
INFORMACIÓN NO CLASIFICADA

El presente documento ha sido clasificado como "Información No Clasificada" dentro del marco del Sistema de Gestión de la Seguridad de la Información
(SGSI) de GMV Soluciones Globales Internet. Dicha clasificación permite a su receptor la utilización y difusión de la información contenida en el documento con
respeto a los derechos de propiedad intelectual de la fuente y referencia a la misma, y ello sin perjuicio del cumplimiento de la normativa sobre propiedad
intelectual y sobre protección de datos de carácter personal.

GMV SOLUCIONES GLOBALES INTERNET S.A.

IMPLANTACIÓN
DE UN SGSI: El día
después

ISACA - Ciclo de Charlas Técnicas 2007

CÓDIGO: SGI-LEV-PRE-007
FECHA: 27/09/2007
VERSIÓN: 1
CÓDIGO INTERNO: SGISA 40008/07 [V1]

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 227/09/2007, Versión 1

SGI-LEV-PRE-008

1. Presentación de GMV

2. ¿Qué es y para que sirve un SGSI?

3. Estrategias de Implantación

4. Tras implantar el SGSI …

5. El ciclo de vida del SGSI

6. Cuadros de Mando e Indicadores

7. Factores de Éxito

ÍNDICE

INFORMACIÓN NO CLASIFICADA

El presente documento ha sido clasificado como "Información No Clasificada" dentro del marco del Sistema de Gestión de la Seguridad de la Información
(SGSI) de GMV Soluciones Globales Internet. Dicha clasificación permite a su receptor la utilización y difusión de la información contenida en el documento con
respeto a los derechos de propiedad intelectual de la fuente y referencia a la misma, y ello sin perjuicio del cumplimiento de la normativa sobre propiedad
intelectual y sobre protección de datos de carácter personal.

GMV SOLUCIONES GLOBALES INTERNET S.A.

PRESENTACIÓN
CORPORATIVA

GMV SOLUCIONES GLOBALES INTERNET

INFORMACIÓN NO CLASIFICADA

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 427/09/2007, Versión 1

SGI-LEV-PRE-008

§ Soluciones en TICs para los mercados aeroespacial, defensa,
transporte, sanidad, telecomunicaciones y e-business

§ Aproximadamente 900 empleados (90% titulados)

§ Actividad internacional superior al 50%

§ GMV integra 6 filiales que operan en diferentes sectores:

ESTRUCTURA DE GMV

Aeroespacio, defensa y
tecnologías para la salud
Aeroespacio, defensa y

tecnologías para la salud
Aeroespacio EEUUAeroespacio EEUU

Seguridad, TICs para AAPP,
TICs Banca, TICs para

Telcos.

Seguridad, TICs para AAPP,
TICs Banca, TICs para

Telcos.

Transporte marítimo,
sistemas inteligentes de
trans. Navegación por

satélite

Transporte marítimo,
sistemas inteligentes de
trans. Navegación por

satélite

Sistemas de Pago para el
Mercado del Transporte

Sistemas de Pago para el
Mercado del Transporte

GMV AEROSPACE AND
DEFENCE, S.A.

GMV AEROSPACE AND
DEFENCE, S.A.

GMV SPACE
SYSTEMS INC.
GMV SPACE

SYSTEMS INC.

GMV SOLUCIONES
GLOBALES INTERNET,

S.A.

GMV SOLUCIONES
GLOBALES INTERNET,

S.A.
GMV SISTEMAS, S.A.GMV SISTEMAS, S.A. MASISCONVIMASISCONVI

Mercados aeroespacial y
defensa Portugal

Mercados aeroespacial y
defensa Portugal

SKYSOFTSKYSOFT

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 527/09/2007, Versión 1

SGI-LEV-PRE-008

POSICIONAMIENTO DE MERCADO

– GMV Soluciones Globales Internet S.A.
lleva desde 1995 prestando servicios
especializados en los sectores de
Telecomunicaciones y e-Business.

– Liderazgo en Seguridad de la
información, implantación de un SGSI en
su central de Madrid y en las delegaciones
de Barcelona y Sevilla, de acuerdo a
ISO/IEC 27001:2005 y UNE-EN
71502:2004.

– GMV Soluciones Globales Internet S.A.
dispone de la certificación UNE-EN ISO
9001:2000 en todas sus sedes, y la
certificación medioambiental UNE-EN ISO
14001:2004 en sus oficinas centrales, por
AENOR.

Madrid

Sevilla

Barcelona
Valladolid

Levante.

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 627/09/2007, Versión 1

SGI-LEV-PRE-008

RECURSOS GMV-SGI

EQUIPO HUMANO

–Un equipo de más de 200
profesionales (90% de
Ingenieros Telecomunicaciones e
Informática)

–Colaboración tecnológica entre
distintas áreas de GMV

INFRAESTRUCTURA

–Instalaciones de aprox. 7000 m2

en Tres Cantos (Madrid)
–Delegaciones en Sevilla,

Barcelona, Valladolid y Levante
–Laboratorios propios de I+D

MADRIDMADRID SEVILLASEVILLA

VALLADOLIDVALLADOLIDBARCELONABARCELONA

LEVANTELEVANTE

INFORMACIÓN NO CLASIFICADA

El presente documento ha sido clasificado como "Información No Clasificada" dentro del marco del Sistema de Gestión de la Seguridad de la Información
(SGSI) de GMV Soluciones Globales Internet. Dicha clasificación permite a su receptor la utilización y difusión de la información contenida en el documento con
respeto a los derechos de propiedad intelectual de la fuente y referencia a la misma, y ello sin perjuicio del cumplimiento de la normativa sobre propiedad
intelectual y sobre protección de datos de carácter personal.

GMV SOLUCIONES GLOBALES INTERNET S.A.

¿QUÉ ES Y PARA
QUÉ SIRVE UN
SGSI?

Implantación de un SGSI: El día después

INFORMACIÓN NO CLASIFICADA

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 827/09/2007, Versión 1

SGI-LEV-PRE-008

¿QUÉ ES UN SGSI?

n La norma ISO 27001 esencialmente describe una metodología
de trabajo para mejora continua en seguridad

- Un SGSI es una implementación de ISO 27001 en una organización.

n Es un Sistema de GESTIÓN que comprende
– La Política, (Objetivos)
– La Estructura Organizativa, (Responsables)
– Los Procedimientos, (qué hacer)
– Los Procesos (cómo engarzarlos en organización)
– Y los Recursos necesarios (presupuestos)

n Es la herramienta de que se dispone para “aterrizar” las
Políticas y los Objetivos de Seguridad de la compañía.

– Planificación Seguridad vs. Seguridad Reactiva

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 927/09/2007, Versión 1

SGI-LEV-PRE-008

Definir Política de Seguridad

Establecer Alcance SGSI

Realizar Análisis de Riesgos

Seleccionar controles

Implantar Plan de Gestión de
Riesgos

Implantar el SGSI

Implantar controles

Revisión interna del SGSI

Auditoria interna sobre el
SGSIAdoptar acciones correctivas

Adoptar acciones preventivas

Ciclo de Deming

¿COMO FUNCIONA UN SGSI?

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 1027/09/2007, Versión 1

SGI-LEV-PRE-008

¿QUE VALOR APORTA?

n ISO 27001 ofrece ciclo
continuo de mejora.
– Vs limitaciones de “Seguridad de

Santa Bárbara”

n Permite afrontar todos
frentes de seguridad
– 11 capítulos de ISO 17799:2005

n Basado en realidades:
Análisis de Riesgos
– Decisiones razonadas.
– “Conócete a ti mismo”

n Posibilidad de actuación por
Fases
– Para poder expandirlo

posteriormente

DIRECCIÓN Gestión x ObjetivosGestión x Objetivos

Control InversionesControl Inversiones

Métricas SeguridadMétricas Seguridad

RESPONSABLE
SEGURIDAD

Ayuda a Toma DecisiónAyuda a Toma Decisión

Soporte a DecisionesSoporte a Decisiones

ORGANIZACIÓN

Generación PresupuestoGeneración Presupuesto

Mejora SeguridadMejora Seguridad

ImagenImagen

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 1127/09/2007, Versión 1

SGI-LEV-PRE-008

COMPONENTES DE UN SGSI (I)

Política de Seguridad y Alcance del SGSI
n Objetivos de Seguridad de la compañía
n Áreas de focalización de esfuerzo en Seguridad

Inventario de Activos
n Contabilidad elementos existentes en alcance
n Ej. GMV: Metodología propia orientada a Procesos.

Análisis de Riesgos
n “Nota de Seguridad” de los activos
n Basada en metodologías estándar:

– Magerit, para administración pública española,
– CRAMM, OCTAVE, 71501, etc.

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 1227/09/2007, Versión 1

SGI-LEV-PRE-008

COMPONENTES DE UN SGSI (II)

Controles de Seguridad
n Selección de controles para reducción de riesgos

(nuevos controles o ya existentes).
n Determinación de Riesgo Residual y aceptación del

mismo por la Dirección (awareness)

Riesgo

Riesgo
Residual

R1

R2

R3

R4

Rn
.....

R m

R m

Métricas de Seguridad
n Métricas/indicadores asociadas a controles
n Métricas/indicadores asociadas al SGSI
n Cuadro de Mandos de Seguridad

Mejora de Seguridad
n Seguimiento de Indicadores
n Acciones de Mejora / Correctivas / Preventivas

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 1327/09/2007, Versión 1

SGI-LEV-PRE-008

COMPONENTES DE SGSI, CÓMO ENLAZAN

tiene

Se aplica
en un
Los activos incluidos
se recopilan en un

Para cada activo se conoce su

Para cada riesgo se

Para
lograr la

Limitando el

De cada activo del

Marcados en la
Política de
Seguridad

Alcance

Inventario

Análisis
De Riesgos

Mejora
Seguridad

Selección
de control

Cumpliendo los objetivos para el

MétricasSe monitorizan
mediante

INFORMACIÓN NO CLASIFICADA

El presente documento ha sido clasificado como "Información No Clasificada" dentro del marco del Sistema de Gestión de la Seguridad de la Información
(SGSI) de GMV Soluciones Globales Internet. Dicha clasificación permite a su receptor la utilización y difusión de la información contenida en el documento con
respeto a los derechos de propiedad intelectual de la fuente y referencia a la misma, y ello sin perjuicio del cumplimiento de la normativa sobre propiedad
intelectual y sobre protección de datos de carácter personal.

GMV SOLUCIONES GLOBALES INTERNET S.A.

ESTRATEGIAS DE
IMPLANTACIÓN

INFORMACIÓN NO CLASIFICADA

Implantación de un SGSI: El día después

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 1527/09/2007, Versión 1

SGI-LEV-PRE-008

Alcance de la Política de Seguridad: Contiene respuestas a la
pregunta “¿Hasta donde quiere llegar la Organización?”

– En localizaciones geográficas
– En procesos de negocio.
– En activos / tecnologías
– En base a sus Grupos Operativos

n Delimita cuándo y dónde aplica el SGSI y sus controles.

Política de Seguridad: Contiene respuestas a la pregunta
“¿Cuánta Seguridad necesito en mi Organización?”

– Alinea Objetivos de Seguridad de la Organización con los de Negocio.
– Recoge el respaldo de la Dirección de la Organización al SGSI.

n Debe dirigir y dar soporte a la gestión de la seguridad de la
información.

FASES DE LA IMPLANTACIÓN (I):
POLITICA DE SEGURIDAD

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 1627/09/2007, Versión 1

SGI-LEV-PRE-008

Inventario

n Requerido por ISO 17799
n Inventario de los Activos de la Organización:

• Activos físicos: Hardware, edificios, fotocopiadoras, impresoras, ...
• Activos software: de terceros, desarrollado in-house, ...
• Activos de información: documentos, procedimientos, ficheros,

manuales, configuraciones, archivos, correo electrónico, etc.

• Soportes de Información
• Activos de Servicio.

• Imagen de la Organización
• etc

Activos

Servicio

Activos

Software

Imagen

Organiz.

Activos

Físicos

Activos

Info.

Soporte

Info.

n La correcta implantación es factor crítico
de éxito

– Inventario completo, y incluyendo todos los
activos.

– Implantación de procedimientos de
actualización

FASES DE LA IMPLANTACIÓN (II):
INVENTARIO

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 1727/09/2007, Versión 1

SGI-LEV-PRE-008

PROCESOS DE
NEGOCIO

ACTIVIDADES
PRODUCTIVAS

ACTIVIDADES DE
APOYO

De los procesos a
los activos

Dependencias

n Internas
n Externas

Cadena de Valor de Porter

LA CADENA DE VALOR Y LOS PROCESOS
DE NEGOCIO

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 1827/09/2007, Versión 1

SGI-LEV-PRE-008

¿QUE ES ANÁLISIS Y GESTIÓN DE RIESGO?

Ojo con el

perro!
ggrr!

ActivoActivo

AmenazaAmenaza

VulnerabilidadVulnerabilidad

Gestión del
Riesgo

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 1927/09/2007, Versión 1

SGI-LEV-PRE-008

nDeberá ser proporcionado:
– A la naturaleza y valoración de los activos de la organización.
– A los riesgos a los que activos están expuestos.
– Al alcance del propio SGSI.

nObjetivo: Conocer, para cada uno de los activos inventariados,
– Las amenazas a las que está sometido, y su valoración.
– La vulnerabilidad de cada uno de los activos. Deriva del estado

del propio activo.
– El impacto de un ataque de cada uno de los activos en la

Organización.
La combinación de las tres variables proporciona el nivel de riesgo

nMetodologías Aplicables:
– Cualquier metodología aplicable, siempre que sea justificada:

Magerit, Octave, Enfoques de mínimos/detallado/combinado.

nAnálisis de Riesgo Cualitativo vs. Cuantitativo

FASES DE LA IMPLANTACIÓN (II):
ANÁLISIS DE RIESGOS

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 2027/09/2007, Versión 1

SGI-LEV-PRE-008

Completadas las fases anteriores, la Organización ha
identificado:

n Todos sus activos
n El riesgo que supone cada uno de ellos.

Entonces, resulta viable la identificación de:

n Los activos que requieren actuación para limitar el riesgo.
n Porqué esos activos, y no otros, requieren actuación
n IDENTIDAD e INTENSIDAD de actuación en cada activo.

En suma, es posible identificar controles de seguridad
adecuados a la Organización y sus Riesgos; también controles
inadecuados.

n Esta información se consolida en la Declaración de
Aplicabilidad (DA) o Statement of Applicability (SoA).

FASES DE LA IMPLANTACIÓN (IV):
SELECCIÓN DE CONTROLES

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 2127/09/2007, Versión 1

SGI-LEV-PRE-008

La Organización

n Es conocedora del riesgo al que se
enfrenta.

Riesgo

Riesgo
Residual

R1

R2

R3

R4

Rn
.....

R m
R m

– Selecciona riesgos que afronta, razonadamente.
– Acepta riesgos que no afronta en este momento.

nLos Riesgos que la Organización no afronta
en este momento forman el RIESGO
RESIDUAL

nLa Dirección debe conocer y aceptar el
riesgo residual.

FASES DE LA IMPLANTACIÓN (V):
ACEPTACIÓN DEL RIESGO

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 2227/09/2007, Versión 1

SGI-LEV-PRE-008

Gestión del Proyecto de Implantación del Sistema

Gestión de Incidencias de Seguridad
n Es requerida la existencia de canal de reporte y procedimiento de

gestión.
n La incidencia de seguridad como feedback de mejora del Sistema.

Formación
n Requerido ISO 17799
n Del personal de la Organización incluido en el alcance del SGSI

Publicación y Publicitación
n Como soporte a las acciones de formación
n Como herramienta de concienciación en seguridad.

FASES DE LA IMPLANTACIÓN (VIII):
TAREAS HORIZONTALES

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 2327/09/2007, Versión 1

SGI-LEV-PRE-008

Objetivos de la Organización

Alcance del SGSI

Tamaño de la Organización

IMPLANTACIÓN: ESFUERZO REQUERIDO Y
DURACIÓN

INFORMACIÓN NO CLASIFICADA

El presente documento ha sido clasificado como "Información No Clasificada" dentro del marco del Sistema de Gestión de la Seguridad de la Información
(SGSI) de GMV Soluciones Globales Internet. Dicha clasificación permite a su receptor la utilización y difusión de la información contenida en el documento con
respeto a los derechos de propiedad intelectual de la fuente y referencia a la misma, y ello sin perjuicio del cumplimiento de la normativa sobre propiedad
intelectual y sobre protección de datos de carácter personal.

GMV SOLUCIONES GLOBALES INTERNET S.A.

TRAS IMPLANTAR
EL SGSI…

INFORMACIÓN NO CLASIFICADA

Implantación de un SGSI: El día después

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 2527/09/2007, Versión 1

SGI-LEV-PRE-008

¿EL FINAL DE LAS ACTIVIDADES?

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 2627/09/2007, Versión 1

SGI-LEV-PRE-008

¿O EL INICIO DE UN PROCESO? (I)

Seguridad como
Herramienta de

Marketing

Seguridad como
Forma de Trabajo

“Este Sistema es la herramienta
de que dispone la Dirección de las
organizaciones para llevar a cabo

las políticas y los objetivos de
seguridad (integridad,

confidencialidad y disponibilidad,
asignación de responsabilidad,

autenticación, etc).

“Este Sistema es la herramienta
de que dispone la Dirección de las
organizaciones para llevar a cabo

las políticas y los objetivos de
seguridad (integridad,

confidencialidad y disponibilidad,
asignación de responsabilidad,

autenticación, etc).

Fuente: UNE 71502:2004

Se busca tener un logoSe busca tener un logo

PP

DD

CC

AA

AA

AA

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 2727/09/2007, Versión 1

SGI-LEV-PRE-008

SGSI
= Revisión Continua de Seguridad
= Mejora Continua de Seguridad
= Mejora Continua de Organización

CONTROLES
Objetivos
Negocio

Objetivos
Negocio

Objetivos
Seguridad
Objetivos
Seguridad

Necesidad
Seguridad
Necesidad
Seguridad

InseguridadInseguridad

RegistrosRegistros

Fase CHECK
Fase ACT CumplimientoCumplimiento

Incidentes
Seguridad
Incidentes
Seguridad

¿O EL INICIO DE UN PROCESO? (II)

PP

DD

CC

AA

AA

AA

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 2827/09/2007, Versión 1

SGI-LEV-PRE-008

O&M del SGSI

CONCESIÓN
CERTIFICADO O&M

LABORES DIARIAS

Monitorización

O&M Controles Seguridad

Incidencias de Seguridad

Formación Continua

LABORES PERIÓDICAS

Revisión de la Política y Normativa

Actualización de Política y Normativa

Auditoría Interna

Objetivos de Seguridad

DESPUÉS DE LA IMPLANTACIÓN/CERTIF.

INFORMACIÓN NO CLASIFICADA

El presente documento ha sido clasificado como "Información No Clasificada" dentro del marco del Sistema de Gestión de la Seguridad de la Información
(SGSI) de GMV Soluciones Globales Internet. Dicha clasificación permite a su receptor la utilización y difusión de la información contenida en el documento con
respeto a los derechos de propiedad intelectual de la fuente y referencia a la misma, y ello sin perjuicio del cumplimiento de la normativa sobre propiedad
intelectual y sobre protección de datos de carácter personal.

GMV SOLUCIONES GLOBALES INTERNET S.A.

EL CICLO DE VIDA
DEL SGSI Y SUS
CONTROLES

INFORMACIÓN NO CLASIFICADA

Implantación de un SGSI: El día después

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 3027/09/2007, Versión 1

SGI-LEV-PRE-008

CONTROLES EN EL CICLO PDCA

Fuente: UNE 71502:2004

Implantación

Implantación

Ciclo de Corrección

Contra incidencias en cursoContra incidencias en curso

Ciclo de Mejora

Ciclo de Mantenimiento

Contra modas/tendenciasContra modas/tendencias

AdaptaciónAdaptación

Evolución tecnológicaEvolución tecnológica

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 3127/09/2007, Versión 1

SGI-LEV-PRE-008

Por su
aplicación

Por su
aplicación

Necesidad de ISO 27001:
Deben seleccionarse los controles adecuados
para control de los riesgos identificados

Necesidad de ISO 27001:
Deben seleccionarse los controles adecuados
para control de los riesgos identificados

SeleccionadosSeleccionados

No SeleccionadosNo Seleccionados

Por su
naturaleza

Por su
naturaleza

Características intrínsecas del control.
Métodos de implantación del control y
entornos de efectividad

Características intrínsecas del control.
Métodos de implantación del control y
entornos de efectividad

ProcedimentalesProcedimentales

TecnológicosTecnológicos

Por su ámbito
de control

Por su ámbito
de control

Capítulos del estándar ISO-17799 con los
que se relaciona el control
Capítulos del estándar ISO-17799 con los
que se relaciona el control

Riesgo de PersonalRiesgo de Personal

... (ISO-17799)... (ISO-17799)

Sólo interesan los controles que son efectivos para reducir el riesgo,
y en la medida que lo hacen.

Riesgo FísicoRiesgo Físico

Aunque puedan existir más clasificacionesAunque puedan existir más clasificaciones

TAXONOMIA DE CONTROLES

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 3227/09/2007, Versión 1

SGI-LEV-PRE-008

ESTADO DE UN CONTROL

Nivel
Riesgo

Deseado

Estado Ideal

Ausente Estricto

Insuficiente

Innecesario

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 3327/09/2007, Versión 1

SGI-LEV-PRE-008

CICLO DE VIDA DE CONTROLES (II)

Control
Innecesario

Control
Innecesario

Primera
Implantación

Primera
Implantación

Control
Insuficiente

Control
Insuficiente

Control
Estricto
Control
Estricto

........

Control
Insuficiente

Control
Insuficiente

Control IdealControl Ideal

Todo control evoluciona en algún
momento hacia otro más efectivo
Todo control evoluciona en algún
momento hacia otro más efectivo

........

EvaluaciónEvaluación

Control
Innecesario

Control
Innecesario Control IdealControl Ideal Control

Estricto
Control
Estricto

Control
Insuficiente

Control
Insuficiente

¿ ?¿ ?

EvaluaciónEvaluación

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 3427/09/2007, Versión 1

SGI-LEV-PRE-008

CONTROLES EN ESTADO
IDEAL

EstadoEstado El control establece el nivel de seguridad preciso deseado para los riesgos
que controla

El control establece el nivel de seguridad preciso deseado para los riesgos
que controla

AccionesAcciones

EvoluciónEvolución

FrecuenciaFrecuencia

Mantenimiento y Operación del ControlMantenimiento y Operación del Control

Frecuencia mayor de la esperable a prioriFrecuencia mayor de la esperable a priori

Estado deseado para todo control.
Control anticuado (insuficiente/estricto) si no evoluciona con la

Organización

Estado deseado para todo control.
Control anticuado (insuficiente/estricto) si no evoluciona con la

Organización

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 3527/09/2007, Versión 1

SGI-LEV-PRE-008

EstadoEstado El control afronta riesgos no existentesEl control afronta riesgos no existentes

AccionesAcciones

EvoluciónEvolución

FrecuenciaFrecuencia

Eliminación del ControlEliminación del Control

EscasaEscasa

Sólo vuelven a ser considerados por cambios en la Organización.Sólo vuelven a ser considerados por cambios en la Organización.

CONTROLES
INNECESARIOS

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 3627/09/2007, Versión 1

SGI-LEV-PRE-008

EstadoEstado Riesgo para el que aún no se han tomado medidas de controlRiesgo para el que aún no se han tomado medidas de control

AccionesAcciones

EvoluciónEvolución

FrecuenciaFrecuencia

Selección e Implantar controles de Seguridad adecuados.
Asumir este riesgo

Selección e Implantar controles de Seguridad adecuados.
Asumir este riesgo

Relativamente frecuentes Relativamente frecuentes

Este riesgo es parte del riesgo residual.
Será afrontado en cualquier momento del ciclo de vida del SGSI

Este riesgo es parte del riesgo residual.
Será afrontado en cualquier momento del ciclo de vida del SGSI

CONTROLES
AUSENTES

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 3727/09/2007, Versión 1

SGI-LEV-PRE-008

CONTROLES
ESTRICTOS (I)

EstadoEstado Control sobreprotector, establece un nivel de seguridad mayorControl sobreprotector, establece un nivel de seguridad mayor

AccionesAcciones

EvoluciónEvolución

FrecuenciaFrecuencia

Reducir la intensidad en que se aplican los controles existentes
Otros controles alternativos

Reducir la intensidad en que se aplican los controles existentes
Otros controles alternativos

EscasaEscasa

La aplicación del control se relajará en el tiempo de forma controlada.
El control será eliminado si su aplicación causa molestias a la Organización

La aplicación del control se relajará en el tiempo de forma controlada.
El control será eliminado si su aplicación causa molestias a la Organización

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 3827/09/2007, Versión 1

SGI-LEV-PRE-008

EjemplosEjemplos Una incidencia de seguridad seria provoca sobre-aplicación de controlUna incidencia de seguridad seria provoca sobre-aplicación de control

• Capítulo 6.1.2 ISO 17799
Selección de Personal
• Capítulo 6.1.2 ISO 17799
Selección de Personal

• Procedimiento de selección único para todas las necesidades
• Introducción de matices específicos para personal de SGI.
• Nueva versión modificada del Procedimiento.

• Procedimiento de selección único para todas las necesidades
• Introducción de matices específicos para personal de SGI.
• Nueva versión modificada del Procedimiento.

• Matriz (Grupo GMV) trabaja en sector Defensa, por lo que las políticas de
selección de personal son muy estrictas.
• Cambios en la cultura de empresa y en la orientación de RRHH.

• Matriz (Grupo GMV) trabaja en sector Defensa, por lo que las políticas de
selección de personal son muy estrictas.
• Cambios en la cultura de empresa y en la orientación de RRHH.

• Capacidad de Negociación con personal clave
• No imponer por “necesidades del Sistema”, “imposición del estándar”,...
• Mejorar el procedimiento base mientras se adapta a las necesidades.

• Capacidad de Negociación con personal clave
• No imponer por “necesidades del Sistema”, “imposición del estándar”,...
• Mejorar el procedimiento base mientras se adapta a las necesidades.

ControlControl

EvoluciónEvolución

DificultadesDificultades

AciertosAciertos

CONTROLES
ESTRICTOS (II)

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 3927/09/2007, Versión 1

SGI-LEV-PRE-008

CONTROLES
INSUFICIENTES

EstadoEstado Riesgo que está parcialmente controlado, pero no en el nivel de protección
necesario

Riesgo que está parcialmente controlado, pero no en el nivel de protección
necesario

AccionesAcciones

EvoluciónEvolución

FrecuenciaFrecuencia

Aplicación más intensa de controles existentes
Implantar controles complementarios

Aplicación más intensa de controles existentes
Implantar controles complementarios

Habitual. Caso más frecuente.Habitual. Caso más frecuente.

Progresiva evolución del control con la Organización.
Reducción de la diferencia entre el control aportado y el necesario.

Progresiva evolución del control con la Organización.
Reducción de la diferencia entre el control aportado y el necesario.

INFORMACIÓN NO CLASIFICADA

El presente documento ha sido clasificado como "Información No Clasificada" dentro del marco del Sistema de Gestión de la Seguridad de la Información
(SGSI) de GMV Soluciones Globales Internet. Dicha clasificación permite a su receptor la utilización y difusión de la información contenida en el documento con
respeto a los derechos de propiedad intelectual de la fuente y referencia a la misma, y ello sin perjuicio del cumplimiento de la normativa sobre propiedad
intelectual y sobre protección de datos de carácter personal.

GMV SOLUCIONES GLOBALES INTERNET S.A.

CUADROS DE
MANDO E
INDICADORES

INFORMACIÓN NO CLASIFICADA

Implantación de un SGSI: El día después

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 4127/09/2007, Versión 1

SGI-LEV-PRE-008

INDICADORES, CUADRO DE MANDOS Y
MEJORA DE SEGURIDAD

“No puedes gestionar lo que no puedes medir”

Peter Druker

ISO 27001 requiere la implantación de SGSI (y controles) con
apoyo de Indicadores de Seguridad.

La mejora en seguridad obtenida por el SGSI se cuantifica a
través de dos elementos:

– Número y tipo de controles implantados (es un indicador)
– Efectividad de los controles implantados (requiere indicadores)

Cuadro de Mandos como visualización eficiente de indicadores.

– Métricas, indicadores y metaindicadores.
– De efectividad de controles y de aplicación del SGSI

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 4227/09/2007, Versión 1

SGI-LEV-PRE-008

El cuadro de mando es una metodología/herramienta de
operación y gestión de seguridad que define la situación
actual de la organización, la planificación estratégica y el

progreso realizado en la consecución de sus objetivos

El cuadro de mando es una metodología/herramienta de
operación y gestión de seguridad que define la situación
actual de la organización, la planificación estratégica y el

progreso realizado en la consecución de sus objetivos

CUADRO DE MANDOS DE SEGURIDAD

Aunque el elemento más llamativo de un Cuadro de Mando es la
visualización, requiere de un intenso trabajo de base.

n Análisis de Riesgos -> Identificación controles aplicables
n Definición de indicadores -> Asociado a controles
n Consolidación en metaindicadores -> orientados al Negocio
n Control de acceso a indicadores -> Cada nivel de organización

necesita indicadores diferentes
n Comunicación de objetivos corporativos -> Security awareness

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 4327/09/2007, Versión 1

SGI-LEV-PRE-008

USO DE INDICADORES

El Cuadro de Mandos debe permitir analizar indicadores en el
tiempo, profundizando en los niveles organizativos definidos para
facilitar la identificación de las causas de un evento.

Detección del
problema

Global

DatosLocalización

Sección A

Sección B

Unidad 1

Unidad 2

Detalle

El Cuadro de Mandos no solo debe recoger y analizar logs.

INFORMACIÓN NO CLASIFICADA

El presente documento ha sido clasificado como "Información No Clasificada" dentro del marco del Sistema de Gestión de la Seguridad de la Información
(SGSI) de GMV Soluciones Globales Internet. Dicha clasificación permite a su receptor la utilización y difusión de la información contenida en el documento con
respeto a los derechos de propiedad intelectual de la fuente y referencia a la misma, y ello sin perjuicio del cumplimiento de la normativa sobre propiedad
intelectual y sobre protección de datos de carácter personal.

GMV SOLUCIONES GLOBALES INTERNET S.A.

FACTORES DE
ÉXITO EN
IMPLANTACIÓN
DE UN SGSI

INFORMACIÓN NO CLASIFICADA

Implantación de un SGSI: El día después

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 4527/09/2007, Versión 1

SGI-LEV-PRE-008

1.- DETERMINACIÓN DE ALCANCE

Volumen actividad implantación
depende directamente de
tamaño del alcance.
n + Alcance -> + Activos en

Inventario -> AR + complejo ->
+Controles -> + Métricas ->...

Alcance = criterio para saber si
un activo está dentro del
SGSI
n Definición

Existen alcances no viables
n Por engorrosos, limitados,

incompletos, poco limpios, ...

Necesidad de un alcance
ELEGANTE
n La redacción final está incluida en

el documento de certificado.
n La redacción final está publicada

por la Entidad Certificadora
n Permite identificar SGSI orientado

a Mejora de uno a certificado.

tienetiene

Se aplica
en un
Se aplica
en un
Los activos incluidos
se recopilan en un
Los activos incluidos
se recopilan en un

Para cada activo se conoce suPara cada activo se conoce su

Para cada riesgo sePara cada riesgo se

Para
lograr la
Para
lograr la

Limitando elLimitando el

De cada activo delDe cada activo del

Marcados en laMarcados en la
Política de
Seguridad

Alcance

Inventario

Análisis
De Riesgos

Mejora
Seguridad

Selección
de control

Cumpliendo los objetivos para elCumpliendo los objetivos para el

MétricasSe monitorizan
mediante
Se monitorizan
mediante

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 4627/09/2007, Versión 1

SGI-LEV-PRE-008

2.- APROXIMACIÓN POR FASES

SGSI bien diseñado PERMITE CRECER fácilmente
n Crecimiento en Alcance geográfico
n Crecimiento en Alcance funcional
n Crecimiento en expectativas -> ciclo de mejora

Es RECOMENDABLE abordar el Proyecto en Fases

1.- Consultoría Inicial
– Toma de contacto con la organización
– Identificación / Definición del Alcance viable y Presupuestos

2.- Implantación SGSI. Primera iteración ciclo de Mejora:
– Inventario + AR + Selección Controles + Primeras Métricas +

Aceptación Riesgo + Certificación
3.- Implantación controles seleccionados
4.- Asistencia Técnica para siguientes ciclos

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 4727/09/2007, Versión 1

SGI-LEV-PRE-008

REALISMOREALISMOExpectativaExpectativa AlcanceAlcance Análisis
de Riesgos
Análisis

de Riesgos
Selección
Controles
Selección
Controles RecursosRecursos

APOYO
DIRECCIÓN

APOYO
DIRECCIÓN

Conciencia
Seguridad
Conciencia
Seguridad

Diferencias
otros Dep.

Diferencias
otros Dep.

Autorización
Aprobación

Autorización
Aprobación

OBJETIVOSOBJETIVOS

INVENTARIOINVENTARIO

Herramienta
Vs Certificar
Herramienta
Vs Certificar

Contenido y
Formato Ok
Contenido y
Formato Ok

CompletitudCompletitudProc. De
actualización

Proc. De
actualización

COORDINARCOORDINARSistemas de
Gestión

Sistemas de
GestiónFORMACIÓNFORMACIÓNConciencia

Seguridad
Conciencia
Seguridad

CONOCIMIENTOCONOCIMIENTO
Interpretar el

estándar
Interpretar el

estándar

Riesgos de
Implantación
Riesgos de

Implantación
Puntos max
ajuste a std
Puntos max
ajuste a std

Puntos min
ajuste a std
Puntos min
ajuste a std

CLAVES DEL ÉXITO EN LA IMPLANTACIÓN

© GMV, 2007 INFORMACIÓN NO CLASIFICADA
IMPLANTACIÓN DE UN SGSI: El día después
Ciclo de Charlas Técnicas 2007 – ISACA Valencia Chapter Pág. 4827/09/2007, Versión 1

SGI-LEV-PRE-008

Y...¿CUÁL ES SU ESTRATEGIA DE CONTINUIDAD?

Es buena idea compaginar el
Análisis de Riesgos y el Análisis
de Impacto en el Negocio.
n Se pueden ver las estrategias de

Continuidad como Controles

INFORMACIÓN NO CLASIFICADA

El presente documento ha sido clasificado como "Información No Clasificada" dentro del marco del Sistema de Gestión de la Seguridad de la Información
(SGSI) de GMV Soluciones Globales Internet. Dicha clasificación permite a su receptor la utilización y difusión de la información contenida en el documento con
respeto a los derechos de propiedad intelectual de la fuente y referencia a la misma, y ello sin perjuicio del cumplimiento de la normativa sobre propiedad
intelectual y sobre protección de datos de carácter personal.

GMV SOLUCIONES GLOBALES INTERNET S.A.

Gracias

Javier Megias Terol (CISA, CISSP, PMP)

Director Regional Levante

Email: jmegias@gmv.com

www.gmv-sgi.es, www.gmv.com

INFORMACIÓN NO CLASIFICADA

mailto:jmegias@gmv.com
http://www.gmv-sgi.es
http://www.gmv.com

