

del binomio de seguridad y eventos.

La estrategia de los ataques terroris-

tas de noviembre de 2015 en París se

basó en una serie de acciones simul-

táneas con la voluntad de generar el

mayor efecto de pánico posible, di-

ficultando las labores de los equipos

de seguridad y emergencias galos, y

entre sus objetivos también estaban

los eventos.

Repercusión internacional
La fatídica secuencia pretendía ini-

ciarse con la explosión de chalecos

explosivos en el interior del Stade de

France, durante los primeros minutos

de un encuentro internacional entre

Francia y Alemania, con la presencia

del presidente francés en el palco y

con una repercusión internacional

inmediata debido a su retransmisión

en directo; la propia idiosincrasia de

este tipo de eventos conlleva un ele-

vado número de medidas de seguri-

dad que, a diferencia de los objetivos

blandos, dificultan la ejecución de es-

te tipo de acciones. Probablemente,

la tragedia final ocurrida ese día no

permite valorar en su correcta medi-

da el papel de la seguridad, evitando

el acceso de los terroristas al recinto

y el consecuente inicio de la secuen-

cia prevista, así como la decisión de

continuar con el partido y proceder

al posterior confinamiento de los más

de 80.000 espectadores del estadio,

a tenor de lo que estaba ocurriendo

en el exterior. Finalmente, los terro-

ristas detonaron sus explosivos en los

aledaños, limitándose el alcance a una

víctima, falleciendo también los pro-

pios extremistas.

Aquella trágica noche quedaría

marcada por el ataque yihadista a otro

evento. En este caso, un evento mu-

sical como era el concierto del grupo

estadounidense Eagles of Death Metal

en la sala-teatro Bataclan, un objetivo

blando que contaba con la presencia de

1.500 seguidores de la banda. El ataque

armado al grito de «Allahu Akbar» fi-

nalizó tras el asalto al recinto por parte

de la Policía Nacional Francesa y con

un balance de 89 víctimas mortales.

En total, sumando el resto de tiroteos

producidos en la ciudad, esa noche fi-

nalizó con 137 víctimas mortales y 415

heridos.

Medidas de Seguridad
Como consecuencia de lo ocurrido,

numerosos eventos como conciertos o

competiciones deportivas se cancela-

ron, mientras que otros multiplicaban

las medidas de seguridad, como, por

ejemplo, la Cumbre del Clima de París

COP21, un evento que ya contaba pre-

viamente con medidas reforzadas tras

lo ocurrido en Francia a principios de

2015 con el atentado de Charlie Hebdo,

y que se celebró con el país en estado

de emergencia.

Sin duda, otro de los factores que

más impacto ha tenido sobre la ges-

tión de la seguridad en eventos, espe-

cialmente aquellos con asistencia ma-

siva en espacios abiertos, han sido los

ataques con vehículo-ariete, es decir,

vehículos «lanzados» contra edificios

o personas con la voluntad de causar

«Durante los últimos años, el
terrorismo yihadista ha puesto también
en su punto de mira de manera activa a
los eventos»

LongJon / Shutterstock

Seguridad en Grandes Eventos Monográfico

Julio-Agosto 2018 / Cuadernos de Seguridad / 83

el mayor daño posible. En 2016, la re-

vista Rummiyah, vinculada a Daesh,

proporcionaba una serie de patrones

para realizar con éxito un ataque te-

rrorista con vehículo-ariete y señalaba

como objetivos: los festivales al aire li-

bre, convenciones, celebraciones, des-

files y manifestaciones políticas. Todo

ello, acompañado por una foto de un

concurrido desfile americano del Día

de Acción de Gracias, cuyo pie de foto

era bastante revelador: «excelente ob-

jetivo». No era algo nuevo en otras par-

tes del mundo y, de hecho, en 2010, el

FBI en una comunicación interna ponía

de manifiesto la posibilidad de dichos

ataques contra eventos públicos, seña-

lando que los vehículos «podrían usarse

para atacar lugares donde se congrega

un gran número de personas, incluidos

eventos deportivos, lugares de ocio o

centros comerciales»2. Desafortunada-

mente, ese año, el terrorismo sobre los

eventos señaló dos fechas y dos lugares:

Niza y Berlín.

Ataque contra un evento
Durante las celebraciones del Día

Nacional de Francia en la localidad

costera francesa, un camión conduci-

do por un terrorista, siguiendo las ins-

trucciones de Daesh, recorrió el paseo

marítimo embistiendo contra los asis-

tentes que estaban congregados vien-

do los fuegos artificiales. De nuevo,

nos encontramos con un ataque con-

tra un evento que, además de contar

con una elevada presencia de público,

se enmarcaba en una fecha señalada y

de relevancia social. El balance final fue

de 86 víctimas mortales, más de 300

heridos, además de consecuencias in-

mediatas para el turismo y los eventos

en todo el mundo. Francia volvió de

nuevo a reforzar la seguridad de 56

grandes eventos que se celebrarían

durante ese verano y la prensa mun-

dial se hizo eco de la movilización de

23.500 policías, gendarmes, militares

y reservistas. A pesar de ello, nume-

rosos eventos estivales, especialmente

los que se debían celebrar al aire libre,

fueron cancelados.

Meses después de lo ocurrido en

Francia, un individuo condujo un ca-

mión a gran velocidad contra el mer-

cado navideño de Breitscheidplatz, en

Berlín, matando a 12 personas e hirien-

do a más de una cincuentena. Otro ti-

po de evento, como son los mercadi-

llos y ferias navideñas que tienen lugar

en gran parte del mundo, volvía a ser

objetivo e, inmediatamente, numero-

sas ciudades reforzaban la seguridad

de los eventos colocando elementos y

obstáculos físicos en sus perímetros pa-

ra evitar la repetición de lo ocurrido. La

disrupción llegaba de nuevo, en esce-

narios como los eventos y celebraciones

navideñas donde los actos se entremez-

claban con medidas de seguridad re-

forzadas que no se limitaron a bloques

de hormigón, sino que llegaron a ser

tanquetas o equipamiento militar.

Refuerzo de elemento físicos
de protección

Durante 2017, se han seguido repi-

tiendo este tipo de ataques, si bien no

contra eventos, pero con consecuen-

cias fatales, como el ocurrido en Barce-

lona en agosto de 2017, y que obligan

a la consideración de los mismos en el

análisis de riesgos de un evento3 . No es

una tarea sencilla ya que el refuerzo con

elementos físicos de protección debe

ser concebido para poder hacer frente

a la amenaza de un vehículo descontro-

lado, pero permitiendo el normal desa-

rrollo de las operaciones logísticas y el

acceso de vehículos autorizados y, más

aún, el acceso de vehículos de emer-

gencia en caso de ser requeridos; todo

ello, sin restar capacidad de evacua-

ción del espacio en que se desarrolla

el evento.

«La cultura de seguridad y la
concienciación de los propios asistentes

son dos valores que conviene reforzar»

Vasyl Shulge / Shutterstock

Seguridad en Grandes EventosMonográfico

84 / Cuadernos de Seguridad / Julio-Agosto 2018

Nuevos retos para la seguridad en

eventos aparecerían a raíz de lo ocurri-

do en 2017 tras el concierto de Aria-

na Grande en el recinto Manchester

Arena. Tras finalizar el evento musical

y mientras los asistentes, en su mayo-

ría de corta edad, salían del mismo, un

terrorista hizo explotar un artefacto ex-

plosivo en el vestíbulo que conecta el

recinto con la estación de trenes Man-

chester Victoria, causando 22 muertes

y más de un centenar de heridos.

Este atentado conlleva una reflexión

sobre dos variables importantes sobre

las que se debe considerar la seguridad

en eventos: el «espacio» y el «tiempo»

de un evento. En el primer caso, con-

viene señalar que el atentado se pro-

duce en un vestíbulo, una zona común

que conecta un recinto con una esta-

ción y que invita a la reflexión sobre

la cobertura, en materia de seguridad,

del asistente a un evento durante to-

do su recorrido; por tanto, se plantea

la necesidad de análisis del concepto

«espacio» en relación al evento y su

seguridad. La segunda variable viene

definida por el hecho de que el ataque

no se produce durante el evento en sí,

es decir, durante la actuación, sino a la

finalización del mismo, con un elevado

número de personas saliendo y otras

esperando a las que se encontraban en

el interior, además del posterior efecto

de pánico en el interior tras la explo-

sión; por tanto, en este caso, se pone

de relieve la importancia de la variable

«tiempo» en relación al evento y a su

seguridad, debiendo abarcar también

la fase que podríamos denominar de

«post-evento». Días después, en Espa-

ña, el por entonces ministro de Interior

Juan Ignacio Zoido en una instrucción

a las Fuerzas de Seguridad remarcaba

la importancia de los dos factores se-

ñalados, pidiendo el mantenimiento de

la tensión del dispositivo «durante toda

la duración del evento, hasta su com-

pleta finalización y el abandono de la

totalidad de los asistentes del lugar de

celebración y sus zonas adyacentes»4.

A pesar de no ser considerado como

atentado terrorista, ese mismo año se

producía en Las Vegas el tiroteo más

letal perpetrado por un individuo en

Estados Unidos y tenía lugar contra un

evento, en esta ocasión, el festival de

música country Route 91 Harvest. De

nuevo, el concepto de «espacio» invi-

taba a una reflexión, ya que el tiroteo

se produjo desde una habitación situa-

da en la planta 32 de un hotel desde

donde el tirador acabó con la vida de

58 asistentes, suicidándose finalmente.

 Miedo del público a una
acción terrorista

En paralelo a todo lo descrito, el

miedo del público a una acción terro-

rista dentro de un recinto con una mul-

titud de personas ha pasado a formar

parte del imaginario colectivo en un

periodo corto de tiempo, y este hecho

puede derivar en estampidas si se pro-

duce cualquier «señal de alarma», sea

real o no, reforzando así la amenaza.

Tras lo ocurrido en Manchester, mu-

chos otros países reforzaron también la

seguridad en los accesos a conciertos

o acontecimientos deportivos, funda-

mentalmente en los registros y contro-

les previos. La psicosis colectiva frente

a la hipotética repetición de lo ocurrido

provocó una estampida, causando una

muerte y más de 1.500 heridos en Tu-

rín, cuando cerca de 30.000 personas

presenciaban a través de pantallas la

final de la Champions League entre la

Juventus y el Real Madrid.

Los acontecimientos mencionados

suponen nuevos retos para garantizar

la correcta celebración de los eventos y

la total colaboración entre los diferen-

tes partícipes como son los organiza-

dores, productores, staff, autoridades,

«Los eventos atraen cobertura mediática
y este hecho permite a los terroristas
promocionar su causa ante una gran

audiencia»

Ints Vikmains / Shutterstock

Seguridad en Grandes Eventos Monográfico

Julio-Agosto 2018 / Cuadernos de Seguridad / 85

seguridad pública y privada, equipos de

emergencia y también los propios asis-

tentes, en pro de una correcta gestión

de la seguridad. Las nuevas medidas de

seguridad o el aumento de las existen-

tes como la colocación de elementos de

detección, controles de acceso, unida-

des caninas, etc., deben implementarse

teniendo en cuenta la propia logística

y tiempos del evento; lo mismo ocurre

con las medidas de protección física del

perímetro que no deben restar capaci-

dad de evacuación o generar indirecta-

mente nuevas zonas vulnerables como

consecuencia de la creación de cuellos

de botella en acceso/salida. Por tanto,

todas estas medidas deben considerarse

dentro un análisis holístico del evento,

fruto de la aportación de las visiones de

todas las partes implicadas en el mismo.

Se debe entender que, en la mayoría

de casos, los eventos son «únicos» y sus

análisis así deben serlo, además de con-

siderar la importancia de la experiencia

de los asistentes y la garantía de las ope-

raciones necesarias para su celebración.

Todo ello debe realizarse con la voluntad

de «endurecer» los objetivos blandos, a

través de la creación de diferentes anillos

de seguridad y «solapando» segurida-

des, de tal manera que el evento sea

seguro en todas las fases de su desa-

rrollo y también en toda la extensión,

analizando medios de transporte, apar-

camientos, recorridos de llegada y salida

del público, etc.

La cultura de seguridad y la con-

cienciación de los propios asistentes

son dos valores que conviene reforzar,

no solo centrándolos en la capacidad

de detección preventiva de la amenaza,

sino también en una mayor formación

y capacitación que permitan mitigar los

efectos en caso de ataque (tanto a nivel

de evacuación/confinamiento, como

incluso para responder ante heridos),

y para ello también se están lanzando

campañas por parte de los gobiernos

con pautas de actuación.

Gestión de la Seguridad
Por su parte, la gestión de la comu-

nicación en materia de seguridad de

un evento será relevante en diferentes

aspectos de la misma. Por un lado, la

ya mencionada necesidad de comu-

nicación entre los diferentes actores

vinculados al evento para disponer de

la máxima información sobre la que

derivará un mejor análisis y también

la necesidad de establecimiento de

pautas y procedimientos acordados

para que, en caso de comunicación

de crisis tras un incidente, se pueda

dar la mejor respuesta posible. Por

otro lado, la estrategia comunicativa

del evento debe contemplar la nece-

sidad de comunicar sobre seguridad,

mejorando la percepción de la misma

por parte de los asistentes, así como

asegurar que se entienden los proce-

sos y medidas de seguridad que se im-

plementarán, las rutas de evacuación

o cualquier otro hecho que permita

mejorar la toma de decisiones en ca-

so de incidente y la propia gestión

del público asistente. Dentro de dicha

estrategia, la comunicación a través

de las redes sociales se convierte en

clave, tanto para la monitorización y

detección de cualquier amenaza, co-

mo para ser la vía de comunicación di-

recta y casi inmediata con los asisten-

tes. En este sentido, resulta relevante

señalar la necesidad de comunicar a

través de estos medios a través de las

fuentes oficiales o que puedan ser de

referencia por parte del público, así

como el desmentido de cualquier bu-

lo que pueda comprometer la seguri-

dad del evento. ●

1.- Tarlow, P. (2002). Event Risk Manage-
ment and Safety. New Jersey: Wiley.

2.- El documento ‘Terrorist Use of Vehi-
cle Ramming Tactics’, puede consultarse en:
https://info.publicintelligence.net/DHS-Terro-
ristRamming.pdf

3.- Una lista de ataques con vehículo-ariete
puede consultarse en Wikipedia accediendo
a: https://en.wikipedia.org/wiki/Vehicle-ram-
ming_attack.

4.- López-Fonseca, Ó. (26 de mayo
de 2017). Interior ordena a los policías
mantener «la tensión» para evitar aten-
tados en grandes concentraciones de
personas. El País. Recuperado de: https://po-
litica.elpais.com/politica/2017/05/26/actuali-
dad/1495786811_014178.html

Alice Studios / Shutterstock

Seguridad en Grandes EventosMonográfico

86 / Cuadernos de Seguridad / Julio-Agosto 2018

E XISTEN cuestiones que están pre-

vistas por las correspondientes

normativas estatales y especial-

mente autonómicas -que por compe-

tencia son las que regulan los espectá-

culos públicos- como la edad de acceso

y/o la necesidad de que hasta determi-

nada edad el menor vaya acompañado

de su padre o progenitor o de un adulto

responsable, y la prohibición de venta

de alcohol y tabaco. Pero en cuanto a

todo lo demás, poco hay regulado por

lo que debemos fijar previamente qué

criterio vamos a seguir para garantizar

la seguridad de los más jóvenes, plani-

ficando las cuestiones con las que nos

podemos encontrar en el acceso y en

el transcurso de un evento. A continua-

ción hacemos mención a los problemas

más habituales que pueden surgir.

La edad de acceso y
el acompañante del menor

Dependiendo de la Comunidad Au-

tónoma y el tipo de evento, la edad mí-

nima de acceso será una u otra. Aunque

todavía existen excepciones, de mane-

ra general, actualmente, en conciertos

en vivo se permite la entrada de me-

nores siempre que vayan acompaña-

dos de su padre o tutor o – en algunas

normativas- un adulto responsable.

En el caso de que el mayor vaya

acompañado de su progenitor o tutor

legal debe identificarse a uno y a otro

para verificar esta circunstancia. En el

caso de que el acompañante del me-

nor sea otro –un tío, una profesora,

un amigo de la familia, etc.- debería

contar con autorización de alguno de

los progenitores o del tutor legal. Para

ello se le debe exigir un documento

de autorización, que incluya –entre

otros datos- un número de móvil (por

si aleatoriamente queremos realizar

alguna comprobación o necesitamos

contactar) y fotocopia del dni.

En el caso que se permita el acceso

de menores de 16 y 17 años sin acom-

pañante, dependiendo el evento, tam-

bién se les solicitará la autorización de

sus padres o tutores.

Debería establecerse -y comunicar

de forma previa- cuántos menores de

edad pueden ir con cada adulto, e in-

cluso en la web de alguna sala hemos

observado que concreta la diferencia

de edad que debe haber entre estos

(por ejemplo, para garantizar que un

adulto de 18 no pretenda hacerse res-

ponsable de un número indeterminado

de amigos de 17 años, se propone que

el mayor de edad acompañante cuente

como mínimo con 25 años y se pue-

da hacer cargo como mucho de 4 o 5

menores).

En último término, y siempre en

base al interés superior del menor, el

personal de seguridad del evento de-

El principio del interés superior del menor que ha de guiar el
buen hacer de las administraciones públicas y de las empresas
privadas nos obliga a tener previstos protocolos de buenas
prácticas para que allí donde no llega la Ley podamos proteger
convenientemente a los menores de edad que acuden a los
eventos.

Los menores en espectáculos
públicos: allí donde la normativa
no llega

anna almécija casanova. abogada. directora de seguridad privada
iván garcía ruiz. director de seguridad privada

Christina Bertrans / Shutterstock

Seguridad en Grandes Eventos Monográfico

berá valorar si permite o no la entrada

si por cualquier circunstancia consi-

dera que ese adulto no está en con-

diciones de hacerse cargo del menor

o de los menores a los que acompaña.

El documento de asunción
de responsabilidad

Sea quien sea el acompañante del

menor de edad debería hacérsele fir-

mar un documento en el que se ex-

presen las obligaciones que adquiere

dentro del evento. Por ejemplo: estar

en todo momento con el menor, evi-

tar que beba alcohol, fume, o realice

cualquier tipo de actividad que pueda

poner en riesgo su seguridad, preocu-

parse por conocer las normas básicas

de autoprotección por si hay que eva-

cuar el recinto o hay alguna emergen-

cia, etc. Además, en ese documento

se le informará de todo lo relativo a

la protección de datos y derechos de

imagen.

La identificación del menor
El menor de edad debería llevar en

todo caso una identificación y un teléfo-

no de contacto por si se pierde durante

la actividad o hay algún incidente.

Además, en el caso de eventos donde

hay venta de alcohol el menor de edad

debe estar identificado, distinguiéndolo

de los mayores de edad, para evitar que

se le sirva. Las prácticas aquí, como ya

sabemos, son dispares y todas son váli-

das si son eficaces: desde ponerles una

pulsera de diferente color que la de los

adultos o no ponerles a los menores y

que solo puedan comprar y consumir

alcohol los mayores de edad que mues-

SI NO TIENES
MÁS ESPACIO

Toda la actualidad
del sector en la palma
de tu mano

Síguenos también en

App oficial

¡Descárgatela ya
en tu móvil!

Disponible para:

Shutterstock

Seguridad en Grandes EventosMonográfico

88 / Cuadernos de Seguridad / Julio-Agosto 2018

tren la pulsera, una doble verificación

para minimizar el riesgo de cambios de

pulsera como puede ser pulsera + ticket

en el acceso de un color determinado,

etc. Cabe recordar que la prohibición de

venta de alcohol a menores lo es para

todo tipo de eventos, establecimientos

públicos, privados, incluso fiestas po-

pulares organizadas por asociaciones o

vecinos.

El aforo
El menor debe ser contado a efectos

de aforo, siendo una lamentable prácti-

ca habitual en conciertos y festivales que

los menores que entran gratuitamente

no necesiten sacar entrada de manera

previa, por lo que basta que acudan al

acceso con el mayor de edad que sí lle-

va entrada comprada. De hacerse así es

imposible calcular de manera correcta

el aforo. Por lo tanto, a pesar de que

hasta determinada edad los menores

entren gratis deben tener entrada para

poder contar cuánta gente ha entrado

al espectáculo.

También debe tenerse en cuenta pa-

ra el cálculo del aforo si se permite el

acceso de cochecitos o si hay una zona

específica para dejarlos, que estos no

dificulten las vías de evacuación.

La ubicación del menor
Debe protegerse al menor no situán-

dolo en puntos del recinto que sean es-

pecialmente peligrosos para ellos: en la

primera fila de los conciertos, al lado de

los altavoces... Dependiendo edad y ti-

po de concierto lo más seguro para él,

para evitar empujones y avalanchas, es

que él y su acompañante se ubiquen en

grada, sentado.

También puede tenerse estudiada

cuál es la zona más adecuada para los

menores, siendo esta la de más fácil eva-

cuación ya que en caso de emergencia

debe tenerse en cuenta que las perso-

nas, dependiendo de la edad y condi-

ción, no salen con la misma rapidez.

En cuanto a las personas con movili-

dad reducida – ya sea el menor o el adul-

to que le acompaña- debe contemplar-

se que en el espacio que haya reservado

para ellas puedan estar acompañadas,

para no separar al menor de su acom-

pañante. Este punto podrá organizarse

mejor si de forma previa se ha informa-

do a la sala, por lo que se comunicará a

través de la web o en la entrada, de un

correo electrónico o teléfono para poder

indicar esta circunstancia.

Las colas y acampadas en la
puerta del recinto los días
previos al evento

En algunos casos puede haber perso-

nas realizando acampadas en las puertas

de los recintos. Como suele darse en vía

pública debería ponerse en conocimien-

to de la policía para que esta realice las

acciones oportunas en el caso de que

sean menores de edad.

Para evitar avalanchas en el momen-

to de apertura de puertas se puede uti-

lizar un sistema de listas y marcar a los

menores con etiquetas adhesivas o con

rotulador en las manos para indicarles

en qué ubicación podrán estar e incluso

pactar con los clubs de fans cómo se va

a realizar ese acceso.

La comunicación
Para evitar problemas el mismo día

del evento y además agilizar el acceso

es conveniente que todas estas cuestio-

nes se conozcan de antemano por los

asistentes. Las normas más relevantes

pueden imprimirse en la entrada y las

demás, así como los modelos de escri-

tos que hemos mencionado, deberían

estar en un apartado de la página web

del promotor o del espectáculo con-

creto.

Además, daremos cobertura al per-

sonal de seguridad y controladores de

acceso si estas normas se hacen cons-

tar en carteles bien visibles que puedan

ser leídos por los espectadores antes

de entrar. ●

«Dependiendo de la comunidad
autónoma y el tipo de evento, la edad

mínima de acceso será una u otra»

Tribalmak / Shutterstock

A los peligros ya conocidos y su-

fridos, hoy se añaden otros co-

mo la globalización del terror

-terrorismo Yihadista-, la sala Bataclan

o los intentos de atentar en estadios de

fútbol de Europa son ejemplos de ello.

Y cuando hablamos de eventos o

actos multitudinarios nos referimos a

concentraciones de personas que en

ocasiones se cuentan por decenas de

miles, que pueden ser tan diversas co-

mo eventos deportivos, macroconcier-

tos, parques de atracciones, concen-

traciones, salas de fiestas, discotecas,

recintos feriales, mítines políticos, etc.

Divide et vinces

Hay que hacer una distinción entre

eventos deportivos y el resto de even-

tos. En el caso de los primeros hay un

alto nivel de la seguridad tal que Espa-

ña se ha convertido en referente para

otros países, y ello es fruto de la regu-

lación en la que se sustenta, entre otras

la Ley 19/2007 contra la violencia, el

racismo, la xenofobia y la intolerancia

en el deporte, y el reglamento que la

desarrolla (Real Decreto 203/2010, de

26 de febrero), y que se ejecuta en la

práctica por la figura del «Coordinador

de Seguridad».

En el resto de eventos nos encontra-

mos con normativas de carácter nacio-

nal -Norma Básica de Autoprotección,

por ejemplo-, normativa autonómica

e incluso municipal, donde todas in-

tentan poner su marchamo pero casi

siempre de forma muy genérica, e in-

cluso de forma desigual, por poner un

ejemplo hay Comunidades Autónomas

donde se regula el número de efecti-

vos -Vigilantes de Seguridad- que ha

de haber en función del número de es-

pectadores y otras que lo dejan al libre

albedrío de los organizadores.

Haberlas, haylas

Desafortunadamente en muchas

ocasiones impera más el criterio eco-

nómico que el nivel óptimo de seguri-

dad y, no nos engañemos, la empresa

de seguridad proveerá de vigilantes, de

Isaac Newton descubrió la atracción de dos elementos con masas
diferentes; y algo parecido sucede hoy día entre los eventos
multitudinarios y quienes desean ejercer el terror de forma
indiscriminada. Pero a diferencia de la ley gravitacional, los
peligros derivados de actos antisociales sí podemos y debemos
combatirlos.

Medidas para proteger eventos con asistencia multitudinaria

¿Y si regresa Bataclan?

Emiliano niarra Director de Seguridad y Perito Judicial. Vicepresidente de ADISPO
Catalunya

Seguridad en Grandes Eventos Monográfico

Julio-Agosto 2018 / Cuadernos de Seguridad / 89

cámaras de CCTV, de lo que le contra-

ten, pero siempre dentro de su catálo-

go de servicios. Y nunca eximirá de las

obligaciones legales. Y como las meigas

haberlas haylas aunque aun haya quien

prefiera no creer en ellas.

Hágase la luz

Las acciones deben pasar siempre

por confeccionar un Plan de Autopro-

tección -que contenga Plan de Segu-

ridad y Plan de Evacuación-, y no so-

lo en aquellos supuestos que marca la

normativa, pues ésta siempre establece

mínimos y así lo recoge en su redac-

ción, ha de contemplar las necesidades

reales.

Este plan ha ser realizado por al-

guien, acreditado y cualificado, una fi-

gura técnica que vele por la seguridad

de forma objetiva y por los intereses del

organizador. Y deberá ajustarse a cada

evento, la sociedad evoluciona y con

ella los riesgos.

Tras el indispensable análisis para

identificar las amenazas y cuantificar el

riesgo se habrá de eliminar o reducir la

exposición a los mismos, y si ello no es

posible –ya sabemos que la seguridad

al 100% no existe- establecer pautas de

respuesta que minimicen los probables

daños. Daños que pueden venir deriva-

dos de actos antisociales, situaciones

de emergencia sobrevenidas, acciden-

tes técnicos y actos contra los derechos

de los asistentes.

Moscas a cañonazos

Se deben afrontar aspectos como la

sectorización del recinto, 25.000 per-

sonas de aforo repartidas por todo el

recinto no son lo mismo que 25.000

personas congregadas en la pista de

baile. Un efectivo control de accesos,

con tiempo suficiente para los registros.

Unas adecuadas vías de entrada y sali-

da, no será el mismo el flujo de entrada

que el de salida en caso de emergen-

cia. Una correcta implementación de

los anillos de seguridad que mantenga

libres las vías para el acceso de los ser-

vicios emergencia externos. Y que im-

pida la aglomeración de público en la

entrada, da igual lo grandes que sean

los controladores o los vigilantes, 200

personas bajo los efectos del alcohol y

en avalancha conseguirán entrar pro-

vocando una situación crítica.

Y si los peligros se han tecnificado

también se hace necesario contar con

medios de apoyo, la seguridad se basa

en el binomio de medios humanos y

medios técnicos que permitan identi-

ficar una situación crítica lo antes po-

sible.

La tecnología avanza cada vez más

en la reducción del riesgo, dispositivos

de contaje del aforo, cámaras motori-

zadas para entornos de baja luminosi-

dad, sistemas electrónicos que junto a

procedimientos humanos pueden velar

porque las puertas de emergencia que-

den libres y a la vez no sirvan como vía

fraudulenta de entrada.

Incluso existe una certificación, la

OHSAS 18001, que avalará la efectivi-

dad de las medidas adoptadas. Pero

también se hace imprescindible para

ser competitivos la optimización de

los medios –humanos y técnicos- con

que se cuenta. Los equipos electrónicos

pueden ser desmontados y reutilizados,

por lo que ya no es excusa para consi-

derarlo como una inversión con la cual

garantizar que los asistentes podrán

regresar a sus casas; pero también una

inversión con la que los organizadores

pueden evitar la incómoda sensación

de sentarse en el banquillo por causas

ajenas a su voluntad pero propias del

«nunca pasa nada». ¿Conoce usted a

alguien que se le queme un concierto

todos los días? ●

Fotos: Shuterstock

«La seguridad se basa en medios
humanos y técnicos para identificar una
situación crítica lo antes posible»

Seguridad en Grandes EventosMonográfico

90 / Cuadernos de Seguridad / Julio-Agosto 2018

Seguridad en Grandes Eventos Monográfico

Julio-Agosto 2018 / Cuadernos de Seguridad / 91

D Ividiremos esta temática en

cuatro grandes áreas/artículos:

1er. Artículo:

¿Por qué existe la seguridad en los

estadios de fútbol? Origen europeo

y análisis de los Convenios de 1985 y

2016.

2º Artículo:

La legislación española a propósi-

to de la seguridad en los estadios de

fútbol.

3er. Artículo:

¿Quién es quién en la seguridad de

los estadios de fútbol?

4º Artículo:

La Seguridad Privada en los estadios

de fútbol: Roles y responsabilidades.

	

¿Por qué debe existir la Seguridad

en los estadios de fútbol?

La entrada de España como miem-

bro del Consejo de Europa en 1977 su-

puso la aceptación e implantación de

los mandatos legales que en el ámbi-

to del deporte, promulgaba el propio

Consejo. Esta institución promulgó en

1953 el Convenio Cultural, gracias al

cual se iniciaron los trabajos interguber-

namentales en el ámbito del deporte y

origen de uno de los objetivos principa-

les de este órgano: el deporte en toda

su extensión.

Es cierto que nos vamos muy lejos

para empezar a justificar el porqué de

la seguridad, pero es importante que

todos nosotros seamos conscientes que

el hecho de que un partido de fútbol

cuente con un operativo de seguridad

no es fruto de una decisión subjetiva

de un mandatario, ni es la voluntad

de un presidente de alguna asociación

deportiva. El motivo es puramente un

mandato legal fruto de la pertenencia

de algunos países europeos al Consejo

de Europa.

En 1976, cuando el Consejo de Euro-

pa redacta Los Principios para una Polí-

tica de Deporte para todos, basándose

en la «Carta Europea del deporte para

Todos», (promulgada anteriormente en

la Conferencia de Ministros Europeos

responsables del deporte, celebrada en

Bruselas 1975) podemos considerarlo

como el punto de partida de la produc-

ción legislativa origen del tratamiento

más concreto de la seguridad en los

estadios de fútbol. Su origen está en la

preocupación por prevenir la violencia

en espectáculos deportivos, pero a no-

sotros lo que nos interesa de todo ello

es que de todos estos mandatos emana

lo que propiamente es la gestión de

la seguridad en los estadios de fútbol.

El 24 de noviembre de 1977, España

entra a formar parte del Consejo de Eu-

ropa. Este acontecimiento será decisivo

para el futuro de la gestión de la segu-

ridad en los estadios españoles.

En 1978, los Ministros Europeos

responsables del Deporte, durante su

2ª Conferencia, celebrada en Londres,

adoptaron una de las primeras resolu-

Desde hace ya un tiempo, venía pensando en escribir una
serie de artículos sobre la seguridad en los estadios de fútbol,
basándome en la investigación que estoy realizando para
completar el doctorado sobre la gestión de la seguridad en los
estadios de fútbol en España. Esta serie de artículos va a recoger
las respuestas a unas cuestiones básicas, que presentadas en
cuatro grandes temáticas, tienen el propósito de acometer una
explicación clara y sencilla sobre cómo se gestiona la seguridad
en un partido de fútbol y buscar todos los «porqués».

La seguridad en los
estadios de fútbol
en España

pedro tomás boticario. CONSULTOR DE SEGURIDAD EN ESTADIOS. PROFESOR DE
LA ESCOLA DE PREVENCIÓ I SEGURETAT INTEGRAL (EPSI). UNIVERSITAT Autònoma de
Barcelona

Seguridad en Grandes Eventos Monográfico

92 / Cuadernos de Seguridad / Julio-Agosto 2018

ciones relativas a la violencia asociada

al deporte, cumplimentándola con la

declaración sobre la violencia de los es-

pectadores durante los partidos de fút-

bol y otras manifestaciones deportivas,

en su 10ª reunión informal, celebrada

en Rotterdam en 1983. (Mandatos le-

gales de la organización y gestión de

los partidos de fútbol).

El siguiente año, 1984, el propio

Comité de Ministros en la Recomen-

dación (84) 8, sobre la reducción de la

violencia de los espectadores en mani-

festaciones deportivas, especialmente

en partidos de fútbol, adoptó el inicio

de las premisas sobre las que después

se asentaría el nuevo Convenio Euro-

peo. Las pautas principales en cuanto

a sus recomendaciones fueron que los

países miembros:

Emprendan, dentro de los límites

constitucionales aplicables, las siguien-

tes acciones en lo que se refiere a los

partidos de fútbol:

1- Reconocer que ellos mismos, así

como las corporaciones locales y regio-

nales y otros órganos de los poderes

públicos, comparten con las instancias

competentes en materia de fútbol, la

responsabilidad de acabar con la vio-

lencia de los espectadores.

2- Coordinar, a escala nacional, las

políticas y acciones emprendidas por

los Ministerios y otros órganos públicos

contra la violencia de los espectadores

y fomentar, con el mismo fin, una cor-

poración análoga a otros niveles.

3- Dar prioridad a la adopción y

la aplicación de medidas concretas

destinadas a reducir, a corto plazo,

la violencia de los espectadores, en

particular;

a- Tomar disposiciones para que es-

tén disponibles fuerzas de policía su-

ficientes para oponerse a explosiones

de violencia previsibles, tanto en las

inmediaciones del estadio y en el inte-

rior del mismo, como en los trayectos

por los espectadores y, para fomentar la

cooperación en particular, el intercam-

bio de información entre las fuerzas de

policía.

b- Aplicar de forma coherente la le-

gislación pertinente –y si no existe- pre-

ver su elaboración- a fin de garantizar

la aplicación a las personas a quienes

se reconozca culpables de infracciones

vinculadas a la violencia de los espec-

tadores.

4- Tomar medidas eficaces en las in-

mediaciones y el recinto de los estadios

para reducir la violencia de los espec-

tadores durante los partidos de fútbol

y, en particular:

a) Diseño de estadios.

b) Separar los grupos de hinchas.

c) (…)

d) Velar, en la medida jurídicamente

posible, por la exclusión de los promo-

tores de disturbios.

e) (…)

f) Restringir, incluso prohibir, la ven-

ta de bebidas alcohólicas.

Estas son, entre otras, las primeras

medidas que los órganos competentes

europeos aportaron como el principio

de una actividad tan importante como

es el control de los espectadores y las

medidas de seguridad a aplicar en los

estadios de fútbol. 1

En 1985, dos acontecimientos

fueron la decisiva motivación, según

Paolo Gomes, (presidente del Comité

permanente sobre la violencia, en el

Consejo de Europa)2 para que las au-

toridades europeas pusieran hilo en la

aguja, para concretar de manera direc-

ta el mandato legislativo sobre cómo

prevenir la violencia en el mundo del

fútbol a través de la organización y la

gestión de la seguridad en los estadios

«En 1978, los Ministros Europeos
responsables del Deporte adoptaron una
de las primeras resoluciones relativas a

la violencia asociada al deporte»

Moomsabuy / Shutterstock

Seguridad en Grandes Eventos Monográfico

Julio-Agosto 2018 / Cuadernos de Seguridad / 93

de fútbol. Estos dos acontecimientos

fueron:

1- Tragedia en el estadio del Bradford

City, el 11 de mayo de 1985, donde un

incendio en la Tribuna Principal, debido

a su mal estado y la ausencia de estrate-

gias en cuanto a emergencias, causaron

el fallecimiento de 56 personas.

2- Tragedia en el estadio de Heysel

(Bruselas), el 29 de mayo de 1985, en

la final de la Copa de Europa disputada

entre los equipos Liverpool y Juventus

de Turín, en la que perdieron la vida

39 aficionados (32 italianos, cuatro

belgas, dos franceses y un británico)

causada por la descoordinación de los

organizadores, la mala planificación del

partido y las nulas respuestas ante las

situaciones de crisis. El periodista Emi-

lio Pérez de Rozas, enviado especial del

diario El País, considera que fue la unión

de una incorrecta gestión del evento,

unido a la situación de hooliganismo,

lo que provocaron estas graves conse-

cuencias3 .

Este nuevo mandato legal fue el

«Convenio Europeo sobre la Violencia

y las irrupciones de espectadores en

manifestaciones deportivas, y especial-

mente, de partidos de fútbol», hecho

en Estrasburgo el 19 de agosto de 1985

por los Estados miembros del Consejo

de Europa y los otros Estados parte del

Convenio Cultural Europeo.

El día 3 de febrero de 1986, el Pleni-

potenciario de España firmó en Estras-

burgo este Convenio Europeo, siendo ra-

tificado el 22 de junio de 1987, que a tal

efecto hizo entrar en vigor este mandato.

Debemos añadir a este nuevo Con-

venio, proveniente del Consejo de Eu-

ropa, y tal como expone Millán Garri-

do4 la importancia del cumplimiento

estricto para las entidades nacionales

(federaciones, clubes, etc.) de los pro-

pios reglamentos de UEFA y FIFA.

¿Qué supuso este Convenio para

el fútbol español?

Podemos afirmar que el Convenio

y sus mandatos «obligaron» a cambiar

la manera de entender y tratar los par-

tidos de fútbol a nivel profesional en

cuanto a su organización y la preven-

ción de los hechos violentos en los es-

tadios. (Seguridad, análisis de riesgos

y funciones de los operativos de segu-

ridad). Se ha insistido en valorar este

ámbito como la estrategia emprendi-

da por las autoridades para prevenir la

violencia, pero ello desencadenó en la

forma en cómo debían ser los estadios,

cómo debían gestionarse los partidos

de fútbol y qué papel debían asumir

todos los elementos que participaban

en ellos.

¿Cuál era entonces el objeto de

este nuevo Convenio?

«El objeto del Convenio de Estras-

burgo de 19 de agosto de 1985 fue el

establecimiento de medidas para pre-

venir, controlar y reprimir la violencia

y las invasiones de campo por especta-

dores con motivo de partidos de fútbol

(art. 1º), así como la coordinación de

las políticas adoptadas, que las Partes

llevarán a cabo mediante la creación,

cuando proceda, de órganos específi-

cos (art. 2.º). Al respecto, el Convenio

transmitió una doble salvedad:

a) El Compromiso de las Partes pa-

ra adoptar las medidas necesarias para

aplicar el Convenio lo es «dentro de los

límites de sus disposiciones constitucio-

nales respectivas».

b) Las Partes aplicarán lo dispuesto

en el Convenio a otros deportes y mani-

festaciones del género en que puedan

temerse la violencia o invasiones, te-

niendo en cuenta para ello sus exigen-

cias específicas.

Además de la adopción de medidas

concretas y específicas tendentes a pre-

venir, controlar y, en su caso, reprimir

la violencia en espectáculos deportivos,

las Partes convienen en otros compro-

misos de carácter general:

• Cooperar, en el ámbito internacio-

nal, en los asuntos a que el Convenio

se refiere, fomentando igual coopera-

ción entre las respectivas autoridades

deportivas nacionales.

• Colaborar con sus organizaciones

deportivas nacionales y clubes, así co-

mo en su caso, con los propietarios de

los estadios, en orden a prevenir la vio-

lencia de los espectáculos deportivos.

• Instar a las organizaciones depor-

Olekail Sidorv / Shutterstock

Seguridad en Grandes Eventos Monográfico

94 / Cuadernos de Seguridad / Julio-Agosto 2018

tivas nacionales a que revisen conti-

nuamente sus reglamentos en orden a

controlar los factores que pueden pro-

vocar brotes de violencia por parte de

deportistas y espectadores5.

La aplicación de este Convenio su-

puso en España la emanación de nu-

merosa legislación que transformaría

la seguridad en los partidos de fútbol.

Esa fue una de las principales conse-

cuencias de la aplicación del Convenio

del año 85. (Lo veremos más detalla-

damente en el próximo artículo). Cam-

bios en la estructura de los estadios y la

gestión de la seguridad en los mismos.

Convenio del año 2016
En el año 2016, el Consejo de Eu-

ropa promulga un nuevo Convenio

sobre la gestión de la seguridad en

los estadios con el fin de generar «un

planteamiento pluriinstitucional con el

propósito de garantizar un entorno de

seguridad, protección y atención en los

partidos de fútbol». Según Paulo Go-

mes, este nuevo documento es un pa-

so hacia adelante en la concepción de

organización y gestión de un partido

de fútbol profesional.

Este nuevo Convenio denomina-

do expresamente «Convenio sobre

un planteamiento integrado de la se-

guridad, protección y atención en los

partidos de fútbol y otros eventos de-

portivos», (la adhesión a este nuevo

Convenio por parte del Estado Espa-

ñol se produjo el pasado 13 de abril, a

través de resolución del Consejo de Mi-

nistros) tiene como objetivo principal:

- Pasar de un enfoque centrado ex-

clusivamente en la gestión de la violen-

cia a un planteamiento integrado en

torno a tres pilares dependientes entre

ellos: la seguridad, la protección y la

atención o servicio.

Define los tres pilares básicos a tra-

vés de una nueva conceptualización:

- Seguridad: Todas las medidas con-

cebidas para prevenir, impedir y sancio-

nar cualquier violencia o exceso en los

partidos de fútbol, tanto en el interior

como en el exterior de los estadios. Es-

tas medidas son, entre otras, relativas a

la evaluación de riesgos, la cooperación

entre policía y los otros organismos per-

tinentes y la aplicación de las sanciones.

- Protección: Comprende todas las

medidas con el fin de evitar que las per-

sonas sean heridas o expuestas a ries-

gos para su salud o su bienestar con

ocasión de partidos de fútbol. Estas

medidas incluyen la infraestructura y

la certificación de los estadios, los pla-

nes de autoprotección.

- Atención: Incluye las medidas para

que los partidos se conviertan en even-

tos agradables y acogedores para todos

los públicos, donde los espectadores y

aficionados se reúnen antes, durante y

después de los partidos. Esta noción

comprende elementos materiales co-

mo la restauración y los equipamien-

tos sanitarios; pero tiene que ver, sobre

todo, con la forma como los especta-

dores son acogidos y tratados durante

el evento deportivo. Estos dos Conve-

nios, el de 1985, totalmente implanta-

do, (con los instrumentos de ratifica-

ción de cada país miembro), así como

desarrollado con las numerosas Reco-

mendaciones promulgadas por el pro-

pio Consejo de Europa y otros órganos

competentes, y el nuevo Convenio del

año 2016, recién ratificado por el Es-

tado español, deben ser considerados

como las piedras angulares en el marco

legislativo de la gestión de la seguridad

en los estadios de fútbol. Es evidente,

que a partir de estos mandatos legislati-

vos de ámbito supranacional se asienta

todo el corpus normativo, que anali-

zaremos en el próximo artículo y que

desarrollará cuáles son las obligaciones

principales de todos los estamentos del

fútbol en cuanto a la gestión y desarro-

llo de la seguridad. (Analizados en los

dos últimos artículos). ●

1.- El trabajo del Consejo de Europa en ma-
teria del deporte. Ministerio de Educación y
Ciencia. Consejo Superior de Deportes. Ma-
drid. 1995

2.- Entrevista realizada el día 23 de febrero
de 2018 en la sede del Consejo de Europa en
Estarsburgo.

3.- Entrevista realizada al periodista Emilio
Pérez de Rozas. Periodista enviado especial de
El País a la final de Heysel,

4.- A. Millán Garrido, Régimen Jurídico de
la violencia en el deporte. Primera Edición.
Bosch. Barcelona, 2006. Pág.65 y siguientes.

 5.- A. Millán Garrido, Régimen Jurídico de
la violencia en el deporte. Primera Edición.
Bosch. Barcelona, 2006. Pág.69 y siguientes.

EFKS / Shutterstock

Seguridad en Grandes Eventos Monográfico

Julio-Agosto 2018 / Cuadernos de Seguridad / 95

ATENDIENDO a la función del

SCTEH, el diseño de la instala-

ción pasa por resolver el pro-

blema de la dinámica de fluidos que

se produce cuando se origina un in-

cendio en un sector. El citado proble-

ma recoge las ecuaciones diferenciales

de conservación de la masa, la energía

y la cantidad de movimiento. Se tienen

dos procedimientos que permiten re-

solver este problema:

- Modelos de Zona.

- Modelos de Campo.

Ambos procedimientos se basan

en dividir el espacio de estudio en vo-

lúmenes más pequeños, resolviendo

en cada uno de ellos las ecuaciones

diferenciales indicadas anteriormente.

Finalmente, uniendo las soluciones de

los diferentes volúmenes se compone

la solución final. Esta técnica se de-

nomina «Volúmenes finitos». Bajo este

contexto, se identifican 2 diferencias

fundamentales entre plantear una me-

todología basada en Modelos de Zona

o Modelos de Campo. En el primero

de ellos los volúmenes en los que se

divide el espacio de trabajo son mucho

mayores que en el segundo, y además

se prescinde de las ecuaciones relati-

vas a la cantidad de movimiento. A

medida que el tamaño de los volúme-

nes aumenta, se reduce la precisión

de la solución obtenida. Por su parte,

descartar las ecuaciones de la cantidad

de movimiento elimina el carácter vec-

torial de la solución, pasando ésta a ser

del tipo escalar.

La Norma UNE 23585, para el di-

seño del SCTEH, plantea un método

de cálculo que recibe el nombre de

Método de las Regiones de Diseño.

La función principal de un Sistema de Control de Temperatura
y Evacuación de Humos (en adelante SCTEH), es la de realizar
la gestión de la masa de humos que produzca un incendio de
origen accidental, de tal forma que se genera una capa de humos
en las cotas altas de espesor estable y temperatura constante.
De esta función pueden beneficiarse tanto los ocupantes del
sector a la hora de evacuar en condiciones de seguridad, como
el servicio de bomberos por encontrarse un espacio libre de
humos a su llegada, que les permita acceder de forma rápida y
segura al punto de origen del incenido y por tanto extinguirlo en
menos tiempo, reduciéndose de esta forma el volumen de bienes
involucrados en la combustión.

En un pabellón deportivo

Simulación de incendios
para el diseño del
sistema de control de
temperatura y humos

raúl insúa. grupo de trabajo de control de humos. tecnifuego-aespi

Figura 1. Render 3D (izda.) y modelo en FDS (dcha.) de la edificación.

Seguridad en Grandes EventosMonográfico

96 / Cuadernos de Seguridad / Julio-Agosto 2018

Se trata de un método que resuelve el

problema del comportamiento de los

humos aplicando un Modelo de Zona

extraordinariamente simplificado. En

concreto, cada una de las regiones de

diseño que se evalúan a lo largo del

cálculo suponen los volúmenes en lo

que se ha dividido el espacio de traba-

jo. El incendio, el penacho, el depósito

de humos, la entrada de aire… un total

de 7 volúmenes que resultan insuficien-

tes para dar una solución precisa. Para

paliar la pérdida de precisión, la Nor-

ma UNE 23585 incorpora una serie de

condiciones de contorno, tales como

limitar la superficie del depósito.

A día de hoy, se tienen programas

informáticos que aplican de manera

muy eficiente los Modelos de Zona

para resolver el comportamiento del

humo, un ejemplo de ello es el CFAST

(Consolidated Model of Fire and

Smoke Transport). Este programa en

concreto es capaz de dividir el espacio

de trabajo en 100 volúmenes, con lo

que el nivel de precisión aumenta de

forma muy significativa con respecto

al Método de las Regiones de Diseño.

De hecho, la Norma UNE 23585 con-

templa en su Apartado 5.5 la opción

de utilizar programas informáticos ba-

sados en Modelos de Zona para reali-

zar los cálculos que requiere la citada

norma.

Durante los últimos tiempos se han

desarrollado programas informáticos

capaces de resolver el comportamien-

to de los humos en caso de incendio

aplicando Modelos de Campo, sien-

do uno de los máximos exponentes el

FDS (Fire Dynamics Simulator), avalado

por numerosos trabajos de validación

en este ámbito. Tal como se indicaba

anteriormente, esta metodología divi-

de el espacio de control en millones de

volúmenes de tamaño muy reducido, y

en cada uno de ellos también resuelve

las ecuaciones relativas a la cantidad de

movimiento. Por ello, la solución que

aportan tiene un nivel de precisión muy

elevado.

El aumento de precisión que aporta

el uso de estos programas informáticos

hace prescindible la aplicación de las

condiciones de contorno necesarias pa-

ra el Método de las Regiones de Diseño.

En este trabajo se plantea un caso

práctico de aplicación del FDS para el

diseño y posterior verificado del co-

rrecto funcionamiento del SCTEH en

un edificio de pública concurrencia.

«De las simulaciones de incendio se
obtienen gran cantidad de resultados
que permiten verificar el correcto

funcionamiento del SCTEH»

Figura 2. Esquema de depósitos de humo y aireadores del pabellón.

Figura 3. Geometría del pabellón inscrita en 16 mallas.

Seguridad en Grandes Eventos Monográfico

Julio-Agosto 2018 / Cuadernos de Seguridad / 97

Objetivo
El objetivo del presente estudio es el

diseño y verificación del correcto fun-

cionamiento del Sistema de Control de

Temperatura y Evacuación de Humos

(SCTEH) de un pabellón polideportivo

multiusos mediante la simulación de

incendios a través de la herramienta

informática FDS «Fire Dynamics Simu-

lator» [1], desarrollada por el Building

and Fire Research Laboratory del NIST

(National Institute of Standars and Te-

chnology) en colaboración con el VTT

Building and Transport de Finlandia.

Los motivos de aplicar esta metodo-

logía de diseño y no el método analítico

propuesto por la norma responden a

la singularidad del edificio. El diseño a

partir del método analítico no tiene en

cuenta, entre otras cosas, la geometría

del establecimiento, mientras que en

un modelo de simulación informática

es una característica prioritaria, de lo

que se deriva que el diseño obtenido

estará más ajustado para el caso abor-

dado, y por lo tanto tendrá una mayor

eficacia.

Descripción del Edificio
La edificación objeto de estudio se

corresponde con un pabellón multiusos

en el cual se realizan tanto eventos de-

portivos como espectáculos musicales,

culturales, etc.

Está constituida por un núcleo de

forma cilíndrica con una altura máxima

de cornisa de 32,15 m. De este núcleo

cilíndrico sobresalen las gradas ubica-

das a mayor altura y las torres que sir-

ven de elementos de acceso a espec-

tadores y de soporte estructural de la

cubierta, siendo la altura máxima de las

torres de 48 m. Foto 1

La cubierta de la edificación se co-

rresponde con una cubierta tipo Deck,

en la que se identifican dos partes di-

ferenciadas que confluyen en el cana-

lón de recogida de aguas pluviales, la

cubierta central de pendiente del 3%

y una altura máxima de 30,68 m, y la

cubierta perimetral de pendiente del

16% y máxima altura de 31,74 m.

Se planta un Sistema de Control de

Temperatura y Evacuación de Humo

compuesto por aireadores de tiro natu-

ral con dimensiones interiores del hue-

co de 2.500 x 2.000 mm y 13 depósitos

de humos (1 central y 12 perimetrales)

compartimentados mediante cortinas

de humo con una caída desde cubierta

de 7,35 m, de los cuales se tienen los

2,45 m iniciales con cortina de humos

fija cubriendo el canto de la estructura,

y los 4,90 m restantes mediante una

cortina móvil que desplegará en caso

«La edificación objeto de estudio es
un pabellón multiusos en el cual se
realizan tanto eventos deportivos como

espectáculos musicales, etc.»

Figura 4. Ubicación del foco de incendio y curva de liberación de calor generada.

Figura 5. Evolución del humo generado por el incendio a los 1250 s.

Seguridad en Grandes EventosMonográfico

98 / Cuadernos de Seguridad / Julio-Agosto 2018

de señal de incendio con la apertura de

los aireadores. Foto 2

Para el correcto funcionamiento de

un SCTEH por tiro natural, es necesaria

la instalación de entradas de aire para

reemplazar los gases evacuados, para

evitar problemas de diferencias de de-

presión en el interior del establecimien-

to, y además para facilitar el tiro. En este

caso existen unas rejillas en fachada a

3 metros de altura sobre la cota cero,

cuya superficie aerodinámica (útil) to-

tal asciende a 21 m2 para llevar a cabo

esta función.

Descripción del modelo
informático

-Modelo Geométrico

Tras diversos estudios de sensibili-

dad y debido a la limitación de los re-

cursos computacionales, se adopta por

inscribir la geometría del pabellón en

16 mallas con un total de 12.481.920

celdas de 0,35 x 0x35 x 0,35 m tal y

como se muestra en la Foto 3

-Modelo de Incendio

Para la configuración del estable-

cimiento estudiado, se supone como

situación más desfavorable la de un

incendio situado a pie de pista, y por

lo tanto en la zona con más distancia

a la cubierta; esto es debido a que el

recorrido de ascenso del penacho de

humos es el mayor posible, por lo que

se produce una gran incorporación de

aire a través del perímetro del propio

penacho enfriando los humos; este en-

friamiento podría provocar una caída

de la capa de humos con la consecuen-

te afección de las vías de evacuación,

uno de los principales puntos de pro-

tección del SCTEH propuesto. Así pues,

se decide como ubicación del foco de

incendio la pista.

Por otra parte, las características tér-

micas y geométricas del incendio de

diseño se obtienen de la norma UNE

23585:2004 [3]; a través de los dife-

rentes usos que pudieran darse en el

establecimiento, se establece un riesgo

ligero, categoría 2, lo cual implica un

incendio de dimensiones 4,50 x 4,50 m

y una tasa de liberación de calor unita-

ria de 250 kW/m2.

Como se ha comentado anterior-

mente, una de las grandes ventajas del

empleo de métodos CFD es el de poder

considerar modelos de evolución de in-

cendio en función del tiempo, por lo

que se implementará la fase creciente

del mismo. Para ello se define un al-

goritmo de crecimiento cuadrático (t-

square fire growth rate) [4], donde la

velocidad de crecimiento se considera

rápida (tiempo que el incendio tarda

en alcanzar un potencia liberada de 1

MW, en este caso 150 segundos). Es-

ta fase creciente permitirá además el

estudio de la evacuación, ya que ésta

se produce en esta fase del incendio.

Finalmente, con los valores indicados

en el párrafo anterior se define la po-

tencia máxima liberada por el modelo

de incendio, como el producto del área

de fuego por su tasa de liberación de

calor unitaria (5 MW).

Con todo lo descrito, la curva de

liberación de calor considerada tie-

ne una primera fase de crecimiento

exponencial rápido hasta alcanzar la

«Una de las grandes ventajas del
empleo de métodos CFD es el de poder
considerar modelos de evolución de

incendio en función del tiempo»

Figura 6. Caudal másico a través de los aireadores y rejillas (izda.). Temperatura bajo cubierta a los 1250 s.

Seguridad en Grandes Eventos Monográfico

Julio-Agosto 2018 / Cuadernos de Seguridad / 99

potencia máxima y una segunda fase

estacionaria tras alcanzar dicha po-

tencia máxima. Esta fase estacionaria

responde a la filosofía de la norma de

diseño de comprobar la capacidad del

SCTEH de estabilizar el calor y el humo

ante una fuente inagotable de energía.

En la Foto 4 se muestra el emplaza-

miento del foco de incendio y la curva

de liberación de calor que genera.

Resultados
De las simulaciones de incendio se

obtienen gran cantidad de resultados

que permiten verificar el correcto fun-

cionamiento del SCTEH, como la re-

presentación 3D del humo, planos de

temperaturas, temperaturas puntuales,

temperatura media de la capa flotan-

te de gases calientes, caudal másico a

través de aireadores y rejillas de facha-

da, visibilidad, concentración de gases

(CO2, CO, O2), radiación…

Los resultados obtenidos han permi-

tido verificar satisfactoriamente una se-

rie de criterios de aceptación planteados

para el diseño y aprobados por las partes

implicadas en el proyecto, comprobán-

dose así el correcto funcionamiento del

diseño del SCTEH planteado. Entre los

criterios de aceptación figuran aquellos

que aseguran las condiciones ambienta-

les en las vías de evacuación; el tiempo

durante el cual los parámetros ambien-

tales se mantienen en los límites fijados

por los criterios determina el tiempo dis-

ponible para la evacuación (ASET). Se ha

comprobado que el tiempo requerido

para la evacuación del pabellón (RSET)

[5], es menor que el ASET, condición

que garantiza la evacuación en condi-

ciones seguras. Foto 5, 6 y 7

REFERENCIAS

[1]	 NIST Special Publication

1019-5. Fire Dynamics Simulator. User’s

Guide. Kevin McGrattan, Randall Mc-

Dermott, Simo Hostika, Jason Floyd

ABAQUS/Standard Version 6.6 User’s

Manual: Volumes I-III. Pawtucket, Rho-

de Island: Hibbit Karlsson & Sorenson,

Inc.; 2005.

[2]	 Guía de Ingeniería de SFPE de

protección contra incendios basada en

la eficacia. Análisis y diseño de edificios.

Versión en español publicada por la Aso-

ciación de Investigación para la Seguri-

dad de Vidas y Bienes – CEPREVEN.

[3]	 UNE 23585:2004. Seguridad

contra incendios. Sistemas de Control

de Temperatura y Evacuación de Hu-

mos (SCTEH). Requisitos y método de

cálculo y diseño para proyectar un Sis-

tema de Control de Temperatura y Eva-

cuación de Humo en caso de incendio.

[4]	 CEN (European Comitte for

Standardization). EN 1991-1-2, Euro-

code 1: Actions on structures, Part 1.2:

General actions – Actions on structures

exposed to fire. Brussels: CEN; 2005.

[5]	 PD7974-6:2004: The applica-

tion of fire safety engineering principles

to fire safety design of buildings. Part

6: Human factors: Life Safety strategies

– Occupant evacuatioin, behavior and

condition, British Standards, 2004. ●

Fotos: Tecnifuego-Aespi

«Los motivos de aplicar esta
metodología de diseño y no el método
analítico propuesto por la norma
responden a la singularidad del edificio»

Figura 7. Visibilidad en una sección del edificio a los 1250 s.

Seguridad

100 / Cuadernos de Seguridad / Julio-Agosto 2018

Seguridad en Sector Retail

L OS grandes supermercados tie-

nen mucho que vigilar, desde los

productos y los edificios hasta el

personal y las áreas de estacionamien-

to. Por lo tanto, necesitan un sistema de

vigilancia integral. Del mismo modo,

los responsables de cadenas necesitan

tener información de todos los estable-

cimientos, lo que requiere sistemas que

puedan integrarse en un único centro

de control para administrar todos los

datos que se proporcionan.

Las cámaras panorámicas, como la

PanoVu de interior de Hik-

vision, son útiles en áreas

grandes, como los hiper-

mercados. Pueden dar al

centro de seguridad una

visión general a través de muchos pasi-

llos y otras áreas, y pueden además re-

ducir el número de cámaras necesarias

para cubrir un área. Las cámaras espe-

cializadas juegan también un papel en

una solución general, con cámaras tér-

micas económicas que monitorean al-

macenamientos en frío para alimentos,

por ejemplo.

La prevención de pérdidas mejo-

ra con la integración de la videovigi-

lancia con sistemas de EAS (Electronic

Article Surveillance) que muchas ca-

denas ya utilizan. Cuando el EAS ac-

tiva una alarma, la cámara enfoca esa

área y graba.

Por otra parte, es posible realizar

un seguimiento de las transacciones

al enfocar directamen-

te a las cajas y activar

una alarma para deter-

minadas pautas (ope-

raciones de cantidades

altas, apertura de caja

sin ticket, etc.).

La mayoría de los

hipermercados tienen

aparcamientos, que se

pueden controlar uti-

lizando cámaras PTZ,

por ejemplo. La tec-

nología de DarkFighter

mejora notablemente los resultados en

áreas con poca luz, ofreciendo imá-

genes nítidas en condiciones de ba-

ja luminosidad. Además, la tecnología

Deep Learning permite mejorar, aún

más, el nivel de seguridad y de efi-

ciencia. Por ejemplo, las cámaras AN-

PR pueden leer matrículas, dando ac-

Prevención de pérdidas
en el retail

hikvision

El retail vive una época de continuos cambios y se enfrenta a
la feroz competencia del comercio electrónico. En España la
facturación del eCommerce aumentó en el segundo trimestre de
2017 un 23,4% interanual hasta alcanzar los 7.338,1 millones de
euros, según datos de la Comisión Nacional de los Mercados y la
Competencia. Otra amenaza para la tienda física es el problema
perenne de las pérdidas por hurto. Según el estudio «La pérdida
en la gran distribución comercial 2017» de la Asociación de
Fabricantes y Distribuidores (Aecoc) los comercios españoles
perdieron el año pasado por hurtos, de clientes y empleados y
errores de gestión, 1.800 millones de euros.

Seguridad

Julio-Agosto 2018 / Cuadernos de Seguridad / 101

Seguridad en Sector Retail

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

ceso directo a ciertos vehículos, como

los de empleados o proveedores ha-

bituales.

Ventajas de la Inteligencia
Artificial

El retail se enfrenta a otro reto

constante: mantener o incrementar

su rentabilidad. Para lograrlo, necesita

información comercial relevante con-

tinuamente actualizada: desde qué ti-

po de compradores entran al estable-

cimiento, cuántas personas se detienen

en cada lineal y qué productos son más

populares. Todos estos datos ayudan a

la toma de decisiones: qué promoción

colocar en las «áreas calientes», dónde

puede haber posibles aglomeraciones

y cuáles son las horas punta.

En este ámbito, el Deep Learning

aporta ventajas únicas. Las cámaras

DeepinView con funciones como el

Conteo de Personas, el Reconocimien-

to Facial o los mapas de calor de las

cámaras Fisheye pueden proporcionar

una gran cantidad de información útil.

Utilizando la última tecnología de In-

teligencia Artificial, estas cámaras pue-

den aprender y procesar las enormes

cantidades de datos que extraen de un

escenario. Si además, se añaden las ca-

pacidades analíticas de un NVR Dee-

pinMind, la solución resulta aún más

eficaz.

Los responsables de un estableci-

miento pueden saber cuántas perso-

nas entran en sus tiendas y se dirigen a

ciertas áreas. También pueden acceder

a detalles como si son hombres o mu-

jeres, a qué franja de edad pertenecen

o incluso si llevan gafas. Estos datos tie-

nen un valor incalculable para decidir

la mejor manera de optimizar el diseño

y el funcionamiento del establecimien-

to. Cuantos más puntos se empleen pa-

ra recoger datos, más precisa será la in-

formación. De esta manera, las grandes

cadenas pueden obtener una ventaja

comercial combinando la información

de todos sus puntos de venta.

El Deep Learning también permite

mejorar la experiencia del usuario, un

ámbito en el que los establecimientos

pueden ofrecer grandes ventajas fren-

te al comercio electrónico. Incluso des-

pués de haber realizado búsquedas y

comparaciones por Internet, el cliente

decide acudir físicamente al estableci-

miento. Es una oportunidad para ofre-

cerle la mejor experiencia.

Así, tecnologías como la detección de

colas pueden ayudar a mejorar el proce-

so de compra: las cámaras pueden acti-

var una alerta cuando una cola acumula

un cierto número de personas, por ejem-

plo. Así, se puede abrir otra caja, maximi-

zando la eficiencia de la tienda y aumen-

tando la satisfacción del cliente.

Desde la prevención de pérdidas al

Business Intelligence, Hikvision es un

Total Solution Provider para el retail.

Con la última tecnología de vigilan-

cia, la seguridad está garantizada, pe-

ro, con la llegada de la Inteligencia Ar-

tificial, las cámaras de Hikvision pueden

hacer mucho más, ofreciendo la infor-

mación necesaria para tomar las mejo-

res decisiones comerciales.

Algunos grandes nombres del retail

ya se están beneficiando de una solu-

ción Hikvision, como IKEA en Madrid

con más de 100 cámaras y máquinas

POS, gestionadas centralmente por la

plataforma iVMS-5200; Tesco en el Rei-

no Unido tiene un sistema de CCTV ar-

ticulado y un centro comercial en Ha-

arlem, Países Bajos, utiliza una solución

de conteo de personas.

En definitiva, si la tecnología ha ge-

nerado una amenaza al retail, con el

imparable crecimiento del comercio

electrónico, también le ofrece grandes

oportunidades para hacerle frente y su-

perar su crecimiento. ●

102 / Cuadernos de Seguridad / Julio-Agosto 2018

Actualidad

By Demes
Group, nueva
oficina en
Dublín

DESPUÉS de conocer que By Demes
Group se ha convertido en distri-

buidor oficial de Dahua UK & Ireland, el
distribuidor de referencia en material
electrónico de seguridad en el mercado
ibérico y a nivel internacional ha abier-
to nueva oficina en Dublín, como parte
de su plan de expansión internacional.

Dado el volumen de actividad y ne-
gocio generado en Irlanda, By Demes
ha decidido abrir una oficina en Kyle-
more Rd, Dublin 10, para dar servicio y
apoyo directo a sus clientes y partners
del país en el que ha crecido un 65% en
lo que va de año.

La persona designada para coordi-
nar la nueva oficina es Debbie Nestor,
Country Manager de Irlanda de By De-
mes Group, que con 8 años de experien-
cia en la industria de CCTV, ha logrado
una gran experiencia en desarrollo de
negocios y crecimiento de clientes.

El director de Exportación del Norte
de Europa, Pol Girbal, afirma que «Ir-
landa es un país clave para la estrate-
gia de expansión de By Demes Group,
por lo que era cuestión de poco tiempo
la apertura de una oficina en el país»
Además, añade que «esperamos con-
tinuar con el crecimiento progresivo y
continuado durante 2018 y que cada
vez más compañías irlandesas confíen

en nuestros productos y servicios. La
apertura de estas oficinas es el primer
paso en el objetivo de mantener el ac-
tual ritmo de crecimiento en el mercado
y de mejorar proporcionalmente en ca-
lidad de servicio para nuestros clientes,
llegando a la mayor cercanía y profesio-
nalidad posibles.»

En efecto, esta nueva apertura trae
consigo varias novedades. By Demes
Ireland ofrecerá días de formación regu-
lares todos los viernes por la mañana, de
9:00 a.m. a 10:30 a.m, que consistirán
en la configuración básica del sistema y
networking y cuyos asistentes recibirán
un certificado de capacitación.

«Sophos crece 3 veces más que el
mercado tanto a nivel global como
en España», así lo aseguró Ricardo
Maté, director general de Sophos
Iberia, durante el encuentro que
mantuvo con los medios de comu-
nicación donde explicó las últimas
novedades e innovaciones de la
compañía en materia de ciberse-
guridad, su estrategia, datos de
facturación, posicionamiento clave
y desarrollo en el mercado español.
Además abordó aspectos relaciona-
dos con el nuevo panorama 2018 de
la ciberseguridad en nuestro país, la
realidad de las empresas españolas
frente a la normativa de protección
de datos europea (GDPR) o princi-
pales ciberamenazas a las que se
enfrentan usuarios y empresas.

Sophos Iberia espera tener 7.000
clientes activos a finales de 2018,
así como invertirá en recursos hu-
manos y en disponer de una nueva
sede social. Maté hizo referencia a
algunas de las soluciones con que
cuenta la compañía como Sophos
Intercept CX -«Estamos posiciona-
dos como líder en la protección del
puesto de trabajo», señaló.-; Sophos
XG Firewall: protección del perí-
metro con soluciones de Seguridad

Sincronizada, además de soluciones
para el ámbito residencial -de uso
doméstico- como Sophos Home.

La seguridad de TI se ha conver-
tido en una necesidad imperante
para las empresas, ya que actual-
mente se están viendo afectadas
por el incremento de los ciberata-
ques. Solo en 2017, el coste medio
del ransomware para las empresas
a nivel mundial fue de 133.000 dó-
lares, según un estudio de Sophos,
en el que se contempló no solo los
rescates exigidos por los ciberdelin-
cuentes, sino el tiempo de inactivi-
dad de la mano de obra, el coste del
dispositivo y de la red y la pérdida
de oportunidades durante el ataque.
««El panorama de ciberamenazas
continua evolucionando y las he-
rramientas tradicionales ya no son
suficientes», añadió Ricardo Maté.

Sophos presenta su estrategia
e innovaciones en materia de
ciberseguridad

Julio-Agosto 2018 / Cuadernos de Seguridad / 103

Actualidad

El Observatorio Sectorial de Seguridad Privada, com-
puesto por APROSER, la Federación de Servicios, Movilidad
y Consumo de la Unión General de Trabajadores (FeSMC –
UGT), Comisiones Obreras de Construcción y Servicios (CC.
OO.) y la Federación de Trabajadores de Seguridad Privada
de la Unión Sindical Obrera (FTSP – USO) han criticado
con dureza algunos aspectos del borrador de Reglamento
de Seguridad Privada, tanto en su elaboración como en su
contenido. En un encuentro con los medios de comunicación
sus portavoces han calificado como «inaceptable» que los
agentes sociales y empresariales del sector «no hayan sido
formalmente consultados en la elaboración de este borrador
antes de su difusión, teniendo en cuenta que todas las or-
ganizaciones pertenecen a la Comisión Nacional de Seguri-
dad Privada, que tiene por función dicho cauce de consulta
previa».

Eduardo Cobas, secretario general de la patronal Aproser,
manifestó la necesidad de contar con un Reglamento que
desarrolle la Ley de Seguridad Privada cuatro años después
de su aprobación. Sin negar los aspectos positivos del Re-
glamento, Cobas puso el énfasis en el peligro que tienen
algunas de las medidas del Reglamento al «promocionar
un “servicio low cost” de la seguridad en detrimento de la
calidad», condición imprescindible para que las empresas de
seguridad privada desempeñen eficazmente su papel cola-
borador de la seguridad pública.

Uno de los puntos de mayor gravedad del texto presen-
tado «repentinamente» por el Ministerio del Interior según
el Observatorio es el tratamiento de la seguridad en las
actividades de transporte de fondos y depósito de efectivo.
Según el borrador, entidades que no tengan consideración
de empresas de seguridad podrían realizar operaciones de
transporte de fondos de hasta 215.000 euros y depósitos
de menos de 25 millones de euros no serían considerados
depósitos de seguridad. Las entidades del sector exigen la
retirada de esta propuesta del trámite reglamentario que
supone una práctica completa desregulación del sector con
importantes consecuencias para los ciudadanos y un debate
sobre el resto de la propuesta

En palabras de Diego Giráldez, secretario de FeSMC-UGT,
«estas medidas suponen que el 95% de las actividades que
son garantizadas por empresas y profesionales de seguridad
privada con excelentes ratios de calidad, serán prestadas

por empresas y personas ajenas a la seguridad». Esta situa-
ción provocaría una casi total destrucción de empleo en el
sector y contribuiría significativamente a un incremento de
los niveles de fraude, ya que se podrá eludir la trazabilidad
y el control de efectivo al que está sometido con el actual
sistema.

Una segunda reivindicación se refiere al insuficiente tra-
tamiento de la protección jurídica de los vigilantes de segu-
ridad. El borrador recoge una serie de supuestos en los que
los vigilantes cuentan con la protección jurídica de agente
de autoridad y que mejoran la situación actual. Sin embar-
go, para Juan José Montoya, coordinador del área jurídica
de CC.OO. Construcción y Servicios, las organizaciones so-
ciales consideran que estos supuestos deben generalizarse,
dada la exposición a riesgos a los que los profesionales de
seguridad privada están expuestos en la prestación de sus
servicios. Igualmente, Montoya ha incidido en la necesidad
de la equiparación en el uso de medios de protección y de-
fensa a las que utilizan las fuerzas y los cuerpos de seguri-
dad del Estado cuando intervienen junto a ellos.

En esta línea de reconocimiento y exigencia de calidad de
la profesión, el sector pone énfasis en lo referente a la for-
mación profesional necesaria para acceder al sector, para el
cual tampoco se ha contado con la opinión de las organiza-
ciones. Según Basilio Febles, secretario general de la FTSP-
USO, no es razonable que desde el Ministerio de Educación
se desarrolle de forma unilateral la materia de formación de
acceso del personal de seguridad.

El Observatorio de la Seguridad Privada exige
cambios en el Reglamento del sector

104 / Cuadernos de Seguridad / Julio-Agosto 2018

Actualidad

Nuevas reglas
europeas para
garantizar el
uso seguro de
drones
EL Parlamento Europeo ha aprobado

el pasado 12 de junio, por 558 votos
a favor, 71 en contra y 48 abstencio-
nes, una actualización de la normativa
comunitaria sobre seguridad aérea,
con disposiciones específicas para
garantizar una utilización segura de
los drones. Las nuevas reglas europeas
también buscan impulsar el desarrollo
de este sector, al alza en España, al
tiempo que garantizan la privacidad y
la protección de datos personales.

Hasta la fecha, los drones de menos
de 150 kilogramos estaban sujetos a la
legislación de cada Estado miembro. La
UE ha decidido proponer legislación ante
el incremento de su uso y para permitir
el desarrollo de un mercado lastrado por
la diversidad de normativas nacionales.
En los últimos tres años, cerca de 3.000
operadores de este tipo de aeronaves no
tripuladas han iniciado su actividad en
España, según datos de la Agencia Esta-
tal de Seguridad Aérea (AESA).

Para la AESA la seguridad es también
uno de los aspectos «más importantes».
Y, en ese sentido, se aplican en la actuali-
dad una serie de reglas a escala nacional.

«Creemos necesario que los drones
incorporen un dispositivo limitador de
energía de impacto, lo que se conoce
como paracaídas», explican. «Y no per-
mitimos que aparatos de más de 10 kg
sobrevuelen aglomeraciones de personas
o edificios».

Saima Seguridad
cumple 25 años

 Saima Seguridad celebró el pasado
mes de mayo su 25 aniversario. Todo

el equipo se reunió para festejar los 25
años que la compañía lleva en activo de
forma ininterrumpida en el sector.

Amador Jesús Chamorro Chamorro,
presidente y fundador, recibió por
parte de todo el grupo una emotiva
sorpresa en agradecimiento a tantos
años de trabajo y dedicación a Saima
Seguridad.

Una jornada donde hubo premios,
reconocimientos y emocionantes pala-
bras, donde los casi 100 miembros de
la empresa se juntaron para disfrutar
de este merecido momento y dar paso a

nuevos retos y objetivos para afrontar
otros 25 años llenos de éxitos.

El Auditori de Cornellà de Llobre-
gat ha acogido el Día de la Seguri-
dad Privada en Barcelona durante el
cual se han entregado 274 mencio-
nes a profesionales de la Seguridad
Privada que, en el último año, han
destacado por su singular compor-
tamiento, profesionalidad y colabo-
ración con las Fuerzas y Cuerpos de
Seguridad del Estado.

El acto contó con la presencia del
entonces delegado del Gobierno en
Cataluña, Enric Millo, acompañado
del subdelegado en Barcelona, Emi-
lio Ablanedo, el jefe superior de Po-
licía de Cataluña, Sebastián Trapote,
y el general jefe de la VII Zona de la
Guardia Civil, Ángel Gozalo.

Entre los galardonados destacan:
-Mención a un vigilante de segu-

ridad que prestando servicio en el
mercado de La Boquería de Barce-
lona, el día del gravísimo atentado
terrorista de Las Ramblas, colaboró
con la Guardia Urbana en tareas de

control y auxilio a las víctimas, así
como en el posterior desalojo del
mercado.

-Mención a un vigilante de segu-
ridad que, prestando servicio en la
estación de cercanías de Canovelles
(Barcelona), socorrió a una mujer
que había sufrido un intento de
agresión sexual por un pasajero, a
quien localizó, detuvo y puso a dis-
posición de Mossos d’Esquadra.

El Día de la Seguridad Privada en
Barcelona premia la labor de 274
profesionales

Amador Jesús Chamorro Chamorro acom-
pañado por miembros del equipo

Julio-Agosto 2018 / Cuadernos de Seguridad / 105

Actualidad

Expo ADI
celebra su 12
edición

LA FINCA La Arquería (Madrid) fue
escenario el pasado 6 de junio de la

12 Edición de Expo ADI.
Fabricantes de toda Europa se dieron

cita en este evento que cada año cuen-
ta con más afluencia de profesionales
del sector de la seguridad. La agenda
del evento contó con una exposición
con cerca de 40 participantes partners
de ADI Global Distribution, así como
dos Mesas de Debate.

La exposición contó con la pre-
sencia de: 2N, AG Neovo, Alarmtech,

Alwon, Arquero, Axis, Bosch/Sony,
CDVI, CQR, Dahua, Elmdene, Fuji,
GJD, GL Seguridad, Grekkom, Hanwha,
HID, Hikvision, Honeywell, Johnsons
Control, Qualica, LST, Master Battery,
Milestone, NVT, Power Sonic , Risco,
Suprema, Takex, Teletek, Texecom,
Trendnet, Videofied, Vanderbilt, WD,
Winland, XPR, Xtralis, que presentaron
productos relacionados con la videovi-
gilancia, intrusión, protección contra
incendios.

Paralelamente a la exposición tuvie-
ron lugar sendas mesas redondas donde
se debatió temas de actualidad como el
nuevo RGPD y la analítica de video.

La primera de ellas con el título:
«Detección de Exterior vs Analítica de
Vídeo» contó con la participación de

Bruno Azula de Axis, Santiago Dacuña
de Dahua, Salvador Torras de GJD, Ál-
varo Moncholi de Grekkom, José Luis
Periñan de Hikvision-Pyronix, José
Luis Blanco de Honeywell, Jaime Dur-
bán de Milestone, José Manuel Menén-
dez de Risco, Laura Alcazar de Sony,
Enrique Sanchéz de Texecom, Juan
Cano de Videofied y Pepe Arconada de
Visonic.

La segunda: «Cómo impacta la nueva
RGDP en la gestión de los sistemas de
seguridad electrónica» fue presentada
por Ana Marzo Portera, abogada y socia
de Equipo Marzo.

Tras el almuerzo, el Country Sales
Leader de ADI Global Distribution, Luis
Salinas, agradeció la asistencia a todos
los allí congregados.

El Observatorio de Seguridad Integral en Centros Sanitarios
y el Hospital Universitario de Fuenlabrada organizaron el 1 Día
de la Seguridad Privada en el ámbito sanitario, con el objeto de
agradecer la dedicación y compromiso del personal de Seguri-
dad Privada que trabaja desde hace 10 años en el centro hospi-
talario, así como a los socios de OSICH que se jubilan este año.

Tras una breve presentación por parte de Jesús Garzón,
country manager Iberia de Deister -socio patrocinador de
OSICH- sobre las soluciones que se están implantando en con-
troles de acceso y seguridad física, tuvo lugar el acto de reco-
nocimiento a los profesionales de seguridad del Hospital, así
como a la entrega de una placa a los socios que se jubilan:

Ángel Meca Ávila, director de Seguridad del Hospital Uni-
versitario Gregorio Marañón de Madrid.

Enrique Bargues García, director de Seguridad. Departa-
mento de Salud Arnau de Vilanova-Liria.

Juan Santamarina Rolán, responsable de Seguridad del
Hiospital Universitario Fundación Alcorcón de Madrid.

Además se hizo entrega de una placa de reconocimiento
a Carlos Ruiz Virumbrales, Jefe de la Unidad de Gestión y
Orden Interno del Hospital 12 de Octubre de Madrid, por sus
años al frente de la presidencia de OSICH. Ahora será presi-
dente honorífico de OSICH.

Día de la Seguridad Privada en el ámbito sanitario

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Equipos y sistemas

106 / Cuadernos de Seguridad / Julio-Agosto 2018

 Hikvision, el proveedor de referen-
cia mundial de soluciones y productos
de videovigilancia innovadores, ha lan-
zado su nueva serie de cámaras IP de la
gama DeepinView, basadas en la tecno-
logía Deep Learning. Hikvision presen-
tó las primeras cámaras con esta tec-
nología el año pasado y continúa avan-
zando en esta línea.

La serie ofrece una mayor precisión,
una resolución mayor en la captura de
imágenes y nuevas funciones, como la
gestión de colas, entre otras. Gracias a
ella, es posible detectar cuántas perso-
nas se encuentran paradas en una zo-
na y durante cuánto tiempo espera ca-
da una de ellas. De esta forma, en un
establecimiento comercial, es posible,
por ejemplo, activar una alarma para
abrir otra línea de caja.

Además de la gestión de colas, la se-
rie incluye otras funcionalidades como
reconocimiento facial, análisis de flujo
y reconocimiento de matrículas (ANPR,
Automatic Number Plate Recognition).

-Reconocimiento facial: Analizan la
imagen para detectar la presencia de un
rostro humano. Una vez que se localiza

una cara, el sistema captura su posición,
tamaño y expresión. Se registran las
principales características de ese rostro,
de forma que pueden compararse con las
registradas en una base de datos.

-Lectura de matrículas (ANPR): En pri-
mer lugar, se ha mejorado la función
por la que se detecta un vehículo. Una
vez que ha hecho esta identificación,
reconoce el tipo de matrícula y realiza la
lectura. Gracias a este sistema, el proce-
so se desarrolla de forma más eficiente,
aplicando algoritmos de reconocimiento
de matrículas directamente sobre el ve-
hículo. Además, los nuevos modelos per-
miten capturar placas de matrícula pe-
queñas, como en una motocicleta, por
ejemplo. Cuando no hay matrícula la cá-
mara envía una alerta.

Junto a estas nuevas funcionalida-
des, la nueva serie cuenta con caracte-
rísticas como:

• Longitud focal más larga para una
cobertura más amplia.

• WDR 140dB su modelos de 2 MP.
• Rango IR de hasta 30/50 m (has-

ta 100 m en la cámara (DS-2CD7A26G0-
IZ(H)S 32mm).

• Tecnología DarkFighter.
• IK10
Peter Guan, director de Ventas de

canal y marketing en Hikvision Euro-
pa, explica: «La industria de video-
vigilancia atraviesa una de sus me-
jores etapas gracias al desarrollo de
la Inteligencia Artificial. El departa-
mento de I+D de Hikvision lidera este
avance y estamos orgullosos de poder
ofrecer las mejores soluciones en In-
teligencia Artificial: DeepinView, una
serie que profundiza en las aplicacio-
nes de vigilancia inteligente y ofre-
ce nuevas funciones para todos nues-
tros clientes».

Nueva serie DeepinView de Hikvision, lo último en
Inteligencia Artificial

Tyco Retail Solutions, ha presentado el nuevo TrueVUE® Ex-
press, una eficaz e innovadora solución de inteligencia de in-
ventario que ayuda a los minoristas a mejorar la precisión de
sus inventarios. Diversas investigaciones del sector retail in-
dican que la adopción de RFID puede ayudar a aumentar la
precisión de inventario hasta en un 99% y mantenerlo en un
95-99%. La nueva versión de TrueVUE® está diseñada para
ayudar a los pequeños y medianos comercios a mejorar la ex-
periencia de compra del cliente y las operaciones de la tien-
da a través de una solución rápida y fácil de usar gracias a la
inmediatez de la tecnología RFID.

TrueVUE® Express ofrece una aplicación basada en la nu-

be que permite a los retailers implantar una solución eficaz y
asequible que les ayuda a obtener una visibilidad precisa de
los artículos de la tienda, además de facilitarles la gestión
diaria a la hora de hacer los recuentos.

Tyco Retail Solutions lanza el nuevo TrueVUE Express

Equipos y sistemas

Julio-Agosto 2018 / Cuadernos de Seguridad / 107

Deister electronic, fabricante alemán
de soluciones de gama alta para la segu-
ridad y automatización, ha presentado
en el mercado español sus taquillas inte-
ligentes que garantizan la seguridad de
los equipamientos, aparatos y objetos de
valor de la empresa.

Esta solución pertenece a la gama
proxSafe que engloba productos orienta-
dos al almacenamiento de seguridad, ta-
les como armarios y llaves. Las taquillas
permiten la autorización del acceso a
usuarios identificados gracias a la confi-
guración de un PIN, una tarjeta o la hue-
lla dactilar.

El software Commander Connect faci-
lita la obtención de derechos de acce-
so, la definición de perfiles de usuarios
temporales y la generación de informes.
Además, las extracciones y las devolu-
ciones de los materiales almacenados se
registran de forma automática.

Una de las ventajas fundamentales de
las taquillas inteligentes es su larga du-
ración, puesto que los llaveros o keyTags
funcionan sin contacto gracias a la tec-
nología RFID que impide los desgastes.
También esta tecnología permite que se
gestione no solamente el uso del arma-
rio, sino el objeto que guarda, ya que es
posible la instalación de un chip en él.

Con este dispositivo se identifica clara-
mente el objeto y cuándo este se extrae
o se devuelve, a través de las antenas
instaladas en el casillero que lo detec-
tan de forma automática y así lo docu-
mentan.

La escalabilidad del sistema proxS-
afe facilita que la gama de taquillas sea
muy amplia en cuanto al tamaño y que se
puedan combinar para crear un sistema
complejo y adaptado a los requerimien-
tos de cada contexto. «La optimización
de equipos en las organizaciones, así co-
mo la gestión de forma de segura de de-
terminados objetos, tales como armas,
nos han orientado para el diseño y el de-
sarrollo de estas taquillas. Bien podrían
ser definidas como armarios que pien-
san porque contribuyen a guardar orde-
nadamente los dispositivos, a controlar
sus usos y a garantizar que están siem-
pre preparados para funcionar», declara
Jesús Garzón, Country Manager de deis-
ter electronic para Iberia.

Deister: taquillas inteligentes para garantizar la
seguridad de equipamientos, objetos de valor...

Risco Group, especialista global en soluciones integra-
das de seguridad y automatización, ha presentado sus nue-
vas soluciones dirigidas a instaladores: programa de fideli-
zación RISCO Stars, la web de usuario final, AppSell y Han-
dyApp.

Las nuevas herramientas de Risco Group tienen distin-
tas funcionalidades para la cadena de trabajo de los instala-
dores, ofreciendo mayor agilidad en la instalación y un con-
siderable ahorro de tiempo y costes. Su funcionamiento es
muy sencillo, el instalador recibe un lead a través de la pági-
na web para usuario final de RiscoGroup. Una vez recibido, el
instalador visita al posible cliente y le realiza una presenta-
ción con la aplicación AppSell, con la cual puede elaborar y
enviar un presupuesto y enviárselo al instante.

Si el cliente acepta, el instalador adquiere el material de
Risco Group y escanea los productos con HandyApp, con lo
que, además, obtiene una ampliación de un año adicional
de garantía y, a su vez, obtiene puntos Stars. El instalador

cuando acude a realizar la instalación puede consultar los
manuales en HandyApp y usar las calculadoras de consumos.
Asimismo, la instalación, deja instalada la aplicación Free-
Control al usuario final para gestionar el sistema del cliente,
personalizado con su propio logo.

El instalador puede realizar cursos de formación a tra-
vés de la plataforma de e-learning, obteniendo un certifica-
do y más puntos Stars. El instalador puede canjear los puntos
Stars por diferentes beneficios, desde herramientas de mar-
keting, como vídeos personalizados con su logo, una campa-
ña de Google AdWords, a packs de experiencias.

«Somos conscientes de las necesidades que surgen en el
proceso de instalación de ciertas herramientas, es por ello
por lo que consideramos esenciales estas soluciones con las
que pretendemos dar las mayores facilidades a los instala-
dores, además de dar un mayor valor añadido frente a otros
fabricantes», comenta Borja García-Albi, vicepresidente en
Iberia y Latinoamérica en RISCO Group.

Risco Group, herramientas para ayudar a crecer el
negocio de los instaladores de seguridad

Equipos y sistemas

108 / Cuadernos de Seguridad / Julio-Agosto 2018

Hanwha Techwin
y los especialis-
tas en analítica A.I
Tech han desarrolla-
do soluciones de detección de intru-
sión asequibles en un solo dispositi-
vo, que proporcionan la máxima de-
tección y al mismo tiempo reducen de
manera importante el impacto –tanto
en tiempo como en coste– de las fal-
sas alarmas.

Al aprovechar la gran capacidad de
procesamiento del chipset integrado
en las cámaras Wisenet X con la analí-
tica de vídeo inteligente de A.I. Tech,
se ofrece una solución combinada para
una detección fiable, al margen de las
condiciones de iluminación o la presen-
cia de sombras o reflejos.

Los algoritmos de inteligencia y vi-
sión artificial avanzados, que están in-
tegrados en el potente motor de ana-
lítica de A.I. Tech, han sido desarro-
llados como resultado de 25 años de

experiencia en el diseño de
soluciones innovadoras de
analítica de vídeo inteligen-
te, las cuales funcionan de
manera eficaz tanto en inte-
riores como exteriores.

Wisenet AI-Intrusion-PRO
La solución Wisenet AI-In-

trusion-PRO aprovecha las
ventajas de las imágenes de calidad su-
perior capturadas por la cámara IP bu-
llet de 2 megapíxeles con infrarrojos
Wisenet XNO-6020R/INT que, cuando se
combina con la analítica de vídeo inte-
ligente de A.I. Tech, proporciona una
detección precisa de cualquier activi-
dad en las zonas restringidas.

Informes en tiempo real
La cámara Wisenet XNO-6020R/INT

puede configurarse para informar so-
bre la actividad de intrusión por co-
rreo electrónico o mediante un servidor
FTP. Los eventos de alarma verificados
por la analítica de A.I. Tech, junto con

las imágenes asociadas capturadas por
la cámara Wisenet XNO-6020R/INT IR,
pueden ser gestionadas mediante los
NVR Wisenet. Protect).

Wisenet AI-Security-DASH
La solución Wisenet AI-Security-

DASH comparte todas las característi-
cas y funciones de Wisenet AI-Intru-
sion-PRO y, además, ofrece una cómo-
da solución de informes muy visuales
mediante un panel de control. Se pue-
de acceder de forma remota al panel de
control preinstalado en la cámara bu-
llet de 2 megapíxeles Wisenet XNO-
6020R/SEC IR desde un navegador web.

Wisenet AI-Security-DASH también
está disponible con la opción de dos
módulos adicionales:

AI-LOITERING, que permite detectar
comportamientos sospechosos de per-
sonas que permanecen en una zona du-
rante más tiempo que el período de
tiempo preconfigurado.

AI-LOST, que está diseñado para de-
tectar objetos en zonas públicas co-
mo aeropuertos, estaciones de autobu-
ses y trenes que parecen haber quedado
abandonados durante un período tiem-
po de entre 1 y 10 minutos.

Hanwha lanza soluciones de detección de intrusión
Wisenet

Euroma Telecom, como representante de la firma Camtro-
nics, ha presentado la nueva matriz HDMI MX10X10 que ofre-
ce una solución flexible para el manejo de múltiples seña-
les HDMI.

La matriz dispone de 10 entradas de señales HDMI que
puedes enviadas a 1 o varias de las salidas HDMI, es decir po-
demos definir que una misma señal de entrada se pueda en-
viar simultáneamente a varios monitores de salida.

El sistema permite una resolución de hasta 4096 x 2160@
24 frames y por supuesto 1080 p hasta un refresco de 60 Hz.

-Soporta HDMI 1.4 con audio incorporado.

-Es compatible HDCP.
-Dispone de un panel frontal que indica la configuración.
Etc.

Euroma: nueva matriz MX10X10

Equipos y sistemas

Julio-Agosto 2018 / Cuadernos de Seguridad / 109

Marca texto título texto título bold título bold
texto título light título

El departamento de I+D de SGSE
está capacitado y dispone de los co-
nocimientos necesarios para desa-
rrollar soluciones personalizadas so-
bre las distintas ediciones software
de Milestone.

Milestone es un punto de encuen-
tro tecnológico donde a día de hoy
se encuentran integrados más de
7.000 dispositivos y múltiples tecno-
logías al tratarse de una plataforma
software abierta para el desarrollo
de aplicaciones de terceros.

Esto es posible gracias a una pla-
taforma de integración distribuida
presente en los distintos módulos de
XProtect, la Plataforma de Integra-
ción de Milestone (MIP), que permite
que en cualquier punto de la arqui-
tectura XProtect se puedan realizar
integraciones sobre:

• XProtect Smart Client.
• XProtect Management Client.
• XProtect Management Applica-

tion.
• Management Server.
• Event Server.
Dicha plataforma ofrece un kit de

herramientas de desarrollo (MIP SDK)
que permite al departamento de I+D
de SGSE, como partner de Milestone,
realizar integraciones de diversa ín-
dole sobre el software de Milestone,
en cualquiera de sus versiones.

Desde las necesidades más sencillas
(por ejemplo, monitorizar un sensor
de presión) a las más complejas tienen
cabida en la propuesta comercial de
SGSE alrededor del SDK de Milestone.

El nivel de integración que los desa-
rrollos de SGSE pueden alcanzar den-
tro del entorno XProtect de Milestone
es muy variado, alcanzando el punto
máximo de integración en el desarrollo

de los plug-ins. Los plug-ins se pueden
integrar en cualquier parte del sistema
de XProtect (en el Smart Client, en la
herramienta de administración y con-
figuración o en el servidor de even-
tos), pasando a formar parte de la mis-
ma estructura de Milestone.

Los plug-ins pueden aportar fun-
cionalidades muy variadas al sistema
de vigilancia, con el soporte y po-
tencial del .NET Framework, permi-
tiendo realizar funciones sencillas,
como la monitorización de un sen-
sor, o más complejas, como la inte-
gración de un sistema de control de
accesos para su monitorización y ma-
nejo desde la herramienta de visuali-
zación de Milestone, el Smart Client.

El MIP SDK de Milestone nos ofre-
ce también la posibilidad de realizar
otro tipo de integraciones, en caso
de requerir el uso de funcionalidades
del sistema XProtect desde entornos
con sistemas operativos o aplicacio-
nes diferentes.

Así, podemos realizar integracio-
nes a través de una serie de Compo-
nentes MIP desde aplicaciones que
se ejecutan fuera del entorno de
XProtect, pero dentro del entorno
.NET, o bien interactuar con el siste-
ma XProtect mediante una integra-
ción utilizando protocolos de red es-
tándar.

Personaliza tus aplicaciones Miles-
tone a través de SGSE.

El desarrollo de integraciones sobre Milestone en
SGSE

C
on

ta
ct

os
 d

e
em

pr
es

as
, p

. 7
.

Materiales, sistemas y servicios de seguridad
Directorio

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

MADRID: Avda. Somosierra 22, Nave F, Planta 1 In-
ferior - 28703 S.S de los Reyes • 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

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 2018

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

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

Tel.: 942 54 43 54
support@setelsa.net

www.support-seguridad.es

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

cotelsa@cotelsa.es
www.cotelsa.es

PANTONE 294C

detección de
explosivos

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

MADRID: Avda. Somosierra 22, Nave F, Planta 1 In-
ferior - 28703 S.S de los Reyes • 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

¿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 2018

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

110 / Cuadernos de Seguridad / Julio-Agosto 2018

Materiales, sistemas y servicios de seguridad
Directorio

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

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

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

MADRID: Avda. Somosierra 22, Nave F, Planta 1 In-
ferior - 28703 S.S de los Reyes • 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: Avda. Somosierra 22, Nave F, Planta 1 In-
ferior - 28703 S.S de los Reyes • 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

¿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 2018

¿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 2018

Julio-Agosto 2018 / Cuadernos de Seguridad / 111

Materiales, sistemas y servicios de seguridad
Directorio

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

MADRID: Avda. Somosierra 22, Nave F, Planta 1 In-
ferior - 28703 S.S de los Reyes • 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

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

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

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 2018

¿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 2018

112 / Cuadernos de Seguridad / Julio-Agosto 2018

Materiales, sistemas y servicios de seguridad
Directorio

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

El directorio es la zona más
consultada de nuestra revista.

Módulo: 660€/año*
Más información:
Tel.: 91 476 80 00
e-mail: publi-seguridad@epeldano.com
* Tarifa vigente 2018

CLOUD COMMUNITY EUROPE
Diego de León, 50, 1º • 28006 Madrid

eurocloud@eurocloudspain.org
www.eurocloudspain.org

Tf. 910 113 303

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

ADISPO
Asociación de Directores

de Seguridad ADISPO
Av. de la Peseta, 91 -3ºB- 28054 Madrid

Tf: 657 612 694
adispo@adispo.es
www.adispo.es

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

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
C/ Orense nº 8 Piso 5ºC Bis.
28020. Madrid
Tel.: +34 917 581 399
Fax: +34 917 581 426
info@apdpe.es • www.apdpe.es

PELCO by Schneider Electric
C/ Valgrande 6

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

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

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

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

www.aecra.org

ASOCIACIÓN ESPAÑOLA
DE INGENIEROS DE SEGURIDAD

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

aeinse@aeinse.org
www.aeinse.org

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

acaes@acaes.net
www.acaes.net

asociaciones

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

info@uaseguridad.es
www.uaseguridad.es

GEUTEBRÜCK ESPAÑA
Calle Vizcaya, 2
28231 Las Rozas (Madrid)
Tel.: 91 710 48 04

ffvideo@ffvideosistemas.com
www.ffvideosistemas.com

Julio-Agosto 2018 / Cuadernos de Seguridad / 113

Materiales, sistemas y servicios de seguridad

Directorio

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

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

www.alarmasspitz.com

Certificación:
ISO 9001

centrales
de recepción

y control

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

¿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 2018

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

CYRASA SEGURIDAD
Polígono Industrial Sepes - C/Arcas 3.
16123, Cuenca
Tf. 902 194 749

cyrasa@cyrasa.com
www.cyrasa.com

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

114 / Cuadernos de Seguridad / Julio-Agosto 2018

Entra en pecket.es
y descubre cómo gestionar
las visitas a tu empresa
de forma inteligente

En una era de continua expansión tecnológica, el crecimiento de la industria de vigilancia
solo puede basarse en el Deep Learning: un concepto que engloba el propio aprendizaje
de los sistemas, de forma muy similar al que emplea la mente humana para procesar la
información.

Los equipos desarrollados en base al Deep Learning, como las cámaras DeepinView y
los NVRs DeepinMind de Hikvision lideran el futuro de la tecnología de videovigilancia en
todos los sectores, permitiendo el reconocimiento facial y la clasificación de imágenes.

	1ª cubierta
	2ªCUB_FFVIDEOSISTEMAS
	003 EDITORIAL
	004-005 SUMARIO
	006 Próximo número
	007 Empresas
	008 ACTUALIDAD Peldaño
	009 HIKVISION
	010-012 Security Forum ARTÍCULO
	013 SAIMA
	014-015 Security Forum ARTÍCULO
	016-017 SECURITY FORUM Fake News
	018-020 SECURITY FORUM GDPR
	019 ARYAN
	021 BYDEMES
	022-024 SECURITY FORUM El Gestor
	025 IPTECNO
	026 Security Forum ARTÍCULO
	027 HANWHA
	028 Security Forum ARTÍCULO
	029 INDIGOVISION
	030 Security Forum ARTÍCULO
	031 Security Forum ARTÍCULO
	032 KEDACOM
	033 EUROMA
	034 Security Forum Mariano González
	035 vivotek
	036-037 SECURITY FORUM Mesa Hacker
	038-039 SECURITY FORUM Blockchain
	040-041 Security Forum ARTÍCULO
	042-043 Security Forum ARTÍCULO
	044-053 GALERÍA DE FOTOS
	047 visiotech
	054-055 EN PORTADA Davantis
	056-058 EN PORTADA Hanwha
	059-060 EN PORTADA Dallmeier
	061 honeywell
	062-064 EN PORTADA Iptecno
	065-069 EN PORTADA Francisco García
	070-072 MONOGRÁFICO Entrevista
	073 PECKETS
	074-076 MONOGRÁFICO CCIB
	077 BOLETIN
	078-080 MONOGRÁFICO Circuit
	081-085 MONOGRÁFICO Carlos Moreno
	086-088 MONOGRÁFICO Almécija
	089-090 MONOGRÁFICO Adispo
	091-094 MONOGRÁFICO Pedro Tomás
	095-099 MONOGRÁFICO Tecnifuego-AESPI
	100-101 SEGURIDAD Hikvision
	102-105 ACTUALIDAD
	106-109 EQUIPOS Y SISTEMAS
	110-114 Directorio
	3ªcub_pecket
	4ªCUB_hikvision

