
Especial Administradores de Fincas

Ciberseguridad,
ante una nueva era

C
U

AD

ERNOS

D
E

S
EG

U
RIDAD

 |

 o
c

tu
b

r
e

2
0

1
8

33
7

Núm. 337 • octubre 2018 • 10,50 euros	 // cuadernosdeseguridad.com

Seguridad en Museos
y Patrimonio

E
d

it
a
P
el
d
añ

o

Más información e inscripciones:

Con la colaboración de: Organiza:

dronesyseguridad.com info@dronesyseguridad.com +34 914 768 000

MADRID
30.10.2018

Editorial

Octubre 2018 / Cuadernos de Seguridad / 3

El cambio digital se ha implantado de lleno en todos los ámbitos de la sociedad. Empresas y ciuda-

dadanos convivimos con un entorno tecnológico que percibimos como algo natural, provisto de útiles

herramientas que han facilitado el acceso e intercambio de información con una mayor facilidad e in-

mediatez. Pero el impacto de estas nuevas herramientas no solo se ha quedado ahí. Saber aprovechar

y utilizar el enorme potencial que ofrecen las nuevas tecnologías es, quizás, uno de los grandes retos a

los que nos enfrentamos, pero también lo es hacer frente a nuevas amenazas y vulnerabilidades a las

que la tecnología nos expone. El Centro Criptológico Nacional, a través del CCN-CERT, hacía público

hace unos meses su informe de Ciberamenazas y Tendencias 2018, donde explicaba que los actores es-

tatales y los criminales profesionales continúan siendo la amenaza más importante para los intereses del

país y que los ciberataques se han utilizado para influir en procesos democráticos. El documento hacía

balance de los principales ciberincidentes registrados en 2017 centrándose en los denominados ciber-

conflictos o guerra híbrida; las campañas dirigidas a influir en la opinión pública; los ataques disrupti-

vos de sistemas; el ciberespionaje o las actividades dirigidas a obtener beneficios económicos como el

ransomware, el fraude al CEO o los ciberataques contra entidades financieras.

Además, para 2018, el CCN-CERT ya pronosticaba que los futuros «ciberataques incrementen su

grado de sofisticación, virulencia y osadía. Y entre las principales tendencias 2018 destacan «los ata-

ques por Denegación de Servicio (Dos-DDoS); la disminución de la tendencia al uso de exploits-kits;

el crecimiento en el ciberespionaje debido a desecadenantes geopolíticos o sanciones económicas y el

uso de ransomware».

Ante esta imparable evolución del entorno de las ciberamenazas cibernéticas, es necesario desarro-

llar mecanismos de prevención y protección que permitan hacer frente a estas nuevas vulnerabilidades

y riesgos. Por ello, desde estas mismas páginas, con un tema en portada bajo el título «Ciberseguridad

corporativa», reiteramos que conocer las amenazas, gestionar los riesgos y articular una adecuada ca-

pacidad de prevención, defensa, detección, análisis e investigación debe ser una prioridad para todos

los agentes de la sociedad: administraciones públicas, empresas y ciudadanos.

Por otro lado, el pasado mes de septiembre el Boletín Oficial del Estado, BOE, publicaba el Real De-

creto-ley 12/2018, de 7 de septiembre, de seguridad de las redes y sistemas de información. De este

modo, se incorpora al ordenamiento jurídico español la Directiva (UE) 2016/1148 del Parlamento Euro-

peo y del Consejo, de 6 de julio de 2016, más conocida como Directiva NIS, que busca identificar los

sectores en los que se debe garantizar la protección de las redes y sistemas de información y establecer

las exigencias de notificación de ciberincidentes. El objeto del Real Decreto es «regular la seguridad de

las redes y sistemas de información utilizados para la provisión de los servicios esenciales y de los servi-

cios digitales, y establecer un sistema de notificación de incidentes», al tiempo que «establece un mar-

co institucional para la coordinación entre autoridades competentes y con los órganos de cooperación

relevantes en el ámbito comunitario».

Ante un nuevo
entorno tecnológico

ciberseguridad, una nueva era

Presidente: Ignacio Rojas.
Gerente: Daniel R. Villarraso.
Director de Desarrollo de Negocio: Julio Ros.
Directora de Contenidos: Julia Benavides.
Director de Producción: Daniel R. del Castillo.

Director de TI: Raúl Alonso.
Directora de Administración: Anabel Lobato.
Jefe del Dpto. de Producción: Miguel Fariñas.
Jefe del Dpto. de Diseño: Eneko Rojas.Nº 337 • octubre 2018

EDICIONES PELDAÑO, S. A., también edita:

Instalsec, Panorama Camping (profesional), Mab
Hostelero, 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@peldano.com)

Redacción, administración y publicidad
Avda. Manzanares, 196 - 28026 Madrid
Tel.: 91 476 80 00 - Fax: 91 476 60 57
Correo-e: cuadernosdeseguridad@peldano.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.peldano.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@peldano.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
editada por Peldaño, 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

4 / Cuadernos de Seguridad / Octubre 2018

3 EDITORIAL

Ante un nuevo entorno tecnológico.

6 LA ENTREVISTA

—	 Alberto Hernández. Director general
de INCIBE.

12 en portada

En un mundo totalmente globaliza-
do, donde la información traspasa fron-
teras, la ciberseguridad se ha conver-
tido en un elemento fundamental para
las empresas. Y es que el amplio volu-
men de pérdidas, tanto económicas
como de imagen, que puede suponer
para las compañías un ciberataque,
hace necesario implantar políticas de
prevención y protección.

La ciberseguridad es el conjunto de
herramientas, políticas, conceptos de
seguridad, salvaguardas de seguridad,
directrices, métodos de gestión de
riesgos, acciones, formación, prácticas
idóneas, y tecnologías que pueden
utilizarse para proteger los activos de la

organización y los usuarios en el cibe-
rentorno.

artículos:
— Inteligencia sobre amenazas y la

importancia de los analistas de
malware, por Josep Albors.

— El problema de la «probabilidad»:
gestión de riesgos en las
organizaciones, por Ricardo
Cañizares.

— La ciberseguridad, uno de los
puntos débiles de las organizaciones
industriales, por Alfonso Ramírez.

—Ciberseguridad: ¿gasto o inversión?,
por Francisco Valencia.

— Modelado de amenazas en un
mundo imperfecto, por Jorge
Esperón.

— Blockchain o no blockchain... esa es
la cuestión, por Yaiza Rubio.

—Modelo de seguridad conectada:
inteligencia para la eficacia, por
Fernando García Vicent.

—El sector salud, blanco fácil para
los ciberdelincuentes, por Centro
Criptológico Nacional.

—El factor humano, la última barrera
en la defensa en ciberseguridad, por
Enrique Domínguez.

—Ciberejercicios: una manera práctica
y eficaz de conocer el estado de
preparación de una empresa, por
Daniel Largacha.

entrevistas:
—	Roberto Vilela, director

de Servicios, Soluciones y
Ciberseguridad. Techco Security.

— Ricardo Maté. Sophos Regional
Director Iberia.

— Stephen de Vries, co-fundador
y CEO de Continuum Security y
creador de Iriusrisk.EspEcial administradorEs dE Fincas

ciberseguridad,
ante una nueva era

c
U

a
d

Er
n

o
s

d
E

s
EG

U
r

id
a

d
 |

 o
c

tu
b

r
e

2
0

1
8

33
7

núm. 337 • octUbrE 2018 • 10,50 euros // cuadernosdeseguridad.com

Seguridad en Museos
y Patrimonio

E
d

it
a

P
el

d
añ

o

Sumario

Octubre 2018 / Cuadernos de Seguridad / 5

— Selva Orejón, directora ejecutiva
de ONBranding. Perito judicial
colegiada.

49 Especial
administradores
de fincas

Nuestra vivienda es el lugar donde más
tiempo pasamos y donde convivimos
con nuestra familia, así como donde
tenemos nuestras pertenencias y
objetos de valor. Es probablemente el
lugar donde nosotros y los nuestros
nos sentimos más cómodos. Sin
embargo, los robos y los asaltos a
los domicilios y comunidades están
a la orden del día, por eso cada vez
más las comunidades de vecinos
consideran la instalación de medidas
de seguridad como una necesidad
de mejorar su calidad de vida y
seguridad.

entrevistas:.
—Isabel Bajo. Presidenta del Colegio

Profesional de Administradores de
Fincas de Madrid. CAFMadrid.

—David Santamaría. Dirección
Roconsa.

Artículos:
—	 Seguridad perimetral, la clave en

la seguridad residencial, por Borja
García-Albí.

— Estudio de Grupo VPS: la okupación
ilegal crece casi un 6% respecto a
2016.

—Seguridad en el hogar: uno de los
aspectos que más cambios ha
experimentado, por Fermax.

— Retos en la seguridad de
comunidades de vecinos, por Pablo
Vargas.

— Reducir el índice de delincuencia en
viviendas con videovigilancia, por
Miguel Ballabriga.

—La seguridad contra incendios en las
nuevas viviendas inteligentes, por
Adrián Gómez.

—¿Cómo afecta el RGPD a la
videovigilancia?, por Juan Antonio
Díaz.

—La burbuja inmobiliaria y sus
consecuencias, por Antonio
Cedenilla.

74 seguridad en
museos y patrimonio
—	 Los museos, centros de arte,

galerías... deben contar con un
adecuado y aceptable nivel de
seguridad. Se trata de instalaciones
que, junto a las valiosas e
insustituibles piezas y obras que
albergan, se encuentran expuestas
a un amplio catálogo de riesgos.
Y es que la conservación y, por
supuesto, la seguridad de nuestro
patrimonio artístico, es uno de los
objetivos de los directores de los
museos, y no solo de ellos, de nuevo
viene a jugar un papel fundamental
la figura del responsable de
Seguridad del centro museístico.
Para garantizar esta prevención y
seguridad, la tecnología ha jugado
y juega actualmente un papel
imprescindible de ayuda. Medios y
sistemas de seguridad que sirven de
complemento al trabajo que realizan
los responsables de Seguridad.

entrevistas:
— Sonsoles Navas. Jefa de Seguridad

de Museos Estatales. Subdirección
General de Museos Estatales,
Dirección General de Bellas Artes y
Patrimonio Cultural. Ministerio de
Educación, Cultura y Deporte.

—Martiño Nogueira. Gerente del
Museo de Arte Contemporáneo de
Vigo. Fundación Marco.

— Juan José Pintado García. Jefe del
Departamento de Seguridad. Museu
Nacional d Àrt de Catalunya.

— Josep Desquens. Subdirector-
Gerente. Centre de Cultura
Contemporània de Barcelona.
CCCB.

— Jesús Herrera Borrego.
Responsable del Servicio de
Seguridad en el Museo Art Nouveau
y art Déco-Casa Lis. Salamanca.

artículos:
— Cinco factores clave para los

profesionales de la seguridad en
un entorno cultural, por Jesús
Alcantarilla.

— Principios clave en la protección
contra incendios en museos, por
Jon Michelena.

ÍNDICE DE
ANUNCIANTES
AXIS� 27
DAHUA� 21
FERMAX� 63
GRUPO VPS� 57
HIKVISION� 4ª Cubierta, 9
II JORNADA RPAS
Y SEG. PRIVADA� 2ª Cubierta
INGECOM� 45
JABLOTRON� 89
KASPERSKY� 19
PANDA SECURITY� 35
PECKET� 3ª Cubierta
RISCO � 43
SECURITAS DIRECT� 71
TESA� 69

La entrevista

6 / Cuadernos de Seguridad / Octubre 2018

Tras dos años como director

general del Instituto Nacio-

nal de Ciberseguridad, IN-

CIBE, ¿qué valoración haría de su

gestión? ¿Qué objetivos se plan-

teó tras su nombramiento?

—En estos dos años hemos trabajado

intensamente desde INCIBE en la pues-

ta en marcha de nuevos servicios públi-

cos para mejorar la ciberseguridad de

nuestros ciudadanos y empresas, como

ha sido, entre otros, la creación del cen-

tro de protección del menor en Internet

o Internet Segura for Kids (IS4K), centro

orientado a fomentar la ciberseguridad

en el ámbito del menor, así como de

apoyo en el caso de sufrir un problema

de seguridad en uso de las tecnologías.

Además, hemos potenciado considera-

blemente el posicionamiento de INCI-

BE en el ámbito internacional y, por lo

tanto, el posicionamiento de España y

de nuestras empresas.

Cabe destacar en este caso la asis-

tencia de profesionales de 43 países

procedentes de Europa, África, Asia y

América al evento de capacitación Cy-

berSecurity Summer BootCamp, orga-

nizado por INCIBE y la Organización de

Estados Americanos (OEA) en la ciudad

de León, y que contribuye de forma

clara a posicionar a España como un

referente mundial en esta materia.

No obstante, lo más importante en es-

tos dos años ha sido el trabajo realizado

internamente derivado de la crisis de

Wannacry y que en los próximos me-

ses empezaremos a ver sus frutos. Las

lecciones aprendidas de dicha crisis

establecieron la necesidad de redefinir

el plan estratégico de la compañía, así

como sus capacidades y dimensiona-

miento interno e incluso la necesidad

de una evolución de la propia cultura

corporativa.

La aprobación el pasado año del nuevo

Plan Estratégico de INCIBE, unido a la

reciente aprobación de los Presupues-

tos Generales del Estado en este 2018,

en los que se aprueba la ampliación de

la plantilla de INCIBE en 70 personas

a un plan a tres años, van a permitir

fortalecer de forma considerable los

servicios públicos de apoyo a los opera-

dores críticos y estratégicos, además de

permitirnos estar adecuadamente pre-

parados para gestionar cualquier crisis

nacional derivada de un ciberataque.

—¿Cuáles son los pilares sobre los

que se asienta la actividad de IN-

CIBE?

—INCIBE, como sociedad estatal de-

pendiente del Ministerio de Economía

y Empresa a través de la Secretaría de

Estado para el Avance Digital, tiene co-

mo objetivo fundamental el desarrollo

de la ciberseguridad y de la confianza

digital de nuestros ciudadanos, con es-

pecial interés en los menores, así como

Dos años después de ponerse al frente del Instituto Nacional de
Ciberseguridad (INCIBE), su director general, Alberto Hernández,
hace un repaso de los logros obtenidos y plantea los retos
de futuro. Entre los primeros, destaca la creación de nuevos
servicios públicos, el incremento de la proyección internacional
del centro o el nuevo Plan Estratégico. Como principales
proyectos, menciona la puesta en marcha de un teléfono
gratuito de atención al ciudadano, la mejora de la respuesta ante
ciberincidentes o el impulso para fortalecer la industria nacional
de ciberseguridad.

«Las organizaciones son
cada vez más conscientes
de los riesgos, pero aún
queda mucho por hacer»

Alberto
Hernández
Director general de
INCIBE

La entrevista

Octubre 2018 / Cuadernos de Seguridad / 7

de nuestras empresas, especialmente

aquellas de carácter estratégico.

Desde INCIBE gestionamos el Centro

de Respuesta a Incidentes de Seguridad

e Industria (CERTSI), en coordinación

con el Centro Nacional de Protección

de Infraestructuras y Ciberseguridad

(CNPIC) y cuyo objetivo es la detec-

ción proactiva, la prevención, mitiga-

ción y respuesta ante los incidentes

de ciberseguridad en el ámbito de los

ciudadanos, empresas y operadores de

infraestructuras críticas del sector pri-

vado en España.

Además, en INCIBE colaboramos con

organismos internacionales y de otros

países con un doble objetivo: mejorar

la prevención y la respuesta coordina-

da ante esta amenaza global que es la

ciberamenaza y posicionar a España

como un referente internacional en ci-

berseguridad, que facilite el acceso de

las empresas nacionales a este nuevo

mercado global que es el de la ciber-

seguridad.

En este sentido, cabe destacar la exce-

lente relación y trabajo conjunto con la

Organización de Estados Americanos

(OEA) y el Banco Interamericano de

Desarrollo, entre otros.

—En un contexto globalizado, la

ciberseguridad se ha convertido

en un elemento clave para el de-

sarrollo económico, ¿cuál es el pa-

pel de INCIBE en el ámbito de la

ciberseguridad?

—En primer lugar, la prestación de

servicios públicos de ciberseguridad a

nuestros ciudadanos y empresas. Ser-

vicios que van desde la prevención y

detección, hasta la propia notificación

y gestión de incidentes.

En segundo lugar, utilizar nuestra capa-

cidad técnica y de conocimiento para

desarrollar, junto con la industria, he-

rramientas para que las Fuerzas y Cuer-

pos de Seguridad del Estado (FCSE)

puedan luchar contra el cibercrimen.

Por último, el desarrollo de la industria

de ciberseguridad, en línea con nuestro

rol dentro del Ministerio de Economía

y Empresa. Desarrollo entendido como

apoyo al impulso de nuevas empresas y,

por ende, la creación de nuevos pues-

tos de trabajo y el fomento del talento

para poder cubrir esta demanda.

—¿Cree que hoy en día las empre-

sas españolas están preparadas y

tienen mecanismos para hacer

frente a las nuevas ciberamena-

zas?

—Cada vez más las organizaciones son

conscientes de los riesgos a los que se

exponen y actúan para no verse afec-

tadas por incidentes de ciberseguridad.

Trabajan cada vez más en la gestión

del riesgo, desarrollando políticas de

ciberseguridad ligadas al negocio, pero

aún hay mucho por hacer: reforzar es-

tas políticas; fortalecer las capacidades

de las empresas para detectar y frenar

ciberataques; invertir más dinero en

la ciberseguridad; dotarse de mejores

profesionales y más especializados;

disponer de planes de continuidad de

negocio y de planes de recuperación

frente a desastres e incidentes, etc.

Es muy recomendable tener tanto

expertos en ciberseguridad que dis-

pongan de conocimientos técnicos,

como apoyarse en empresas externas

especialistas en aquellos campos que

fortalezcan y complementen las capa-

cidades propias.

Desde INCIBE ofrecemos un catálogo

de empresas de ciberseguridad que

prestan servicios de ciberseguridad.

Además, desde el Instituto informamos

a pymes y grandes empresas sobre los

últimos sucesos con avisos y post, po-

nemos a su disposición herramientas,

gestionamos los incidentes que nos

reportan, etc.

—Y, también las empresas espa-

ñolas, demandan cada día más

profesionales en ciberseguridad,

¿qué papel juega INCIBE de cara

a la formación de estos profesio-

nales?

—Es cierto que hay una demanda muy

alta y creciente de profesionales en este

sector. Algunos estudios indican que en

2020 habrá una demanda no satisfecha

en Europa en el ámbito de las tecnolo-

gías de la información de alrededor de

un millón de profesionales.

La entrevista

8 / Cuadernos de Seguridad / Octubre 2018

Desde INCIBE hemos puesto en marcha

numerosas acciones para promocionar

e identificar talento entre los jóvenes

con el objetivo de poder reducir esta

brecha. Entre ellas cabe destacar el

evento CyberCamp, cuyo objetivo es

acercar la ciberseguridad a todos los

ciudadanos: padres, madres, menores,

jóvenes, personas de la tercera edad,

profesionales, etc., así como fomentar

el talento e identificar trayectorias pro-

fesionales.

En este evento, INCIBE identifica a los

mejores jóvenes talentos nacionales,

conformando el equipo español que

compite en los European Cybersecuri-

ty Challenge (ECSC) y en los que en las

dos últimas ediciones el equipo español

ha quedado campeón. Este último nos

indica, por un lado, que en España te-

nemos talento y, por otro, que las me-

didas de promoción e identificación

de éste que estamos llevando a cabo

desde INCIBE están dando sus frutos.

—¿Qué proyectos e iniciativas tie-

ne previsto ponerse en marcha

desde el Instituto Nacional de Ci-

berseguridad INCIBE?

—En los próximos meses iremos viendo

el resultado del trabajo interno de estos

dos últimos años y que será materiali-

zado mediante la puesta en marcha de

nuevos servicios y capacidades.

Antes de final de año estará disponible

un único número gratuito de atención

telefónica a ciudadanos, menores y em-

presas ante cualquier duda o incidente

de ciberseguridad. En función del perfil

del afectado y del incidente, éste será

atendido por el equipo técnico de IN-

CIBE experto en ese campo.

También veremos el inicio de campa-

ñas de concienciación en medios de co-

municación: TV, radio, prensa escrita y

digital, etc., orientadas a concienciar a

todos nuestros ciudadanos.

Dispondremos también de mejores

servicios, algunos de ellos nuevos, de

prevención, detección, respuesta y

gestión de crisis ante los incidentes de

ciberseguridad que están afectando a

los activos de nuestro país.

Por último, el fortalecimiento de la

colaboración internacional irá en au-

mento, incrementándose no sólo ese

nivel de colaboración sino el número

de proyectos e iniciativas que apoyen

el desarrollo de la industria nacional de

ciberseguridad.

—Un factor muy importante hoy

en día es la concienciación en ci-

berseguridad. ¿Están las empre-

sas y usuarios concienciados de

la necesidad de prevención y pro-

tección?

—La oportunidad de la digitalización

para las empresas es una realidad que

aprovechan ya muchas empresas, ha-

ciendo uso de elementos tecnológicos

como redes sociales o página web que

potencian, enriquecen o complemen-

tan su negocio. Conforme avanzan en

esta digitalización, se van sensibilizan-

do en todo lo relativo a ciberseguri-

dad. Digitalización y sensibilización en

ciberseguridad, van de la mano.

En cualquier caso, el panorama es muy

diverso si tenemos en cuenta que no

todos los sectores tienen la misma de-

pendencia tecnológica. No es lo mismo

una empresa de marketing online o una

gestoría, que una tienda física como

puede ser un quiosco o una panadería.

La dependencia tecnológica es un fac-

tor muy importante a la hora de valorar

Colaboración con otros organismos

INCIBE ha suscrito en estos últimos años más de 200 acuerdos de colaboración

con organizaciones públicas y privadas tanto nacionales como internacionales

con el objetivo de trabajar conjuntamente en el desarrollo de la ciberseguridad.

Para INCIBE la colaboración es una herramienta imprescindible para poder for-

talecer la protección de nuestros ciudadanos y empresas. Si bien es cierto que es

necesario el liderazgo público en esta labor a través de INCIBE, el compromiso

y participación del resto de actores públicos y privados e incluso de los propios

ciudadanos es esencial.

• 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

Darkfighter X 2 cs.indd 1 26/01/2018 20:15:04

La entrevista

10 / Cuadernos de Seguridad / Octubre 2018

el conocimiento sobre los riesgos y por

lo tanto la concienciación en ciberse-

guridad.

No obstante, aunque las noticias de

ataques de todo tipo y fugas de in-

formación están a la orden del día, es

cierto que todavía muchas empresas

no terminan de creerse que puedan

ser objetivo de los ciberdelincuentes.

En cuanto a los ciudadanos, ocurre lo

mismo. Cada vez los usuarios se con-

ciencian más de que no deben por

ejemplo hacer clic en un enlace de un

correo electrónico para evitar ser vícti-

mas de phishing o en que deben edu-

car a sus hijos para hacer un uso seguro

y responsable de Internet.

Aun así, queda mucho camino por re-

correr. Por ello, INCIBE proporciona

servicios gratuitos a través de la Ofici-

na de Seguridad del Internauta (www.

osi.es) y a través de Internet Segura for

Kids (www.is4k.es) para informar a los

ciudadanos sobre los últimos fraudes

y para proporcionar herramientas para

protegerse de ellos.

—¿Cuáles son sus prioridades en

ciberseguridad a medio plazo?

—Tenemos por delante tres prioridades

que suponen tres retos para la organi-

zación:

• Por un lado, seguir potenciando todos

los servicios de prevención, detección y

respuesta ante incidentes de cibersegu-

ridad que puedan afectar a ciudadanos

y empresas y, por lo tanto, mejorar el

nivel de ciberseguridad de nuestro país.

• Por otro, trabajar en el fortalecimien-

to de la colaboración público-público y

público-privada, tanto a nivel nacional

como internacional, con el objetivo de

mejorar esa prevención, detección y

respuesta. En este punto, el desarrollo

de iniciativas y herramientas de apoyo

a nuestras Fuerzas y Cuerpos de Se-

guridad del Estado (FCSE) en la lucha

contra el ciberdelito cobra especial im-

portancia.

• Por último, debemos aprovechar la

oportunidad que el sector de la ciber-

seguridad presenta para el desarrollo

de nuestras empresas y la creación de

otras nuevas, por lo que trabajaremos

en nuevas medidas que faciliten ese

objetivo.

—¿Cree que los gobiernos a ni-

vel mundial están potenciando

la apuesta por la ciberseguridad?

—Todos los países del mundo, a me-

nor o mayor velocidad, están traba-

jando en desarrollar capacidades para

protegerse ante posibles incidentes de

seguridad.

A nivel europeo, por ejemplo, con la

Agenda Digital para Europa se han

lanzado un conjunto de iniciativas que

responden a la prioridad de derribar las

barreras para aprovechar las posibilida-

des que ofrece Internet para el Merca-

do Único Digital con sus tres pilares:

mejor acceso de los consumidores y a

las empresas a los bienes en línea; un

entorno en el que puedan prosperar las

redes y los servicios digitales, y el sector

digital como motor de crecimiento. En

estas iniciativas, el denominador co-

mún es la ciberseguridad.

—¿Qué novedades en relación a

ediciones anteriores contará ENI-

SE 2018? ¿Qué aporta este even-

to al amplio sector de la ciberse-

guridad?

—ENISE pretende ser un punto de en-

cuentro entre profesionales del sector

que permita el intercambio de expe-

riencias y también un punto de encuen-

tro entre demanda y oferta. 12ENISE

tendrá lugar este año los días 23 y 24 de

octubre en el Palacio de Exposiciones

de León y el lema elegido para la duo-

décima edición será: «Ciberseguridad:

un pilar de la transformación digital».

Nuestro reto para esta edición es seguir

potenciando ese espacio de encuentro

de alta calidad. Este año además he-

mos incluido una capacidad expositiva

y de encuentro que permita un acer-

camiento más cercano entre demanda

y oferta.

Para ello, se ha habilitado un espacio ex-

positivo para que, hasta un máximo de

50 empresas con negocio en cibersegu-

ridad, puedan disponer de stands y rea-

lizar presentaciones y demostraciones

de producto en el denominado «Trade

Show». 12ENISE contará también con

un track orientado a promocionar el

emprendimiento, foros específicos que

analicen oportunidades para el sector

de la ciberseguridad, así como la par-

ticipación de compradores internacio-

nales que buscan conocer la capacidad

española en la prestación de servicios y

productos de ciberseguridad. ●

Texto: Gemma G. Juanes

Fotos: INCIBE

Comunicamos.
Conectamos.
Impulsamos.

Convertimos objetivos
en éxitos.
Impulsamos conocimiento.
Potenciamos negocios.
Dinamizamos sectores.
Facilitamos las decisiones
de las personas y empresas.

Hacemos que lleguen
más lejos.

peldano.com

En portada

12 / Cuadernos de Seguridad / Octubre 2018

Ciberseguridad Corporativa

c ON la elevada cantidad de ame-

nazas existentes actualmente y

los ciberataques protagonizan-

do incluso las noticias generalistas, no

es extraño que algunos vean difícil li-

diar con esta problemática. A pesar de

esto, los que ya llevamos años en el sec-

tor sabemos que la situación actual no

es sino la evolución de algo que ya se

venía anticipando desde hace tiempo.

Inteligencia humana contra
inteligencia artificial

Pocos imaginaban los retos a los que

se iban a enfrentar cuando se empeza-

ron a conectar todo tipo de dispositivos

a las redes corporativas y domésticas.

Tan solo se hizo hincapié en las venta-

jas que íbamos a tener y que nos iban

a facilitar aspectos vitales como el tele-

trabajo, la videovigilancia o la gestión

domótica de nuestro hogar sin tener

apenas en cuenta la seguridad, y aho-

ra estamos pagando las consecuencias.

Afortunadamente, el mundo de la

ciberseguridad ha ido evolucionan-

do conforme lo han hecho las amena-

zas, y en los últimos años quien más,

quien menos, habrá oído hablar de tec-

nologías como la Inteligencia Artificial

o el Machine Learning. Sorprendente-

mente, pocos parecen saber que estas

tecnologías no son precisamente no-

vedosas, ya que en el mundo de la ci-

berseguridad vienen utilizándose, en

mayor o menor medida, desde hace

un par de décadas aproximadamente.

Si bien es cierto que la evolución

de esta tecnología ha experimentado

un fuerte crecimiento en años recien-

tes, su finalidad, al menos en el cam-

po de la ciberseguridad, dista mucho

de ser la bala de plata que algunos nos

intentan vender. Actualmente, tanto la

Inteligencia Artificial como el Machine

Learning se usan, principalmente, para

descartar todas aquellas amenazas po-

co elaboradas o que son ligeras modi-

ficaciones de amenazas ya conocidas.

Esto ahorra mucho tiempo a los ver-

daderos protagonistas en la lucha con-

tra las amenazas avanzadas: los inves-

tigadores. Sí, a pesar de lo que muchos

creen, la gran parte de las amenazas

son relativamente fáciles de evitar si se

aplican unas medidas de seguridad bá-

sicas. Y no lo decimos solo nosotros,

ya que una presentación reciente de

la NSA en el marco de la importante

conferencia Defcon, cifraba en un 93

% el porcentaje de incidentes de se-

guridad en 2017 que podrían haberse

evitado si se hubieran adoptado bue-

nas prácticas.

Inteligencia sobre
amenazas y la
importancia de los
analistas de malware

josep albors. director de investigación y concienciación. eset españa

En portada

Octubre 2018 / Cuadernos de Seguridad / 13

Ciberseguridad Corporativa

Aun con la ayuda de la Inteligencia

Artificial para la detección de aquellas

amenazas menos complejas, para los

investigadores sigue siendo complejo

manejar los grandes volúmenes de in-

formación que no paran de crecer. Por

eso es importante contar con una in-

fraestructura sólida, adaptable y que

pueda seguir creciendo según las ne-

cesidades, algo que las empresas espe-

cializadas en ciberseguridad llevamos

haciendo desde hace tiempo.

Si se quiere responder de forma

efectiva a estas amenazas, lo primero

que se debe hacer es obtener las mues-

tras necesarias para su análisis. Esto se

consigue de varias formas, ya sea a tra-

vés de sistemas específicos ubicados en

diferentes localizaciones por todo el

mundo (conocidos como Honeypots),

a través de la colaboración de los usua-

rios que envíen muestras de ficheros

sospechosos para su análisis o a través

del intercambio de muestras con otras

empresas e investigadores mediante las

diversas plataformas existentes.

Pero, ¿cómo se logra identificar una

amenaza especialmente peligrosa entre

los millones de archivos que se reciben

en un laboratorio o un centro de alerta

temprana? Para tratar de solucionar es-

te problema, aparte del entrenamien-

to y la experiencia de los investigado-

res, se suele contar con unos sistemas

de filtrado que, una vez definidos cier-

tos parámetros, ayudan a resaltar aque-

llas muestras con un comportamiento

concreto. Esto, unido a la ejecución de

posibles archivos maliciosos en entor-

nos controlados, puede ayudar a mi-

tigar una crisis en sus estados inicia-

les o incluso prevenirla antes de que el

malware afecte a su objetivo.

Desafíos presentes y futuros
Así las cosas, si tenemos en cuenta

el incremento en el número de amena-

zas y su evolución, se observa una clara

tendencia de lo que nos podemos en-

contrar ya actualmente y su evolución

a corto y medio plazo. Esta tendencia

no es otra que la de afectar a todo ti-

po de dispositivos conectados en todo

tipo de entornos, ya sean estos corpo-

rativos, domésticos, industriales, etc.

Los delincuentes saben que uno de

los puntos débiles (que puede servir

tanto como punto de entrada como

objetivo final) es el Internet de las Co-

sas. Ya se han visto numerosos ataques

hacia estos dispositivos pero, sin em-

bargo, no se ha observado una reacción

equivalente para prevenirlos. Si se sigue

esta tendencia, estos ataques no harán

más que incrementarse y tendrán con-

secuencias cada vez más graves.

Es en este escenario cuando cobra

especial relevancia tanto la información

recopilada como su análisis. Si tenemos

en cuenta la cantidad de estos dispo-

sitivos actualmente, la previsión de ca-

ra a los próximos años y la gran canti-

dad de vulnerabilidades y problemas

de seguridad que presentan, resulta vi-

tal contar y entrenar a un nutrido grupo

de especialistas capaces de prevenir e

identificar las amenazas que irremedia-

blemente aparecerán, tanto en el sec-

tor público como privado.

Conclusión
A pesar del incremento de las ca-

pacidades de la Inteligencia Artificial

y su prometedor futuro, la realidad es

que toda la inteligencia sobre amena-

zas avanzadas debe ser revisada y con-

firmada por especialistas en seguridad.

Lo contrario sería arriesgarse (al menos

actualmente) a cometer importantes

errores que darían al traste con años

de evolución y aprendizaje, riesgo que

se espera minimizar en un futuro inde-

terminado. Hasta entonces, los huma-

nos seguimos teniendo la clave en ma-

teria de ciberseguridad. ●

«Pocos imaginaban los retos a los que
se iban a enfrentar cuando se empezaron
a conectar todo tipo de dispositivos a las

redes corporativas y domésticas»

En portada

14 / Cuadernos de Seguridad / Octubre 2018

Ciberseguridad Corporativa

E L principal problema al que de-

be hacer frente cualquier organi-

zación a la hora de gestionar los

riesgos es determinar los criterios que

se deben seguir a la hora de determi-

nar la «probabilidad».

Para definir el problema lo primero

es intentar dejar claro qué entendemos

por «probabilidad» y su papel en el pro-

ceso de gestión de riesgos.

La norma ISO 3100:2018 en su pun-

to 3 Términos y Definiciones establece

lo siguiente:

• Riesgo: efecto de la incertidumbre

sobre los objetivos.

• Un efecto es una desviación res-

pecto a lo previsto. Puede ser positi-

vo, negativo o ambos, y puede abor-

dar, crear o resultar en oportunidades

y amenazas.

• Los objetivos pueden tener dife-

rentes aspectos y categorías, y se pue-

den aplicar a diferentes niveles.

• Con frecuencia, el riesgo se expre-

sa en términos de fuentes de riesgo,

eventos potenciales, sus consecuencias

y sus probabilidades.

Si hablamos de «probabilidad» en el

mismo punto 3 de la citada norma ISO

31000:2018 indica:

• Probabilidad (likelihood): posibili-

dad de que algo suceda.

• En la terminología de gestión del

riesgo (3.2), la palabra «probabilidad»

se utiliza para indicar la posibilidad de

que algo suceda, esté definida, medi-

da o determinada objetiva o subjetiva-

mente, cualitativa o cuantitativamente,

y descrita utilizando términos genera-

les o matemáticos (como una probabi-

lidad matemática o una frecuencia en

un periodo de tiempo determinado).

• El término Inglés «likelihood»

(probabilidad) no tiene un equivalen-

te directo en algunos idiomas; en su lu-

gar se utiliza con frecuencia el término

probabilidad. Sin embargo, en inglés

la palabra «probability» (probabilidad

matemática) se interpreta frecuente-

mente de manera más limitada como

un término matemático. Por ello, en

la terminología de gestión del riesgo,

«likelihood» se utiliza con la misma in-

terpretación amplia que tiene la pala-

bra probabilidad en otros idiomas dis-

tintos del inglés.

Si consultamos el diccionario de la

Real Academia Española encontrare-

mos las siguientes acepciones:

Probabilidad:

1. f. Verosimilitud o fundada apa-

riencia de verdad.

2. f. Cualidad de probable (que se

verificará o sucederá).

3. f. Mat. En un proceso aleatorio,

razón entre el número de casos favo-

rables y el número de casos posibles.

Probable:

1. adj. Verosímil, o que se funda en

razón prudente.

2. adj. Que se puede probar.

3. adj. Dicho de una cosa: Que hay

El problema de la
«probabilidad»

ricardo cañizares. director de consultoría. eulen seguridad.

Gestión de riesgos en las organizaciones

En portada

Octubre 2018 / Cuadernos de Seguridad / 15

Ciberseguridad Corporativa

buenas razones para creer que se veri-

ficará o sucederá.

La mayoría de las metodologías de

análisis de riesgos, por no decir todas,

definen el valor del riesgo como una fun-

ción de la «probabilidad» y del impacto.

En este caso, como referencia, va-

mos a utilizar la metodología MAGE-

RIT, que define:

• Riesgo: estimación del grado de

exposición a que una amenaza se mate-

rialice sobre uno o más activos causan-

do daños o perjuicios a la organización.

En el caso de la «probabilidad» la

definición de probabilidad de MAGE-

RIT coincide exactamente con la de la

ISO 31000:

• Probabilidad (likelihood): posibili-

dad de que algo suceda.

Y define la frecuencia como:

• Frecuencia: Tasa de ocurrencia de

una amenaza. Número de sucesos o de

efectos en una unidad de tiempo.

Uno de los pasos que MAGERIT esta-

blece a la hora del análisis de riesgos es:

• Estimar el riesgo, definido como

el impacto ponderado con la tasa de

ocurrencia (o expectativa de materiali-

zación) de la amenaza.

Y para ello MAGERIT en su actividad

«MAR.2: Caracterización de las amena-

zas» establece que:

• Esta actividad busca identificar las

amenazas relevantes sobre el sistema a

analizar, caracterizándolas por las esti-

maciones de ocurrencia (probabilidad)

y daño causado (degradación).

Cálculo del riesgo
Llegado este punto está perfecta-

mente claro que a la hora de calcular

el riesgo es necesario conocer la «pro-

babilidad» de materialización de una

amenaza y el impacto, ya que como he-

mos indicado anteriormente la mayoría

de las metodologías de análisis de ries-

gos, por no decir todas, definen el va-

lor del riesgo como una función de la

«probabilidad» y del impacto.

El impacto es relativamente fácil de

calcular/estimar tanto de forma cuan-

titativa como cualitativa, por ejemplo:

el impacto económico o de imagen de

una interrupción de servicio causado

por la materialización de una amenaza

tipo «ransomware». Otra cosa es la es-

timación de la «probabilidad» de ma-

terialización de una amenaza, si volve-

mos al ejemplo del «ransomware», la

pregunta es:

• ¿Cómo calculamos/estimamos la

probabilidad, frecuencia, tasa de ocu-

rrencia de que una amenaza de este

tipo se materialice en nuestra organi-

zación?

Estamos ante una pregunta de muy

difícil respuesta, y aunque nos atreva-

mos y fijemos un valor, el grado de fia-

bilidad de este valor no puede ser muy

alto, por lo tanto el valor del riesgo

calculado/estimado con una «probabi-

lidad» de una fiabilidad cuestionable,

también será un valor de riesgo con

fiabilidad cuestionable.

Lo que nos lleva a plantearnos que

el único de los valores que intervienen

en la función de cálculo del riesgo que

se puede calcular con un grado de fia-

bilidad alto es el impacto.

Ante esta situación tenemos que

empezar a plantearnos que es necesa-

rio cambiar nuestros métodos de cál-

culo del riesgo.

No debemos seguir basando la pro-

tección de nuestras organizaciones an-

te las ciberamenazas en un valor del

riesgo que sabemos que tiene una fia-

bilidad cuestionable.

Una de las soluciones es modificar

la función de cálculo del valor del ries-

go que estamos utilizando actualmente

para incrementar el peso del impacto y

disminuir el peso de la «probabilidad»,

y adicionalmente establecer unos crite-

rios de cálculo de la probabilidad ade-

cuados a las amenazas a las que ac-

tualmente están expuestas todas las

organizaciones, no podemos basarnos

en cálculos estadísticos, ya que conti-

nuamente surgen nuevas amenazas de

las que no disponemos de datos histó-

ricos. ●

Fotos: Shutterstock

«No debemos basar la protección de
nuestras organizaciones en un valor del

riesgo con una fiabilidad cuestionable»

En portada

16 / Cuadernos de Seguridad / Octubre 2018

Ciberseguridad Corporativa

LAS infraestructuras críticas están

muy protegidas por la compleji-

dad de sus procesos, sin embargo,

aunque muchas organizaciones crean

que están preparadas para enfrentarse

al panorama actual de ciberamenazas,

cualquiera puede sufrir una brecha de

seguridad. Según el informe «El estado

de la ciberseguridad industrial 2018»,

realizado por Kaspersky Lab, recuperar-

se de los daños ocasionados cuesta, de

media, 450 mil euros a las empresas in-

dustriales. Esto demuestra que las or-

ganizaciones no solo deben estar pre-

paradas para hacer frente a todo tipo

de malware, sino también tienen que

tener en cuenta las amenazas internas

derivadas, en la mayoría de las ocasio-

nes, por el eslabón más débil de la ca-

dena: los empleados.

La convergencia entre las TI y la tec-

nología operacional (OT), la mayor co-

nectividad de OT con las redes externas

y el creciente número de dispositivos

industriales IoT están ayudando a au-

mentar la eficiencia de los procesos in-

dustriales. Sin embargo, estas tenden-

cias incrementan los riesgos y puntos

de vulnerabilidad, lo que hace que las

organizaciones industriales no se sien-

tan seguras. Más del 77% cree que su

organización será el objetivo de un in-

cidente de ciberseguridad que afectará

a sus redes de control industrial, según

el informe sobre seguridad ICS CERT de

Kaspersky Lab en 2018.

Las organizaciones tienen un impor-

tante reto a la hora de abordar la ciber-

seguridad en sus redes TI y OT/ICS. Si

bien son conscientes de los riesgos aso-

ciados a una mayor digitalización, no

están llevando a cabo las prácticas de

ciberseguridad adecuadas para prote-

ger sus redes operacionales. Los admi-

nistradores de TI pueden desconocer

los incidentes que suceden dentro de

sus propios sistemas de control indus-

trial, tal vez porque carecen de una vi-

sión unificada de la ciberseguridad de

sus organizaciones. Asimismo, también

hay lugar para una mejora en la inte-

gración de la ciberseguridad de TI y OT,

algo que parece evidente dado que la

mitad de las organizaciones reconoce

que no tienen medidas para detectar

o monitorizar si han sufrido un ataque

relacionado con sus redes de control

industrial.

Cloud e IoT, ¿factores de
riesgo?

A pesar de la concienciación y de la

inversión dedicada a la seguridad TI en

el sector, los sistemas OT de las orga-

nizaciones industriales todavía siguen

siendo víctimas de ataques de ma-

lware convencionales masivos. Si bien

la preocupación en torno a la peligrosi-

dad de los ataques dirigidos ha aumen-

tado, casi dos tercios de las empresas

experimentaron en los últimos 12 me-

ses al menos un ataque convencional

de malware o virus en sus ICS.

Con el sector industrial adoptando

más tendencias digitales, como la nube

La ciberseguridad, uno
de los puntos débiles
de las organizaciones
industriales

ALFONSO RAMÍREZ. DIRECTOR GENERAL. KASPERSKY LAB IBERIA
sh

u
tt

er
st

o
ck

 /
 I

g
o

rs
te

va
n

o
vi

c

En portada

Octubre 2018 / Cuadernos de Seguridad / 17

Ciberseguridad Corporativa

y el IoT, para impulsar aún más su efi-

ciencia, el desafío y la importancia de

la ciberseguridad es vital para mante-

ner los sistemas críticos funcionando y

las empresas operativas. La buena no-

ticia es que estamos viendo que cada

vez hay más empresas que mejoran sus

políticas de ciberseguridad e incluyen

medidas específicas que protegen sus

redes de control industrial. Si bien es-

te es un paso que va en la dirección

correcta, las medidas deben ir todavía

más allá para poder seguir el ritmo de

la digitalización. Esto incluye la actua-

lización de programas de respuesta a

incidentes para cubrir acciones especí-

ficas de ICS y el uso de soluciones de-

dicadas de ciberseguridad para ayudar

a enfrentarse a este desafío.

Mirando hacia el futuro:
ciberprotegidos y
concienciados

Es evidente que la adopción del In-

ternet de las Cosas industrial y de los sis-

temas en la nube ha añadido una nue-

va dimensión de seguridad en el «mix»,

lo que está siendo todo un desafío para

las empresas industriales. Para más de la

mitad de las empresas, el aumento de

los riesgos asociados con la conectivi-

dad y la integración de los ecosistemas

IoT es un importante reto de cibersegu-

ridad para el próximo año, así como la

implementación de las medidas necesa-

rias para poder gestionarlo.

Las propias organizaciones indus-

triales son plenamente conscientes de

la necesidad de contar con una pro-

tección de alta calidad contra las cibe-

ramenazas. El 62% de los empleados

de las empresas industriales cree fir-

memente que es necesario utilizar un

software de seguridad TI más sofistica-

do. Sin embargo, el software por sí so-

lo no es suficiente: casi la mitad de los

encuestados de empresas industriales

culpa al personal por no seguir ade-

cuadamente las políticas de seguridad,

que es un 6% más que los encuesta-

dos de otros sectores. La formación en

concienciación sobre ciberseguridad es

un elemento imprescindible en organi-

zaciones industriales, dado que cual-

quier empleado, desde la administra-

ción hasta la fábrica, juega un papel

clave en la seguridad de una empresa

y mantiene la continuidad operativa.

Necesitamos un enfoque de la ci-

berseguridad industrial holístico o «in-

tegral», basado en tres pilares estratégi-

cos fundamentales: Un enfoque basado

en los procesos para la implementación

de la seguridad, la concienciación y for-

mación de empleados y soluciones de-

sarrolladas específicamente para su uso

en entornos industriales.

- La actitud correcta para abordar la

seguridad industrial: no hay una fórmu-

la milagrosa ni una solución inmedia-

ta. La implementación de la seguridad

industrial es un proceso que comien-

za con una auditoría y otros servicios,

antes de pasar a la preparación de las

personas para el cambio ni antes de ini-

ciar la implantación gradual de solucio-

nes especializadas y sin interferencias.

Esta es la única manera de conseguir

una protección eficaz, adecuada y to-

talmente funcional.

- Las personas desempeñan un pa-

pel fundamental en cualquier estrate-

gia de seguridad. La capacitación de los

diferentes actores y equipos a través de

formación es fundamental.

- En cuanto a la tecnología, las solu-

ciones deben estar basadas en tecno-

logías únicas, creadas específicamente

para redes industriales: extremada-

mente tolerantes a fallos, sin interfe-

rencias en los procesos tecnológicos y

capaces de trabajar en escenarios en

los que se producen brechas en tiem-

po real.

Es fundamental que las medidas

de ciberseguridad sigan el ritmo de la

adopción de tecnología para garantizar

que las ventajas superan los riesgos. Las

empresas deben tomar más en serio los

programas de respuesta a incidentes de

ICS, evitando así el peligro de sufrir se-

veros daños operacionales, financieros

y de reputación. Solo desarrollando un

programa específico de respuesta a in-

cidentes y utilizando soluciones dedica-

das de ciberseguridad para administrar

la naturaleza compleja de los ecosiste-

mas industriales conectados y distribui-

dos, las empresas pueden mantener se-

guros sus servicios y productos, clientes

y entorno. ●

sh
u

tt
er

st
o

ck
 /

 P
an

ch
en

ck
o

 V
la

d
im

ir

En portada

18 / Cuadernos de Seguridad / Octubre 2018

Ciberseguridad Corporativa

E n ciberseguridad, las cifras ha-

blan por sí solas: un tercio de los

españoles ha sido víctima de al-

gún tipo de ciberataque, lo que nos sitúa

como el tercer país que más ataques su-

fre por detrás de EE. UU. y Reino Unido.

Esto se debe al aumento de la ciber-

delincuencia y, también, a que las medi-

das de seguridad y protección de usua-

rios y empresas todavía son escasas.

En los consumidores, suele existir un

exceso de confianza en el uso de Inter-

net y, si hablamos de las empresas, la

mayor parte de ellas, aunque se mues-

tran preocupadas por estas amenazas,

no están preparadas para enfrentarse a

un ciberataque.

Ciberataques: a qué nos
enfrentamos

En las previsiones para este año ya

vaticinábamos ataques crecientes, pero,

sobre todo, mucho más agresivos (no es

necesario que aumente mucho el núme-

ro porque su efecto es más destructivo).

Estas amenazas son cada vez más

sofisticadas, lo que significa que ni las

mejores defensas, ni los mejores mo-

tores de antivirus e IPS (Intrusion Pre-

vention System; en español, Sistema de

Prevención de Intrusos) son capaces de

detectar o mitigar algunas de ellas.

Se pueden dar en forma de ficheros,

asociadas a componentes hardware y,

sobre todo, a través de técnicas de in-

geniería social (se obtiene la informa-

ción de forma directa, simplemente en-

gañando a los usuarios o empleados).

Aumenta el número de ataques (el

Instituto Nacional de Ciberseguridad,

INCIBE, registró 120.000 incidentes el

año pasado en nuestro país) y, también,

el coste de las brechas de seguridad. Al-

gunos estudios aseguran que el coste

medio se ha incrementado en casi un

40% con respecto al año pasado.

Lo cierto es que, aunque solo son

una pequeña muestra de las ciberame-

nazas a las que nos enfrentamos, los

ataques de ransomware han consegui-

do poner la ciberseguridad en boca de

todo el mundo, debido a su impacto y

a su gran capacidad de propagación.

Los incumplimientos en materia de

protección de datos han favorecido, de

nuevo, la difusión de enormes cantida-

des de datos (se han filtrado unos 2 mi-

llones de registros que afectan a ciuda-

danos de la UE).

Y, en este sentido, tenemos que ha-

cer de nuevo alusión a la falta de medi-

das de seguridad. Aunque, parece que,

en materia de cumplimiento, y con la

llegada del Reglamento General de Pro-

tección de Datos, ha aumentado la sen-

sibilización y el interés en las organi-

zaciones.

Ciberseguridad:
¿gasto o inversión?

FRANCISCO VALENCIA. director general. SECURE & IT

Cada vez hay más conciencia sobre la importancia de la
seguridad de la información pero hay mucho por hacer

En portada

20 / Cuadernos de Seguridad / Octubre 2018

Ciberseguridad Corporativa

El adjunto al director de la Agencia

Española de Protección de Datos, Je-

sús Rubí Navarrete, asegura que con

la aplicación de esta normativa ha ha-

bido una inquietud y sensibilización

que no se puede comparar con ningu-

na anterior. Aunque, puntualiza que

la predisposición al cumplimiento y al

conocimiento no se ha aprovechado

adecuadamente en el periodo de dos

años, desde que entró en vigor.

Se han producido, además, los pri-

meros ataques serios a dispositivos del

Internet de las Cosas (IoT); y hemos vis-

to cómo emergen aquellos dirigidos a

redes bancarias, con el objetivo de ma-

nipular saldos de tarjetas, controlar ca-

jeros automáticos o hacer transferen-

cias.

Además, el fraude online se extien-

de como la pólvora, afectando a todas

las industrias. Incluso, algunos sectores

son atacados para facilitar otros delitos

como el tráfico de personas, de armas

o de drogas. Y, por cierto, la Darknet si-

gue siendo fundamental en todo esto.

Recordemos que los objetivos más

habituales suelen ser las infraestructu-

ras críticas, las administraciones públi-

cas o las empresas (en especial la in-

dustria, las compañías de distribución,

la banca, las aseguradoras, la sanidad

y los servicios).

Y, ¿qué pretenden los ciberdelin-

cuentes? Pues, principalmente, tratan

de robar datos para su venta o con fi-

nes de ciberespionaje, u obtener una

fuente fácil de ingresos para la finan-

ciación de otras actividades delictivas

(desde robo hasta pornografía infantil,

pasando por tráfico de armas, drogas

y personas).

Invierte en ciberseguridad
Uno de los problemas fundamen-

tales es que se percibe la cibersegu-

ridad como un gasto y no como una

inversión. Es cierto que cada vez hay

más conciencia sobre la importancia

de la gestión de la seguridad de la in-

formación, pero falta mucho por ha-

cer. Los responsables de las compañías

deben entender que existen más ame-

nazas dentro que fuera. No olvidemos

(no nos cansamos de repetirlo) que las

amenazas van más allá de los ciberde-

lincuentes: empleados descontentos,

errores humanos, falta de medidas téc-

nicas, formación insuficiente, incumpli-

miento legal o competencia desleal son

factores a tener muy en cuenta, ya que

ocasionan pérdidas a la empresa por lo

que, intencionalmente o no, debemos

denominar «ciberataque».

Todo ello hace que el impacto de un

ciberataque vaya mucho más allá de las

pérdidas económicas: genera descon-

fianza, desprestigio, pérdida de datos,

fuga de clientes, sanciones por incum-

plimiento de las normativas o, incluso,

dificultad para entrar en ciertos mer-

cados.

Poco a poco, las empresas se están

dando cuenta de que su inversión en ci-

berseguridad debe aumentar. En el ca-

so de las grandes compañías se prevé

que casi un tercio de su presupuesto de

TI se dedique a la ciberseguridad; en las

pymes también puede aumentar, pero

de una forma mucho más moderada.

Las empresas son cada vez más

conscientes de la importancia de la ges-

tión de la seguridad de la información,

pero todavía queda camino por reco-

rrer. Como decíamos, uno de los prime-

ros pasos es hacer entender a sus res-

ponsables que las amenazas van más

allá de los delincuentes.

Pero, además, la formación y la con-

cienciación de empleados y usuarios se-

rá clave para evitar los efectos de los

ataques. No nos cansamos de decir que

nadie está exento de ser víctima del ci-

bercrimen.

No importa qué tamaño tengan las

empresas; una pyme corre los mismos

riesgos que una gran compañía (inclu-

so más, porque suelen tener menos

medidas de protección). Por este mo-

tivo, es necesario invertir no solo en

tecnología para evitar (o mitigar) los

ataques, sino también en formación y

concienciación de los empleados. ●

Fotos: Shutterstock

«La formación y la concienciación de
empleados y usuarios será clave para

evitar los efectos de los ataques»

En portada

22 / Cuadernos de Seguridad / Octubre 2018

Ciberseguridad Corporativa

Modelado de amenazas en un
mundo imperfecto

JORGE ESPERÓN. SECURITY ARCHITECT. CONTINUUM SECURITY

El entorno en el que cualquier

aplicación expuesta en Internet

debe convivir hoy en día es radi-

calmente hostil. A pesar de que la in-

versión en ciberseguridad no ha parado

de crecer durante los últimos años, las

vulnerabilidades que los atacantes ex-

plotan en sus intrusiones no han cam-

biado significativamente durante la úl-

tima década. Esto nos puede llevar a

una pregunta incómoda: ¿qué estamos

haciendo mal?

Construir un mapa
«La formulación de un problema, es

más importante que su solución.»

— Albert Einstein

Para intentar definir una estrategia

que nos ayude con la inseguridad de

las aplicaciones, podríamos comen-

zar con un problema equivalente más

manejable: construir un mapa. En él

colocaremos los diferentes elemen-

tos que queremos proteger, los flu-

jos que los relacionan y las amenazas

que los ponen en peligro. Este mapa

a veces se conoce como «modelo de

amenazas».

Una forma de formalizar este enfo-

que es utilizar el esquema de las cua-

tro preguntas de Adam Shostack1: (Fi-

gura 1)

En base a este modelo, podremos

detectar carencias de seguridad desde

la fase de diseño de la aplicación. Y la

fase de diseño constituye un buen mo-

mento para identificar y planificar me-

joras de seguridad, ya que todavía no

se ha escrito ni una sola línea de códi-

go. El NIST (National Institute of Stan-

dards and Technology) estima2 que las

correcciones sobre el código después de

la salida a producción suponen multipli-

car por treinta el tiempo requerido en la

remediación (con respecto a si se hubie-

ran implementado en la fase de diseño).

De este modo, incorporar la seguridad

desde las primeras fases del desarrollo

no solo es más barato y eficiente, sino

que también permite establecer un mo-

delo de comunicación para la calidad

del producto en términos de seguridad.

Uno que facilita la adopción de las mejo-

ras de seguridad como un reto compar-

tido entre los diferentes departamentos

involucrados en el ciclo de desarrollo.

Escalando el mapa en
el mundo real

Históricamente, el modelado de

amenazas ha sido siempre un proceso

manual. Se trata de un ejercicio de piza-

rra basado en reuniones entre el equi-

po de seguridad y los expertos de las

diferentes áreas involucradas en el de-

sarrollo del sistema. Esta aproximación

presenta múltiples problemas a la hora

de ser escalada en un entorno empre-

sarial. El modelo generado es estático y

difícil de compartir entre equipos. Ade-

más, no se integra con las herramientas

de desarrollo, lo cual dificulta su inclu-

sión dentro de una estrategia DevOps

basada en la automatización.

Para poder lidiar con estos retos,

una herramienta moderna de mode-

lado de amenazas debería centrar sus

esfuerzos en:

-Ser un punto único de gestión por

parte del equipo de seguridad a la ho-

ra de tener una visión actualizada de

los riesgos del catálogo de aplicacio-

nes. Facilitando la creación de métricas

que ayuden a guiar los esfuerzos dentro

del programa de seguridad.

Figura 1. Esquema de cuatro preguntas de Adam Shostack1 para modelado de amenazas.

En portada

Octubre 2018 / Cuadernos de Seguridad / 23

Ciberseguridad Corporativa

-Generar requisitos de seguridad de

forma automatizada en base al modelo

de la arquitectura de la aplicación y al

catálogo de normativas aplicable (PCI,

HIPAA, GDPR, etc.).

-Disponer de la flexibilidad necesa-

ria para adoptar modelos de riesgos es-

pecíficos por industria o políticas de se-

guridad personalizadas en base a un

triaje normativo previo basado en pre-

guntas y respuestas.

-Establecer una comunicación bidi-

reccional con las herramientas de ges-

tión de peticiones que usan los equi-

pos de desarrollo (JIRA, Redmine, etc.).

-Disponer de un API que permi-

ta la automatización, como cualquier

otra herramienta dentro de un entor-

no DevOps.

-Tener la capacidad para actualizar

el modelo de riesgos y la estrategia de

implementación de los requisitos de

forma dinámica.

-Integrarse con las principales herra-

mientas de seguridad que se utilizan a

lo largo del ciclo de desarrollo (Fortify

SCA, OWASP Zap, etc.), y así realimen-

tar el modelo de amenazas con las vul-

nerabilidades detectadas.

-Poder generar un diagrama visual

de la arquitectura con los flujos de in-

formación y las zonas de confianza, de

modo que sirva como un documento

vivo que permita compartir una visión

común de la aplicación entre los dife-

rentes actores involucrados dentro del

ciclo de desarrollo.

IriusRisk3 ha sido diseñado con es-

tas premisas en mente, persiguiendo

un objetivo principal: proporcionar un

entorno colaborativo que simplifique la

creación de modelos de amenazas ac-

cionables y dinámicos.

Conclusión
El modelado de amenazas es una

herramienta que permite incrementar

la productividad de los procesos de ne-

gocio. Puedes correr más porque has

construido la seguridad desde el dise-

ño y tienes unas mejores defensas fren-

te a escenarios de riesgo que fueron

modelados previamente. Además, faci-

lita poder pensar en los riesgos de una

forma estructurada, creando un canal

de comunicación que ayuda a trasla-

dar la cultura de seguridad a nivel or-

ganizativo.

Aunque el modelado de amenazas

no es una tarea simple, la alternativa es

seguir siendo reactivo y luchar en la os-

curidad sin un mapa. Al fin y al cabo, el

problema principal no es tener un mo-

delo de amenazas incompleto. El ma-

yor riesgo es no conocer las amenazas

ni tener un plan para mitigarlas.

Sobre IriusRisk
IriusRisk es una plataforma que sim-

plifica la creación de modelos de ame-

nazas, permitiendo que los equipos de

desarrollo tengan unos requisitos de se-

guridad adaptados desde las fases de

diseño y que el equipo de seguridad

pueda tener una visión dinámica del

riesgo adaptada a entornos ágiles.

La plataforma emplea un sistema hí-

brido para definir la arquitectura ba-

sado en diagramas interactivos y for-

mularios. De este modo se alimenta un

motor de reglas para generar un mo-

delo de amenazas adaptado, que tiene

en cuenta el estado de implantación de

los controles definidos en gestores de

tareas como JIRA. ●

IriusRisk:

cds@continuumsecurity.net

www.continuumsecurity.net

1. «Threat Modeling, Design for Security»,
Adam Shostack, 2014. John Wiley & Sons Inc.

2. «NIST (2002): The Economic Impacts of
Inadequate Infrastructure for Software Tes-
ting», https://www.nist.gov/sites/default/files/
documents/director/planning/report02-3.pdf.

3. «IriusRisk - Threat Modeling Tool»,
https://www.continuumsecurity.net/threat-
modeling-tool/.

«El modelado de amenazas es una
herramienta que permite incrementar
la productividad de los procesos de

negocio»

En portada

24 / Cuadernos de Seguridad / Octubre 2018

Ciberseguridad Corporativa

E n la actualidad la amenaza exis-

tente para las organizaciones de-

bido a la proliferación y disponi-

bilidad de malware, botnets, ATPs, así

como la tremenda velocidad y variabi-

lidad con la que los atacantes pueden

desarrollar nuevos vectores de ataque,

obliga a las organizaciones a disponer

de arquitecturas de seguridad flexibles,

escalables y dinámicas, con capacidad

de anticipación a los ataques median-

te sistemas de machine learning, detec-

ción de amenazas, análisis avanzado de

vulnerabilidades y sistemas automati-

zados de defensa.

Es necesaria una perspectiva dife-

rente destacando los aspectos clave de

los que no puede prescindir una orga-

nización, para adoptar una posición en

materia de Ciberseguridad acorde con

las amenazas reales existentes y el ni-

vel de riesgo que la organización pue-

de asumir.

Nuestra propuesta consiste en po-

ner a disposición de las organizaciones

una hoja de ruta de implantación de

servicios de ciberseguridad, persona-

lizada de acuerdo a los requerimien-

tos de la organización y con el plan-

teamiento de gestionar la prevención

de incidentes de seguridad de forma

proactiva, al tiempo que se diseñan

procedimientos de respuesta a inci-

dentes.

Sobre esta base conceptual, hemos

diseñado una metodología propia con

el objetivo de conocer el estado de la

seguridad de cualquier empresa, y pla-

nificar la implantación de servicios, de

forma gradual bajo un modelo evolu-

tivo por madurez, que creemos debe

pasar por cinco fases fundamentales:

• Identificar y Supervisar: Para po-

der proteger una infraestructura de for-

ma correcta primero es necesario cono-

cerla en detalle. Los servicios de esta

capa ayudan a los clientes a mantener

el catálogo de activos de su empresa

actualizado, y además pueden moni-

torizar su red por si existe un nuevo

elemento no autorizado en sus insta-

laciones.

• Inteligencia de Amenazas: Los ser-

vicios de esta capa ayudan a las orga-

nizaciones en los procesos de detección

de amenazas externas e internas, aler-

tando en tiempo real sobre las amena-

Modelo de seguridad
conectada: inteligencia
para la eficacia

fernando garcía vicent. director de ventas y estrategia. mnemo.

En portada

Octubre 2018 / Cuadernos de Seguridad / 25

Ciberseguridad Corporativa

zas directas que afectan a su catálogo

de activos. Además también se pue-

de alertar de las amenazas indirectas

o potenciales, informando sobre posi-

bles ataques o fraudes.

• Análisis de Seguridad: Los servi-

cios de esta capa ayudan a las organi-

zaciones en el proceso de identificación

de vulnerabilidades. Estos servicios se

prestan realizando pruebas reales so-

bre la infraestructura de la empresa. Las

auditorías se pueden realizar de forma

puntual, periódica o continua y con re-

mediación de las vulnerabilidades en-

contradas, o simplemente se notifican

y se aconseja sobre el mejor tratamien-

to posible para los activos afectados.

• Tratamiento y Medidas: Los ser-

vicios de esta capa ayudan a las orga-

nizaciones en el proceso de remedia-

ción de vulnerabilidades. Estos servicios

abarcan desde la defensa y la gestión

de la seguridad ante un ataque hasta

la adecuación de la infraestructura de

la empresa para un modelo optimiza-

do de ciberseguridad.

• Evaluación de Seguridad: Los ser-

vicios de esta capa están orientados al

gobierno de la seguridad y análisis fo-

rense, pasando por un Plan Director

con visión a corto, medio y largo plazo.

Se trata de un modelo de «Seguri-

dad Conectada» que es gestionado a

través del SOC-CERT. La principal ca-

racterística que provee la seguridad co-

nectada es que cada uno de sus com-

ponentes, servicio o tecnología, está

retroalimentando al resto y se bene-

ficia de la comunicación multidirec-

cional, actuando la arquitectura cor-

porativa como un solo «organismo»

independientemente de donde se pro-

duzca una alerta o incidente. Toda la ar-

quitectura reacciona con medidas pre-

ventivas y paliativas al igual que lo hace

un sistema inmunitario.

La eficacia completa en la detección

temprana de incidentes y generación

de alertas de seguridad radica en la in-

tegración entre nuestros motores de In-

teligencia de Vulnerabilidades e Inteli-

gencia de Amenazas con el sistema de

Defensa Adaptativa. Los dos motores

de inteligencia alimentan dos poten-

tes Bases de Datos de Conocimiento

y proporcionan información al sistema

de Defensa Adaptativa, el cual inyec-

ta defensas de forma automática a los

tres niveles fundamentales de seguri-

dad corporativa: Perimetral, Red y En-

dpoint.

El sistema de Defensa Adaptativa

permite que para cualquier amena-

za detectada en cualquier punto de la

arquitectura se generen defensas que

pueden ser desplegadas con rapidez en

el resto de componentes, generando

protecciones globales que establecen

un nivel de defensa homogéneo.

La combinación de motores de in-

teligencia que generan conocimiento

predictivo sobre amenazas y vulnera-

bilidades y la capacidad de generación

de defensas en base a la detección tem-

prana convierte a la infraestructura de

seguridad en más segura y adaptable

en función del entorno, tanto interno

como externo.

Es necesario incluir adicionalmente

políticas de gobierno eficientes y ser-

vicios de auditoría de seguridad per-

manentes, (incluidos servicios de Red

Team para entornos críticos), de forma

que se pueda visualizar una evolución

del estado de la seguridad de la organi-

zación de forma clara y medible, sobre

un modelo de madurez que permita to-

mar decisiones estratégicas, alineando

la ciberseguridad con los objetivos del

negocio. ●

«La principal característica de la
seguridad conectada es que cada

componente retroalimenta al resto»

Deepadesigns / Shutterstock

En portada

26 / Cuadernos de Seguridad / Octubre 2018

Ciberseguridad Corporativa

LA plataforma CoinMarketCap ya

lista al menos la existencia de mil

seiscientas criptodivisas. Más allá

de este nuevo tipo de sistema de pa-

go, también se está comenzando a dar

forma a numerosos casos de uso basa-

dos en la tecnología de la cadena de

bloques.

Yendo más allá de su utilización co-

mo meros registros contables se pre-

tende explotar algunas de sus prin-

cipales fortalezas como el hecho de

garantizar la disponibilidad, la inmu-

tabilidad, el orden y la persistencia de

los datos que se anclan en ella. Por es-

te motivo, el sector de las telecomu-

nicaciones y los medios de pago has-

ta el de las empresas relacionadas con

la cadena de suministro tratan de bus-

car eficiencias que pudieran serles úti-

les en su día a día.

La tecnología es especialmente útil

en aquellos escenarios en los que ha-

bitualmente no existe confianza plena

entre los distintos actores que interac-

túan entre ellos para compartir infor-

mación. El hecho de que las criptodi-

visas se hayan utilizado originalmente

como un medio de pago ha sido sola-

mente la punta de lanza para dar vida a

un ecosistema que ha venido para que-

darse, y que puede complementar de-

sarrollos tecnológicos que hasta hace

poco eran solamente imaginables en

escenarios centralizados. Cada cadena

de bloques se rige por las reglas que

han definido sus desarrolladores. En es-

te sentido, a lo largo de estos últimos

años hemos presenciado también un

boom de las cadenas de bloques pri-

vadas (Quorum, Hyperledger, Corda,

Multichain...), así como consorcios co-

mo el de Alastria, donde participan nu-

merosas empresas del IBEX, en el que

los propios impulsores de la tecnología

son los que marcan las reglas del juego.

Sin embargo, el hecho de que exis-

tan tantas y que muchas de ellas se en-

cuentren en una fase incipiente com-

plica la identificación de profesionales

cualificados. Profesionales que hayan

analizado en profundidad las caracte-

rísticas de cada una de ellas y sepan

identificar cuál es la idónea dependien-

do del caso de uso y el problema que

se quiere solventar. Sin duda alguna, el

año 2018 está siendo importante para

determinar hasta qué punto la apues-

ta por blockchain se termina de mate-

rializar o, si por el contrario, seguire-

mos buscando el caso de uso definitivo.

La cadena de bloques
La seguridad de esta tecnología vie-

ne marcada por dos de sus caracterís-

ticas principales: su naturaleza descen-

tralizada que replica los contenidos de

la cadena en todos los nodos que la

conforman y el encadenamiento suce-

sivo de cada bloque de transacciones

con el anterior, lo que hace extremada-

mente costosa la modificación de és-

tas conforme se van añadiendo más y

más bloques.

Aunque no se trata de una proble-

mática tecnológica, sí que es cierto

que los usuarios que son inversores se

tienen que enfrentar al riesgo de per-

der sus carteras, así como a la alta vo-

latilidad de los precios en un merca-

do completamente desregulado y en

el que sus actores no están claramen-

te definidos.

Por otro lado, el hecho de que las

criptomonedas puedan ser utilizadas

para efectuar compras y pagos con so-

lo poseer una clave privada convierte

a los monederos y aplicaciones de ges-

tión de éstas en un objetivo atractivo

para los ciberdelincuentes.

Si combinamos esta posibilidad con

el hecho de que algunas de ellas ofre-

cen una capa de anonimato mayor, nos

encontramos ante un vehículo perfec-

to para difuminar el rastro de pagos

potencialmente vinculados a activida-

des sospechosas, aprovechando que

la identificación necesaria muchas ve-

ces es mínima. Por ejemplo, Bitcoin o

Monero son dos criptodivisas conoci-

das por ser utilizadas habitualmente

para solicitar rescates de ataques de

ransomware (como el de Wannacry

de mayo de 2017) en el que un delin-

cuente exige el pago de una determina-

da cantidad a cambio de desbloquear

el acceso al equipo. Como en muchos

otros campos, la concienciación será re-

levante en la adaptación de esta tec-

nología por parte de los usuarios fina-

les. ●

Blockchain o no
blockchain..., esa es
la cuestión

YAIZA RUBIO. analista de seguridad. elevenpaths

OBJETIVO…
Nuestras soluciones de seguridad no solo protegen su planta de
producción. Le permiten hacer mucho más. Con el software AXIS
Camera Station, puede gestionar su sistema a distancia e incluso añadir
funciones inteligentes, como la comunicación por audio, el control de
acceso y la analítica. Y eso es solo el principio. Todo está diseñado para
que la configuración sea muy sencilla, con el objetivo de que usted
pueda concentrarse en lo que de verdad importa: la productividad.

Elija un grabador Axis con AXIS Camera Station preinstalado.
Entre en www.axis.com/products/video-recorders para más
información.

proteger a las personas, las instalaciones y los beneficios.

axis_ad_acs_focus-on_ind_cuardernosdeseg_210x280_es_1804.indd 1 2018-04-17 16:54:53

En portada

28 / Cuadernos de Seguridad / Octubre 2018

Entrevista	 Ciberseguridad Corporativa

D ETECTAR a tiempo los cibe-

rincidentes para responder

de forma adecuada y rápida

es clave en la protección del principal

activo de una compañía: la informa-

ción. Desde Techco Security se pro-

porcionan las claves y herramientas

para conseguirlo.

—Para comenzar, ¿podría expli-

carnos la estrategia de la com-

pañía en el área de Ciberseguri-

dad, de la que usted es su máximo

responsable, para estos próximos

años?

—Nuestra prioridad es seguir desarro-

llando soluciones que ayuden a mejo-

rar la seguridad de la información de

nuestros clientes, haciendo especial

énfasis en la monitorización de los

sistemas, pues la entrada en vigor de

GDPR tiene muchas implicaciones en

este sentido. Si tenemos un incidente

de seguridad, debemos ser conscien-

tes de ello y es

una de las ta-

reas prioritarias

de la mayoría

de compañías,

pues en muchos

casos tardamos

demasiado en

enterarnos.

—¿Cuál es la

situación ac-

tual de la ci-

berseguridad

en nuestro

país? ¿Cuáles

son las princi-

pales amenazas a las que se en-

frentan los usuarios y las empre-

sas?

—Hemos pasado a dar la importancia

que se merece a nuestra información,

que con toda seguridad es uno de los

activos más valiosos que tenemos y

que, por tanto, hay que proteger. Las

amenazas van variando y se vuelven

más complejas, pero casi todos los

ataques tienen un componente de

Ingeniería Social, puesto que como

usuarios seguimos siendo el eslabón

más débil de la cadena y es mucho más

fácil engañarnos ya que no requiere

de grandes conocimientos técnicos.

Creo que tenemos que seguir ejer-

ciendo mucho más énfasis en tareas

de concienciación.

—Bajando a aspectos más concre-

tos, ¿qué papel juega y jugará el

Internet de las Cosas en el ámbi-

to empresarial en cuanto a mejo-

ras y oportunidades para las com-

pañías?

—El impacto es evidente, y creo que ya

se está viendo. Dotar de conectividad

a elementos hasta ahora no contem-

plados nos da la capacidad de crear

nuevos servicios de un modo sosteni-

roberto vilela. director de servicios, soluciones y ciberseguridad. techco
security.

«El reto es responder a los incidentes con
determinación en un tiempo prudencial»

En portada

Octubre 2018 / Cuadernos de Seguridad / 29

Ciberseguridad Corporativa	 Entrevista

ble y nos permite ser más cercanos a

nuestros clientes, permitiéndonos a su

vez personalizar mucho más. En Indus-

tria está siendo muy importante y va

a convertirse en una revolución en los

próximos años.

—Frente a estas oportunidades

también surgen las amenazas,

¿cuáles son los riesgos más im-

portantes a los que hará frente el

Internet de las Cosas? ¿Cómo se

podrá combatir este tipo de ame-

nazas?

—Efectivamente, todo a lo que dote-

mos de conectividad entraña nuevos

riesgos. En estos casos, los más impor-

tantes serán los ataques de denegación

de servicio y por supuesto los que están

en auge ahora mismo, y es el control

remoto de estos dispositivos para per-

petrar ataques a escala masiva contra

otros objetivos. El IoT es un concepto

muy heterogéneo en el que entran

desde las Smart TV hasta coches y por

tanto el enfoque puede variar, pero lo

fundamental es ser capaz de monitori-

zar dichos dispositivos y aportar capas

de seguridad.

Aquí los usuarios tenemos mucha res-

ponsabilidad, ya que no dotar de una

seguridad mínima a nuestros dispositi-

vos (una cámara IP o una televisión) los

dejará expuestos.

—¿Cuáles son los ciberataques

que más deberían preocuparnos?

—Es una pregunta compleja. Depende

de si nos dirigimos a una empresa y por

supuesto cuál es su foco, o si hablamos

de la información personal que pode-

mos tener por nosotros mismos. Por

poner un par de ejemplos, en Industria

posiblemente debería preocuparnos

principalmente todo el proceso de fa-

bricación de un producto. En Banca es

posible que sea todo lo relacionado al

fraude online y el robo de información

de clientes. A nivel usuario seguramen-

te lo que más impacto tenga para no-

sotros es un ransomware que nos deje

sin información personal.

—¿Cree que las compañías están

concienciadas en cuanto a la im-

portancia de prevenir y proteger-

se ante posibles amenazas virtua-

les?

—Creo que en este aspecto ha habido

una gran mejoría en los últimos dos o

tres años, pero es algo en lo que hay

que seguir trabajando entre todos. Hay

mucho margen de mejora por delante.

—Con una visión profesional,

¿cuáles son los grandes retos ac-

tuales de ciberseguridad?

—El reto es ser capaces de monitorizar

los incidentes y responder con deter-

minación en un tiempo prudencial.

Es algo que considero inherente a la

seguridad integral. Por supuesto no es

algo sencillo de realizar, pero creo que

es fundamental.

—¿Qué beneficios aportan las so-

luciones de Techco Security a sus

clientes?

—Nuestra vocación es la de ser un part-

ner de seguridad integral para nuestros

clientes, y una de nuestras cualidades

es la capacidad de generar soluciones

concretas para los problemas deman-

dados. Esa capacidad de adaptación es

crucial en el mundo de la seguridad.

—¿Qué mercados son los que ac-

tualmente demandan más las so-

luciones de Techco Security?

—Los mercados en los que más tra-

bajamos son Industria, Banca y Retail,

aunque estamos posicionados en la

mayoría de sectores. ●

Foto: Techco

«Nuestra prioridad es seguir
desarrollando soluciones que ayuden a
mejorar la seguridad de la información

de nuestros clientes»

En portada

30 / Cuadernos de Seguridad / Octubre 2018

Entrevista	 Ciberseguridad Corporativa

E n un mundo hiperconectado, las

amenazas de ciberseguridad no

solo provienen de las aplicacio-

nes y por ello hay que tener en cuenta

el factor humano. La filosofía de traba-

jo de Stephen de Vries apuesta por con-

cebir la seguridad como una responsa-

bilidad de todos.

—¿Qué retos afronta la seguridad

de las aplicaciones en un entor-

no DevOps?

—El campo de la seguridad de las

aplicaciones ha cambiado bastante en

los últimos años. Tradicionalmente, el

papel del equipo de seguridad se cen-

traba en las pruebas de preproducción

y en la protección perimetral una vez

que la aplicación llegaba a producción.

La seguridad entraba demasiado tarde

en el ciclo de desarrollo, disparando los

costes de corrección en términos de re-

cursos y provocando un conflicto con

las planificaciones iniciales de negocio.

Este modelo hacía que seguridad fue-

ra vista como el

departamento del

«Doctor No» por

parte del resto de

áreas. Con la llega-

da de los ciclos de

desarrollo ágiles,

la entrega conti-

nua y finalmente

DevOps, esta si-

tuación se fue ha-

ciendo cada vez

más insostenible.

El equipo de se-

guridad se veía

sobrepasado por el número de aplica-

ciones y corría el riesgo de convertirse

en un cuello de botella dentro del ciclo

de desarrollo. Era necesario un cam-

bio de modelo, porque la alternativa

en muchos casos era que la seguridad

se sacaba de la ecuación y eso, lógica-

mente, tenía un alto precio después.

Cada vez estaba más clara la necesidad

de empujar la seguridad «hacia la iz-

quierda» dentro del ciclo de desarrollo.

En la fase de diseño, el software es más

maleable y los requisitos de seguridad

técnicos y normativos pueden ser tra-

tados como cualquier otro requisito no

funcional de la aplicación.

—¿Y cómo se puede incorporar la

seguridad desde el diseño de la

aplicación?

—Una de las actividades que ha demos-

trado un mejor retorno de inversión a

la hora de incorporar la seguridad des-

de la fase de diseño es el modelado de

amenazas.

El modelado de amenazas consiste en

usar abstracciones para ayudarte a pen-

sar en los riesgos. Se trata de identificar,

comunicar y gestionar debilidades de

seguridad. Esto se hace entendiendo

las amenazas potenciales y los ataques

que una aplicación debe resistir para,

a continuación, elaborar un conjunto

de requisitos que ayudarán a preve-

nir dichas amenazas. Se trata de de-

sarrollar un entendimiento común de

la arquitectura del producto y de los

problemas que pueden ocurrir. De este

modo, puedes ser proactivo a la hora

de dimensionar el trabajo que debe ha-

cerse en términos de seguridad para

alcanzar los objetivos de riesgo previa-

mente acordados.

—¿Cuál es la mejor forma de co-

menzar con un programa de mo-

delado de amenazas?

—Sin duda hay varias formas de hacer

esto, pero a mí me gusta la aproxima-

ción de Adam Shostack. Se trata de

comenzar planteándote cuatro pre-

guntas:

1.- ¿Qué estamos construyendo? Dibu-

jamos la arquitectura, el flujo de datos

y los activos de información principales

que entrarán en juego.

2. ¿Qué puede ir mal? Queremos enu-

merar las principales amenazas que

afectan a nuestra aplicación.

3. ¿Qué estamos haciendo para prote-

gernos de las amenazas? Enumeramos

los controles principales que entran en

juego a la hora de protegernos de las

amenazas que hemos identificado en

el paso anterior.

STEPHEN DE VRIES. CO-FUNDADOR Y CEO de Continuum Security y creador de
IriusRisk.

«Es necesario crear una cultura donde la
seguridad sea responsabilidad de todos»

En portada

Octubre 2018 / Cuadernos de Seguridad / 31

Ciberseguridad Corporativa	 Entrevista

4. ¿Hemos hecho un buen trabajo? Nos

sumamos a un modelo Agile de trabajo

también para la seguridad. Se trata de

hacer una retrospectiva para identificar

qué se ha hecho bien en nuestro mode-

lo de amenazas y qué se puede mejorar.

—¿Cuáles son los principales retos

a la hora de integrar las activida-

des de modelado de amenazas en

una organización?

—Los principales puntos de fricción

podrían ser los siguientes:

En el mundo hiperconectado de hoy

en día las amenazas no solo provienen

de las aplicaciones. El factor humano

debe de ser siempre tenido en cuenta.

Además, tenemos otros grandes retos

sobre la mesa: como IoT, los sistemas

industriales, la complejidad creciente

de las cadenas de suministro, etc.

- El esquema tradicional para el mode-

lado de amenazas se basa en procesos

manuales, que no son escalables en

recursos y que deben ser reservados

únicamente para aplicaciones y siste-

mas de alto riesgo. Es necesario poder

automatizar el proceso para poder lle-

gar a más aplicaciones.

- Los equipos de seguridad de aplica-

ciones suelen ser pequeños (algunas

estadísticas esti-

man que hay 100 desarrolladores por

cada analista de seguridad). Es necesario

crear un cambio de cultura que haga

posible que la seguridad sea una res-

ponsabilidad de todos. Para ello hay que

dejar atrás la tradicional naturaleza mís-

tica de los problemas de seguridad pa-

ra comenzar a tratarlos como cualquier

otro defecto en la calidad del producto.

- Las arquitecturas basadas en micro-

servicios han crecido en popularidad

durante los últimos años. El número

potencial de aplicaciones que

requieren actividades de mo-

delado de amenazas y pro-

visión de requisitos de

seguridad han crecido

exponencialmente.

De este modo, el

equipo de seguri-

dad corre el riesgo

de convertirse en

un cuello de botella

para cada sprint de

desarrollo.

- Cada vez hay más pre-

sión de naturaleza norma-

tiva (PCI, GDPR, HIPAA...) en

el desarrollo de las aplicaciones.

—¿Cuál es la propuesta de valor

de vuestra herramienta de mode-

lado de amenazas, IriusRisk?

—IriusRisk nació como respuesta a tres

premisas principales, vividas en el día

a día de mi etapa como consultor en

seguridad de aplicaciones:

1. Reducir el número de vulnerabilida-

des de seguridad debidas a un mal di-

seño de seguridad o a una incompleta

definición de requisitos.

2. Reducir el tiempo y los recursos ne-

cesarios para llevar a cabo análisis de

riesgos y modelados de amenazas, de

modo que estas actividades puedan ser

integradas en un entorno empresarial

dinámico.

3. Poder medir y responder al riesgo de

seguridad en las aplicaciones a lo largo

de todo su ciclo de vida.

IriusRisk permite identificar, comuni-

car y entender las amenazas y las mi-

tigaciones en un entorno DevSecOps

dinámico. Proporciona un entorno

colaborativo que facilita la creación de

modelos de amenazas, la provisión de

requisitos de seguridad y la gestión de

los riesgos de seguridad para todo el

catálogo de aplicaciones. ●

En portada

32 / Cuadernos de Seguridad / Octubre 2018

Entrevista	 Ciberseguridad Corporativa

C recer el doble que el mercado

de ciberseguridad es el objetivo

estratégico de Sophos. Su direc-

tor general en España explica las claves

para conseguir este reto.

—Para comenzar, ¿podría expli-

carnos la estrategia de la compa-

ñía para estos próximos años?

—En su Plan Estratégico Sophos quie-

re llegar a ser una compañía de 1.000

millones de dólares de facturación para

nuestro año fiscal FY20; en la actuali-

dad estamos en nuestro año fiscal FY19

y vamos cumpliendo con todos los hi-

tos que nos hemos marcado.

Para ello contamos con nuestra misión

que es la de «ser la compañía líder de

ciberseguridad, que proporciona las

soluciones más innovadoras, eficaces y

sencillas de implementar y de gestionar

para el mercado de las empresas y los

partners que las sirven».

Estamos invirtiendo fuertemente en el

desarrollo de las soluciones más inno-

vadoras y eficaces

ante las Cibera-

menazas tanto de

manera orgánica,

como vía adquisi-

ciones.

Como reflejo de es-

to llevamos a cabo

la adquisición de

la compañía líder

en soluciones de

Deep Learning pa-

ra luchar contra el

Malware avanzado,

Invencea, por 120

millones de dólares en el año 2017, y

cuya solución ya ha sido incorporada a

nuestro producto líder para proteger el

puesto de trabajo, Intercept X.

—¿Qué características y valores

principales definen a Sophos co-

mo empresa?

—Nuestro lema es «Security made sim-

ple» y esto es lo que más nos puede

definir como empresa.

En Sophos somos capaces de ofrecer

soluciones de seguridad innovadoras y

altamente efectivas al tiempo que son

soluciones sencillas de usar. Hemos de-

sarrollado algunas de las tecnologías de

ciberseguridad más avanzadas del pla-

neta que incluyen IA, deep learning o

automatización, pero la verdadera ma-

gia de Sophos, es hacer de todo esto

algo sencillo, sencillo de implementar,

sencillo de usar y sencillo de adminis-

trar. Al fin y al cabo, la complejidad es

enemiga de la seguridad y muchas em-

presas y organizaciones no solo valo-

ran nuestra más innovadora y efectiva

tecnología, sino nuestro esfuerzo por

hacer que nuestros productos sean in-

tuitivos y visuales, en definitiva, fáciles

de utilizar.

Por otro lado somos una compañía muy

orientada al Canal tanto en nuestro

modelo comercial como en el desarro-

llo de productos y soluciones.

Somos la única compañía del mercado

que es capaz de ofrecer una solución

completa de Ciberseguridad desde el

puesto de trabajo, los servidores, los

dispositivos móviles y el perímetro, to-

dos ellos gestionados desde una única

consola y hablándose entre sí con el

concepto de Seguridad Sincronizada.

—Centrándonos en el mercado

español, ¿cuáles son los objeti-

vos prioritarios en cuanto a po-

sicionamiento, sectores estraté-

gicos...?

—Nuestro objetivo es continuar con

nuestro ritmo de crecimiento y crecer al

menos dos veces en comparación con

el crecimiento del mercado. Para lograr

este objetivo, queremos aumentar el fo-

co en las grandes cuentas y continuar

creciendo en el midmarket. En Sophos

seguimos una estrategia Channel First,

por lo que vamos a continuar desa-

rrollando nuestro canal, trabajando

conjuntamente con nuestros partners

estratégicos potenciando las forma-

ciones y certificaciones, habilitando a

nuestro canal para que pueda proveer

de soluciones de seguridad completas,

innovadoras, eficaces y de fácil gestión.

Además, estamos potenciando el nego-

RICARDO MATÉ. sophos regional director iberia

«Nuestro objetivo es crecer al menos dos
veces en comparación con el mercado»

En portada

Octubre 2018 / Cuadernos de Seguridad / 33

Ciberseguridad Corporativa	 Entrevista

cio del modelo MSP (managed service

providers). Actualmente contamos con

unos 20 partners y durante el próximo

año queremos alcanzar los 120 partners

en esta categoría en España.

—¿Cuáles son las últimas solu-

ciones destacadas dentro del

portfolio de productos? ¿Podría

explicarnos algunas de sus carac-

terísticas?

En el área de seguridad de usuario final

destacaría la última versión de Intercept

X, nuestra solución de seguridad next-

gen de endpoints. Esta nueva versión

cuenta con tecnología de protección

predictiva deep learning. Esta tecnolo-

gía está inspirada en redes neuronales

similares al funcionamiento del cerebro

humano, permitiendo detectar todo ti-

po de malware.

Además Intercept X cuenta con siste-

mas anti- exploits y anti-ransomware,

lo que lo convierte en una solución ca-

paz de proteger contra lo desconocido,

detiene el ransomware, ofrece una visi-

bilidad detallada y una limpieza del sis-

tema ultrarrápida, al bloquear las ame-

nazas e impedir que se extiendan por el

sistema. La solución para proteger los

puestos de trabajo de Sophos está reco-

nocida como líderes por los principales

analistas; tanto Gartner como Forrester

posicionan a Sophos en sus Cuadrantes

de Líder y SE Labs posiciona Intercept

X Advanced como la Solución #1 para

la protección de los Endpoints.

En el perímetro nuestro Firewall de nue-

va Generación XG dispone de las más

avanzadas tecnologías para sincronizar

con el puesto de trabajo, y así poder

ver las aplicaciones que corren en los

mismos sin necesidad de descifrar el

tráfico, ya que en la actualidad cerca

de un 45% del tráfico de red está ci-

frado. La funcionalidad de Sandbox

ha incorporado la tecnología de Deep

Learning adquirida a Invencea y tam-

bién hemos incorporado funcionalidad

CASB. Nuestros Firewalls también

están reconocidos por Gartner en

su Cuadrante de líderes UTM.

Una de las soluciones más intere-

santes que hemos añadido reciente-

mente a nuestro portfolio es Sophos

Phish Threat, nuestra herramienta de

simulación y formación de phising en

el correo electrónico. Esta herramienta

de formación y concienciación permite

hacer un seguimiento del riesgo en las

empresas ante los ataques de phising.

Los responsables de TI de las empresas

pueden lanzar campañas muy reales de

phising y valorar aquellos empleados

que son más susceptibles ante estos

ataques y reciben automáticamente

sesiones de formación. Los usuarios son

los eslabones más débiles en las políti-

cas de seguridad de las empresas, por

lo que es extremadamente importante

que sean conscientes de las ciberame-

nazas y sepan identificarlas.

Aunque nuestras soluciones están di-

señadas para entornos empresariales,

creemos que las amenazas de ciberse-

guridad nos afectan a todos por igual.

Por este motivo, una de nuestras he-

rramientas está enfocada al usuario do-

méstico. Sophos Home cuenta con la

tecnología de protección de nivel em-

presarial y la seguridad más avanzada

en tiempo real en el hogar, ofreciendo

protección contra amenazas como el

ransomware, protección de la privaci-

dad, filtrado web de sitios maliciosos o

protección para la banca online.

—¿Qué beneficios aportan las so-

luciones de Sophos a sus clientes?

«Para usuario final, destacaría la última
versión de Intercept X, con tecnología de

protección predictiva deep learning»

En portada

34 / Cuadernos de Seguridad / Octubre 2018

Entrevista	 Ciberseguridad Corporativa

—Las amenazas actuales han evolu-

cionado y no solo utilizan a los virus

«tradicionales», por lo que contar con

soluciones de seguridad de última gene-

ración como las que ofrecemos les per-

mitirá hacer frente a los nuevos ataques

de malware avanzado que continúan

aumentando cada día. Además, como

comentaba anteriormente, nuestras so-

luciones son sencillas de implementar

y gestionar. Contar con productos de

seguridad complicados que no entende-

mos, no nos va a garantizar una mejor

protección, sino justo lo contrario. No-

sotros ayudamos a nuestros clientes faci-

litándoles soluciones muy innovadoras y

muy efectivas, y que además pueden ser

gestionadas de forma sencilla y centrali-

zada desde una plataforma en la nube,

lo que evita tener múltiples plataformas,

que además de ser complejas, impiden

tener una visión de conjunto de todo

lo que ocurre en el entorno del cliente.

—¿Qué aspectos diferenciales dis-

tinguen a Sophos respecto a sus

competidores?

—En Sophos estamos haciendo algo

que nunca se ha hecho en el mercado

de la seguridad de TI y es lograr ser

un proveedor líder, reconocido por los

principales analistas, tanto de seguri-

dad del usuario como de seguridad de

la red. Lideramos una nueva corriente

en seguridad que llamamos Seguridad

Sincronizada y que permite por primera

vez que los productos de seguridad de

red y endpoints se comuniquen activa

y directamente entre sí para proteger

de forma más efectiva contra amena-

zas sofisticadas y de día cero, así como

movimientos laterales.

Otro aspecto novedoso que quiero

destacar es Sophos Central, nuestra

plataforma central que permite gestio-

nar todas nuestra soluciones de segu-

ridad, tanto soluciones de protección

del Endpoint, los dispositivos móviles,

el cifrado, el Wifi, el correo, así como

la protección perimetral. La seguridad

debe ser simple de usar y simple de

gestionar. Esto incluye la capacidad de

gestión remota y despliegue de todos

los productos de Sophos a través de

una única consola de administración in-

tegrada basada en la nube. Esta consola

está orientada al cliente pero también

al partner, ya que le permite ofrecer

servicios gestionados de seguridad.

—¿Cuál es la situación actual de

la ciberseguridad en nuestro país?

¿Cuáles son las principales ame-

nazas a las que se enfrentan los

usuarios y las empresas?

—La realidad en nuestro país es que

casi la mitad de las empresas no cuen-

tan con una estrategia apropiada a sus

necesidades de ciberseguridad y care-

cen de formaciones específicas para

los empleados que ayuden a evitar es-

te tipo de ataques. Este panorama se

acentúa en el segmento de pequeñas y

medianas empresas, que al contar con

recursos más limitados por lo general

contratan soluciones que son insufi-

cientes para los tipos de amenazas a

los que nos enfrentamos actualmente,

como son las amenazas avanzadas que

representan un 20% de los ataques o

el ransomware que ya supone el 26%

de todos los ataques.

El ransomware continúa siendo una

de las principales amenazas y se ha

popularizado entre los ciberdelincuen-

tes gracias al fácil acceso a los kits de

RaaS -(ransomware as a service) que

se pueden encontrar fácilmente en la

Dark Web. Por norma general, estos

ataques son masivos e indiscriminados

y el principal vector de ataques son los

endpoints a través de falsos enlaces o

documentos adjuntos como facturas en

los emails. ●

Fotos: Sophos

«En Sophos somos capaces de ofrecer
soluciones de seguridad innovadoras
y altamente efectivas al tiempo que

sencillas de usar»

En los últimos años el Ransomware ha provocado pérdidas millonarias. Durante el 2017 provocó
costes en torno a los cinco mil millones de dólares, lo que lo ha convertido en el tipo de ciberataque
con más impacto y sofisticación, con un aumento de 350% respecto al año anterior.

Pero cuando tu negocio está protegido por Panda Adaptive Defense 360, no tienes que temer al
secuestro, porque para la plataforma de ciberseguridad más avanzada, el malware no es un
problema en absoluto.

Y es que ningún malware ha afectado nunca a ningún
dispositivo con Panda Adaptive Defense 360 en modo lock.

pandasecurity.com/business/adaptive-defense/

Visibilidad sin Límites, Control Absoluto

En portada

36 / Cuadernos de Seguridad / Octubre 2018

Entrevista	 Ciberseguridad Corporativa

E S una de las expertas más des-

tacadas en ciberseguridad, re-

putación online, inteligencia e

identidad digital. En esta entrevista re-

flexiona sobre su labor y sobre cómo

la tecnología incide en nuestras vidas.

—¿Cuáles son las razones que le

impulsaron a dedicarse al ámbi-

to de la ciberseguridad? ¿Cuáles

fueron sus inicios en el ámbito de

la ciberseguridad?

—Mi especialidad es la identidad di-

gital, ciberseguridad, inteligencia, re-

putación online. Estudié Ciencias de

la Comunicación y me especialicé en

gestión de crisis. Empecé a trabajar

para diferentes multinacionales, como

por ejemplo el grupo Atofina, después

en el grupo Gallina Blanca, Anuntis Se-

gunda Mano, y conforme iban pasando

los años, me iba dando cuenta que es-

tando en el departamento de Comu-

nicación, concretamente en el área de

Internet, que es donde más me metía,

había muchas de las incidencias que

venían por una falta de privacidad: se

filtraba información o, por ejemplo, ac-

cedían a la base de datos y publicaban

parte de ella.

Como para mí esto era un problema y

no había nadie dentro de las diferen-

tes organizaciones e instituciones en

las que yo estuve que lo gestionase,

normalmente la que se acababa en-

cargando era yo.

Estando en España me di cuenta que

esto podía ocurrir. Me fui a vivir a Berlín

durante dos años y allí fue donde vi

la crisis más grande que yo me había

encontrado en ese momento a nivel re-

putacional: habían accedido a nuestra

base de datos, lo habían grabado en

directo, en youtube streaming, esta-

ban emitiendo en directo toda la base

de datos y estaban pidiendo dinero a

cambio de la base de datos.

Con lo cual, todos los medios de co-

municación, como era una startup

muy conocida, sobre todo porque nos

acababa de comprar en ese momento

el grupo Holsfrink, una editorial muy

grande de Alemania, nos encontramos

con que esa empresa no tenía la capa-

cidad a nivel de seguridad para poder

hacer frente reactivamente al ataque, y

no digamos preventivamente.

Era una realidad, no se podía. Enton-

ces ahí empecé a darme cuenta de la

importancia de poder tener unas bue-

nas políticas de seguridad para que

este tipo de atentados, que luego iban

afectando a la reputación, se pudieran

minimizar. Cuando me fui a vivir a Ma-

drid en 2007, empecé a trabajar en el

Grupo Planeta y ahí ya sí que, no es que

tuviéramos problemas reputacionales,

pero sí que cogieron nuestra base de

datos y la hicieron pública clonando to-

da la información que había en lanetro.

com, que era uno de los portales que

llevábamos.

Entonces ya vi que esto ya sí que era

una realidad. En 2007, empiezan las re-

des sociales y vamos a ir necesitándolo.

Por entonces empecé a hacer las pri-

meras vigilancias digitales. Empezamos

con alertas de google, con otro tipo de

herramientas de monitorización y ya se

integró toda la parte de inteligencia,

de poder analizar no sólo los posibles

tipos de amenazas, sino también cómo

lo podríamos utilizar en positivo, empe-

zar a encontrar personas que son líde-

res de opinión de diferentes públicos,

encontrar también otras empresas que

lo estaban haciendo de forma diferente

y que nos podría beneficiar, y entonces

ahí es donde ha ido convergiendo todo.

Hablaba con el responsable legal o con

el responsable de seguridad corporati-

va, que seguramente lo que más po-

día llegar a saber hacer era tener bien

configurado el correo electrónico y las

redes sociales, pero no había como tal

una política de ciberseguridad porque

no se habían encontrado con la nece-

sidad de hacer nada.

—¿Cómo definiría a un «hacker» y

cuáles son sus funciones y filoso-

fía de trabajo? ¿Cree que es una

profesión lo bastante valorada?

—Profesional con grandes conocimien-

tos de informática, curioso (curiosidad,

selva orejón. directora ejecutiva DE onbranding. perito judicial colegiada.

«El uso de la tecnología va a ir cambiando
porque la privacidad tiene un precio»

En portada

Octubre 2018 / Cuadernos de Seguridad / 37

Ciberseguridad Corporativa	 Entrevista

ganas de ver las cosas de forma diferen-

te a las que han sido pensadas).

No, no es lo bastante valorada, de he-

cho solo hace falta ver cómo lo define

Google: «Persona con grandes conoci-

mientos de informática que se dedica

a acceder ilegalmente a sistemas infor-

máticos ajenos y a manipularlos.»

—¿Cuáles son los principales de-

litos informáticos sobre los que

trabaja?

–Como cualquier delito cometido en

un potencialmente «aparente» territo-

rio internacional, la primera dificultad

es conocer dónde se ha cometido el

delito. De dónde son las IP que apare-

cen, pero…, ¿y qué ocurre cuando se

tiene la IP o las IP’s, el ISP y el domicilio

del aparente delincuente?…

Que la mayor parte de las veces, cuan-

do se trata de delitos cometido de for-

ma «aleatoria» y por tanto no un delito

«dirigido» a alguien porque sea fulanito

de tal o porque sea una celebridad, una

ex pareja, un ex socio… probablemen-

te la persona que lo ha cometido habrá

tomado ciertas medidas de seguridad

y anonimato, como usar mínimo una

VPN, un proxy, navegará con TOR,

habrá cambiado el «user agent» de su

máquina y usará un navegador que no

utiliza habitualmente, usará un fake

GPS si está en móvil y, por tanto, ni la

IP será por tanto un dato personal, ni

la MAC de su dispositivo, ni tampoco el

email que se haya creado en una cuenta

de guerrillamail, ten minute mail, yop,

proton o cualquier otro servicio de co-

rreo temporal.

En contrapartida, los delincuentes a

menudo son muy vagos, les cuesta

usar infraestructuras diferentes de for-

ma continuada, es cansado…, y ade-

más copian y pegan textos que saben

que sirven y funcionan y por supuesto

reciclan imágenes.

Por tanto, como es evidente, el crimen

perfecto no existe,

– Dificultad de persecución de las

estafas. La propia víctima a veces es

una dificultad, y me explico: destruye

evidencias, borra pruebas, por temor,

dolor, ganas de tirar adelante, rabia y/o

desconocimiento. Y si no hay pruebas,

es más difícil demostrar el delito. Que

no imposible.

Además si sumamos todo lo anterior

explicado, no siempre será sencillo dar

con el estafador, pero la vagancia, el

ego, la avaricia, las ganas de conseguir

dinero rápido, el consumo de drogas y

los fallos freudianos juegan en nuestro

favor. Además contamos con psicó-

logos criminalistas, profilers, que nos

ayudan a pintar el perfil del agresor

o agresora, el perfil tipo de víctima, y

junto a nuestros detectives, acabamos

cazando, antes o después.

—¿Cuáles son los servicios que

ofrece OnBRANDING, la compa-

ñía de la cual es usted su directo-

ra ejecutiva?

—Estamos dividiendo los servicios que

nos demandan en tres tipos. El primero

que nos piden y yo creo que es el más

utilizado hasta ahora es el de ciberin-

vestigación. Es decir, conocer cuál es

el origen de un ataque relacionado, en

la mayor parte de los casos, con una

influencia en su reputación o en su

identidad digital.

Nos lo están pidiendo empresas que

son grandes, pero también nos lo es-

tán pidiendo muchas personas que

tienen su propia marca personal. Por

ejemplo, que son celebridades que ge-

neran y facturan igual que una multi-

nacional.

Luego también nos están solicitando

mucho temas en relación al primer

servicio, eliminación de contenido y

transposición de contenido, es decir,

encuentran información de carácter

privado que se está haciendo pública

en Internet y nuestro trabajo consiste

en conocer cuál es el origen de la in-

formación, pedir la eliminación y en el

caso de que legalmente no se pueda,

generar mayor volumen de contenidos

para que no sea fácilmente localizable.

El tercer tipo de servicio que más nos

pueden ir pidiendo, pero que hacemos

casi como parte de la investigación, son

los servicios de forense, por ejemplo si

ha habido alguna filtración quiere más

conocer cuál ha sido el origen.

Solamente nos contrata o el director

general, Presidencia y alguna vez es el

abogado de ellos que está buscando

En portada

38 / Cuadernos de Seguridad / Octubre 2018

Entrevista	 Ciberseguridad Corporativa

que le hagan un peritaje de pérdida de

identidad digital, o alguna vez nos lla-

man desde el departamento de Segu-

ridad Corporativa, porque hay muchos

policías, y al dar clases en la Escuela de

Policía hay muchos de ellos que tienen

nuestros contactos.

—¿Cree que los usuarios están

concienciados a la hora de pro-

teger sus dispositivos? ¿Dónde es

más necesario incidir?

—Hay un desconocimiento brutal. Es

decir, no hay cultura de seguridad; es

más, no se están percibiendo positiva-

mente los cuerpos policiales porque lo

único que se está transmitiendo es, o

bien cargas policiales, o intervenciones

operativas que no son demasiado bue-

nas. Considero que habría que hacer

un trabajo muy importante en educar

a la ciudadanía.

Lo que nos está pasando como socie-

dad, si es complicado como ciudadano,

pues hay que imaginarse como empre-

sa... Nuestras ciudades y pueblos tie-

nen cada vez más a personas con gran

adicción a las nuevas tecnologías, sin

embargo, el nivel de

conocimiento en la

sociedad sobre lo

que hay detrás de

esta tecnología y los

riesgos que entraña

no van acompasados.

No es un hecho nue-

vo, es un hecho que

se repite.

—¿Cuál es su valo-

ración al respecto

y qué habría que

hacer para mejo-

rar esta cultura?

—Tengo muy claro

que el problema prin-

cipal que tenemos es

que muchas veces lo

enfocan a los niños.

Esto no es verdad, los niños no son los

que más incidentes tienen, los niños

son esponjas y son loros, repiten lo que

ven en su día a día. Existe el gran pro-

blema de que tenemos muchas necesi-

dades de relación en las que algunas de

ellas han ido mutando y necesitamos

relaciones que sean más instantáneas.

Esto está ocurriendo no sólo en el ám-

bito personal sino que evidentemente

no está tan diferenciada del ámbito

corporativo.

Lo que yo me encuentro es que hay

sobre todo una gran carencia de cono-

cimiento emocional; es decir, cómo nos

tenemos que relacionar, qué diferencia

hay entre la esfera pública y la esfera

privada y la íntima, que son diferen-

tes pero que son entendidas como si

fueran las mismas; veo también que

en relación a los niños, se les está dan-

do muchas herramientas tecnológicas

pero no se les está enseñando cómo

poder gestionarlas.

Entonces están como auténticos huér-

fanos...... Como «pollos sin cabeza»

vamos como personas, y en ocasiones

como empresas u organizaciones, pú-

blicas y privadas. Creo que el uso de

las tecnologías va a ir cambiando un

poco en tanto que hay cada vez más

personas que se están dando cuenta

de que su privacidad tiene un precio no

sólo económico sino también desde el

punto de vista familiar, personal...

En relación al uso de las redes socia-

les, creo que va a haber un tipo de uso

mucho más selectivo, mucho más acti-

vo, es decir, no sólo las escuelas están

prohibiendo el que entren los teléfonos

(que la verdad que es una pena que esté

siendo así), sino que cada vez más ten-

go compañeros de trabajo y también

amigos que también están restringien-

do el uso de las redes o incluso las están

cancelando.

Creo, que como normalmente ocurre,

podemos coger una tecnología con

muchas ganas o una afición o un com-

portamiento con mucho entusiasmo,

pero conforme va pasando el tiempo

y vamos viendo cuáles son las conse-

cuencias se va a ir redistribuyendo de

una forma natural.

Es decir, no va a haber una explosión

del uso de las redes sociales, porque

ya la ha habido, pero sí que se van a ir

haciendo, de forma quiero pensar que

coherente, por parte de las plataformas

sociales mayores restricciones para po-

der gestionar contenido; y por parte de

las personas también se van a ir limitan-

do en la información. Pero los ataques

no van a cesar y de hecho creo que van

a ser cada vez mucho más sofisticados

y van a incluir mucho más la ingenie-

ría social, sin lugar a dudas, porque las

medidas técnicas ya se pueden poner.

—¿Cómo es la colaboración entre

el ámbito público y privado con-

tra la ciberdelincuencia? ¿En qué

aspectos se podría mejorar?

—En medios técnicos y recursos, la

empresa privada va por delante de

la seguridad pública, por desgracia,

porque los medios económicos son

En portada

Octubre 2018 / Cuadernos de Seguridad / 39

Ciberseguridad Corporativa	 Entrevista

mayores que los del ámbito público; lo

cual también es contradictorio porque

la tecnología va avanzando y permite

hacer grandes avances. Por el contra-

rio, el propio hecho de no contar con

tantos medios, agudiza el ingenio, la

necesidad de búsqueda y por supuesto

el acceso a bases cerradas, que ayudan

a la mejor búsqueda de objetivos. Y en

el ámbito público hay muchos recursos

humanos y vocación.

—¿Cómo se articula la colabora-

ción público-privada en los deli-

tos informáticos?

—Activa, por propia necesidad, la co-

munidad de seguridad informática, los

peritos informáticos, especialistas en

identidad digital, analistas de ciberin-

teligencia… se pasan por lo menos un

par de veces a la semana por el juzgado

o por sedes policiales. En los congresos

de ciberseguridad se trabaja codo con

codo y se colabora de forma esporádica

y seguida entre organizaciones públi-

cas y privadas.

—¿Existe una alianza, para preve-

nir y combatir la ciberdelin-cuen-

cia del sector público con el pri-

vado?

—Las escuelas de policía, los institutos

de seguridad pública y las universida-

des y facultades que imparten el gra-

do de seguridad, masters y posgrados

de ciberseguridad y ciberinteligencia

cuentan con profesionales de ambos

ámbitos y sin duda existe una comu-

nicación fluida. Por tanto sí existe una

red de contacto.

—¿Cómo debería mejorar esta co-

laboración?

—Creo que debería seguir así, quizás

podrían tener más presencia las Fuerzas

y Cuerpos de Seguridad del Estado en

institutos y universidades, en mi caso

por ejemplo, ni siquiera nos visitaron

para contar como posibilidad una sa-

lida profesional en el ámbito público.

Creo que en su momento estuvieron en

el salón de la enseñanza, pero actual-

mente no podría confirmarlo.

Desde pequeños nos enseñan que si

nos ocurre algo debemos acudir a la

Policía, pero ésta debe estar bien ins-

truida, no solo departamentalizada

en especialidades, porque al final las

comisarías se convierten en cuellos de

botella y se producen embudos.

Los ciudadanos no ven que sus casos

sean investigados, se genera por tanto

la creencia social de «para qué voy a

denunciar si no harían nada», y si no

lo hacen es muchas veces porque son

muy pocos los especializados y porque

lamentablemente en ocasiones las IP de

los agresores/as están en países con los

cuales no hay tratados internacionales,

y por tanto, poco o nada se puede lle-

gar a hacer. Por tanto, quedamos en

mano de la prevención, formando;

también la autoprotección y el aumen-

to de recursos humanos en los cuerpos

de seguridad.

Y aun así, hay grandes profesionales

en la seguridad pública. Desde mi ex-

periencia, estamos en buenas manos.

Creo que en España tenemos la errónea

concepción de que los cuerpos de se-

guridad están mal preparados, y lo que

no sabe la población es la suerte que

tenemos, hay verdaderos portentos,

muy capaces, con mucha motivación

y que trabajan por auténtica vocación.

Deberíamos darnos una vuelta por al-

gunas policías de países que considera-

mos más avanzados que el nuestro para

darnos cuenta de lo bien que estamos.

Obviamente todo es mejorable y yo per-

sonalmente soy muy peleona, inconfor-

mista y siempre defenderé que se aspire

a más, tanto en los cuerpos militares,

policiales, como sociedad, y como país.

—¿Está el mundo judicial suficien-

temente al día sobre los delitos in-

formáticos?

—Por regla general no, los fiscales es-

pecializados sí, y de hecho tenemos la

gran suerte de contar con auténticos

expertos como Jorge Bermúdez, Pa-

co Sánchez, Roberto Valverde y Javier

Tejada... También tenemos grandes

profesionales del mundo del derecho

penal TIC , pero si nos referimos al co-

nocimiento medio de fiscales de me-

nores, juzgados de primera instancia,

juzgados de VIDO o incluso los propios

agentes de policía que atienden las de-

nuncias, sí, tenemos un problema im-

portante de desconocimiento.●

Texto: Gemma G. Juanes.

Fotos: Shutterstock

En portada

40 / Cuadernos de Seguridad / Octubre 2018

Ciberseguridad Corporativa

L AS posibilidades que la tecnolo-

gía aporta al progreso del sector

salud son infinitas, pero también

sus riesgos. El sanitario es un sector

muy atractivo para los cibercriminales

debido a los datos tan sensibles que

maneja y a la existencia de un gran

número de equipos heredados sin so-

porte de software y conectados a In-

ternet. Así, los sistemas y equipos sani-

tarios reciben diariamente ciberataques

cuyo principal objetivo es la intercep-

tación de las comunicaciones y el robo

de información. Ante esta situación, el

Centro Criptológico Nacional (CCN), a

través de su Capacidad de Respuesta

a Incidentes (CCN-CERT), recomienda

mejorar las capacidades de vigilancia

y detección a través de su Servicio de

Alerta Temprana (SAT), tanto en Inter-

net (SAT-INET) como en Sistemas de

Control Industrial (SAT-ICS).

Un año después de la aparición del

ransomware WannaCry, que afectó si-

multáneamente a ordenadores y dispo-

sitivos de doce hospitales y centros de

salud británicos, el National Health Ser-

vice (NHS), su servicio nacional de sa-

lud, sigue encontrando problemas en la

aplicación de las recomendaciones pu-

blicadas por ellos mismos en el informe

Lessons learned review of the Wanna-

Cry Ransomware Cyber Attack.

Este escenario de desprotección se

ha repetido durante 2018 en otros lu-

gares del mundo. Una cuarta parte de

la población de Singapur sufrió

durante el pasado mes de julio

el peor ciberataque de su histo-

ria: 1,5 millones de datos de pa-

cientes de SingHealth, el sistema

de salud del país insular, fueron

sustraídos mientras los atacan-

tes buscaban información com-

prometida con la que chantajear

a su primer ministro, Lee Hsien

Loong.

 Pero este no ha sido el úni-

co caso. A principios de 2018 la

población noruega vio cómo

los ciberdelincuentes robaban

sus datos médicos debido a una

brecha de seguridad en la pá-

gina web de Health South-East

RHF, la organización que mane-

ja los hospitales del sudeste de la

región. HelseCERT, el CERT na-

cional noruego encargado de la

parte sanitaria, identificó un trá-

fico sospechoso proveniente de su red

informática que afectó a 2,9 millones

de pacientes, más de la mitad de la po-

blación del país.

Además de estas acciones específi-

cas, bajo el nombre de Orangeworm,

a finales de abril se descubrió un grupo

de atacantes que actuaba contra em-

presas y organizaciones de salud con

el fin de realizar espionaje corporati-

vo. Tal y como reveló un informe publi-

cado por Symantec1, el grupo operaba

desde el año 2015 y su objetivo princi-

pal eran las corporaciones internacio-

nales con sede en Europa, Asia y Esta-

dos Unidos, enfocadas principalmente

al sector médico.

En lo que se refiere a España, has-

ta junio de 2018, del total de inciden-

tes gestionados por el CCN-CERT, 486

correspondían al sector salud. De ellos,

314 fueron catalogados con una criti-

cidad alta; 169, con una criticidad me-

dia; y 3 de ellos, con criticidad muy alta.

Por tipología, sobresalen las 303 intru-

siones a los sistemas y los 125 ataques a

través de código dañino que afectaron

a los sistemas de entidades sanitarias2.

Un sector muy atractivo
para los ciberdelincuentes

Nombres, domicilios, fechas de na-

cimiento, historias clínicas, datos de-

mográficos, información financiera o

propiedad intelectual relacionada con

las investigaciones y creación de paten-

tes médicas; la información que mane-

ja el sector de la Salud se ha converti-

do en un blanco de interés preferente

para los ciberdelincuentes. Su protec-

ción implica, de un lado, una mayor

El sector salud, blanco fácil para
los ciberdelincuentes

Centro criptológico nacional. ccn

En portada

Octubre 2018 / Cuadernos de Seguridad / 41

Ciberseguridad Corporativa

atención y una gestión adecuada de las

obligaciones que trae consigo el nuevo

RGPD (Reglamento General de Protec-

ción de Datos); donde existe un artícu-

lo específico en el que se incluye el tra-

tamiento de los datos sanitarios.

De otro, hay que tener en cuenta

que el sector cuenta con una super-

ficie de exposición muy elevada. Sus

sistemas heredados/legacy (equipos o

aplicaciones con software fuera de so-

porte) se han quedado obsoletos pero

siguen utilizándose por la necesidad de

estar disponibles y contar con ellos de

forma continua sin poder apagarse y,

por lo tanto, sin poder minimizarse el

riesgo al no ser posible su actualización.

Además, hay que tener en cuenta

que los sistemas de control industrial,

presentes en lugares tan variados como

la climatización, los controles de acce-

sos, la red de control de datos médicos

e, incluso, en la estructura de gestión

de edificios, las escaleras mecánicas o

los ascensores, también se han conver-

tido en objetivo de los atacantes. Es-

tos, son sistemas no homogéneos y

de múltiples fabricantes cuya antigüe-

dad supera

los 20 años,

con multitud

de protoco-

los y conexio-

nes remotas.

Además, mu-

chos de ellos

cuentan con

una mala seg-

mentación de

redes IT/OT y,

fruto de la fal-

ta de concien-

ciación, con

contraseñas por defecto y carencia de

actualizaciones de seguridad, lo que les

hace más vulnerables si cabe.

Prevención y vigilancia
Los servicios continuos 24x7 como

el sanitario requieren una seguridad

24x7 que lleve implícitas prácticas co-

mo las redes segmentadas o los acce-

sos remotos controlados y con seguri-

dad aplicada. Las consecuencias de no

hacerlo van desde el fraude –chanta-

je, extorsión o suplantación de iden-

tidad– hasta alguno de los

incidentes más recurrentes

hoy en día: introducción de

código dañino en los siste-

mas, ataques a páginas web

con el fin de robar informa-

ción sensible, así como el se-

cuestro del ordenador o el

cifrado de sus archivos (ran-

somware) con la exigencia

de un rescate, sin olvidarnos

del uso ilegítimo de un equi-

po por parte de cibercrimi-

nales para realizar el proceso

de obtención de criptomo-

nedas (cryptojacking).

Ante esta situación, es

más que recomendable im-

plementar unas mínimas

medidas de seguridad. Es

ahí donde el Esquema Na-

cional de Seguridad (ENS) marca el ca-

mino a seguir para ayudar a determinar

la política de seguridad de una organiza-

ción en la utilización de medios electró-

nicos. Del mismo modo, el CCN-CERT

señala que es fundamental incrementar

los mecanismos de monitorización y vi-

gilancia que permitan parametrizar la

amenaza para conseguir una respues-

ta eficaz, notificar incidentes lo más rá-

pidamente posible y aplicar planes de

contingencia; todo ello, al tiempo que

se garantiza la continuidad del servicio.

 En este sentido, el CERT Guber-

namental Nacional brinda su Sistema

de Alerta Temprana en Internet (SAT-

INET) y su Sistema de Alerta Tempra-

na para Sistemas de Control Industrial

(SAT-ICS), a cualquier organización del

sector público o empresas de interés

estratégico que lo soliciten. Con estos

sistemas se pueden detectar diferentes

tipos de ataques, evitando su expan-

sión y respondiendo de forma oportu-

na y eficaz ante cualquier incidente. ●

1.-New Orangeworm attack group targets
the healthcare sector in the U.S., Europe, and
Asia’, publicado por Symantec el 23 de abril
de 2018.

2.-Reglamento General de Protección de
Datos (RGPD), que entró en vigor el 25 de ma-
yo de 2016 y que comenzó a aplicarse el 25
de mayo de 2018. El artículo 9, «Tratamiento
de categorías especiales de datos personales»,
recoge el tratamiento de los datos médicos.

Nivel de los ataques al sector sanitario.

Incidentes en el sector salud gestionados por el CCN-CERT |
Fuente: CCN-CERT

En portada

42 / Cuadernos de Seguridad / Octubre 2018

Ciberseguridad Corporativa

L A masificación en el uso de los

nuevos dispositivos, la hiperco-

nectividad o la falta de concien-

ciación sobre los riesgos y amenazas

que se ciernen en el ciberespacio de-

jan al descubierto algunas de las más

importantes brechas de seguridad en

las organizaciones. En muchos de estos

casos, esta situación incluye errores hu-

manos cometidos por desconocimien-

to o desinformación de los propios em-

pleados. Para invertir este escenario, la

sensibilización y concienciación en ci-

berseguridad de todo el personal juega

un papel fundamental. Es preciso que

todos ellos conozcan y apliquen bue-

nas prácticas en el uso de los dispositi-

vos y soluciones tecnológicas y no so-

lo en su lugar de trabajo, sino también

en su ámbito personal.

Grupos organizados
El cibercrimen dejó de ser una cues-

tión de aficionados para convertirse en

algo propio de grupos organizados ha-

ce ya algún tiempo; verdaderos profe-

sionales que dedican su tiempo y sus

recursos a explotar las vulnerabilidades

de seguridad en todos los niveles. Se-

cuestro de ordenadores (ransomware),

robo de información clave; fraude on-

line, estafas electrónicas, suplantación

de identidad o ataques web contra la

imagen y reputación de una firma, son

delitos que afectan diariamente a las or-

ganizaciones. En ocasiones, no porque

no se considere la ciberseguridad como

algo fundamental, sino porque se de-

posita la confianza en unas medidas de

protección técnicas (software o hard-

ware), que resultan insuficientes, dejan-

do de un lado la pieza final (y además

más vulnerable) del engranaje: el fac-

tor humano.

Prueba de ello son las numerosas

empresas que culpabilizan a las perso-

nas, indicando que buena parte de sus

incidentes de seguridad se deben a un

error humano. Bien es cierto que, debi-

do a un entorno de control insuficien-

te, las personas se están convirtiendo

en el blanco predilecto para los ciber-

delincuentes quienes, valiéndose de di-

versas técnicas y modalidades de ata-

ques, convierten a cualquier empleado

en su objetivo directo o en la puerta

de entrada a la organización, escalan-

do privilegios en la red hasta alcanzar

a su verdadero objetivo.

Blanco de cualquier atacante
En este contexto, nadie está exen-

to de convertirse en el próximo blan-

co de cualquier tipo de atacante: desde

organizaciones criminales o empre-

sas de la competencia (ciberespionaje

El factor humano,
la última barrera
en la defensa en
ciberseguridad

ENRIQUE DOMÍNGUEZ. DIRECTOR ESTRATÉGICO DE INNOTEC. GRUPO ENTELGY
Sh

u
tt

er
st

o
ck

 /
 S

fi
o

 C
ra

ch
o

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

BWare™ es la familia de detectores cableados, inalámbricos y en bus
con las tecnologías de microondas banda-K para minimizar falsas
alarmas y lente convexa para un mayor rendimiento.

¡Ahora con 3G!

n	 La serie BWare™ ofrece una amplia gama de detectores cableados, inalámbricos y en
Bus, incorporando las principales tecnologías de detección de RISCO, como Anti-Cloak™

y microondas de banda-K para un mayor rendimiento de captura, incluido un exclusivo
detector inalámbrico de DT con antienmascaramiento mediante IR activo.

n	 La familia de detectores inteligentes BWare™ ofrece flexibilidad para utilizar detectores
profesionales en cualquier instalación, ideal para una amplia gama de aplicaciones
comerciales y de alta seguridad, con versiones de Grado 2 y Grado 3.

n	 Con un diseño elegante y moderno, el detector inteligente BWare™ ofrece tecnología
avanzada y fiabilidad, manteniendo una apariencia uniforme en todo el sitio.

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

Un Ganador
en Todas las
Categorías

Familia de detectores inteligentes BWare™

En portada

44 / Cuadernos de Seguridad / Octubre 2018

Ciberseguridad Corporativa

industrial), hasta aquellos cuyas mo-

tivaciones se mueven por venganza

(como un extrabajador resentido, por

ejemplo), por activismo o por el deseo

de evidenciar las debilidades de una or-

ganización. Y lo hacen de muy diversas

formas. Así, por ejemplo, algunos ata-

cantes se valen de la ingeniería social

–una técnica utilizada para obtener in-

formación a través de la interacción so-

cial, la manipulación o el engaño– para

lograr que la víctima le dé información

sin ser consciente de ello.

Otras víctimas han caído en la tram-

pa del phishing o del spear phishing

(técnica similar a la anterior, en la que

a través de un correo electrónico, apa-

rentemente confiable, y dirigido explí-

citamente a una persona, se le redirige

a un sitio web falso y con gran canti-

dad de malware).

Otros métodos muy en boga son el

conocido como «Fraude del CEO» (un

empleado de alto rango, o el contable

de la empresa, con capacidad para ha-

cer transferencias o acceso a datos de

cuentas, recibe un correo, supuesta-

mente de su jefe, ya sea su CEO, presi-

dente o director de la empresa. En este

mensaje le pide ayuda para una opera-

ción financiera confidencial y urgente)

o criptojacking (ataques dirigidos al ro-

bo de criptomonedas).

Buenas prácticas para una
cultura de la seguridad

Sea como fuere, las empresas coin-

ciden en admitir que el uso inapro-

piado de los recursos por parte de los

empleados (incluidos los puestos de

gerencia y con grandes responsabili-

dades) les hace vulnerables. La falta

de concienciación, a todos los nive-

les, se convierte entonces en una de

las causas últimas de las fallas de ci-

berseguridad.

Frente a ello conviene implantar

programas de concienciación, forma-

ción y sensibilización a todo el perso-

nal y durante un tiempo continuado

para que, a modo de lluvia fina, «em-

pape» en el comportamiento de los

usuarios y lleguen a interiorizar unas

buenas prácticas en ciberseguridad,

tanto en el ámbito profesional como

personal. Pues sólo cuando las perso-

nas son capaces de cambiar su forma

de actuar en su día a día (entorno per-

sonal) cambiarán sus hábitos en su en-

torno laboral.

Programas como Firewall Mindset™

de InnoTec, empresa de ciberseguridad

del grupo Entelgy, pueden convertir-

se en un aliado perfecto para provo-

car un cambio en el modo de actuar

de todos los empleados, implementan-

do en su quehacer diario las mejores

prácticas. Para ello se utilizan las capa-

cidades de Entelgy como inductor del

cambio organizacional, juntando me-

todologías del trabajo con personas,

historias impactantes desde un punto

de vista emocional o storytelling. Evi-

tando así uno de los errores comunes

de los programas de concienciación en

ciberseguridad, realizados y ejecutados

por técnicos, que saben más de tecno-

logía que de personas.

Y en todo esto juega un papel fun-

damental los directivos y altos cargos

que deben estar comprometidos com-

pletamente con la ciberseguridad.

Deben ser los primeros en implan-

tar las medidas en su actividad diaria,

aceptando que existen riesgos y que

cualquier desliz puede llevar consigo

una pérdida en la información de su

empresa, haciendo tambalear su futu-

ro y el de sus empleados. ●

«Uno de los errores de los programas
de concienciación en ciberseguridad
es que han sido realizados por técnicos
que saben más de tecnología que de
personas»

Sh
u

tt
er

st
o

ck
 /

 H
ak

si
m

 K
ab

ak
o

u

Si te gusta la Ciberseguridad y quieres unirte a un equipo de profesionales de la misma, ponte en contacto con nosotros

MADRID C/ Infanta Mercedes, 90 - 8ª Planta - 28020 - Tel.: +34 915 715 196 Fax: +34 944 410 539

BILBAO C/ Máximo Aguirre, 18 Bis - 8ª Pl. - 48011 Bilbao (Bizkaia) - Tel.: +34 944 395 678 Fax: +34 944 410 539

LISBOA Edificio Infante, Avenida D. João II, 35, 11º A - 1990-083 Lisboa - Tel.: +351 211 378 398

www.ingecom.net info@ingecom.net

Trabajamos para Ti

En portada

46 / Cuadernos de Seguridad / Octubre 2018

Ciberseguridad Corporativa

E N el ámbito de la Ciberseguridad

existen dos tipos de empresas y

organizaciones, aquellas que son

conscientes del riesgo al que están ex-

puestas y aquellas que navegan aún en

el limbo de la ingenuidad e ignorancia.

No importa lo pequeña que pueda

ser una empresa, ni el sector al que se

dedique, o si se trata de un órgano gu-

bernamental, pero es difícil encontrar

hoy en día una empresa que no depen-

da de las tecnologías de información.

En los últimos años los modelos ope-

rativos de las empresas han ido evolu-

cionando integrando estas tecnologías

de información de forma creciente. Es-

ta revolución no sólo ha afectado a las

empresas sino que una amplia parte de

la sociedad actual hace uso consciente

o inconscientemente de la tecnología.

Ya sea porque bien realizan un porcen-

taje considerable de operaciones desde

su móvil, tablet u ordenador personal,

desde comprar viajes, bienes de con-

sumo, realizar transferencias de dinero,

consumir información digital (música,

publicaciones, periódicos, etc.) o inclu-

so consumir servicios no digitales co-

mo coger un taxi, encargar la cena, etc.

Pero no sólo estas operaciones son

las únicas digitales, sino que incluso

cuando una persona realiza otro tipo

de actividades más cotidianas, como

dirigirse a un Centro de Atención Tele-

fónica, está indirectamente utilizando

las tecnologías de información, ya que

la empresa que le está atendiendo lo

puede hacer gracias a éstas. Prueba de

el escenario actual es que existen más

dispositivos digitales conectados (8,6

miles de millones) que personas en la

Tierra (7,6 mil millones1).

Es lógico pensar que de la misma

forma que en los años 70 y 80 no se

concebía el escenario económico exis-

tente sin el petróleo, en el siglo XXI no

podemos pensar que el escenario eco-

nómico actual pudiera existir sin las

tecnologías de información. Por ende,

seamos unos consumidores directos de

tecnología o no, somos dependientes

de las tecnologías, y cualquier amena-

za que pueda interferir en éstas tendrá

un efecto directo y proporcional en la

economía de hoy en día. Esta conclu-

sión se recoge en el informe del World

Economic Forum relativo a 2018, en el

que los ciberataques se encuentran en

el Top 5 de los riesgos actuales para el

escenario económico mundial.

Ciberejercicios

daniel largacha. director del cyber security center. isms Forum spain

Una manera práctica y eficaz de conocer el estado de preparación de una empresa

Sh
u

tt
er

st
o

ck
 /

 S
d

ec
o

re
t

En portada

Octubre 2018 / Cuadernos de Seguridad / 47

Ciberseguridad Corporativa

Por lo que realmente en términos

de si las empresas o gobiernos tienen

en consideración los riesgos asociados

a las tecnologías, es irrelevante, el ries-

go existe, es potencialmente peligroso

y las empresas y gobiernos deben de

tratar de atajarlos.

El difícil equilibrio entre la
prevención y la remediación

Aquí es donde entran en juego

aquellas empresas y gobiernos que son

conscientes del riesgo inducido que

conlleva el panorama actual. En este

grupo de organizaciones podemos en-

contrar cierta madurez, dado que de-

dican recursos a la Ciberseguridad. La

dificultad generalmente se encuentra

en conocer si el nivel de protección de

la organización es el adecuado o por el

contrario es necesario dedicar más re-

cursos a la Ciberseguridad.

Sin embargo la propia adopción de

los ciberriesgos es confusa y complica-

da, ya que se trata de un tipo de riesgos

(en especial los que más preocupan)

que reúnen una serie de característi-

cas que los hacen diferentes a otros ries-

gos, las más importantes son:

1) Son dirigidos e intencionales: de-

trás de los ciberataques hay un actor

que persigue un objetivo económico,

político o social.

2) Escenario asimétrico: primero

porque el atacante sólo tiene que acer-

tar una vez para conseguir su objetivo,

mientras que en el caso de la empresa u

organización, el objetivo de defenderse

adecuadamente deja la balanza equili-

brada. Además también existe una asi-

metría en las potenciales capacidades,

por ejemplo en aquellos casos en el que

un estado con amplias capacidades de

ataque puede atacar una organización

pequeña con capacidades de defensa

más limitadas.

3) Pueden ser sistémicos y masi-

vos: un ciberataque puede ser realiza-

do desde cualquier parte del mundo

a tantos objetivos como tenga capaci-

dad el actor, y puede verse amplifica-

do utilizando plataformas de terceros

que hayan sido vulnerados previamen-

te2. Además un ciberataque ejecutado

puede ser realizado contra el mismo

objetivo o contra otros de forma casi

continua y permanente en el tiempo.

4) Son inherentes a las tecnologías:

la tecnología per se contiene errores

que serán descubiertos antes o des-

pués, no importa lo segura que sea és-

ta y la cantidad de recursos que se ha-

yan invertido en su seguridad.

La aproximación que se ha venido

aplicando con los ciberriesgos se basa-

ba más en las medidas de prevención

(aquellas que minimizan la probabili-

dad de que un ciberataque tenga éxito)

que en las medidas reactivas (aquellas

que una vez ocurrido el incidente limi-

tan el daño que este pueda tener en la

organización). Este tipo de aproxima-

ción venía modulado por una falta de

aceptación de las características de los

ciberriesgos anteriormente expuestas.

Desde hace tiempo, un ejercicio de

aceptación de la situación actual en las

organizaciones ha pasado irremediable-

mente por invertir tanto en medidas de

prevención como en medidas reactivas

de forma adecuada y equilibrada, acep-

tando el hecho de sufrir un incidente co-

mo un suceso potencialmente factible.

El valor añadido de la puesta
en práctica, ciberejercicios

La dificultad del ámbito de los ci-

berriesgos siempre está rodeada de un

halo de incertidumbre que es difícil de

resolver. Principalmente por las carac-

terísticas de los ciberriesgos comenta-

das anteriormente, pero además por-

que para una empresa medir el nivel de

protección puede ser una tarea compli-

cada, ya que éste siempre va a depen-

der del nivel de amenaza y de las capa-

cidades del atacante. Pero además de

conocer realmente el nivel de protec-

ción que la organización dispone gra-

cias a las capacidades reactivas que ha-

ya desarrollado, ya que no existe una

forma clara para poder medirlas.

Aquí es donde entran en juego los

ciberejercicios. En todo tipo de procedi-

mientos operativos que se activan por

«En los últimos años los modelos
operativos de las empresas han ido
integrando las tecnologías de la

información de forma creciente»

En portada

48 / Cuadernos de Seguridad / Octubre 2018

Ciberseguridad Corporativa

el acontecimiento un evento (simula-

cros de incendio, pruebas de continui-

dad de negocio, etc.) el simulacro o las

pruebas sustantivas es un buen ejerci-

cio a realizar de forma periódica, ya que

permite probar dichos procedimientos

en situaciones próximas a la realidad.

En el caso del ámbito de los cibe-

rriesgos no hay diferencia, ya que la

prueba de las capacidades reactivas en

condiciones próximas a la realidad per-

mite probar los propios procedimientos

y ayuda a determinar la idoneidad de

dichas capacidades con respecto a las

necesidades de la organización. Gene-

ralmente este tipo de pruebas se deno-

minan ciberejercicios.

El ejercicio de probar las capacida-

des de la organización es un factor críti-

co de éxito, pero también es fundamen-

tal establecer un vínculo con el nivel de

amenaza y las capacidades reales del en-

torno (organizaciones que guarden si-

militud). La realización de ciberejercicios

a nivel sectorial, empresarial o guberna-

mental, aportan un valor a la organiza-

ción, al entorno productivo e incluso a

la sociedad mucho mayor, ya que apor-

ta las siguientes ventajas:

1) Permiten probar las capacidades

reales de detección y remediación: co-

mo parte propia de un ejercicio de simu-

lacro, enfrentando las capacidades de la

organización dentro de un escenario de

ciberataque próximo a la realidad.

2) Permiten establecer comparacio-

nes entre diferentes organizaciones:

aunque los valores obtenidos puedan

ser relativos, sí que permite conocer el

estado de protección de una organiza-

ción respecto a otras organizaciones o

un conjunto de éstas.

3) Facilita la comprensión sobre el

nivel de ciberseguridad a la dirección

de la organización: aportar un nivel de

medición sobre las capacidades que

además sea fácilmente comparable con

otra organización o un sector, permite

abstraer de los aspectos más técnicos

de la ciberseguridad.

4) Permite evaluar la evolución de

una organización o un sector: con in-

dependencia de la métrica utilizada se

pueden establecer análisis y proyeccio-

nes sobre series históricas que se dis-

pongan registradas. Pudiendo sacar

conclusiones y valoraciones sobre las

tendencias de una organización, un

conjunto de empresas o un sector.

5) Establecen un marco de mejora

continua: la propia medición y com-

paración entre diferentes organiza-

ciones establece de forma velada un

marco de competitividad que fomen-

ta la mejora entre las organizaciones.

Aquellas por debajo de la media tra-

tarán de mejorar para acercarse como

mínimo a la media, y aquellas que es-

tén por encima trabajarán para man-

tener su estatus.

La realización de ciberejercicios es

una práctica que se debe fomentar tan-

to dentro de una organización como

una práctica habitual, pero además se

debe favorecer la creación de escena-

rios de colaboración público-privado y

privado-privado en el que se realicen

este tipo de prácticas como habituales.

En España en el ámbito público-privado

el INCIBE y CNPIC vienen realizando de

forma continua desde el año 2012 edi-

ciones anuales con alcances que varían

en función de las prioridades de cada

momento. En el ámbito privado la or-

ganización sin ánimo de lucro ISMS vie-

ne coordinando también desde el año

2012 la realización de distintos tipo de

ciberejercicios con el principal objetivo

de fomentar la mejora mediante el es-

tablecimiento de marcos de medición

y comparación de resultados entre dis-

tintas organizaciones.

Los anteriores ejemplos (entre otros)

son un claro ejemplo de cómo fomen-

tar este tipo de prácticas en el tejido

industrial de un país aporta importan-

tes mejoras a la solvencia de la indus-

tria, de la marca de país y a la sociedad

en general. ●

PIES DE PÁGINA:
1.-Global Risk Report, 2018, WEF.
2.- Caso Wannacry.

ES
B

 P
ro

fe
ss

io
n

al

«En el siglo XXI no podemos pensar
que el escenario económico actual
pudiera existir sin las tecnologías de

información»

CONTROL DE ACCESOS | PROTECCIÓN CONTRA INCENDIOS | CCTV | ALARMAS

PROTECCIÓN CONTRA ROBO | COMUNICACIONES | SERVICIOS AUXILIARES

ESPECIAL
Administradores de Fincas

• Soluciones y sistemas
• Nuevas tecnologías para la seguridad residencial

Especial Administradores de fincas

50 / Cuadernos de Seguridad / Octubre 2018

T RAS su nombramiento como presidenta del Co-

legio Profesional de Administradores de Fin-

cas de Madrid (CAFMadrid), ¿qué objetivos se

ha planteado durante su mandato?

—Debemos dotar al Colegio de las herramientas administra-

tivas necesarias para hacer más fácil y eficaz el trabajo de los

casi 3.600 administradores de fincas que están colegiados.

Para ello necesitamos el respaldo de las diferentes Adminis-

traciones Públicas. ¿Cómo? Posibilitando el acceso a las dife-

rentes sedes electrónicas desde nuestro portal web de trabajo

para de esta manera agilizar la tramitación de documentación

de las comunidades de propietarios.

—¿Cuáles son los principales retos del Colegio Pro-

fesional de Administradores de Fincas de Madrid a

corto/medio plazo?

—Durante los próximos seis años que dura mi mandato, tra-

bajaremos en equipo para impulsar la aprobación de una

Ley de Propiedad Horizontal (LPH), más cercana a la realidad

social y también a los propietarios de viviendas.

Y es que, la LPH se ha quedado anquilosada y prácticamente

vacía de contenido, dando lugar a criterios ambiguos. Es por

ello que desde el Colegio de Madrid apoyamos el nuevo con-

tenido de la Ley, en la que durante años ha estado trabajando

la Comisión Legislativa del Consejo General de Colegios de

Administradores de Fincas, y que pronto presentará a los

distintos grupos políticos. Tenemos que resolver problemas

actuales, como la morosidad, los pisos turísticos o la supresión

de barreras arquitectónicas.

—La seguridad tiene un papel fundamental hoy en

día, y el Administrador de Fincas, como muchos otros

profesionales, se ve obligado a conocer temas muy di-

versos para poder desempeñar bien su función, ¿cree

que en materia de seguridad éste requiere algún ti-

po de formación o asesoramiento específico?

—El administrador de fincas colegiado se está formando

constantemente en temas de seguridad, fundamentalmente

privada, que es la que atañe a las comunidades de propie-

tarios. Prueba de ello son los diferentes convenios que tene-

mos firmados con empresas de seguridad que, en caso de

necesitar asesoramiento, la recibiríamos con total garantía

de fiabilidad.

La nueva normativa de protección de datos que afecta a la

seguridad de las comunidades de propietarios es otro de los

temas en los que se ha formado, y seguirá recibiendo casuís-

tica formativa, el administrador.

—La tecnología, enfocada al tema de Internet de las

Cosas, Domótica,... está modificando nuestras vivien-

das y hogar, ¿cree que los inquilinos son conscientes

de las nuevas amenazas a las que están expuestos?

—Cuanto mayor es la adopción de sistemas domóticos en las

viviendas, mayor es la exposición a posibles intromisiones del

ISABEL BAJO. PRESIDENTA DEL COLEGIO PROFESIONAL DE ADMINISTRADORES DE FINCAS DE
MADRID. CAFMADRID

«El administrador de fincas colegiado
se forma constantemente en temas de
seguridad»

 Especial Administradores de fincas

Octubre 2018 / Cuadernos de Seguridad / 51

exterior. No me cabe duda. Pero debemos ser consecuentes

con los nuevos tiempos y apostar por la tecnología como

herramienta facilitadora de nuestras actividades. También

en las comunidades de propietarios en las que la instalación

de cámaras de videovigilancia de última generación es cada

vez más frecuente.

—En los últimos meses hemos asistido a la entrada en

vigor de diferentes normativas, entre ellas el RGPD

europeo, ¿cómo afecta esta nueva regulación a las

comunidades de propietarios?

—La profusa regulación normativa hace que el administrador

de fincas colegiado tenga que estar en continuo contacto con

su colegio profesional, que es quien, además de informarle

puntualmente del nuevo marco jurídico y/o fundamentalmen-

te técnico, le asesora y forma convenientemente. El profesio-

nal de hoy en día no puede perderse en la maraña normativa

toda vez que el usuario de vivienda, el ciudadano de a pie,

está cada vez más informado.

En cuanto al RGPD, con la entrada en vigor de la nueva nor-

ma de protección de datos desaparece la obligación de las

comunidades de inscribir los ficheros con datos de carácter

personal en el registro general de la AEPD. No obstante, con

un objetivo similar, esta obligación se sustituye por la de lle-

var internamente un registro de actividades de tratamiento

de datos en cada Administración de Fincas y comunidad de

propietarios.

Aunque el registro ya no es obligatorio, sí lo sigue siendo el

documento de seguridad donde se reflejan las incidencias

que haya en las comunidades.

—¿Qué consejos se ofrecen desde el Colegio de Ad-

ministradores de Fincas de Madrid a las comunida-

des de propietarios para potenciar la seguridad en

las viviendas?

—Para extremar la seguridad en las comunidades de propie-

tarios, es importante, antes de nada, que todos los vecinos

tengan por norma no abrir la puerta del portal a desconoci-

dos, porque este gesto compromete la seguridad de todos.

Son frecuentes los casos en los que los delincuentes se hacen

pasar por revisores de gas o comerciales de telefonía móvil

o de compañías eléctricas con el propósito de estafar o de

obtener información sobre los pisos (personas que habitan la

vivienda, edad, distribución de las estancias, etc.).

La colaboración de los miembros de la comunidad también

es fundamental. Por ello, es importante dar aviso a la Policía si

ven a personas desconocidas merodeando por la finca o si ob-

servan algún tipo de marca extraña en telefonillos o puertas.

Es muy importante renovar las cerraduras de las viviendas y

del portal, ya que las bandas de delincuentes son cada vez

más especializadas.

—¿Cuál es su opinión en relación a la oferta del mer-

cado en cuanto a soluciones para la seguridad domi-

ciliaria? ¿Qué echa de menos en este aspecto?

—Ciertamente cada vez es mayor la oferta en materia de se-

guridad, principalmente durante el verano en el que los cacos

hacen su agosto. Quizás, además de la instalación de cámara

de seguridad o la contratación de un servicio de vigilancia,

sería interesante que se facilitaran ayudas a su instalación.

Últimamente también existe un campo emergente, como es

el de la colocación de puertas anti-okupa que imposibiliten

el paso de los ladrones. ●

Texto: Gemma G. Juanes.

Fotos: CAFMadrid

«Cuanto mayor es la
adopción de sistemas
domóticos en las viviendas,
mayor es la exposición a
posibles intromisiones del

exterior»

Especial Administradores de fincas

52 / Cuadernos de Seguridad / Octubre 2018

CUÁLES son las ventajas de contar con una puer-

ta acorazada en el hogar?

—¿Que es una puerta acorazada? ¿Por qué instalamos

puertas acorazadas en nuestros hogares?. Es muy habitual

hablar de puertas blindadas y de puertas acorazadas, dando

por supuesto que unas y otras ya cumplen una función de-

terminada, que es evitar que entren de manera forzada en mi

casa. La realidad es que no es así. Al menos no es exactamente

así. Muchos somos los que fabricamos puertas acorazadas,

incluso puertas blindadas, y sabemos que no todas las puertas

que se denominan como acorazadas y blindadas aportan

lo que determinamos como niveles míminos de seguridad.

—¿Qué es un nivel mínimo de seguridad?

—Hay una clasificación oficial que es la Norma UNE 1627

que clasifica la seguridad en clase 1, clase 2, clase 3, clase

4, clase 5 y clase 6. Para la Norma clase 3 es el mínimo de

seguridad que debe aportar una puerta para ser determi-

nada como puerta de seguridad, e incluye un ensayo en

que con unas herramientas muy concretas, manipuladas

por un único operador, si la puerta supera un tiempo real

de 5 minutos pues la puerta es clase 3. Algo similar ocurre

en clase 4, pero el tiempo es de 10 minutos. En este caso

las herramientas son más contundentes…, y así sucesiva-

mente. En Roconsa calificamos las puertas en 4 series. Serie

técnica, serie hogar, serie alto standing y serie premium.

Digamos que dividimos la seguridad según tipos de ladrón,

herramientas a utilizar, métodos de apertura y tiempo de

apertura. Por ejemplo, la mayor parte de las puertas clase

4 que hay en el mercado, Roconsa las califica como nivel 3,

ya que estas puertas, a pesar de ser clase 4, en caso de ser

ensayadas por dos personas, el tiempo de apertura suele

ser muy inferior a 10mn, y Roconsa no puede calificar una

puerta de nivel 4 aquella puerta que tenga un tiempo de

apertura por debajo de los 30mn.

• Serie Técnica: incluye puertas de niveles 1 y 2 según valo-

ración de Roconsa. Los recomendamos cuando la seguridad

no es un requerimiento, y necesitamos otras funciones.

•Serie Hogar: incluye puertas de niveles 3, 4 y 5 según valo-

ración de Roconsa.

-Las recomendamos cuando nuestras necesidades son las de

un hogar normal.

• Serie Alto Standing: incluye puertas de niveles 5+ 5++.

-Las recomendamos cuando podríamos sufrir un robo por

quienes somos, lo que guardamos, relevancia social, docu-

mentación que manejamos, etc.

• Serie Premium: incluye puertas,4 y 5 según valoración de

Roconsa.

-Si lo que nos preocupan son asaltos muy agresivos, con ar-

mas, explosivos, etc.

david santamaría. dirección. Roconsa.

«La innovación es crítica
para nosotros, porque sin
ella no hay negocio»

 Especial Administradores de fincas

Octubre 2018 / Cuadernos de Seguridad / 53

Niveles 1 y 2, la recomendamos cuando no nos preocupa la

seguridad. Suelen instalarse por profesionales, constructores,

pisos de alquiler o cuando no nos preocupa la seguridad.

Nivel 3, la recomendamos cuando busco seguridad sobre

todo cuando estoy en casa.

Nivel 4, la recomendamos cuando busco seguridad también

cuando no estoy en casa, que es más crítico, ya que el ladrón

puede operar con mayor tranquilidad y énfasis.

Nivel 5, la recomendamos cuando busco seguridad garanti-

zada contra todo tipo de herramientas, excluyendo radiales,

fresadoras, sierras de sable, lanzas térmicas, explosivos, y

similares.

El resto son para necesidades especiales. Tengan en cuenta

que en Roconsa fabricamos todo tipo de puertas, y estamos

especializados en llaves en mano, fabricando puertas sin-

gulares, incluyendo pernios ocultos, ejes desplazados, de-

coraciones ocultas, puertas domóticas, aperturas seguras y

automáticas, y un gran etc. que se ajuste a sus necesidades.

Somos profesionales de la seguridad, de la fabricación de

puertas y dispositivos de seguridad, y de ajustar las nece-

sidades estéticas y funcionales al resto de requerimientos.

—¿Cuáles son las principales novedades que incorpo-

rarán a su catálogo?

—Las principales novedades son la incorporación de cerra-

duras, cilindros y muelles domóticos de alta gama. También

Smart Locks tipo nuki, cerrojos y mirillas de accionamiento

online. Por otro lado, a nivel estético, los trabajos en ultra

mates, altos brillos, puertas con decoraciones ocultas, pernios

ocultos, ejes desplazado. El resto de nuestras novedades son

dependientes de nuestros clientes, ya que si necesitan algo

singular, lo hacemos, como últimamente puertas seguras para

acceso de mascotas con control de acceso dinámico.

—¿Cuál ha sido la evolución de Roconsa desde su crea-

ción y hacia dónde quieren avanzar?

—Nuestra evolución es innovar nuevas soluciones con segu-

ridad efectiva y medida. Hacia dónde queremos caminar…

hacia la excelencia, en la búsqueda de clientes plenamente

satisfechos, y con sus necesidades totalmente cubiertas a una

excelente relación calidad/precio/seguridad.

—¿Cuál es el valor diferencial de la compañía respec-

to a su competencia?

—Somos la única empresa que dispone de cerradura central

en sus puertas. También somos la única empresa que fabrica

de manera normalizada, auditada y trazada puertas estruc-

turales de alta gama. Aparte nuestra idiosincrasia es bastante

singular, ya que lo primero es atender, discernir y ayudar en

la comprensión de las necesidades del cliente, y con ello,

ofrecerle la mejor opción de solución. No creo que haya en

el mercado ninguna empresa con la variedad de puertas que

Roconsa fabrica y distribuye, y créannos cuando afirmamos

que cada una de ellas aporta una singularidad evidente.

—¿Qué importancia tiene la innovación en su estra-

tegia de negocio?

—Crítica. Sin innovación, no hay negocio. Las evoluciones

están a la orden del día, y sin implementarlas en nuestros

productos, estos quedarían totalmente desfasados.

—¿Cómo ha evolucionado el mercado y qué perspec-

tivas manejan para el futuro?

—Una de las evoluciones más interesantes, son las nuevas esté-

ticas y funciones que han aparecido. Estéticamente el concepto

de puerta oculta, ejes desplazados, decoración singular a base

de piedra, maderas macizas, etc, hacen que los resultados sean

novedosos y sorprendentes. También los nuevos acabados con

lacas extremas y acabados en materiales naturales, convierten

a las puertas en algo más que puertas, y esto engrandece el

propio resultado. A nivel funcional, el aunar la seguridad con

la domótica y con las aperturas automáticas, siendo todo ello

seguro y perdurable en el tiempo, es también una de las evo-

luciones más motivantes que estamos teniendo.

 Como resumen, nos dedicamos a dar seguridad efectiva

con la mejor relación calidad/seguridad/precio, aportando y

generando soluciones novedosas y singulares.

Fotos: Roconsa

Especial Administradores de fincas

54 / Cuadernos de Seguridad / Octubre 2018

G RAN parte de los robos en vi-

viendas son perpetrados por

medio de las zonas exteriores,

terrazas y jardines, por lo que es clave

proteger en primer lugar estas zonas

vulnerables cuando se plantee la ins-

talación de un sistema de seguridad.

¿Por qué es un factor tan importan-

te? La detección de una intrusión en

una fase temprana permite reaccionar

con la suficiente antelación antes de

que el intruso acceda a la propiedad,

estableciendo mecanismos de repues-

ta adecuados a la situación. Estos siste-

mas, además, actúan como disuasorios.

A la hora de elegir qué elementos

se instalan en la zona a proteger, hay

que tener en cuenta la fiabilidad de de-

tección, la ubicación de los elementos

a instalar según las áreas de acceso, las

condiciones meteorológicas en don-

de van a estar expuestos, el mecanis-

mo de comunicación y la tasa de fal-

sas alarmas.

Un sistema de seguridad ha de ofre-

cer una protección integral con pro-

tección perimetral que debe de con-

tar indispensablemente de detectores

de movimiento. Los detectores de ex-

terior disponen de un reconocimien-

to selectivo de eventos capaces de dis-

tinguir entre una intrusión y una falsa

alarma. La protección en exteriores por

parte de los detectores ha de superar

condiciones que no se dan en el inte-

rior, ya que debe de distinguir entre in-

trusos y animales (pájaros, mascotas,

etc.), además de elementos naturales

como arbustos o árboles que se balan-

cean, asimismo, están expuestos al cli-

ma que haya en ese momento (lluvia,

granizo, temperaturas extremas tanto

de frío como de calor, etc.), al mismo

tiempo de estar expuestos a un posi-

ble vandalismo y manipulación. Todo

ello requiere de un conjunto de tecno-

logías avanzadas como son:

• Doble tecnología que combina dos

canales de microondas de banda-K con

dos sensores PIR para un mejor rendi-

miento de captura e inmunidad a mas-

cotas minimizando las falsas alarmas.

• Reconocimiento de oscilaciones

gracias a sus dos canales microondas y

la corrección digital de sus dos canales

PIR; con estas dos tecnologías se elimi-

nan sustancialmente las falsas alarmas

producidas por objetos que se balan-

cean pero que no se desplazan, co-

mo es el caso de las ramas de los árbo-

les o arbustos, así como alarmas falsas

producidas por animales y cambios de

temperatura.

• Anticolisión que permite la instala-

ción de detectores adyacentes (espalda

contra espalda) y enfrentados sin que

se produzcan interferencias entre am-

bos detectores.

• Microondas de banda-K para au-

mentar la fiabilidad y generar un me-

jor rendimiento.

• Inmunidad a la luz solar gracias a

un algoritmo especial que ignora los

Seguridad perimetral,
la clave en la seguridad
residencial

BORJA GARCÍA-ALBÍ. VP IBERIA & LATAM. risco group

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:

 Especial Administradores de fincas

cambios bruscos en la intensidad de la

luz del sol, eliminando así una de las

principales causas de las falsas alarmas

y pudiéndose instalar bajo luz directa.

Para completar la máxima seguri-

dad del usuario, se hace indispensa-

ble la instalación de cámaras IP de ex-

terior con la finalidad de verificar que

es una alarma real, y la otra con el fin

de ubicar al intruso dentro del recin-

to una vez se ha producido la viola-

ción de éste y responder eficazmen-

te. Al producirse una alarma que es

detectada a través de uno de los de-

tectores de exterior, la cámara envía

automáticamente una serie de imáge-

nes y/o clip de vídeo al usuario y/o a la

CRA para poder actuar en consecuen-

cia. Además, el usuario puede en to-

do momento conectarse a la cámara

y solicitar visualizar el vídeo en tiem-

po real a través de la aplicación para

dispositivos móviles.

Otros ele-

mentos que se

pueden instalar

para maximizar

una protección

exterior son los

detectores de

roturas de cris-

tales para gran-

des ventanales

y puertas de

cristal simultá-

neamente con contactos magnéticos

en las puertas de acceso, detectores

de cortina y detectores de golpes.

En conclusión, una solución de se-

guridad con protección perimetral es

clave en la seguridad residencial para

poder actuar con la máxima antelación

y no cuando se ha producido la intru-

sión dentro de la vivienda, pudiendo

actuar en menor tiempo con la máxi-

ma capacidad de reacción. Para todo

esto es indispensable elegir tecnologías

de vanguardia en los detectores de ex-

terior y poder así maximizar el rendi-

miento de captura, minimizar las fal-

sas alarmas y combinarlos con la vídeo

verificación, de esta forma el usuario y

la CRA pueden confirmar con precisión

las alarmas procedentes del sistema de

seguridad. ●

Fotos: Risco Group

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:

Especial Administradores de fincas

56 / Cuadernos de Seguridad / Octubre 2018

L A legislación vigente, el parque de

viviendas vacías y la salida de la

crisis económica son algunas de

las razones de que la «okupación» ilegal

continúe creciendo en España. Según

el estudio presentado por Grupo VPS,

multinacional de referencia en instala-

ción de sistemas antiokupas, en 2017 se

registró el dato más alto: 10.619 delitos y

faltas por okupaciones de inmuebles. Se

trata de un 5,8% más que el año ante-

rior. El dato registrado por el Ministerio

del Interior rompe la tendencia a la baja

conseguida en 2016 cuando el número

de okupaciones descendió a 9.998. En

total, a Interior le constan 55.049 deli-

tos por okupaciones de inmuebles en los

últimos 6 años.

Óscar Aragón, director general de

VPS, asegura que son las grandes capi-

tales las zonas más golosas para los oku-

pas cuyo perfil además ha cambiado.

«Nos encontramos cada día con pro-

blemas en chalets y urbanizaciones de

lujo. El okupa ya no es una familia sin re-

cursos. La lacra son las mafias que pro-

liferan en este negocio de la okupación

ilegal». Sólo en Madrid se han contabi-

lizado 3.918 viviendas okupadas desde

enero de 2018.

Según el estudio presentado, el nú-

mero de denuncias ha descendido por

la desconfianza de los propietarios ante

la ley. «Los procesos son tan largos y a

veces tan poco efectivos que los afecta-

dos prefieren negociar con el okupa pa-

ra que se vaya de su casa», señala José

Fuster, director Comercial y de Marke-

ting de Grupo VPS. Fuster ha querido

advertir del efecto llamada que pue-

de generar la nueva Ley del Desahucio

Exprés que entró en vigor el pasado 2

de julio. La nueva norma, que protege

a los propietarios, excluye a las perso-

nas jurídicas lo que evita que bancos,

cajas de ahorro y fondos buitre puedan

acudir a ella. «Creemos que éste pue-

de ser el resquicio que aprovechen las

mafias para okupar un amplio parque

de inmuebles como es el de los pisos

de fondos buitre y bancos».

El problema de la okupación ilegal

aumenta durante los meses de verano

y en las zonas de Costa. Canarias y la

Costa del Sol son las más afectadas. «Se

dan las dos circunstancias. El okupa que

vive todo el año en la playa porque sa-

be que los propietarios no llegan has-

ta julio o los que se adelantan a las va-

caciones y se instalan», recalca Fuster.

 Según el «Estudio sobre la Okupa-

ción en España», presentado por Gru-

po VPS, más de 100.000 viviendas se

encuentran okupadas en nuestro país

y la cifra puede aumentar porque Es-

paña sigue siendo un paraíso para los

okupas. ●

La okupación ilegal crece casi un
6% respecto a 2016

ESTUDIO PRESENTADO POR GRUPO VPS

El verano es la época preferida por los okupas y por las mafias que proliferan en
las zonas de Costa

José Fuster Director Comercial y de Marketing de Grupo VPS (izquierda) y Óscar Aragón, Direc-
tor General de Grupo VPS (derecha)

VISITE INMUEBLES SIN DESPLAZARSE

www.vpsgroup.es I 902 101 962

Madrid Barcelona Sevilla Valencia Málaga Murcia

VPS, líder en protección de inmuebles vacíos

LE AYUDAMOS A GESTIONAR INMUEBLES
Nuestros técnicos inspeccionan inmuebles diariamente.

Aprovechamos la visita para generar el tour virtual 360º

El tour se puede integrar directamente en portales inmobiliarios.

Se puede acceder al mismo desde cualquier dispositivo
.
Facilita información detallada y agiliza la toma de decisiones.

Conozca
su estado

real en alta
resolución

Muévase
por su

interior de
forma virtual

Ahorre
tiempo

y dinero en
desplazamientos

Agilice
las decisiones

sobre adecuación
y reforma

Mejore
la comercialización

y la experiencia
de sus clientes

Especial Administradores de fincas

58 / Cuadernos de Seguridad / Octubre 2018

u NO de los aspectos que más

cambios ha experimentado en

la vivienda durante las últimas

décadas, y de los más profundos, es

el de la seguridad. Todos conocemos

o hemos leído acerca de las diferen-

tes técnicas que se utilizan para reali-

zar gran parte de los robos en vivienda.

Lejos de sofisticados métodos propios

del cine, en la mayoría de los casos los

ladrones entran por la puerta del edi-

ficio sin problemas. No abrir la puer-

ta a desconocidos o personas que no

se hayan identificado correctamente es

un consejo básico que forma parte de

las recomendaciones habituales en la

prevención de robos. El uso del video-

portero para tal fin es una de las suge-

rencias básicas que los Cuerpos y Fuer-

zas de Seguridad y los profesionales del

sector dan a los usuarios para prevenir

los robos y disuadir a los malhechores.

Hoy en día prácticamente la tota-

lidad de las más de 25 millones de vi-

viendas que existen en España dispone

de algún sistema de portero electró-

nico o videoportero. En la mayoría se

utiliza todavía un sistema de audio con

tecnología convencional, también lla-

mada analógica o sistema 4+N. Este

sistema ofrece una funcionalidad bá-

sica, es decir, recibir la llamada de un

visitante desde el exterior de la vivien-

da, poder conversar con él y abrirle la

puerta. Fue la primera tecnología de

portero electrónico disponible, desde

hace más de 60 años por lo que está

ampliamente difundida y, aunque to-

davía realice su función principal, las

aportaciones que hace al aumento de

seguridad son mínimas.

En FERMAX trabajamos en desarro-

llar nuevos productos que incrementen

la seguridad de los hogares. Uno de

nuestros objetivos ha sido poder acer-

car este tipo de soluciones que refuer-

cen la protección de los hogares al gran

parque existente de viviendas que ya

disponen de portero electrónico en ins-

talaciones antiguas, sin necesidad de

obras y sin tener que cablear de nue-

vo el hogar.

Videoportero digital sobre 2
hilos

El último logro que podemos mos-

trar en ese sentido es nuestra tecnolo-

gía DUOX: un sistema de videoportero

digital sobre 2 hilos que permite con-

vertir cualquier portero electrónico, o

incluso un antiguo timbre, en un mo-

derno sistema de comunicación digi-

tal y seguridad.

DUOX permite actualizar cualquier

instalación existente sin necesidad de

añadir elementos intermedios a la insta-

lación como puedan ser distribuidores

de vídeo o instalar cableado adicional.

Gracias a esta tecnología, usuarios y co-

munidades de vecinos pueden dispo-

ner de forma ágil y rápida de un siste-

ma de videoportero en edificios donde

antes no era posible realizar el cambio.

Además, DUOX reduce el tiempo de

instalación frente a sistemas de video-

porteros analógicos, incluso otros siste-

mas 2 hilos que, si necesitan distribui-

dores en hasta un 50%, lo cual permite

que en menos de un día un edificio de

tamaño medio pueda migrar totalmen-

te de portero electrónico a videopor-

tero. Como ya es habitual en nuestros

sistemas, es cada vecino el que deci-

Seguridad en el hogar

FERMAX

Uno de los aspectos que más cambios ha experimentado

 Especial Administradores de fincas

Octubre 2018 / Cuadernos de Seguridad / 59

de si quiere instalar portero electróni-

co o videoportero y qué modelo pre-

fiere, puesto que los dos hilos de DUOX

permiten total flexibilidad a la hora de

elegir.

Y una cosa más, la tecnología digi-

tal del sistema DUOX hace posible que

todos nuestros monitores incorporen

de serie la función Photocaller: captu-

ra de imágenes integrada en el propio

monitor, para registrar una imagen de

cada llamada que se recibe en la vivien-

da. De esta forma gracias al videopor-

tero DUOX de FERMAX no solo pode-

mos identificar a la persona que llama

cuando estamos en casa, sino que ade-

más podemos saber quién ha venido a

llamarnos cuando no estamos en casa.

Como sabemos una de las técnicas ha-

bituales para buscar viviendas objetivo

de robo consiste en detectar las horas

en las que una vivienda esta habitual-

mente vacía para entrar a robar. Para

ello, los cacos llaman a una vivienda

durante varios días en diferentes mo-

mentos de una misma franja horaria,

y en caso de que nadie responda, sa-

ben en qué horario la casa se encuen-

tra desocupada. Photocaller nos ayuda

a saber si estamos siendo vigilados de

esta forma para que podamos reaccio-

nar antes de que el daño se produzca.

En FERMAX conocemos también

otro de los puntos débiles que facilitan

los robos en edificios de viviendas: el

acceso a las zonas comunes del inmue-

ble usando copias de llaves no autori-

zadas. Si bien las llaves de acceso a la

vivienda son normalmente difíciles de

copiar, las copias de las llaves para ac-

ceder al edificio o a determinadas zo-

nas comunes son fácilmente copiables.

Es muy frecuente que se realicen copias

de estas llaves para personal de man-

tenimiento y servicio, bien del inmue-

ble o bien de alguna de las viviendas.

Si añadimos a lo anterior las viviendas

de alquiler o incluso las de alquiler tu-

rístico, como resultado la llave de acce-

so al edificio puede estar en posesión

de un número de personas que no so-

mos capaces de imaginar y la probabi-

lidad de que una de estas copias acabe

en manos no deseadas crece exponen-

cialmente. La solución a este frecuen-

te problema pasa por dotar al edificio

con un sistema de control de acceso con

identificadores de coste muy bajo, que

no permita copias no autorizadas e in-

cluso que sea posible darlas de baja en

caso de pérdida o robo. Por este motivo

los videoporteros FERMAX permiten in-

tegrar fácilmente el módulo de control

de acceso en la placa de calle, los cua-

les a través de tarjetas o llaves botón, y

de esta forma recuperar el control so-

bre quien accede a nuestros edificios. ●

Fotos: Fermax

Especial Administradores de fincas

60 / Cuadernos de Seguridad / Octubre 2018

E l sector residencial es uno de

los ámbitos en los que la segu-

ridad se pone más a prueba por

una serie de condicionantes que son

inherentes a las comunidades de veci-

nos, particularidades que complican la

aplicación de una seguridad estricta del

término.

Haciendo una recopilación de los

riesgos más habituales que podemos

encontrar en una comunidad, encon-

tramos las entradas no controladas de

desconocidos en portales, la supera-

ción de las vallas o perímetros, el sabo-

taje de elementos comunitarios tanto

por una acción externa como interna,

el hurto de elementos comunes o per-

tenencias, el robo con fuerza en do-

micilio, la ocupación ilegal, el robo en

trasteros o garajes o la sustracción de

vehículos.

Los profesionales de la seguridad

debemos proponer soluciones ade-

cuadas a estas necesidades crecientes,

aplicando criterios tan dispares como

la economía, la calidad, la fiabilidad o

la comodidad.

La tecnología en seguridad avanza a

ritmo vertiginoso y su aplicación en en-

torno tan dinámico como el residencial

hace que se busquen y apliquen solu-

ciones provenientes de otros ámbitos,

aunque sin lograr adaptarse en nuestra

opinión con vigor y rapidez suficiente.

Es necesaria la pericia y el conoci-

miento continuamente actualizado de

asesores expertos en seguridad que

ayuden a dar sentido a las medidas pro-

puestas, cumplan con las necesidades

de los vecinos y siempre a un coste pro-

porcional, entendido por los propieta-

rios con respecto al valor propuesto.

Una labor seria y profesional de ase-

soría de seguridad es otro elemento im-

prescindible, que aporte un alto valor

diferencial a cada proyecto residencial

por parte de un equipo que conoce

todos los condicionantes habituales y

maneje con soltura las últimas solucio-

nes que proponen los fabricantes, con

nuevas gamas de producto con funcio-

nalidades ampliadas o, que en un ám-

bito tan riguroso como el legal, aplicar

la última normativa de modo acertado.

Por todo ello, contar con profesio-

nales con amplios conocimientos y es-

pecialidad es, por lo tanto, una piedra

angular en nuestra propuesta de segu-

ridad. Como empresa con una división

especialista en seguridad homologada

(DGP 2.734), sentimos una gran res-

ponsabilidad en nuestros proyectos re-

sidenciales por ser nuestro verdadero

entorno de especialización.

Garajes, un punto negro
El acceso de vehículos suele ser el

punto más vulnerable de una urbaniza-

Retos en la seguridad de
comunidades de vecinos

pablo vargas. responsable de marketing y comunicación. GRUPO LASSER

 Especial Administradores de fincas

Octubre 2018 / Cuadernos de Seguridad / 61

ción, tanto para el tráfico peatonal no

identificado como por el poco cuidado

que se presta al control del tráfico o al

control de las copias de llaves o man-

dos. En la práctica suele ser la principal

vía que propicia la sustracción de vehí-

culos, el robo en su interior, o la vía pa-

ra llegar a los trasteros, con frecuencia

conectados por cercanía, y que cuen-

tan con todo el interés para el delin-

cuente involucrado en estas acciones.

Además de cubrir de manera con-

veniente los accesos con un sistema de

CCTV, el empleo de equipos específicos

para captar matrículas y su integración

con nuevos software amplían enorme-

mente las posibilidades de seguridad

en este ámbito: la verificación y regis-

tro en la entrada y salida de vehículos

que generan avisos al usuario, o listas

blancas o negras para mejorar el con-

trol en tiempo real del tráfico son solo

algunas de las aplicaciones.

Estas soluciones suelen requerir de

equipos y cámaras especiales por la ca-

lidad y definición necesaria para la co-

rrecta captación y la inteligencia que

requiere la solución de software.

Videoanálisis
Otra recurso que cada vez está más

desarrollado y que ya puede ser aplica-

do al ámbito residencial es el videoa-

nálisis, software de reconocimiento

inteligente y con toma autónoma de

acciones en función de unas reglas pro-

gramadas y que disparan avisos o alar-

mas sin intervención humana.

Son un perfecto complemento pa-

ra grandes urbanizaciones, tanto para

aquellas en altura como en vecindarios

y urbanizaciones privadas, que cuenten

con personal de seguridad que pueda

ser reforzado y ayudado autónomamen-

te con este tipo de sistemas, mejorando

la prevención del delito y la detección de

comportamientos que puedan ser fija-

dos como disparadores de alarmas, avi-

sando a una central receptora y, simultá-

neamente y si dispone de ello, al servicio

de acuda de la urbanización.

Un coche desconocido estaciona-

do o deambulando por las calles, o la

sustracción de un elemento común, el

salto de un muro por una persona, la

superación de un espacio invisible de-

limitado son solo algunos de los com-

portamientos que ya en otros tipo de

instalaciones, como huertos solares o

perímetros de naves empresariales, ya

están adaptadas y que utilizamos con

éxito en seguridad residencial.

Otro elemento a tener en cuenta es

la aplicación de nuevas lógicas de con-

trol de accesos en la apertura del ga-

raje, con el smartphone como un ele-

mento principal, un dispositivo que

nos acompaña siempre, allí donde va-

yamos, en contraste con los mandos a

distancia habituales, que son dejados

en el vehículo y que sirven, involunta-

riamente, como la salvaguarda de cual-

quier control.

Por ello, la división de I+D de Lasser

ha desarrollado una solución móvil en

combinación con un hardware especí-

fico, apto para ser adaptado en puer-

tas de garaje o cualquier otra puerta

con alimentación eléctrica y que favo-

rece un control de accesos en tiempo

real, con gestión directa de usuarios o

a través de la gestión. Esta solución se

llama Controla App y supone una inte-

resante opción para diferentes perfiles

de comunidad: aquellas con vecinos en

alquiler que quieran tener una mayor

seguridad en el control de llaves y ac-

cesos, para evitar la copia indiscrimina-

da de llaves es ideal, pero puede supo-

ner un elemento extra de comodidad

o seguridad, fijando permisos tempo-

rales a ciertos usuarios, y siendo com-

patible si se requiere al sistema ya ins-

talado de mandos.

Robos en domicilios
y ocupaciones

Otras preocupaciones habituales

para los propietarios son el robo en vi-

viendas, especialmente en periodo va-

cacional, y las ocupaciones ilegales. Un

buen control de accesos es el primer

eslabón de una cadena de control más

«El acceso de vehículos suele ser
el punto más vulnerable de una
urbanización»

Especial Administradores de fincas

62 / Cuadernos de Seguridad / Octubre 2018

larga que puede disminuir o impedir el

acceso a nuestra urbanización o vivien-

da y hacerla poco apetecible para ser

objeto de estos ilícitos.

Elementos como un videoportero

ayudan a realizar un control más es-

tricto y real de las visitas. Si no conta-

mos con conserjes, la identificación y

el celo de los vecinos a la hora de dar

acceso a terceros a la comunidad jue-

ga un papel importante. En un segun-

do nivel encontramos las cámaras de

vídeo vigilancia, que suponen un ele-

mento de disuasión que puede desani-

mar a aquellos ladrones oportunistas

que buscan la sencillez y un bajo riesgo

en sus acciones. Cada vez aúnan me-

jor definición, con un mayor detalle pa-

ra identificar a los autores y con me-

jor rendimiento con baja iluminación.

Puerta blindada
Una seguridad pasiva adecuada es

un complemento adecuado a nuestras

soluciones electrónicas. Nuestra puer-

ta debería ser blindada o acorazada y

los componentes que la componen es-

tar fabricados según normativa. Si con-

tamos con ventanas a nivel del suelo es

conveniente la instalación de rejas que

impidan la entrada rápida y silenciosa.

Los recurrentes consejos de seguri-

dad que las autoridades ofrecen cada

año, por desgracia, con frecuencia caen

en saco roto, pero no por obvias debe-

ríamos ignorarlas. Algunas tan lógicas

como la simulación de nuestra presen-

cia y la colaboración entre vecinos son

sencillas de aplicar y son un perfecto

complemento al resto de medidas pa-

sivas o electrónicas.

Un buen sistema de alarma cablea-

do y conectado a una central recep-

tora de alarmas será otro interesante

elemento de seguridad. Sistemas de ali-

mentación ininterrumpida y diferentes

módulos de comunicación alternati-

vos garantizan un correcto y continuo

funcionamiento, y añaden un elemen-

to extra de complejidad a su sabotaje

y todo un plus para mantener el fun-

cionamiento en cualquier circunstan-

cia, especialmente bajo ataque.

Además, otro punto menos cono-

cido en relación a la protección contra

okupaciones es que una alarma añade

un extra de seguridad jurídica, al fijar

con precisión la fecha y hora de la en-

trada, un elemento que impedirá la in-

terpretación judicial como morada del

grupo de «okupas» de nuestra vivienda

y, por ende, una resolución del proble-

ma en un plazo mucho menor, ya que

las primeras 48 horas son clave para la

dilación del proceso.

Como indicábamos líneas atrás, su

correcta instalación por parte de autén-

ticos expertos en seguridad residencial,

siempre bajo criterios profesionales y

en conformidad a la Ley de Seguridad

Privada y de las nuevas normas de pro-

tección de datos de la Unión Europea

son, serán un elemento imprescindible

para la tranquilidad de toda comuni-

dad o vivienda. ●

 Fotos: Grupo Lasser

«La colaboración entre vecinos es
un complemento perfecto al resto de
medidas pasivas o electrónicas»

SMART SYSTEM

EL PODER DEL DIGITAL EN 2 HILOS
EN COMUNICACIÓN RESIDENCIAL

FLEXIBILIDAD
DE CABLEADO

SIMPLICIDAD
DE INSTALACIÓN

TRANSMISIÓN
DIGITAL

FÁCIL
PROGRAMACIÓN

SISTEMA
ESCALABLE

www.fermax.com

CAPTURA DE
IMÁGENES

FULL DIGITAL

SMART SYSTEM

EL PODER DEL DIGITAL EN 2 HILOS
EN COMUNICACIÓN RESIDENCIAL

FLEXIBILIDAD
DE CABLEADO

SIMPLICIDAD
DE INSTALACIÓN

TRANSMISIÓN
DIGITAL

FÁCIL
PROGRAMACIÓN

SISTEMA
ESCALABLE

www.fermax.com

CAPTURA DE
IMÁGENES

FULL DIGITAL

SMART SYSTEM

EL PODER DEL DIGITAL EN 2 HILOS
EN COMUNICACIÓN RESIDENCIAL

FLEXIBILIDAD
DE CABLEADO

SIMPLICIDAD
DE INSTALACIÓN

TRANSMISIÓN
DIGITAL

FÁCIL
PROGRAMACIÓN

SISTEMA
ESCALABLE

www.fermax.com

CAPTURA DE
IMÁGENES

FULL DIGITAL

Especial Administradores de fincas

64 / Cuadernos de Seguridad / Octubre 2018

C ON una solución de videosegu-

ridad del fabricante germano,

Your Homes Newcastle (YHN)

ha podido disminuir el índice de crimi-

nalidad en más de 65 edificios que al-

bergan más de 4.700 viviendas, pro-

porcionando así una mejor sensación

de seguridad a los inquilinos. Al mis-

mo tiempo, gracias a la consolidación

y centralización de los sistemas, se han

reducido notablemente los gastos y la

complejidad del sistema, antiguo y he-

terogéneo.

Your Homes Newcastle (YHN) es

una Arms Length Management Orga-

nisation (ALMO), que es responsable

de la gestión de 26.700 viviendas so-

ciales y más de 400 viviendas en nom-

bre de Leazes Homes en Newcastle, In-

glaterra. La misión de YHN es ofrecer

servicios de calidad, innovadores y en-

focados en el área de asistencia y ges-

tión de vivienda.

En el marco de uno de los mayo-

res proyectos de seguridad en 2012,

valorado en más de 8 millones de li-

bras, YHN encargó al integrador Open-

view el suministro de una solución in-

tegrada única para la mayor parte del

stock público de viviendas en la ciudad

de Newcastle upon Tyne. El proyecto

abarca un total de 65 edificios con más

de 4.700 unidades residenciales y con-

tiene el uso de sistemas de interfonía

con sistemas de detección de incendio

e intrusión, control de acceso, gestión

de alarmas, cableado CAT6 y una re-

novación completa del sistema de vi-

deovigilancia asociado. La subsidiaria

del fabricante alemán en el Reino Uni-

do ha obtenido la adjudicación para la

modernización de la tecnología de vi-

deoseguridad.

Modernización de la solución
de vídeo

«Durante muchos años, YHN / New-

castle Council ha utilizado una mezcla

de diferentes sistemas CCTV autóno-

mos dentro de las muchas propiedades

que gestionaba. Los sistemas no esta-

ban bien mantenidos. Empezaron a fa-

llar y no eran capaces de proporcionar

una calidad de imagen adecuada. Tra-

tándose todos de sistemas autónomos,

eran todos monitorizados in situ por un

conserje/vigilante de seguridad 24 ho-

ras con unos costes y complejidad al-

tos», cuenta Steven Studley, perito téc-

nico para YHN.

En el año 2009, el proveedor alemán

recibió el encargo de Ove Arup de ela-

borar un estudio de viabilidad de cómo

podían ser actualizados los sistemas pa-

ra ofrecer una solución más resistente

y de una calidad más alta, y que fuera

gestionada de forma centralizada en la

sede de YHN en South Gosforth. Des-

pués de que el fabricante germano ob-

tuviera la adjudicación, el proyecto se

comenzó a principios de 2013 con un

plan de implantación para completar-

se a finales de 2016.

La «fiabilidad a la altura de
la de los casinos» restablece
la confianza

La solución para YHN consiste en

un conjunto de más de 700 cámaras.

El fabricante alemán suministró princi-

palmente cámaras IP HD tipo caja y do-

mo, así como cámaras domo PTZ. Para

la grabación se empleó predominante-

mente la solución blade de grabación

de dos canales de la misma marca. «Du-

rante las primeras conversaciones con

el cliente y consultor, nos dimos cuenta

de que la solución de grabación tenía

que ser extremadamente resistente y

fiable. Por esa razón, presentamos una

solución blade de grabación», dice Ja-

son Piggott, Sales Manager del provee-

dor germano en el Reino Unido.

«Nosotros usamos esta solución

normalmente para nuestros clientes de

casinos, que requieren un muy alto gra-

do de fiabilidad, de forma que fue algo

inusual emplearla para este proyecto.

El cliente entendió rápidamente la im-

Reducir el índice de
delincuencia en viviendas
con videovigilancia

miguel ballabriga. sales manager spain and portugal. dallmeier

Your Homes Newcastle (YHN) en Newcastle, Inglaterra,
reduce el índice dedelincuencia en más de 65 edificios
de alquiler mediante el empleo de tecnología de
videoseguridad

 Especial Administradores de fincas

Octubre 2018 / Cuadernos de Seguridad / 65

portancia de la solución blade de gra-

bación, ya que el objetivo era gestionar

el sistema de forma centralizada desde

un call/support centre y crear confian-

za en la funcionalidad del sistema. Es-

pecialmente para los arrendadores que

tenían la sensación de perder el apoyo

personal in situ que prestaba el conser-

je», continúa Jason Piggott.

La escalabilidad abre
oportunidades

Para la gestión de vídeo, el sistema

de gestión de vídeo del mismo fabri-

cante con sede en Regensburg fue in-

tegrado totalmente en el sistema de

gestión del cliente. Con 13 puestos de

operador y monitor walls, es un siste-

ma de gestión de alto rendimiento con

garantía de futuro y óptima amigabili-

dad de uso. Ofrece un amplio rango

de funciones como la visualización de

imágenes en vivo, diversas opciones de

búsqueda dentro de las imágenes gra-

badas o el control de las cámaras domo

PTZ de alta velocidad con fácil alma-

cenamiento de secuencias relevantes.

El sistema de gestión es completa-

mente escalable para integrar compo-

nentes adicionales. «Ya estamos man-

teniendo conversaciones con diferentes

partes interesadas en otras ubicaciones

dentro de la ciudad de Newcastle para

ver dónde puede ser ampliado el siste-

ma», dice Steven Studley.

Plug & Play y
retrocompatibilidad

Debido a la complejidad del proyec-

to, un criterio importante para Open-

view era un uso sin problemas. Todo

el sistema fue entregado preconfigura-

do por el fabricante, permitiendo una

auténtica instalación «Plug & Play» por

Openview. También el personal de se-

guridad recibió una formación tras la

puesta en marcha. El proyecto está en

funcionamiento desde principios de

2013 y fue completado a principios de

2017. Durante estos cuatro años, se aña-

dieron emplazamientos y se implanta-

ron nuevos productos y versiones de

software. El sistema ha demostrado su

escalabilidad y retrocompatibilidad con

todos los componentes.

Objetivo alcanzado: más
calidad de vida y menos
delincuencia

«Hasta ahora, la reacción de la po-

licía y otras partes interesadas ha sido

extremadamente positiva. La calidad

de las imágenes va mucho más allá de

lo que la policía había recibido de no-

sotros en el pasado y le ha dado he-

rramientas para investigar crímenes y

perseguirlos penalmente. ¡La policía ha

recuperado la confianza en el sistema!»

dice Steven Studley. «Con la capacidad

de identificar a las personas en las imá-

genes y tomar medidas dado el caso,

hemos podido mejorar la vida de nues-

tros arrendatarios. Asegurando la divul-

gación del éxito de los sistemas, hemos

logrado reducir la delincuencia dentro

y alrededor de nuestros inmuebles.» ●

65 edificios residenciales.
4.700 viviendas.
1 ubicación central de mando y control

con varios puestos de trabajo.
• 4.700+ monitores planos con varias

aplicaciones, incluyendo visualización a
pantalla completa de los visitantes.
• 4.700+ detectores de incendio para la

protección de viviendas y cuartos técni-
cos.

• 4.700+ puntos de detección de intrusión.
• 1.000+ puntos de alarma de gestión

de edificios.
• 500+ puntos públicos de interfonía en

ascensores y áreas públicas.
• 100+ sistemas de portero automático

para la comunicación con visitantes.
• 700+ Cámaras CCTV IP y canales de

grabación.
• 170+ puertas con control de acceso.

Detalles del proyecto

Especial Administradores de fincas

66 / Cuadernos de Seguridad / Octubre 2018

d ESDE el pasado 25 de mayo

de 2018 es de obligado cum-

plimiento el nuevo Reglamen-

to General de Protección de Datos. La

nueva Ley Orgánica de Protección de

Datos que deberá ajustar nuestro orde-

namiento al RGPD todavía se está tra-

mitando, por lo que aún sigue vigente

la Ley Orgánica 15/1999, de 13 de di-

ciembre, de Protección de Datos de Ca-

rácter Personal en los artículos que no

contradigan el RGPD.

Si se instalan cámaras de seguridad

en el interior de una vivienda, esta ins-

talación doméstica tendrá la conside-

ración de actividad personal y no se

aplicará la normativa en protección de

datos, por lo que estos sistemas que-

darán fuera de la aplicación del RGPD.

Cabe recordar que si las cámaras están

conectadas con una Central Recepto-

ra de Alarmas, dicho servicio deberá

prestarse exclusivamente por una em-

presa de seguridad homologada, tal

y como establece la Ley de Seguridad

Privada.

Comunidad de propietarios
La instalación de cámaras de segu-

ridad en las Comunidades de Propieta-

rios debe aprobarse en Junta por el voto

favorable de las 3/5 partes de la tota-

lidad de los propietarios que a su vez

representen las 3/5 partes de las cuo-

tas de participación, tal y como desa-

rrolla el artículo 17.1 de la Ley de Pro-

piedad Horizontal.

Recordado el quorum necesario pa-

ra la instalación de sistemas de videovi-

gilancia, estas son algunas de las nove-

dades que el RGPD presenta respecto

al tratamiento de imágenes con fines

de seguridad en las Comunidades de

Propietarios:

-Desaparece la notificación de fi-

cheros en la A.E.P.D.

Ya no será obligatorio dar de alta los

ficheros de videovigilancia en la Agen-

cia Española de Protección de Datos, en

su lugar nace la obligación de documen-

tación de actividades de tratamiento de

datos personales, un conjunto de medi-

das de carácter interno que el responsa-

ble y/o el encargado de los tratamientos

deberán impulsar y tener documenta-

das «a disposición» de la A.E.P.D.

El Reglamento no hace mención

en su artículo 30 (Registro de Activi-

dades de Tratamiento) a la obligatorie-

dad de documentar estas medidas en

las Comunidades de Propietarios, pe-

ro la A.E.P.D. sí que habla al respec-

to en su Guía para Administradores de

Fincas, indicando que: «Estas medidas

son obligatorias también para los admi-

nistradores, como encargados del tra-

tamiento». Por lo tanto, las obligacio-

nes indicadas en los apartados 1 y 2 del

artículo 30 del nuevo Reglamento Eu-

ropeo de Protección de Datos, se apli-

carán también a las Comunidades de

Propietarios.

Desde el pasado 14 de mayo, los sis-

temas de notificación de ficheros ya no

están operativos en la web de la Agen-

cia Española de Protección de Datos.

- Nuevos derechos del interesado

Se añaden nuevos derechos a los an-

teriores derechos A.R.C.O.:

¿Cómo afecta el RGPD
a la videovigilancia?

Juan antonio díaz. responsable de marketing y comunicación. prevent security
systems

 Especial Administradores de fincas

Octubre 2018 / Cuadernos de Seguridad / 67

Acceso.

Rectificación.

Supresión (derecho al olvido).

Derecho a la limitación del trata-

miento.

Derecho a la portabilidad de los da-

tos.

Oposición.

Cabe recordar, y esto no es nue-

vo… que algunos de estos derechos

no son aplicables cuando hablamos

de sistemas de videovigilancia. Como

por ejemplo el derecho de Oposición,

pues no puedo negarme a ser grabado

cuando la finalidad del sistema de vi-

deovigilancia sea la seguridad, ya que

los derechos colectivos (seguridad) pre-

valecen sobre los derechos individuales

(privacidad).

-Nuevo principio de responsabili-

dad proactiva

Es una de las principales novedades.

En el Reglamento no se especifican las

medidas que se tienen que tomar en la

protección de los datos, pero sí se es-

pecifica que deben ser medidas apro-

piadas y además demostrables. Estas

medidas quedan bajo la responsabili-

dad y criterio del responsable del tra-

tamiento de datos (antes responsable

del fichero) y/o el encargado del trata-

miento de datos.

El nuevo Reglamento NO obliga a

la elaboración del Documento de Se-

guridad, pero puede seguir siendo útil

a la hora de tomar las «medidas ade-

cuadas».

-Nueva figura: el Delegado de

Protección de Datos (DPO). Según el

proyecto de la nueva L.O.P.D. esta fi-

gura (física o jurídica) será obligatoria

en Colegios Profesionales, centros do-

centes y universidades, en entidades de

crédito, aseguradoras… El Reglamen-

to no indica si esta figura será obliga-

toria en las Comunidades de Propieta-

rios, pero la A.E.P.D. a falta de que se

publique la Ley Orgánica, ya ha adelan-

tado que no será obligatoria:

«Eso ocurrirá, por ejemplo, en obli-

gaciones como la de designar un de-

legado de protección de datos o rea-

lizar evaluaciones de impacto sobre la

protección de datos. Estas medidas las

reserva el Reglamento para entidades

que lleven a cabo tratamientos que im-

pliquen un cierto nivel de riesgo para

los derechos y libertades de los titulares

de los datos, circunstancia que no pare-

ce darse en los tratamientos habituales

en las comunidades de propietarios».

De la misma manera que el Delega-

do de Protección de Datos no es obli-

gatorio en las Comunidades de Pro-

pietarios, tampoco será necesaria la

Evaluación de Impacto, destinada a las

operaciones de tratamiento que por

su naturaleza, alcance, contexto y fi-

nes entrañen un alto riesgo para los

derechos y libertades de los afectados.

-Desaparecen los niveles de

seguridad a adoptar según el ti-

po de datos

La L.O.P.D. establecía tres niveles de

seguridad a adoptar según la tipología

de los datos personales:

- Nivel básico: datos identificativos.

- Nivel medio: infracciones penales,

saldo de la cuenta corriente, nómina…

- Nivel alto: ideología, religión, vi-

da sexual…

Con la puesta en marcha del nue-

vo Reglamento, desaparecen los nive-

les de seguridad y se sustituyen por los

niveles de riesgo:

BAJO RIESGO

ALTO RIESGO

Se deberá hacer un análisis de riesgo

en función de los tipos de tratamientos,

la naturaleza de los datos, número de

afectados y la cantidad y variedad de

tratamientos. En los tratamientos habi-

tuales de las Comunidades de Propieta-

rios, el riesgo será BAJO, salvo que las

cámaras de seguridad registren un de-

lito. En las Comunidades de Propieta-

rios, el análisis será el resultado de una

reflexión, mínimamente documenta-

da, sobre las implicaciones de los tra-

tamientos en los derechos y libertades

de los interesados.

-Comunicación de incidencias a la

autoridad competente

Se deberá comunicar a la autori-

dad competente (A.E.P.D.) en un pla-

zo máximo de 72 horas, todo incidente

que ocasione: la destrucción, pérdida

o alteración accidental o ilícita de da-

tos personales transmitidos, conserva-

dos o tratados de otra forma, o la co-

municación o acceso no autorizados a

dichos datos. Como puede ser la pér-

dida de un USB con datos personales,

el borrado accidental de datos o el ac-

ceso no autorizado (hackeo). ●

Fotos: Prevent Security Systems

Especial Administradores de fincas

68 / Cuadernos de Seguridad / Octubre 2018

L OS periodos económicos son cí-

clicos, de más o menos entre 5 y

7 años; estos son ciclos de rece-

sión y abundancia, pero estos tiempos

parecen recortarse cada vez más, pues

suelen ser más rápidos y aun así sin ha-

ber salido del todo de la anterior rece-

sión, cuando ya se está hablando de

una nueva burbuja inmobiliaria.

Las alternancias de estos cortos

plazos de beneficios y decadencia son

aprovechados por especuladores que

suelen hacer negocio rápido con el sue-

lo y la construcción, de manera que se

edifica mucho y se compra o alquila

más, y ello también es un índice claro

de que los precios se elevarán por es-

tos inmuebles, pues al comprar más se

elevan los tipos de interés bancarios,

suben de cierta manera, y consecuen-

temente si no se hace frente a estos pa-

gos se realizan más desahucios y esto

nos lleva a mayor ocupación ilegal de

estos activos vacíos.

Hablamos de burbuja inmobiliaria,

como dicen los entendidos del sector,

ya que el negocio de inmuebles es una

actividad que lleva mucho tiempo en

el mercado, se trabaja a máximos posi-

bles hasta que se producen impagos y,

consecuentemente, empiezan a cerrar

empresas que habían generado gran

cantidad de dinero, pues la gente ya no

compra con la misma alegría.

La economía de este país pasó gra-

ves apuros con la anterior recesión

económica, sin embargo no hemos

aprendido nada de nuestros errores an-

teriores, pues regresamos a los présta-

mos hipotecarios bancarios sin avales

en algunas ocasiones, pero estos prés-

tamos no son indicativos de que el tra-

bajo de los prestados sea un trabajo in-

definido, ya que esto es el primer paso

de un problema muy grave, con lo cual

se empieza con la gestión de los temi-

dos desahucios.

De regreso al principio de la crisis

económica anterior, indicaremos que el

negocio de inmuebles puede ser causa

de un crack económico posterior, pues-

to que estos fueron muy profundos y

dañinos a la economía de un país.

Los bancos cedieron dinero a es-

puertas a todos los que querían com-

prar un piso sin valorar su economía,

trabajo o posibilidades, las constructo-

ras edificaban sin control alguno de-

jando edificios sin terminar posterior-

La burbuja inmobiliaria
y sus consecuencias

ANTONIO CEDENILLA. CEO. PSA GROUP, S.L.

El escritor novelista uruguayo, Mario Levrero, autor de: «Todo el tiempo» (1982), «El
discurso vacío» (1996) y «La novela luminosa» (2005), dejó reflejada la frase: Cuan-
do uno sabe que ha de abandonar un lugar para no volver, es imposible seguir vi-
viendo en él cómodamente, por así decirlo uno no está allí donde está, sino que vive
proyectándose, cada vez con mayor fuerza, hacia el nuevo lugar donde va a vivir.

Sh
u

tt
er

st
o

ck
 /

 A
n

o
n

 T
ae

mente con la crisis, y las inmobiliarias vendían o alquilaban

todo lo que tenían y todos ellos haciendo el negocio de su

vida. Esto se «infló» de tal manera que al final estalló co-

mo un globo sonda dejándonos en una enorme deuda y

crisis financiera.

Los bancos se habían quedado con enormes cantidades

de activos inmobiliarios, se habían convertido en inmobi-

liarias bancarias, habían echado a la gente que no podía

pagar las hipotecas de sus viviendas y se habían quedado

un negocio que no era el suyo realmente, las deudas ban-

carias las tuvieron que asumir con la deuda pública y con

prestamos exteriores.

Pero como en todo, siempre hay negocio para ganar di-

nero. Pasado un determinado tiempo aparecieron los pri-

meros fondos de inversiones y compraron pisos que reha-

bilitaron a precios de ganga, pero había un inconveniente,

que la gente que se había quedado sin vivienda tenía que

residir en algún sitio y entraron en estos activos vacíos; con-

secuentemente el negocio de estos fondos empezó a re-

sentirse y a gastar más dinero del que habían calculado y

para que esto no pasara contrataron a personal de seguri-

dad, alarmas, etc., ya que el negocio iba creciendo hasta

que mediante estudios de mercado y auditorías aparecie-

ron las primeras empresas de cierres anti-ocupa, que algu-

nas también eran fondos de inversiones dedicados a este

negocio y otras aparecieron de pequeñas empresas de ce-

rrajería que fueron creciendo.

Empresas de seguridad y de cerrajería se han puesto al

frente de un negocio realmente difícil, como es la máxima

protección de estos activos, la dificultad de muchos pro-

porciona negocios a otros. Aparecieron poco después las

mafias que revientan pisos vacíos expidiendo contratos fal-

sos a la gente que viene de fuera sin control alguno, for-

ma de actuar que se da cada día más actualmente. Tam-

Sh
u

tt
er

st
o

ck
 /

 B
ig

g
an

d
t

Especial Administradores de fincas

70 / Cuadernos de Seguridad / Octubre 2018

bién podríamos hablar de los distintos

tipos de ocupas con C y con K, pero es-

to nos daría para hacer un segundo ar-

tículo y no es el caso de lo que estamos

hablando ahora.

Como decía anteriormente, las em-

presas de seguridad se han puesto al

frente para dar cobertura de seguridad

legal a estas demandas que se están

dando en el mercado. Ofrecen sus al-

ternativas que son los Vigilantes de Se-

guridad o en su caso las alarmas vía ra-

dio, fáciles de colocar y con máximas

garantías de seguridad.

También en este nicho de merca-

do se han puesto manos a la obra las

empresas de cerrajería o de fabricación

de puertas, para evitar los accesos, con

sus ya conocidas cerraduras especiales,

puertas anti-ocupa o blindadas y sus

soluciones a balconeras y ventanales.

Ahora estamos conociendo lo últi-

mo que está llegando, las soluciones

tecnológicas. Las ingenierías también

han visto negocio en las viviendas va-

cías dando soluciones fáciles y econó-

micas para la protección de estos ac-

tivos: cerraduras electrónicas, centros

de control de apertura remota, cáma-

ras de visión nocturna, desconexión y

conexión de todos los sistemas de se-

guridad en un inmueble protegido, etc.

La tecnología llega a este mercado y

pone a su disposición grandes avances

tecnológicos y esto me hace pensar en:

¿qué nos deparará el futuro de la segu-

ridad de estos activos? ¿Qué medidas se

propondrán de aquí a 5 años? El avan-

ce tecnológico es tan rápido y la lucha

contra la intrusión se ha disparado a tal

velocidad que pronto veremos nuevas

fórmulas de combatir estas mafias, co-

mo avance esto dependerá mucho de

las empresas que se sumen a este nicho

de mercado inmobiliario.

Se están haciendo ensayos de alar-

mas de campos magnéticos controla-

dos que evitan los anti inhibidores de

frecuencia, juntos con la discriminación

de un ser humano de un objeto o ani-

mal evitando hasta un 90% las falsas

alarmas. El coste no tiene por qué ser

un problema puesto que el sector de-

manda fiabilidad y seguridad; aunque

se están dando grandes avances en to-

do lo tecnológico también es cierto que

las carteras de abogados trabajan los

temas legales sin descanso, echando a

estas personas que han ocupado un ac-

tivo que no es de su propiedad. Las pla-

taformas anti-desahucio están creando

problemas legales y es aquí donde sale

la otra parte de este negocio, las em-

presas anti-ocupa que desalojan a es-

tos de alguna forma legal o mediante

añadidos económicos, pero esto es otro

problema añadido, ya que ocupan un

piso, abandonan éste por una cantidad

y ocupan otro sacando un dineral por

piso ocupado.

Creo principalmente que estas en-

tidades financieras tienen que dejar en

manos de profesionales para que esti-

men una buena gestión y un asegura-

miento seguro para seguir evitando es-

ta lacra que tanto daño hace al sector

inmobiliario de este país.

¿Se podría dar una segunda burbu-

ja inmobiliaria? La respuesta es sin du-

da que sí, puesto que se están dando

los mismos pasos para que esto pueda

volver a suceder.

Los tipos de interés están muy bajos,

los bancos tienen dinero que tiene que

circular, se vuelven a dar préstamos al

80% incluso al 100% para la compra de

una vivienda y hay mucho piso vacío.

Los fondos de inversiones ven un

gran mercado y compran paquetes de

grandes de activos, los rehabilitan y

acondicionan.

Hay cuatros grandes incógnitas en-

tre otras que si se dan, puede que re-

grese la temida burbuja:

• Contratos basura laborales.

• Sueldos bajos de trabajadores.

• Subidas del tipo de interés de las

hipotecas.

• Aumento y subida de impuestos

generalizada.

El empleo de este país y los sueldos

que le acompañan no es precisamen-

te halagüeño para reflotar y dejar atrás

esta visión tan pesimista.

Estamos en la cuerda floja, si no lo-

gramos modificar estos parámetros re-

gresará una segunda y temida burbuja

inmobiliaria y con ella un crack econó-

mico financiero del país de referencia,

un deja vu con todas las letras en ma-

yúsculas. ●

Fotos: Shutterstock

Sh
u

tt
er

st
o

ck
 /

 N
ed

n
ap

a

Especial Administradores de fincas

72 / Cuadernos de Seguridad / Octubre 2018

L A tecnología está definiendo el

desarrollo de nuestros hábitos en

todas las áreas de la vida, y tam-

bién en nuestro hogar. Hace años se co-

menzó a hablar de domótica, es decir,

de la capacidad de automatizar una ca-

sa a través de diferentes sistemas para el

control de la climatización, de los elec-

trodomésticos, de la seguridad… Hoy

en día, al unirse a la automatización la

conexión vía smartphone, las posibili-

dades se han amplificado y simplifica-

do aportando mayor facilidad, como-

didad, eficiencia, ahorro y seguridad,

y se ha dado el paso a la denominada

«casa inteligente».

En una casa inteligente, el smartpho-

ne se convierte en el mando a distancia.

A través del móvil, podemos controlar

todos los sistemas de nuestra vivien-

da: bajar y subir persianas; encender la

calefacción; programar la lavadora, ver

qué nos falta en el frigorífico, y conocer

un posible conato de incendio.

Vemos igualmente cómo la seguri-

dad es una de las áreas fundamenta-

les y que se ha hecho más asequible a

cualquier hogar «inteligente». La instala-

ción de alarmas con sensores de humos

o movimiento, que se puede controlar

a través de dispositivos móviles, es una

posibilidad real que entra dentro de es-

ta nueva forma de diseñar una vivienda.

Es interesante conocer bajo esta

perspectiva que cualquier sistema au-

tomatizado de seguridad contra in-

cendios puede integrarse en la gestión

general de la vivienda, desde los detec-

tores de incendio hasta los sistemas de

rociadores automáticos, apertura y cie-

rre de puertas automáticas, el sistema

de control de humos en el garaje, etc.

Simplemente se trata de integrarlo

y ordenarlo dentro de los parámetros

que proporciona el sistema. Al igual

que se avisa de una alarma, el sistema

puede realizar el telemantenimiento y

señalar si alguno de los aparatos tie-

ne algún problema de funcionamiento.

Vemos que la tecnología permite

asegurar la vivienda frente a un incen-

dio, ahora bien, desde el plano de su

puesta en marcha e instalación, la segu-

ridad contra incendios (SCI), al afectar

a la vida y a los bienes, debe tener una

atención especial. La instalación de los

sistemas de SCI y su mantenimiento de-

ben ser realizados siempre por empre-

sas especializadas en el área, según se-

ñala la legislación vigente, en concreto

el Reglamento de Instalaciones de Pro-

tección contra Incendios, RIPCI.

Este conocimiento hace que no po-

damos olvidar una de las responsabili-

dades de cualquier experto en SCI, y

que pasa por concienciar y sensibilizar

sobre este tremendo riesgo que deja

año tras año 150 muertes en viviendas

(media último decenio).

Por ello hemos iniciado este año la

Campaña «Los incendios Matan. La

protección es posible». A través de di-

versas iniciativas tanto en el plano legis-

lativo -vamos a plantear al nuevo Minis-

terio de Fomento la necesidad de exigir

La seguridad contra
incendios en las nuevas
viviendas inteligentes

adrián gómez. presidente de tecnifuego.
Sh

u
tt

er
st

o
ck

 /
 a

fr
ic

a
st

u
d

io

 Especial Administradores de fincas

Octubre 2018 / Cuadernos de Seguridad / 73

la detección de incendios en vivienda

como sucede en Francia y Gran Bre-

taña-. La detección de incendios debe

ser una exigencia del Código Técnico

de la Edificación en vivienda, nueva y

además, se debe instalar en todas las

viviendas de ciudadanos vulnerables,

como son los ancianos y las personas

con alguna discapacidad.

Y desde el plano de sensibilización

a los ciudadanos en general, estamos

dando a conocer la facilidad y ventajas

de los sistemas de SCI; entregando de-

tectores a la población vulnerable, reu-

niendo a expertos con periodistas, di-

vulgando artículos como éste, etc.

Equipos contra incendios
Como expertos en la materia, sabe-

mos que la detección de incendios, los

rociadores automáticos, el extintor o la

manta ignífuga son claves para detectar

y frenar un posible incendio. Los dos pri-

meros sistemas: detección y rociadores

se pueden integrar en un hogar inteli-

gente, dotándole de la tranquilidad que

supone sentirse protegido por un incen-

dio, los otros dos equipos mencionados

son de primera intervención manual.

Los detectores proporcionan gran

seguridad, ya que son los equipos más

precoces que se activan por el humo y

avisan por medio de una señal acústi-

ca, dando tiempo de esta forma a des-

alojar el espacio donde se está produ-

ciendo un fuego.

Los rociadores son elementos que

detectan un conato de incendio y acti-

van la descarga bajo ese primer fuego,

evitando así la propagación. Un extin-

tor es fácil de instalar, solo es necesario

colgarlo en un lugar visible, de fácil ac-

ceso y en las zonas de mayor riesgo, co-

mo es la cocina. Su uso es sencillo tras

un pequeño entrenamiento, que se de-

bería proporcionar en el colegio, como

medida básica de seguridad. Igualmen-

te, la manta ignífuga es muy fácil de usar

y eficaz contra el fuego. Este producto,

se ha incorporado a la legislación espa-

ñola a través del mencionado RIPCI que

lo contempla por primera vez.

Si ampliamos el campo de protec-

ción a los lugares comunes de un edifi-

cio de viviendas, tenemos tres áreas de

especial riesgo: los trasteros, la sala de

calderas y los garajes. Aquí, habrá que

instalar además de los sistemas ya men-

cionados, puertas cortafuego, boca de

incendio equipada; y control y evacua-

ción de humos. Equipos integrados y

otros manuales harán de nuestro hogar

un lugar seguro frente al fuego. La se-

guridad contra incendios presenta de-

sarrollos tecnológicos adecuados para

su integración en el hogar inteligente,

pero ello sin olvidar la necesidad de es-

pecialización de las empresas instalado-

ras y mantenedoras. ●

«La seguridad contra incendios tiene
desarrollos tecnológicos adecuados para
su integración en el hogar inteligente»

Sh
u

tt
er

st
o

ck
 /

 D
ed

M
it

ya
y

Sh
u

tt
er

st
o

ck
 /

 b
o

o
n

ch
o

ke

Monográfico

74 / Cuadernos de Seguridad / Octubre 2018

Entrevista	 Seguridad en Museos y Patrimonio

P ARA comenzar, ¿cuáles son

los pilares sobre los que se

asienta hoy en día la segu-

ridad en museos?

—Realmente no hay mucha diferencia

en cuanto a los fundamentos de la se-

guridad seguidos en la protección de

los museos respecto a otras institucio-

nes. En todos los sectores y en todas

las empresas, la seguridad se basa en

los elementos necesarios para la protec-

ción de las personas, bienes y servicios

que tiene la entidad. De esos ele-

mentos son pilares la tecnología,

su utilización por los trabajadores

de seguridad y la organización.

La diferencia estriba en el bien

que protegemos y en la organi-

zación de sus elementos. En el

caso concreto de los museos, los

bienes que protegemos forman

parte del Patrimonio Cultural de

nuestro país.

Puede cambiar la tecnología y

puede cambiar la organización,

pero siempre se mantendrá la

obligación de la conservación de

esos elementos que constituyen

el fundamento en la seguridad

de los museos que estamos pro-

tegiendo.

Está convencida de que un proyecto de seguridad integral de
un museo debe buscar la conservación de las colecciones, pero
también ha de perseguir que éstas sean de público conocimiento.
Una doble labor en la que la tarea más importante es la realizada
por los medios humanos, siempre apoyada convenientemente
por los elementos tecnológicos. En esta entrevista, Sonsoles
Navas expone su filosofía de trabajo al frente de la protección
de los museos de titularidad estatal, donde se albergan piezas
fundamentales del patrimonio cultural español.

«La seguridad en un museo no puede ser
un obstáculo para la visita del público»

sonsoles navas. jefa de seguridad de museos estatales. subdirección general
de museos estatales, dirección general de bellas artes y patrimonio cultural.
ministerio de educación, cultura y deporte.

Escultura San Gregorio (Valladolid).

Museo Sorolla (Madrid).

Monográfico

Octubre 2018 / Cuadernos de Seguridad / 75

Seguridad en Museos y Patrimonio	 Entrevista

—Teniendo en cuenta la impor-

tancia del factor humano, ¿qué

papel juega la tecnología a la hora

de garantizar y mejorar la segu-

ridad de los centros museísticos?

—Si partimos de que la tarea más im-

portante en el cuidado de la seguridad

en los museos es la realizada por el tra-

bajo humano, la organización de sus

tareas se simplifica considerablemente

cuando introducimos elementos tec-

nológicos.

La trayectoria de la seguridad en los

museos ha discurrido por caminos de

innovación en todo lo que se refiere

a la conservación de las colecciones.

Por ejemplo, si en un principio no era

necesario más que una llave para cerrar

el museo, poco a poco esa llave se ha

ido convirtiendo en un potente sistema

de control de accesos, con el que los

vigilantes,- factor humano de la seguri-

dad- tienen una poderosa herramienta

para conocer en todo momento quie-

nes son y dónde están, las personas que

trabajan en el museo.

Puede haber muchas personas dentro

de un museo en cualquier momento

del día. Si el museo está abierto, en

sus salas se van a encontrar los visitan-

tes que han adquirido su entrada y el

personal propio de cuidado y atención

del museo. Quizá es esa la parte que

conoce el público sobre el trabajo que

se desarrolla en un museo.

Sin embargo, cuando el museo está

cerrado, el trabajo que se realiza den-

tro es vertiginoso. Todo debe estar en

perfecto estado para cuando se abren

sus puertas, porque el museo tiene

que cumplir su función de exposición

al público de manera impecable. En

sus salas, almacenes e instalaciones

están presentes multitud de profesio-

nales realizando los trabajos de man-

tenimiento y puesta al día de sus in-

fraestructuras y sus fondos. Y es ese el

tiempo más importante en cuanto a la

preservación de las colecciones museís-

ticas. Es entonces cuando los distintos

sistemas de seguridad instalados, nos

tienen que ofrecer la máxima confianza

de que todo está bajo control.

—¿Cuál es el nivel de seguridad,

en cuanto a tecnologías, inno-

vación en equipos y sistemas,...

de los museos españoles en rela-

ción a los centros museísticos eu-

ropeos?

—En España, de acuerdo con la «Es-

tadística de Museos y Colecciones

Museográficas 2016» publicada por el

Ministerio de Educación Cultura y De-

porte, hay algo más de 1.500 institucio-

nes museísticas censadas, de los cuales

el 70,8% son de titularidad pública, el

27% de titularidad privada y el 2,2%

de titularidad mixta.

Dentro de los de titularidad pública, lla-

ma la atención que más del 47% es de

titularidad de la Administración Local.

También hay que señalar que dentro

de los privados, el 9,7% corresponde

a la Iglesia.

Con esta disparidad no se puede ha-

blar de un único nivel de seguridad en

los museos españoles y por eso sólo

me referiré a la situación en que nos

encontramos en los 16 museos esta-

tales de gestión exclusiva del Estado

que, en razón de mi puesto, me com-

peten.

Aquí puedo atreverme a decir que

nuestro nivel de seguridad, como mí-

nimo, está a la altura de cualquiera de

los museos nacionales de los países de

nuestro entorno, tanto en equipos ins-

talados, como en la novedad e innova-

ción de los mismos.

«El futuro de la tecnología nos depara
mejoras para el trabajo humano y
fiabilidad para los sistemas y, como
consecuencia, reducción en los niveles

de riesgo»

Museo de Artes Decorativas.

Monográfico

76 / Cuadernos de Seguridad / Octubre 2018

Entrevista	 Seguridad en Museos y Patrimonio

Tenemos ejemplos relativamente recien-

tes ocurridos en salas europeas que nos

hacen dudar de las medidas de seguri-

dad instaladas. Sin ir más lejos el robo

el pasado 31 de julio, de la exposición

de varias joyas de la corona de Suecia.

En la actualidad, las medidas de segu-

ridad incorporadas en nuestros mu-

seos, responden al nivel de seguridad

exigido por nuestra Ley de Seguridad

Privada y las Normas correspondientes

del Ministerio del Interior, así como, en

lo que parece pueda incluir el futuro

Reglamento de Seguridad. No en vano

en el entorno europeo se conoce nues-

tra ley de Seguridad Privada como una

de las más avanzadas y en algún caso,

incluso, se ha tomado como ejemplo

a seguir.

—¿Cree que han cambiado hoy en

día los riesgos y amenazas a los

que están expuestos los museos

hoy en día?

—El catálogo de amenazas que sufren

los museos es algo de constante ob-

servación, si bien intentamos controlar

el riesgo de las amenazas de incendio,

robo y vandalismo, siempre pueden

aparecer otras para las que tendremos

que estar prevenidos.

No podemos olvidar que vivimos en

un mundo globalizado, en el que son

permanentes distintas amenazas a las

que se encuentran sometidas nuestra

cultura y forma de vida. En este sen-

tido, hay que recordar que una de las

formas de expresar nuestra cultura se

encuentra en nuestros museos.

Por tanto debemos analizar cuáles son

las posibles nuevas amenazas globales

y los riesgos que las acompañan y a

continuación hacer una transposición

de ese análisis a los museos.

Sin embargo, también debemos te-

ner especial sensibilidad a la hora de

trasladar la vigilancia de esos riesgos y

amenazas al entorno cercano del mu-

seo, para no entrar en una escalada de

tensión que solo produce alarma social.

—En anteriores entrevistas hizo

hincapié en la importancia del pa-

pel que cumple dentro de una ins-

talación museísticas la figura del

director de Seguridad, ¿qué per-

fil debe tener hoy en día un pro-

fesional destinado a gestionar la

seguridad de un museo?

—En el director de seguridad de un

museo deben coincidir, al menos, dos

características fundamentales: forma-

ción universitaria acreditada de grado

y titulación académica en seguridad.

Como el objetivo más importante de

la seguridad dentro de un museo, des-

pués de la protección de las personas,

es el de garantizar la salvaguarda de sus

fondos, de sus colecciones, que forman

parte de nuestra cultura y nuestra he-

rencia, el profesional de la seguridad

del museo debe poseer un amplio co-

nocimiento de la importancia de esos

valores a proteger, para poder diseñar

un proyecto integral específico a im-

plantar para cada museo.

Al mismo tiempo, ha de tener la pre-

paración suficiente para determinar las

tecnologías a utilizar, porque ellas han

de ser el instrumento para la organi-

zación y el desarrollo de ese proyecto

integral. Por otra parte, en su trabajo

diario, un director de seguridad se va

a encontrar con que ha de ser un buen

gestor de recursos humanos y financie-

ro, ya que también tendrá que gestio-

nar relaciones personales y relaciones

económico-financieras, que en muchos

casos van a ser problemáticas.

—¿Es difícil compatibilizar la vi-

sita del público con las medidas

de seguridad implantadas en los

museos?

—Como decía anteriormente, el pro-

yecto de seguridad integral del museo

«El catálogo de amenazas que sufren
los museos es algo de constante

observación»

Casa Cervantes.

Monográfico

Octubre 2018 / Cuadernos de Seguridad / 77

Seguridad en Museos y Patrimonio	 Entrevista

tiene que desarrollarse desde la pers-

pectiva de la conservación de las co-

lecciones, pero también para que éstas

sean de público conocimiento. Los mu-

seos disponen sus piezas y fondos para

que los visitantes disfruten de ellos.

A partir de esa hipótesis de trabajo, el

impulso en la implantación de las me-

didas de seguridad debe ser adaptable

a la situación particular de cada museo.

Solo hay que trabajar con el escenario

definido: la seguridad no puede ser un

obstáculo en la visita del público.

Realizado el diseño del plan siguiendo

esas premisas y siempre dentro de la

disposición presupuestaria pertinente,

será necesario definir los elementos de

los sistemas a instalar, de manera que,

en ningún caso, interfieran o menos-

caben el objetivo que supone la tarea

expositiva del museo.

El único problema con el que nos po-

demos encontrar es el económico. En

algunos casos los componentes de los

equipos a montar, precisan de reque-

rimientos especiales en su instalación

que les hace ser más costosos.

—Con una visión profesional, ¿có-

mo imagina el futuro de la seguri-

dad en los museos donde estarán

presentes grandes avances tecno-

lógicos?

—La idea es la misma: el objetivo de la

seguridad del museo es satisfacer las

necesidades de seguridad de las perso-

nas y las colecciones que componen un

museo. Por tanto podemos decir que

la innovación tecnológica nos está fa-

cilitando la tarea y lo seguirá haciendo

en el futuro.

De hecho, como te indicaba antes, la

incorporación de las nuevas tecnolo-

gías a la tarea diaria de los profesionales

de la vigilancia en los museos, ya ha

conseguido hacer más fácil y segura su

tarea. Ya fue un gran avance cuando

conseguimos integrar los sistemas de

manera que cualquier alarma en uno de

ellos, tenga su respuesta inmediata en

todos los demás, ofreciéndonos todos

los datos necesarios para determinar si

la alarma es verdadera o falsa.

La función de la seguridad en los mu-

seos es protegerlos, preventiva frente

a las amenazas que conlleva su propia

función social. No se trata tanto de

identificar delincuencia, como de res-

guardar las colecciones ante las distin-

tas agresiones que puedan sufrir, ya sea

de delincuentes, o accidentes involun-

tarios de cualquier ciudadano.

Si el futuro de la tecnología nos ofrece

un incremento de seguridad y previ-

sión en la detección de esos accidentes

involuntarios, que desgraciadamente

ocurren en los museos, habremos

avanzado considerablemente en el

mantenimiento de nuestra cultura

museística y en la seguridad nuestras

colecciones.

Estoy completamente convencida de

que el futuro de la tecnología nos de-

para mejoras para el trabajo humano

y fiabilidad para los sistemas y como

consecuencia reducción en los niveles

de riesgo. ●

Texto: Gemma G. Juanes.

Fotos Subdirección general de Museos Estatales

Museo Romano de Mérida.

Altamira.

Jo
se

lu
is

se
rr

an
o

ar
iz

a
/

Sh
u

tt
er

st
o

ck

Monográfico

78 / Cuadernos de Seguridad / Octubre 2018

Espacio para la creación, la investigación, la divulgación y
el debate de la cultura contemporánea, el Centre de Cultura
Contemporània de Barcelona (CCCB) tiene entre sus prioridades la
seguridad de las personas y bienes del Centro. Josep Desquens,
Subdirector-Gerente de la instalación, que en 2017 recibió
382.459 visitantes, explica en esta entrevista cómo se organiza la
seguridad, los medios y medidas con las que cuentan, así como las
claves para conseguir una seguridad satisfactoria.

«El CCCB apuesta por las nuevas
tecnologías en su seguridad»

josep desquens. subdirector-gerente. centre de cultura contemporània de
barcelona. CCCB

Entrevista	 Seguridad en Museos y Patrimonio

P ARA empezar, ¿podría ofre-

cernos datos concretos del

Centre de Cultura Contem-

porània de Barcelona: número de

trabajadores, número de visitas

anuales, exposiciones...?

—El CCCB es un espacio para la crea-

ción, la investigación, la divulgación

y el debate de la cultura contempo-

ránea, donde las artes visuales, la lite-

ratura, la filosofía, el cine, la música,

las artes escénicas y las actividades

transmedia se interconectan en un

programa interdisciplinario.

A diferencia de otras grandes institu-

ciones museísticas, el CCCB no tiene

una colección permanente. Su oferta

se basa en una programación muy am-

plia y variada con multitud de activida-

des culturales. Entre éstas destacan las

exposiciones (de tres a cinco por año),

los ciclos de conferencias (entre sesen-

ta y setenta anuales), los festivales de

literatura, cine, música y artes escéni-

cas (unos veinte cada año) y los cursos/

seminarios (unos veinte anuales), así

como un activo programa educati-

vo y la organización de dos premios

culturales internacionales. Además,

el Centro gestiona un archivo públi-

co multimedia sobre cultura y pensa-

miento contemporáneos, con miles de

referencias, y una línea consolidada de

publicaciones sobre los mismos temas.

El CCCB posee, asimismo, uno de los

mayores archivos del mundo de cine

experimental, que también está abier-

to al público.

El equipo humano del CCCB lo inte-

gran 80 personas.

Visitantes: 2015 – 383.866 / 2016 –

457.394 / 2017 – 382.459

Las exposiciones más visitadas a lo lar-

go de sus 24 años de historia han sido:

-El Siglo del Cine: 113.529.

02/10/1995-07/01/1996

-Más Humanos. El futuro de nuestra

especie:	112.439.

06/10/2015-10/04/2016

-Después del fin del mundo: 78.878.

25/10/2017-01/05/2018.	

-Canaletto: una Venecia imaginaria		

70.896. 	20/02/2001-13/05/2001

—A grandes rasgos, ¿cómo se or-

ganiza la seguridad de una ins-

Monográfico

Octubre 2018 / Cuadernos de Seguridad / 79

Seguridad en Museos y Patrimonio	 Entrevista

talación cultural y artística como

es el CCCB, donde este elemento

es una de sus máximas priorida-

des? ¿Cuál es la estructura e in-

fraestructura actual del Área de

Seguridad?

—La Dirección del CCCB es la máxima

responsable de la seguridad de perso-

nas y bienes del Centro mediante la

ejecución de medidas preventivas, así

como la vigilancia, la instalación de sis-

temas de seguridad y la resolución de

incidencias para garantizar el correcto

funcionamiento de la institución. La

seguridad es una prioridad de la Di-

rección del Centro. La responsabilidad

operacional recae sobre el Subdirec-

tor-Gerente del CCCB, que se apoya

en un equipo liderado por un Coordi-

nador de Seguridad. Ambos trabajan

en perfecta sintonía con los diversos

equipos del Centro. El servicio de se-

guridad del Centro está subcontrata-

do a una empresa externa (mediante

concurso público) y actualmente tiene

la siguiente composición:

• Un equipo de seguridad con 7 Vigi-

lantes habituales (que se incrementa

según necesidades ligadas a la progra-

mación del Centro);

• Un equipo de 5 Auxiliares de Servicio

habituales (que se incrementa según

necesidades);

• Controladores de Accesos que se

utilizan puntualmente según necesi-

dades.

Tanto el Subdirector-Gerente como el

Coordinador de Seguridad coordinan

periódicamente con el Gabinete de Se-

guridad Corporativa de la Presidencia

de la Diputación de Barcelona, institu-

ción del sector público en la cual está

integrado el Centro.

Finalmente, cabe también mencionar

que el departamento de Sistemas de

Información del Centro, en coordina-

ción con el de Seguridad, tiene res-

ponsabilidad en temas de cibersegu-

ridad.

—De manera general, ¿con qué

medios y medidas de seguridad

cuentan las instalaciones del Cen-

tro?

—Los ejes principales de la gestión

de la seguridad en el CCCB son los

siguientes:

• Equipo Humano (Vigilantes y Au-

xiliares de Servicio/Controladores de

Accesos).

• Centro de Control.

• Sistema de CCTV.

• Sistema de Intrusión.

• Sistema contraincendios.

• PAU (Plan de Autoprotección).

• Coordinación interna continua con

los diversos departamentos que pro-

graman las actividades del Centro.

• Coordinación externa continua

con la Guardia Urbana, los Mossos

d’Esquadra y las Fuerzas y Cuerpos de

Seguridad del Estado.

• Gestión de Aforos.

—¿Qué papel juega la tecnología

a la hora de garantizar y mejo-

rar la seguridad de los grandes

centros artísticos como es el ca-

so del CCCB?

—La innovación tecnológica en mate-

ria de seguridad ha avanzado enorme-

mente en los últimos años, ofreciendo

a centros como el CCCB sistemas y

herramientas de mayor fiabilidad que

ayudan a mejorar la seguridad global

Monográfico

80 / Cuadernos de Seguridad / Octubre 2018

Entrevista	 Seguridad en Museos y Patrimonio

del Centro. Las nuevas tecnologías

permiten, entre otras cosas, una mejor

optimización de los recursos (riesgo/

coste) y una mejora en la coordina-

ción y planificación de los múltiples

agentes y recursos implicados en la

seguridad. Dentro de sus capacidades

presupuestarias, el CCCB apuesta por

la utilización de las nuevas tecnologías

en su seguridad, siempre teniendo en

cuenta la legislación aplicable y el res-

peto a los derechos de las personas.

—¿Cree que en los últimos años

han cambiado los riesgos y ame-

nazas a los que tienen que hacer

frente los responsables de seguri-

dad de este tipo de instalaciones?

—Por una parte, se mantienen los

riesgos que podríamos llamar clási-

cos (vandalismo e incivismo; actos de

protesta agresivos; robo; etc.). En el

CCCB, el nivel de estos riesgos viene

dado en gran parte por el contenido

y simbolismo de las múltiples activi-

dades culturales programadas (tema

de una exposición, un debate o pro-

yección; perfil político de un ponente;

etc.), aunque también vienen afecta-

dos por el clima social de cada mo-

mento. Por otra parte, en los últimos

años se ha incrementado el riesgo de

que movimientos terroristas interna-

cionales actúen en Barcelona, y han

aparecido nuevos riesgos ligados a las

ciberamenazas.

—¿Cuáles considera que son las

claves para una seguridad satis-

factoria en este tipo de instala-

ciones?

—Una seguridad exitosa requiere de

los siguientes elementos:

• Que sea una prioridad estratégica de

la Dirección.

• Un equipo humano profesional e

implicado.

• Medios tecnológicos suficientes.

• Alto nivel de coordinación entre el

departamento de Seguridad y los dife-

rentes departamentos del centro.

• Adaptación de la seguridad a las di-

ferentes necesidades (tipo de exposi-

ción, perfil del visitante, problemáticas

sociales, etc.).

• Correcta gestión de los aforos y flu-

jos de personas en las actividades de

pública concurrencia.

• Implicación y formación de todo el

personal en el Plan de Autoprotección

—¿Cree que existe en la sociedad

actual la concienciación de la ne-

cesidad de proteger y conservar

el patrimonio cultural?

—Sí que existe.

—¿Cuáles son los pilares sobre los

que debe asentarse hoy en día la

seguridad en este tipo de insta-

laciones?

• Un equipo humano suficiente y bien

formado respecto a las necesidades

específicas de las instituciones cultu-

rales.

• Medios técnicos suficientes, adap-

tados y que integren las nuevas tec-

nologías.

• Presupuestos suficientes.

• Buena coordinación entre todas las

partes implicadas (departamento de

Seguridad; otros departamentos de la

institución; Cuerpos y Fuerzas de Se-

guridad; etc.).

• Liderazgo por parte de la Dirección

de la institución que garantice que la

seguridad es una prioridad estratégi-

ca.

• Empresas de seguridad profesionales

y formadas en las necesidades especí-

ficas de las instituciones culturales. ●

Texto: Gemma G. Juanes.

Fotos: CCCB

Comunicamos. Conectamos. Impulsamos.

El 7 y 8 de noviembre se celebran en Madrid HostelShow y Expo
Foodservice, donde fabricantes y distribuidores de equipamiento
podrán gestionar citas directas con propietarios y directivos de
compra de restauración organizada.
Una experiencia profesional que garantiza el networking y abre
nuevas oportunidades de negocio.
Más info: hostelshow.es y expofoodservice.com

Conectamos personas,
impulsamos negocios
Creamos una experiencia 360º para el sector hostelero

Monográfico

82 / Cuadernos de Seguridad / Octubre 2018

Entrevista	 Seguridad en Museos y Patrimonio

E L Museo propone un recorrido

temporal a través de las artes de-

corativas entre las últimas déca-

das del siglo XIX y la II Guerra Mundial,

uno de los períodos más fecundos de

las artes aplicadas. Desde su creación,

el museo ha recibido casi tres millones

de visitantes y ha acogido destacadas

exposiciones temporales de artistas

como Picasso, Durero, Mucha, An-

glada Caramasa, Sorolla, Celso Lagar,

Joan Miró, Dalí, Frida Kahlo, Beltrán

Massés, Lalique, Gallé y Gaudí, entre

otros, muestras a las que se suma su

exposición permanente con más de

2.500 piezas.

—¿Qué importancia tiene el área

de Seguridad y cómo está orga-

nizado?

—La importancia que tiene el área de

seguridad en un museo de este tipo es

absoluta. Analizando el patrimonio tan

valioso que debemos proteger, desde

el continente, contando con un edifi-

cio de alto valor histórico y patrimonial,

como el contenido, con piezas únicas

e irremplazables, evidentemente prio-

rizamos: ante todo, se garantiza la se-

guridad de las personas y basándonos

en esa prioridad organizamos el resto

de necesidades de la institución.

—De manera general, ¿con qué

medios cuentan para este objeti-

vo? ¿Qué papel desempeñan los

avances tecnológicos en un mu-

seo de esta naturaleza?

—Contamos con tecnología de última

generación en medios técnicos que

nos permiten gestionar información

de forma instantánea y anticiparnos

El Museo Art Nouveau y Art Déco abrió sus puertas en Salamanca
en el año 1995 en la Casa Lis. Enclavada sobre la antigua muralla
de la ciudad, la actual sede del Museo fue originariamente la
residencia del industrial salmantino D. Miguel de Lis (1855-
1909). Diseñado por el arquitecto Joaquín de Vargas y Aguirre
(1857- 1935) a finales del siglo XIX, este palacete urbano es uno
de los pocos ejemplos de arquitectura industrial empleada para
uso residencial, único por su espectacularidad y por la audacia
arquitectónica con que se resolvieron los condicionantes del
proyecto (un solar irregular enclavado sobre una muralla y con un
fuerte desnivel en su lado Sur).

«La importancia del área de seguridad en
un museo como el nuestro es absoluta»

JESÚS HERRERA BORREGO. RESPONSABLE DEL SERVICIO DE SEGURIDAD EN EL MUSEO ART
NOUVEAU Y ART DÉCO – CASA LIS (SALAMANCA).

Monográfico

Octubre 2018 / Cuadernos de Seguridad / 83

Seguridad en Museos y Patrimonio	 Entrevista

para poder dar una rápida respuesta.

Igualmente, contamos con un equipo

de vigilantes altamente cualificados y

especializados para este servicio, con

una formación continua y gran estabi-

lidad en la plantilla del museo.

—¿Qué relevancia tienen los me-

dios humanos para garantizar la

seguridad?

—La relevancia de los medios humanos

para garantizar la seguridad es primor-

dial, no solo del equipo de seguridad,

sino la implicación de todos y cada uno

de los trabajadores del museo y, en la

medida de lo posible, de los usuarios

del mismo, a través de la información

y la sensibilización de que la protección

y el cuidado de estos bienes nos atañe

a todos.

—¿Considera que los riesgos y

amenazas a este tipo de instala-

ciones han variado en los últimos

tiempos? ¿En qué sentido?

—Evidentemente, tenemos que hacer

frente a nuevas amenazas provocadas

por la incorporación de nuevas herra-

mientas tecnológicas de uso prácti-

camente universal y a cambios socio-

políticos, pero a la vez, contamos con

elementos de última generación que

nos permiten afrontarlas hasta el mo-

mento con éxito.

—¿Cree que la sociedad está en

general concienciada con la ne-

cesidad de proteger el patrimo-

nio cultural y artístico?

—Creo que las diferentes campañas

llevadas a cabo por las diferentes ad-

ministraciones e instituciones tanto

públicas como privadas ha calado en la

sociedad consiguiendo concienciarnos

de que el patrimonio cultural y artís-

tico es de todos y por consiguiente es

una obligación de todos conservarlo.

—¿Cuáles son los cimientos sobre

los que debe asentarse hoy día la

seguridad en este tipo de instala-

ciones?

—Quienes nos dedicamos al ámbito de

la seguridad sabemos que cada museo

es diferente, tanto en la planificación

de la seguridad en general como en

los recursos necesarios y disponibles,

así como las nuevas tecnologías. Así, las

bases sobre las que se asienta nuestro

trabajo han de adecuarse a cada insti-

tución de manera concreta. Además,

es necesaria una evolución constante

y una adaptación a cada cambio legal

y social que se produce, lo que supone

una actualización continua en nuestro

trabajo. ●

Texto: Emilio S. Cófreces

Fotos: Vicente Sierra Puparelli

Monográfico

84 / Cuadernos de Seguridad / Octubre 2018

Entrevista	 Seguridad en Museos y Patrimonio

p ARA empezar, ¿podría ofre-

cernos datos concretos y

actuales del Museo de Arte

Contemporáneo de Vigo: número

de trabajadores, número de visi-

tas anuales, exposiciones...?

—En el MARCO actualmente son más

de 20 trabajadores directos e indirectos

con 7 exposiciones al año que visitan

más de 7.000 personas al mes.

—A grandes rasgos, ¿cómo se or-

ganiza la seguridad de una insta-

lación museística y artística como

MARCO, donde este elemento es

una de sus máximas prioridades?

¿Cuál es la estructura e infraes-

tructura actual del Área de Man-

tenimiento y Seguridad?

—La instalación está compuesta por

un sistema de seguridad instalado en

2013 por la empresa de seguridad,

conectados a una central receptora de

alarmas con servicio de verificación por

vídeo vigilancia de alarmas y servicio

de acuda.

El sistema instalado es un modelo con

panel de intrusión y control de acce-

sos integrado. Cuenta con un SAI y un

comunicador bidireccional con comu-

nicación a través del sistema a fin de

evitar su sabotaje.

—¿Con qué medios y medidas

de seguridad, a grandes rasgos,

cuenta MARCO?

- Subsistema de detección de intrusos:

El edificio dispone de 55 detectores

volumétricos.

- Subsistema de Circuito Cerrado de

Televisión (CCTV):

Fundado en 2002, el Museo de Arte Contemporáneo de Vigo,
más conocido como MARCO, es uno de los centros culturales de
referencia en Galicia. A pesar de no tener colección permanente,
cuenta con un programa de exposiciones temporales que atraen
a más de 7.000 visitantes al mes. Las medidas de seguridad
son fundamentales tanto para garantizar la integridad de las
instalaciones y de las piezas que acoge como para permitir que
los usuarios disfruten de su visita de forma satisfactoria.

«La sociedad valora el patrimonio y
tiene conciencia de la riqueza que se
genera, tanto cultural como económica»

martiño nogueira. gerente. Museo de Arte Contemporáneo de Vigo. fundación
MARCO

Monográfico

Octubre 2018 / Cuadernos de Seguridad / 85

Seguridad en Museos y Patrimonio	 Entrevista

El edificio dispone de 36 cámaras de

vigilancia.

—¿Qué papel juega la tecnología

a la hora de garantizar y mejorar

la seguridad de los centros artís-

ticos como MARCO?

—Es elemento principal de detección

y verificación.

—¿Cuáles considera que son las

claves para una seguridad satis-

factoria en este tipo de instala-

ciones?

—La tecnología y su parametrización a

la actividad del Museo.

—¿Cree que existe en la sociedad

actual la concienciación de la ne-

cesidad de proteger y conservar

el patrimonio cultural?

—Sin lugar a duda, se ha incremen-

tado y se valora el patrimonio cultu-

ral habiendo conciencia de la riqueza

que ello genera, tanto cultural como

económica en amplios sectores para la

sociedad española como es el turismo.

—¿Cuáles son los pilares sobre los

que debe asentarse hoy en día la

seguridad en este tipo de insta-

laciones?

—Es la consultoría del experto de segu-

ridad para ofrecer el diseño tecnológico

adecuado a las instalaciones.

— Con una visión de futuro, ¿có-

mo imagina el futuro de la seguri-

dad en los museos donde los gran-

des avances tecnológicos serán los

protagonistas?

—En el futuro ante una incidencia ocu-

rrida a x hora y x día los sistemas sabrán

la probabilidad de que sea falsa alarma

o no y responderán automáticamente

a esa incidencia.

Imagino un futuro con conexión en re-

moto parametrizado, de tal modo que

las respuestas a las incidencias sean sol-

ventadas por los sistemas vs operadores

de personas como sucede actualmente.

Texto: Gemma G. Juanes.

Fotos: Fundación Marco

Monográfico

86 / Cuadernos de Seguridad / Octubre 2018

Entrevista	 Seguridad en Museos y Patrimonio

P Para comenzar, ¿cuáles son

los grandes retos, en cuan-

to a seguridad, a los que se

enfrentan hoy en día los grandes

centros museísticos?

—Siguen siendo en primer lugar, có-

mo no, las personas que se encuentren

en la institución, sean personal laboral

(interno o externo), público visitante,

el patrimonio histórico artístico, el edi-

ficio y, muy importante, últimamente la

protección de la comunicación a través

de redes. También cabe destacar la ac-

cesibilidad, no solo física para personas

discapacitadas, sino ésta entendida co-

mo conectabilidad a personas que no

tienen la oportunidad de poder despla-

zarse a los museos por la situación que

viven. Hoy en día los museos han de ser

lo más abiertos posible al público, a la

ciudadanía, nuestras instituciones de-

ben hacer lo posible para estar a la altu-

ra de las exigencias tecnológicas. Todo

ello requiere también de un esfuerzo en

avances en sistemas de comunicación.

—¿Considera necesario implantar

programas de divulgación en la

sociedad sobre la importancia de

la conservación y defensa de nues-

tro patrimonio?

—Por supuesto que sí, en este aparta-

do voy a ser crítico. Hace falta que se

transmita a la sociedad la importancia

que tiene la conservación de nuestro

A cargo de un departamento «expectante en cuanto a posibles
soluciones para la protección del arte de cara al futuro», Juan
José Pintado García, jefe del departamento de Seguridad del
Museu Nacional D Àrt de Catalunya, desgrana en esta entrevista
los grandes retos sobre seguridad a los que se enfrentan las
instituciones museísticas hoy en día, así como hace hincapié en
la necesidad de implantar programas de divulgación sobre la
importancia de la conservación y defensa del patrimonio cultural.

«El MNAC tiene implantado un modelo
de seguridad basado en la
participación de todo el personal»

juan josé pintado garcía. jefe del departamento de seguridad. museu nacional
d àrt de catalunya. MNAC

Monográfico

Octubre 2018 / Cuadernos de Seguridad / 87

Seguridad en Museos y Patrimonio	 Entrevista

patrimonio histórico artístico y cultural

como legado que nos dejan nuestros

antepasados. Tanto es así, que no se tie-

ne en cuenta que nuestro patrimonio

histórico cultural y artístico, situado en

tercer lugar a nivel mundial en obras ca-

talogadas, está muriendo de éxito poco

a poco. El turismo que recibimos no

solo busca un clima y una gastronomía

envidiables, posiblemente tenga tanto

valor o más que estos factores, nuestro

patrimonio histórico y cultural.

Desaparecidas las Cajas de Ahorros que

a través de sus obras sociales eran las

encargadas en gran medida de velar

por la conservación y protección de

éste, son las Comunidades Autóno-

mas y el Estado los que teóricamente

se tenían que responsabilizar de esta

misión. Esto no se está cumpliendo, po-

siblemente tenga la culpa la situación

de crisis económica que hemos pasado

y un criterio de gestión por parte de los

políticos equivocado sobre el turismo

en nuestro país. Creo que la recauda-

ción en tasas turísticas debe ir también

dirigida a gestionar la conservación y

protección del patrimonio.

—¿Se han realizado mejoras o am-

pliaciones en cuanto a medios y

medidas de seguridad en los últi-

mos años en las instalaciones del

MNAC?

—Estamos en pleno proceso de migra-

ción del CCTV analógico a IP, esta ac-

tuación que estamos realizando repre-

senta un esfuerzo presupuestario por

parte del museo, conlleva la instalación

del cable de red y la electrónica nece-

saria. También se está realizando una

migración de la detección de incendios

por descatalogación del producto a

uno nuevo y actualizado.

El sistema de radiofrecuencia para co-

municarse los vigilantes pasa a ser di-

gital. Nuestro departamento no deja

de valorar e investigar posibles medios

técnicos que vayan surgiendo, somos

un departamento expectante en cuan-

to a posibles soluciones para la protec-

ción del arte de cara al futuro.

—¿Cuál considera que será el per-

fil del gestor de la Seguridad, en

este caso de un gran centro mu-

seístico, a medio plazo?

—Espero y deseo que sea el de una per-

sona con un grado universitario, con

suficiente experiencia en la protección

del patrimonio, buena relación con

CFS, conocimientos en la ges-

tión presupuestaria del depar-

tamento, dispuesto a conocer

las nuevas tecnologías que se

vayan implantando y sus resul-

tados, mucha versatilidad a la

hora de entender los requeri-

mientos de otros departamen-

tos (artísticos, gestión cultural,

conservación preventiva, etc.) y

sobre todo que estime su traba-

jo y la institución.

—Hoy en día, para garan-

tizar la seguridad de un

museo, son necesarios dos

factores fundamentales:

el factor humano y el tecnológi-

co, ¿de qué manera se tienen que

articular/coordinar ambos para

conseguir una seguridad satis-

factoria?

—El modelo de seguridad del museo

se basa en estos dos pilares. Por una

banda disponer de un sistema de In-

trusión, CCTV, Control de Accesos,

Detección y Extinción de Incendios,

centralizado todo en la sala de control

de vídeo vigilancia del museo a través

Monográfico

88 / Cuadernos de Seguridad / Octubre 2018

Entrevista	 Seguridad en Museos y Patrimonio

de un software de gestión, desde el

cual se reciben las señales de alarma

y se transmite a los equipos de vigilan-

cia humana. Por tanto, no tiene sentido

todo un sofisticado sistema, si no hay

una respuesta acorde en vigilancia hu-

mana. En el caso de mi departamento

implantamos unos criterios por los cua-

les optimizamos los recursos necesarios

para dotar de una seguridad humana

y seguridad electrónica pasiva y acti-

va para poder equilibrar la prevención

más la protección.

—¿Están preparados los museos

para afrontar la evolución de las

amenazas y vulnerabilidades?

—Los museos en la medida en que sus

recursos se lo permitan podrán estar

preparados para estas amenazas. En el

caso de Catalunya, la Ley de Museos

17/1990 y El RD 35/1992 que la desa-

rrolla obliga a los museos que están

dentro del registro de la Generalitat

a disponer unas medidas mínimas de

seguridad tanto humanas como físicas

y electrónicas.

En el caso de museos de mayor valor

artístico patrimonial y de afluencia de

público, Protecturi los ha propuesto

en el borrador del Real Decreto que se

desarrolle para la Ley 5/2014 de Segu-

ridad Privada, como sujetos obligados

de integrar un departa-

mento de Seguridad en

una institución museís-

tica dependiendo de

valor, afluencia, etc. No

cabe duda que sería un

avance importante para

la protección del patri-

monio.

—¿Cuál es la estrate-

gia de seguridad ac-

tual implantada en

el Museo Nacional de

Arte Catalunya para

garantizar la protec-

ción y prevención de

las obras de arte, ins-

talación, trabajado-

res y visitantes?

—Nuestro museo tiene

implantado un modelo

de seguridad basado en

la participación de todo

el personal que trabaja en el mismo. En

relación al PAU todo nuestro personal

laboral interno y externo está formado

de tal manera que en el momento de

la emergencia sepa qué hacer, su grado

de participación y responsabilidad (Epi

o ESI).

En relación a la estrategia de seguri-

dad todo nuestro personal tiene claro

que primero son las personas, es por

ello que la seguridad va encaminada

a dotar de herramientas de formación

a toda persona que ejerce su jornada

laboral en la institución. El personal de

vigilancia humana es el encargado de

conducir ante cualquier emergencia al

visitante hacia las vías de evacuación y

seguir el plan de emergencia y evacua-

ción establecido. Se realizan simulacros

de emergencia y evacuación generales

y parciales periódicamente durante

el año para que todo el personal que

trabaja tenga claro su función en estos

casos. El sistema de CCTV nos posibilita

la detección de alarmas en las obras

y por supuesto la grabación, también

disponemos de sistemas personaliza-

dos de protección a las obras. Es básica

la comunicación vía radiofrecuencia de

todo nuestro personal de vigilancia y

controladores de salas. ●

Texto: Gemma G. Juanes.

Fotos: MNAC

Podrá encontrar más información:
www.jablotron.com/es/productos-jablotron/control-inteligente/camaras/.

Publirreportaje

Hoy en día, los sistemas de seguridad no solo están enfocados a

la protección del hogar o la empresa contra robo, lo cual es lo es-

tándar del mercado. Los sistemas modernos pueden hacer mucho

más. Los mayores beneficios incluyen automatización y administra-

ción desde un solo dispositivo, mayor facilidad de uso y ahorros

significativos. El JABLOTRON 100 tiene excelentes parámetros que

son simples de operar y rápidos de instalar, proporcionando una

interconexión eficiente con todas las funciones del sistema, al mis-

mo tiempo que el mejor uso de todas las posibilidades individuales

de los componentes y beneficios. La aplicación móvil y web MyJA-

BLOTRON hace que el control remoto a través del smartphone u

ordenador sea cuestión de rutina.

Un sistema de seguridad Jablotron les permite a los clientes contro-

lar su hogar y todos sus dispositivos con solo tocar un botón. Utili-

zando un control remoto, mando o a través de la aplicación MyJA-

BLOTRON, el cliente podrá iniciar, por ejemplo, el sistema de riego.

Todo lo que necesita es hacer un clic en la app MyJABLOTRON y el

jardín se regará. El panel del sistema JABLOTRON 100 procesa el

comando y da la orden al módulo de control para encender el riego.

Comienza el riego del jardín sin necesidad de que el usuario tenga

que estar físicamente presente.

Rápido y fácil de configurar

El usuario también puede configurar fácilmente los días y horas en

las que se enciende o apaga cada dispositivo. La planificación quiere

decir, por ejemplo, que es posible iluminar los caminos alrededor de

su casa durante el invierno. El módulo de control recibe un comando

y enciende las luces del camino de entrada a las 4 pm. Se pueden

configurar hasta veinte actividades de manera similar en el calendario.

El usuario puede planificar cómo deberían seguirse las actividades.

Después de apagar la alarma el módulo de control puede encender

las luces, música o iniciar la calefacción por suelo radiante. Todo está

controlado por el panel de control y las instrucciones del usuario.

¿Dónde está el ahorro?

El sistema está conectado a una estación meteorológica, por lo que

utiliza las mediciones para alterar el sombreado de las persianas, o

incluso iniciar el aire acondicionado cuando hace calor, así como

templar y calendar el hogar en el invierno. Debido a que ambos sis-

temas solo se ejecutan cuando realmente es necesario y solo duran-

te el tiempo que es necesario, se puede hacer un ahorro importante.

Mayor seguridad

Por supuesto, es posible conectar detectores ambientales o cámaras

IP al sistema. El propietario puede averiguar instantáneamente si hay

intrusos en el hogar o si se ha producido un incendio en la empresa. El

sistema puede incluso similar la presencia de una familia encendiendo

y apagando las luces, cuando en realidad no hay nadie en el hogar.

Infinidad de posibilidades gracias a su gran

versatilidad

El sistema se puede controlar fácilmente de cuatro maneras. El usua-

rio puede usar el clásico teclado de segmentos, la aplicación móvil

para smartphone, la aplicación web en el navegador o un controlador

inalámbrico. El sistema puede tener hasta 32 dispositivos instalados

haciéndolo muy flexible y versátil. Esto significa que puede ser di-

señado para encontrar una solución precisa para las ideas de sus

clientes, ya sea ahorrando energía o trabajando menos en el jardín.

Gestión inteligente
del hogar
con JABLOTRON 100

Seguridad en Museos y PatrimonioMonográfico

90 / Cuadernos de Seguridad / Octubre 2018

T ENGO que confesar que he

agradecido profundamente

esas inquietudes porque me

han permitido ahondar, en cada oca-

sión, sobre lo que supone ser profe-

sional de la seguridad en entornos

tan complejos como enriquecedores

como una institución cultural. Podría

hablar de mi propia experiencia, pero

considero más oportuno escribir sobre

una aventura colectiva, la de la asocia-

ción Protecturi.

La trayectoria de Protecturi como

asociación es una metáfora de lo que

supone la protección del patrimonio

cultural y de la actividad, tantas veces

desconocida, que genera un equipo de

profesionales encargados de la protec-

ción de personas, bienes y estructuras

de un equipamiento cultural.

Protecturi surgió de la voluntad de

un grupo de profesionales que, disper-

sos en el territorio e involucrados en

proyectos diferenciados, tenían un ob-

jetivo común: crear una red profesional

que diese apoyo a sus integrantes.

Una red que fuese capaz de generar

un espacio de reflexión y prescripción

de las necesidades presentes, y los retos

futuros, de la protección del ingente

patrimonio cultural de nuestro país.

Partir de realidades desiguales, de

culturas organizativas diferenciadas,

de proyectos de dimensiones dispares,

no sólo no fue un impedimento, sino

que resultó ser un acicate para desa-

rrollar un proyecto colectivo. Tener un

objetivo común, propició la generación

de un espacio profesional capaz de di-

solver las distancias, de enfocarse en

potenciar el conocimiento como nexo,

de lograr que las experiencias singu-

lares incrementasen el valor añadido

de la experiencia sectorial. Entre otras,

la Ley 16/85 de Patrimonio Histórico,

la Ley 5/2014 de Seguridad Privada y

el reglamento que está en proceso de

aprobación nos marcan la hoja de ru-

ta a seguir en lo tendente a funciones,

medidas, obligaciones, etc.

Mencionaría 5 factores que creo

que han sido sustantivos de nuestra

labor y que tienen su reflejo en el de-

sarrollo profesional individual.

-El 1º factor es entender la institu-

ción cultural como un sistema integra-

do por profesionales de diferentes dis-

ciplinas. Todos ellos han de desarrollar

las vías de complementariedad que

harán viable el funcionamiento de la

institución con los estándares de nues-

tro tiempo. Un sistema complejo con

dinámicas profesionales diversas que

concurren simultáneamente y que, co-

mo en una orquesta sinfónica, la labor

de cada cual debe estar orientada en in-

terpretar una composición de múltiples

registros entrelazados en un objetivo

común: una impecable interpretación.

-El 2º factor es la transformación de

la formación. Hay que salir del reduc-

cionismo de entenderla sólo como pro-

ceso para acceder a ejercer la profesión,

sino como un medio dinámico y per-

manente para desarrollar una carrera

profesional acorde a las necesidades de

Decía Steve Jobs, «la única manera de hacer un gran trabajo, es
amar lo que haces. Si no lo has encontrado, sigue buscando. No
te conformes». Muchos jóvenes que empiezan su trayectoria
profesional en el ámbito de la seguridad, así como profesionales
que quieren darle un giro a su trayectoria laboral, me han
preguntado cuáles son las claves para ser un buen profesional de
la seguridad en un entorno cultural.

Un abordaje transversal

Cinco factores clave para
los profesionales de la
seguridad en un entorno
cultural

jesús alcantarilla. presidente de protecturi. director de seguridad de la abadía
de montserrat

Seguridad en Museos y Patrimonio Monográfico

Octubre 2018 / Cuadernos de Seguridad / 91

cada institución. El mapa de equipa-

mientos e instituciones museísticas es

tan diverso y complejo que requiere ha-

cer del desarrollo profesional una fuen-

te de formación activa y permanente.

-El 3º factor es la necesidad irrenun-

ciable de hacer pedagogía de lo que

supone la seguridad, como factor es-

tratégico, para una institución cultural.

Uno de los grandes retos que tenemos,

como asociación y como profesionales

de la seguridad y la protección de mu-

seos y espacios expositivos, es hacer pa-

tente que el departamento y los profe-

sionales de la seguridad son agentes

activos de la conservación de los activos

de cada institución. Para lograrlo, de-

bemos interiorizar que formamos parte

de una red multidisciplinar que tiene

como objetivo facilitar el cumplimiento

de la misión de nuestra organización.

Ello pasa por ser capaces de generar

una cultura de la seguridad adhoc para

la seguridad de la cultura, que vincule a

la totalidad de los integrantes del siste-

ma. Ello supone, al mismo tiempo, des-

acomplejarnos y empoderarnos como

colectivo profesional. En ambos casos

es necesaria, como se ha mencionado

en el apartado anterior, una formación

técnica y específica que capacite a los

profesionales para desarrollar su labor

de manera adecuada y proporcionada

en cada momento y circunstancia.

-El 4º factor es desarrollar la capa-

cidad para analizar las necesidades de

nuestra organización integrando pa-

rámetros específicos de entornos cul-

turales. Sólo así se podrán desarrollar

programas de seguridad con el rigor

incuestionable y, al tiempo, con diálo-

go permanente con el resto de agentes

del sistema, que ajusten los parámetros

a espacios en los que los requerimien-

tos son múltiples y diversos. Una de las

singularidades de nuestros centros es el

público visitante que le da sentido a los

activos y las actividades de los mismos.

Ejemplo de ello es el Plan de Gestión

de la Protección del Patrimonio Cultu-

ral que elaboró Protecturi y que está

consultable en nuestra web.

-El 5º factor es para mi el fundamen-

tal: el factor humano. En muchos casos,

los profesionales de la seguridad de un

museo son la imagen de la institución

y los profesionales más visibles en los

diferentes espacios y ámbitos de la ins-

titución. Las aptitudes y las actitudes

de cada profesional han de estar en

sintonía con esa multiplicidad de reali-

dades y necesidades que se dan a diario

en las salas de un museo, en las zonas

de servicios y en las áreas restringidas.

Para lograrlo, es determinante que el

responsable del departamento sea el

primero en estimular una mentalidad

y una visión de la seguridad donde el

compromiso destierre lo rutinario, al

tiempo que enriquezca la experiencia

profesional y vital.

Volvamos a la pregunta primera,

¿cuáles son los factores claves para ser

profesional de la seguridad en un en-

torno cultural? Quiero continuar el res-

to de este artículo inspirándome no en

una frase, sino en un principio filosófico

de Cicerón, «si quieres aprender, ense-

ña». Pocas afirmaciones han mantenido

su vigencia a lo largo de los siglos como

ésta de Cicerón sobre lo que supone

la práctica profesional. Nada hay más

motivador, para quienes pretendemos

compartir nuestra experiencia profe-

sional, que unas mentes ávidas y ge-

nerosas. Por ello quiero compartir una

serie de consideraciones:

-Que la formación no sólo es un me-

dio para alcanzar un fin. Es también una

manera de ampliar los horizontes pro-

fesionales y personales. Es una vía por

la que transitar humildemente dado el

ingente caudal de conocimiento que

nos rodea. Es la posibilidad de encon-

trarse con personas a las que les guía

un deseo común.

-Que la clave de cualquier proceso

formativo se da en el encuentro, ya sea

presencial o virtual. Pero permitidme

decir que es en el primero, en esos ins-

tantes únicos en los que es imposible

esconderse tras una pantalla, cuando

surgen vínculos que cimientan, no sólo

los conocimientos, sino redes de cola-

boración y aprendizaje.

-Que los aprendizajes, no los efí-

meros cuyo fin es alcanzar una meta

volante, sino aquellos que ambicionan

desenmascarar la ignorancia, los que

nos llenan de dudas, son así mismo,

los que nos llevan a alcanzar objetivos

imprevisibles sin ellos.

-Que uno de los objetivos funda-

mentales de encuentros profesionales

es continuar generando masa crítica

Seguridad en Museos y PatrimonioMonográfico

92 / Cuadernos de Seguridad / Octubre 2018

que haga suyo el principio de que la

seguridad, en entornos complejos, ne-

cesita de una cultura de la seguridad

enraizada en aquello que la singulariza.

-Que aspiro a lograr que aquellos

que nunca se habían planteado interve-

nir en una organización cultural, com-

prendan que la práctica profesional en

estos entornos requiere, además de los

conocimientos específicos, altas dosis

de ductilidad, de transversalidad, de

entusiasmo por los retos.

-Que el entusiasmo es esa fuerza

motriz que nos puede llevar a generar

sinergias entre agentes que antes no

habían descubierto la manera de aunar

voluntades y recursos.

-Que la suma, más allá de la aritmé-

tica, es recurso y objetivo.

Hacia una cultura de la seguridad

para la seguridad de la cultura

La cultura de la seguridad debe ser

entendida por toda la organización, no

solo como una serie de protocolos y

procedimientos, sino como un marco

de interacción en el que nadie puede

sentirse ajeno. Debemos trascender la

concepción tradicional y potenciar la

conciencia de que la prevención, la pro-

tección y la salvaguarda de personas

y bienes es una red de complicidades

interdepartamental.

La vocación y la voluntad de servicio

son dos factores incuestionables para

el desarrollo de nuestra labor. Tanto la

vocación, como la voluntad de servi-

cio nos inspiran para motivarnos diaria-

mente, aunque los recursos escaseen y

las circunstancias no siempre sean del

todo favorables. Como he avanzado

anteriormente, la formación tiene que

trascender los parámetros tradiciona-

les y debe convertirse en uno de los

ejes de desarrollo profesional. Para

ello, debe existir un equilibrio entre

los contenidos teóricos y aquellos que

están vinculados directamente con el

conocimiento que sólo se alcanza con

la praxis cotidiana. Además de los ma-

nuales y los recursos académicos al uso,

es imprescindible conocer las diferen-

tes realidades organizativas, la comple-

jidad de las sinergias con el resto de los

departamentos de la organización, los

diferentes mapas de riesgos, amenazas

y vulnerabilidades, etc. Lo fundamen-

tal es que el equipo multidisciplinar

de un equipamiento cultural entienda

e integre que la seguridad no sólo lo

hace el departamento de Seguridad

y sus componentes, sino cada uno de

los profesionales de la organización.

Un aspecto importante, y pocas veces

abordado con éxito, tiene que ver con

la proyección y el reconocimiento de la

labor de los responsables de seguridad

y sus equipos. Si como profesionales

tenemos unas responsabilidades civiles

y penales que derivan de nuestra labor;

si la vocación y la voluntad de servi-

cio nos determina como colectivo; si

no perdemos la oportunidad de seguir

actualizando y profundizando nuestros

conocimientos desde una perspectiva

transversal; si no escatimamos esfuer-

zos en nuestro acontecer diario, sacri-

ficando tantas veces el tiempo familiar,

entonces las retribuciones deberían es-

tar en concordancia tanto con la res-

ponsabilidad como con la dedicación.

Esta asignatura aún resta pendiente de

algún septiembre.

En tiempos inciertos necesitamos

de una lámpara potente que nos sirva

como guía para desentrañar los com-

ponentes básicos de la seguridad: el

valor, el protector y las amenazas en el

patrimonio cultural. Una buena metá-

fora sería un «faro para los horizontes

de la seguridad».

La torre que alberga la lámpara que

ilumina la navegación no es para ais-

larnos en ella, sino para alzarnos sobre

el horizonte y vislumbrar las diferentes

contingencias de cualquier «mar». De-

bemos ser diestros en el manejo de cin-

co lentes imprescindibles para ayudar a

minimizar los riesgos de los «navegan-

tes»: -Mirar sin prejuicios para rastrear

en contextos diversos.

-Observar para enfocarse en aque-

llo que es primordial y no redundante.

-Visualizar para hallar o redibujar la

ruta adecuada.

-Vigilar para monitorizar la preven-

ción y activar las diferentes contrame-

didas -detección, disuasión, dilación y

defensa.

-Contravigilar para detectar situa-

ciones de vulnerabilidad, vigilando lo

vigilado.

La próxima vez que algún joven o

un profesional me pregunte qué se ne-

cesita para ser profesional de la segu-

ridad en un entorno cultural, además

de agradecerle la posibilidad de volver

a reflexionar sobre ello, le invitaré a na-

vegar por los mares de la protección de

la cultura. ●

Seguridad en Museos y Patrimonio Monográfico

Octubre 2018 / Cuadernos de Seguridad / 93

P OR lo general, los principios en

los que tiene que basar su traba-

jo son sencillos y están recogidos

en las dos principales legislaciones de

protección contra incendios de nuestro

país, el Código Técnico de la Edifica-

ción, en su Documento Básico Seguri-

dad contra Incendios DB-SI, y el Regla-

mento de Seguridad contra Incendios

en Establecimientos Industriales.

En primer lugar, salvaguardar la vida

de las personas, previendo los medios

que permitan la rápida evacuación de

los ocupantes y facilitando la actuación

de los equipos de intervención, públi-

cos o privados.

En segundo lugar, debe evitar que

un posible incendio se propague a pro-

piedades o edificios colindantes

Y en tercer lugar debe minimizar

los daños materiales en el riesgo pro-

tegido.

Si bien estos principios son de apli-

cación para cualquier diseño, el peso

que cada uno de ellos tiene en la con-

cepción de las instalaciones se ve alte-

rado cuando el planteamiento se realiza

para proteger un museo u otro edificio

de nuestro patrimonio cultural. En es-

tos casos, minimizar los daños mate-

riales puede convertirse en la máxima

prioridad, a veces en detrimento de la

seguridad de las personas, que llegado

el caso deberán exponerse, en la menor

medida posible, para realizar una eva-

cuación de las obras de arte.

Por ello, el planteamiento de la se-

guridad contra incendios en un museo

debe concebirse de forma holística,

considerando y coordinando todas las

medidas organizativas, incluyendo el

plan de emergencia, la compartimen-

tación y los sistemas activos de protec-

ción contra incendios.

Si la actuación es en un museo im-

portante, las cuestiones organizativas

estarán satisfactoriamente resueltas.

En nuestro país tenemos la suerte de

contar con directores de Seguridad en

los museos, grandes especialistas que

El desarrollo de un incendio es difícil de predecir. Cualquier
pequeño detalle como una corriente de aire, la posición de un
determinado objeto, la actuación de las personas, entre otros
muchos factores, puede hacer que su evolución se vea modificada
de forma sustancial. El ingeniero que se enfrenta al diseño de
un sistema de protección contra incendios debe considerar el
máximo número de factores y conocer el estado del arte de su
profesión.

El planteamiento de la seguridad contra incendios en un
museo debe concebirse de forma holística, considerando y
coordinando todas las medidas organizativas

Principios clave en
la protección contra
incendios en museos

jon michelena. director general. cepreven
Sh

u
tt

er
st

o
ck

 /
 N

et
fa

lls
 R

em
y

M
u

ss
er

Seguridad en Museos y PatrimonioMonográfico

94 / Cuadernos de Seguridad / Octubre 2018

trabajarán conjuntamente con el equi-

po designado para definir la protección

del edificio. El resultado, en estos casos,

será sin duda satisfactorio. La faceta re-

lativa a la compartimentación ya no es-

tá tan ligada al nivel del museo, sino a

su antigüedad. Salvo que hayan sido

sometidos a una reconstrucción impor-

tante, los edificios históricos presenta-

rán problemas a la hora de su secto-

rización real y de combustibilidad en

sus estructuras, por lo que es necesario

prestar especial atención a las medidas

de protección activa (de las que hablaré

más adelante), para paliar esas caren-

cias propias de los edificios antiguos.

Pero el patrimonio cultural no solo

está compuesto por grandes museos;

existen un sinfín de edificios que, por

continente o contenido, cuando no por

ambos, forman parte de éste y se me-

recen una protección similar a la de los

grandes. Pero todos sabemos que no

es así. Los escasos recursos disponibles

hacen que la seguridad de la mayoría

se limite a una sencilla alarma contra

intrusión y a unos pocos extintores.

Si en la cuestión de los temas or-

ganizativos el consenso es pleno, en la

limitación a la propagación, salvo por

las grandes volumetrías de los nuevos

recintos museísticos, hay cierto acuer-

do, éste desaparece cuando entramos

en el mundo de la protección activa.

Cierto es que nadie cuestiona la nece-

sidad de las mismas, incluso hay una-

nimidad en que una detección precoz

es imprescindible, pero a la hora de

definir un sistema de extinción en con-

creto las discrepancias son monumen-

tales. El temor de que el daño causado

por el sistema de extinción sea mayor

del que pueda causar el incendio, so-

bre todo en el caso de disparo acci-

dental, es uno de los motivos de dicha

falta de acuerdo.

Son muchos los sistemas que se

pueden instalar, desde los tradicionales

rociadores, favoritos de los americanos,

hasta sistemas de aerosoles, pasando

por agua nebulizada, gases o sistemas

de polvo. Es evidente que no hay uno

que sea perfecto, si no, no existiría la

controversia. Cada uno de ellos tiene

sus ventajas e inconvenientes y debe-

rá consensuarse su instalación con los

responsables del museo. Lo que sí es

necesario es realizar un diseño y una

instalación sin fallos, que con un man-

tenimiento adecuado evite los dispa-

ros intempestivos. Si lo hacemos bien,

solo funcionarán cuando se declare un

incendio y, en ese caso, el daño que

pueda causar cualquier instalación se-

rá mucho menor que el que genere el

incendio. No podemos pretender sal-

var todas las obras en caso de siniestro,

pero sí debemos plantearnos una limi-

tación de sus efectos, definiendo esce-

narios realistas y protecciones acordes

al riesgo aceptado.

No hay que olvidar el factor hu-

mano. Sin una concienciación clara y

precisa de todas las personas que de-

sarrollan su actividad en un edificio de

estas características, no conseguiremos

los objetivos marcados. Es triste com-

probar que, en algunos incendios, los

sistemas de protección estaban desacti-

vados. La formación y la concienciación

del personal debe formar parte indivi-

sible de la estrategia de seguridad de

los museos.

Las ideas están claras, pero los noti-

cieros nos devuelven a la realidad con

demasiada asiduidad. Periódicamente

aparecen noticias sobre el incendio

de un museo, palacio, iglesia o edifi-

cio histórico, acompañadas de repro-

ches mutuos, peticiones de dimisión y

promesas de cambio, pero lo perdido

no permanecerá para las generaciones

venideras.

Cepreven coordinó los trabajos y

tradujo al castellano la Directriz Euro-

pea de CFPA «Seguridad para museos

y salas de exposición», con el fin de do-

cumentar las mejores prácticas llevadas

a cabo en Europa en este ámbito. ●

Shutterstock / Markord

«La formación y la concienciación del
personal debe formar parte indivisible
de la estrategia de seguridad de los

museos»

Directorio
Materiales, sistemas y servicios de seguridad

Octubre 2018 / Cuadernos de Seguridad / 95

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

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

Materiales, sistemas y servicios de seguridad

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

El directorio es la zona más
consultada de nuestra revista.

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

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

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

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

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

C/ Diputación 118, Bjos.
08015 Barcelona

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

SOLUCIONES INTEGRALES
DE TELECOMUNICACIONES

Y SEGURIDAD

vigilancia
por

televisión

HIKVISION SPAIN

C/ Almazara 9
28760- Tres Cantos (Madrid)

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

Directorio

96 / Cuadernos de Seguridad / Octubre 2018

Materiales, sistemas y servicios de seguridad

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

Expertos en VIDEOVIGILANCIA

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

Tf: +34 913294835
info@lsb.es

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

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

¿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

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

ADSI - Asociación de Directivos
de Seguridad Integral

Gran Via de Les Corts Catalanes, 373 - 385
4ª planta (local B2)

Centro Comercial Arenas de Barcelona
08015 Barcelona

info@adsi.pro • www.adsi.pro

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

Asociación 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

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

acaes@acaes.net
www.acaes.net

asociaciones

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

ffvideo@ffvideosistemas.com
www.ffvideosistemas.com

Directorio

Octubre 2018 / Cuadernos de Seguridad / 97

Materiales, sistemas y servicios de seguridad

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

El directorio es la zona más
consultada de nuestra revista.

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

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
C/Princesa, 43 - 2ºIzq
28008 Madrid
Tel.: 914 540 000 - Fax: 915 411 090

www.aproser.org

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

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

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

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

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

ASOCIACIÓN DE INVESTIGACIÓN PARA LA SEGURIDAD
DE VIDAS Y BIENES CENTRO NACIONAL DE PREVENCIÓN
DE DAÑOS Y PÉRDIDAS
Av. del General Perón, 27
28020 Madrid
Tel.: 914 457 566 - Fax: 914 457 136

Directorio

98 / Cuadernos de Seguridad / Octubre 2018

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

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

www.hikvision.com/es

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: retail, tráfico, edificios y ciudades
inteligentes, aeropuertos y estaciones, vigilancia urbana, infraestructuras críticas, etc.

DEEP LEARNING

	1ªcub_337
	2ªcub_drones
	003 Editorial
	004-005 Sumario
	006-010 La Entrevista
	009 HIKVISION
	011 peldaño
	012-013 En portada
	014-015 En portada
	016-017 En Portada
	018-020 En portada
	019 kaspersky
	021 DAHUA
	022-023 En portada
	024-025 En portada
	026 En portada
	027 AXIS
	028-029 En portada
	030-031 En portada
	032-034 En portada
	035 panda
	036-039 En portada
	043 RISCO
	045 INGECOM
	050-051 Administradores de fincas
	052-053 Administradores de fincas
	054-055 Administradores de fincas
	056 Administradores de fincas
	057 GRUPOVPS
	058-059 Administradores de fincas
	060-062 Administradores de fincas
	063 FERMAX
	064-065 Administradores de fincas
	066-067 Administradores de fincas
	068-070 Administradores de fincas
	071 securitas
	072-073 Administradores de fincas
	074-077 Monográfico
	078-080 Monográfico
	081 peldaño2
	082-083 Monográfico
	084-085 Monográfico
	086-088 Monográfico
	089 JABLOTLON
	090-092 Monográfico
	093-094 Monográfico
	095-098 DIRECTORIO
	3ªcub_pecket
	4ªcub_HIKVISION

