
Documentos de Seguridad
y Defensa 60

Estrategia de la información y
seguridad en el ciberespacio

Escuela
de Altos
Estudios
de la
Defensa

MINISTERIO DE DEFENSA

Documentos de Seguridad
y Defensa 60

Estrategia de la información y
seguridad en el ciberespacio

Escuela
de Altos
Estudios
de la
Defensa

MINISTERIO DE DEFENSA

CATÁLOGO GENERAL DE PUBLICACIONES OFICIALES
http://publicacionesoficiales.boe.es/

Edita:

SECRETARÍA
GENERAL
TÉCNICA

© Autor y editor, 2014

NIPO: 083-14-063-8 (impresión bajo demanda)

Fecha de edición: junio 2014

http://publicaciones.defensa.gob.es/

NIPO: 083-14-062-2 (edición libro-e)
ISBN: 978-84-9781-934-3 (edición libro-e)

Las opiniones emitidas en esta publicación son exclusiva responsabilidad del autor de la misma.
Los derechos de explotación de esta obra están amparados por la Ley de Propiedad Intelectual. Ninguna de las partes
de la misma puede ser reproducida, almacenada ni transmitida en ninguna forma ni por medio alguno, electrónico,
mecánico o de grabación, incluido fotocopias, o por cualquier otra forma, sin permiso previo, expreso y por escrito de
los titulares del © Copyright.

5

ÍNDICE
Página

Prólogo

Capítulo primero
Ámbito del trabajo de investigación
Ciberespacio: concepto y ámbito de aplicación en seguridad y defensa 14
Estrategia de seguridad de la información en el ciberespacio 18

Capítulo segundo
Seguridad en el ciberespacio
Análisis y gestión del riesgo social .. 21
Gestión de riesgos .. 23

Activos estratégicos: infraestructuras críticas ... 23
Amenazas .. 27
Vulnerabilidades ... 31
Catalogación de las vulnerabilidades ... 34
Metodologías y buenas prácticas para el análisis y la gestión de riesgos 36

Protección del ciberespacio ... 36
Seguridad de la información en el ciberespacio ... 36

Capacidad de respuesta ante incidentes informáticos 36
Ciberdefensa ... 40

Capacidades de ciberdefensa ... 40
Ciberejército .. 41
Ciberdefensa en España: regulación y recursos 48
Ciberdefesa em Portugal: Enquadramento e Iniciativas em Curso .. 52

Regulação e Recursos ... 52
Cibersegurança nas forças armadas .. 54
Capacidade de ciberdefesa: O Papel das Forças Armadas 55

Capítulo tercero
Estado del arte en Portugal y España
Estrategias nacionales de seguridad en el ciberespacio 57

Estrategia Española de Ciberseguridad ... 57
Ciberdefensa en España: Regulación y Recursos ... 59

Página

Estrategia Portuguesa de Cibersegurança .. 65
Enquadramento Conceptual ... 65
Estratégia Nacional de Cibersegurança: a Visão 67
Objetivos e Linhas de Ação Estratégica .. 67

Garantir a Segurança no Ciberespaço .. 68
Fortalecer a Cibersegurança das Infraestruturas Críticas 69
Defender Interesses Nacionais e a Liberdade de Ação no Cibe-

respaço .. 69
Líneas de acción estratégica comunes
Estado del arte en organizaciones internacionales comunes 70

OTAN ... 70
Unión Europea ... 75
Otras organizaciones internacionales .. 80

Las Naciones Unidas y la Unión Internacional de Telecomunica-
ciones .. 80

Organización para la Cooperación y el Desarrollo Económico (ocde) ... 83
Organizaciones de normalización y gestión de Internet 84

Iniciativas comunes para la cooperación internacional 85

Capítulo cuarto
Conclusiones y reflexiones

Referencias

ANEXO I
VAM – DOD .. 99
NIST SP800-30 .. 100
ISO/IEC 27005 .. 100
CVSSV2 .. 101
CWE .. 101

ANEXO II
MAGERIT ... 103
Manual Austríaco de Seguridad TI .. 104
CRAMM .. 105
A&K .. 106
EBIOS ... 106
Métodos ISF para la Gestión y Valoración de Riesgos 107
ISO/IEC 27005 .. 109
MARION ... 109
MEHARI .. 110
OCTAVE ... 110
NIST SP800-30 .. 111

ANEXO III
Clasificación o taxonomía de las Capacidades de Ciberdefensa elaborada

por la nc3A de la otAn. ... 113

Composición del grupo de trabajo .. 121

Documentos de Seguridad y Defensa .. 123

6

7

Prólogo

La estructuración en red de las sociedades más desarrolladas y la cons-
trucción del ciberespacio son características fundamentales del entorno
estratégico del siglo xxi. El ciberespacio constituye un vector estratégico
privilegiado para el desarrollo cultural, social y económico, y la defensa
de los valores de las sociedades modernas, de la información y el ci-
berespacio impone una clara percepción del marco de las amenazas y
vulnerabilidades.

Dentro de este marco, se considera que el modo en que los diferentes
agentes utilizan la información resulta ser, de forma simultánea, gene-
radora tanto de nuevas oportunidades como de nuevas amenazas en el
ciberespacio, provocando así importantes consecuencias para la conduc-
ción política y estratégica de los Estados.

La presente monografía es el fruto de la cooperación que, durante los
años 2012 y 2013, han mantenido el Instituto da Defesa Nacional (idn) de
Portugal y la Escuela de Altos Estudios de la Defensa (ealede) del Cen-
tro Superior de Estudios de la Defensa Nacional (ceseden) en torno a un
asunto de plena actualidad, la ciberseguridad, que, cuando se iniciaron
estos estudios, ya se percibió como tema emergente de gran importancia.

Bajo el título genérico Estrategia de la Información y Seguridad en el Ciber­
espacio, se afronta, unas veces de forma conjunta y otras describiendo
las particularidades específicas en cada país, un repaso en profundidad a
algunos temas clave que se pueden articular en:

Alonso de la Rosa Moreno y Victor Daniel Rodrigues Viana

8

1.  ciberespacio: concepto y ámbito de aplicación en seguridad y
defensa,

2.  estrategia de seguridad de la información en el ciberespacio.

En lo relacionado con la seguridad en el ciberespacio, se desarrollan en
profundidad:

•  el análisis y la gestión del riesgo social;
•  la gestión de riesgos: infraestructuras críticas, amenazas, vulne-

rabilidades y las buenas prácticas para el análisis y la gestión de
riesgos;

•  la seguridad de la información en el ciberespacio y la capacidad de
respuesta ante incidentes informáticos;

•  ciberdefensa: capacidades de ciberdefensa, ciberejército.

Igualmente se afronta el estado del arte en Portugal y España, para lle-
gar, por último, a unas conclusiones conjuntas.

Este proyecto de definición de las implicaciones y percepción del impacto
del ciberespacio en la seguridad y defensa de los Estados pretende ca-
racterizar el marco conceptual y operativo adoptado por Portugal y Es-
paña. En este contexto, teniendo en cuenta los esfuerzos actualmente en
curso en ambos países, se busca identificar los puntos de convergencia
y examinar la posibilidad de desarrollo futuro de iniciativas conjuntas,
sobre todo de naturaleza bilateral, y también multilateral, en el marco de
las organizaciones internacionales, en particular la otan y la ue.

El texto es el resultado de aproximación de posiciones iniciales, supera-
ción de diferencias y flexibilización de posturas —un ejercicio ejemplar
del valor de la negociación— con resultados que dan valor añadido a am-
bos países. Se ha obtenido un producto moderno, incisivo y prospectivo,
que, sin duda, será referente para muchos otros países.

Además, este proyecto ha servido para afianzar los proyectos comunes,
que se iniciaron en 2010, y que tendrá su continuidad en el período 2013-
2014, evidencia del éxito obtenido en esta apuesta conjunta que se ha
transformado en una realidad cooperativa ejemplar.

	 Alfonso de la Rosa Morena	 Vítor Daniel Rodrigues Viana

	 Teniente general	 Major-general

	 Director del ceseden	 Diretor do idn

9

Prólogo

Pensar la sociedad y el mundo globalizado en el que estamos pasa
por visualizar una sociedad en red, en la que Internet y el ciberespacio
representan un papel aglutinador de las interacciones, imponiendo la
percepción de que vivimos en una aldea global. De acuerdo con esta
perspectiva, aparecen nuevos parámetros de mejora de procesos, de
la estructura de encuadre y de la competitividad, no solo de las or-
ganizaciones, sino también de los Estados. Las infraestructuras de
información, con las que cada vez nos hallamos más interconectados,
permiten la visión de que no contamos con múltiples redes, sino con
una sola red global.

Pensar a sociedade e o mundo globalizado em que nos inserimos passa
por visualizar uma sociedade em rede, na qual a Internet e o ciberespaço
assumem um papel aglutinador das interações, impondo a perceção de
que vivemos numa aldeia global. Segundo esta perspetiva, surgem novos
parâmetros de melhoria dos processos, da estrutura de enquadramento
e da competitividade, não só das organizações mas também dos próprios
Estados. As infraestruturas de informação, cada vez mais interligadas,
favorecem a visão de que não dispomos de várias redes, mas sim de uma
só rede global.

La dependencia de las sociedades modernas en relación con los flujos
de información que circula en el ciberespacio también ha aumentado los
riesgos sociales, lo que ha impuesto la necesidad de una comprensión
clara del marco de las amenazas y vulnerabilidades, así como una re-

Alonso de la Rosa Moreno y Victor Daniel Rodrigues Viana

10

flexión profunda con el objetivo de reducir el creciente impacto de los
ataques cibernéticos y promover el desarrollo de una estrategia de infor-
mación y garantizar la seguridad del ciberespacio.

A dependência das modernas sociedades, relativamente aos fluxos de
informação que circulam no ciberespaço, aumentou também os riscos
sociais, impondo uma clara percepção do quadro de ameaças e vul-
nerabilidades bem como uma profunda reflexão destinada a reduzir o
impacto crescente dos ciberataques, a promover o desenvolvimento de
uma estratégia da informação e a garantir a segurança do ciberespaço.

El ciberespacio constituye un vector estratégico privilegiado para el de-
sarrollo cultural, social, económico y de defensa de los valores de las
sociedades modernas, y cada vez se ve más como un importante espacio
para el ejercicio de la ciudadanía y la afirmación de la soberanía de los
Estados.

O ciberespaço constitui um vetor estratégico privilegiado para o desen-
volvimento cultural, social, económico e de defesa de valores das mo-
dernas sociedades, sendo perspetivado cada vez mais como um espaço
fundamental de exercício de cidadania e afirmação da soberania dos
Estados.

Este proyecto, al definir las implicaciones y observar el impacto del ci-
berespacio en la seguridad y la defensa de los Estados, demanda carac-
terizar el marco conceptual y operativo adoptado por Portugal y España.
En este contexto, teniendo en cuenta los esfuerzos actualmente en curso
en ambos países, se busca identificar los puntos de convergencia y exa-
minar la posibilidad de desarrollo futuro de iniciativas conjuntas, sobre
todo de naturaleza bilateral, pero también multilateral, en el marco de las
organizaciones internacionales, en particular la otan y la ue.

Este projeto, definindo as implicações e perspetivando o impacto do cibe-
respaço na segurança e defesa dos Estados, procura caracterizar o en-
quadramento conceptual e operacional adotado por Portugal e Espanha.
Neste contexto, atendendo aos esforços atualmente em curso nos dois
Países, procura-se identificar pontos de convergência e analisar a possi-
bilidade de desenvolvimento futuro de iniciativas conjuntas, sobretudo de
natureza bilateral mas também multilateral, no quadro de organizações
internacionais, em especial da nato e da ue.

El proyecto, por su relevancia y actualidad, también llega en un momento
especialmente oportuno, ya que estos dos países ibéricos están compro-
metidos, en un esfuerzo de reflexión y de debate nacional, a la creación
de una estrategia nacional de ciberseguridad. Por lo tanto, como una
forma de sensibilización, también se cree ajustado dar una cierta rele-
vancia a la dimensión de la ciberdefensa en el contexto de las políticas
de ciberseguridad.

Este Projeto, pela sua pertinência e atualidade, surge também num mo-
mento especialmente oportuno uma vez que estes dois países ibéricos

Prólogo

11

se encontram empenhados num esforço de reflexão e debate nacional,
conducente à definição de uma estratégia nacional de cibersegurança.
Por isso, como forma de sensibilização, também se entende ajustado dar
alguma relevância à dimensão da ciberdefesa no contexto das políticas
de cibersegurança.

	 Alfonso de la Rosa Morena	 Vítor Daniel Rodrigues Viana

	 Teniente general	 Major-general

	 Director del ceseden	 Diretor do idn

13

Capítulo
primero

Ámbito del trabajo de investigación

La estructuración en red de las sociedades más desarrolladas y la cons-
trucción del ciberespacio son características fundamentales del entorno
estratégico del siglo xxi. En este contexto, pensar el mundo en que vivi-
mos pasa por percibir una sociedad en red donde la interacción entre los
hombres deja de estar influida por barreras geográficas y da entrada a
otros requisitos como la disponibilidad y el tiempo de acceso a los recur-
sos de información.

Entendiendo la evolución tecnológica como un reto y una oportunidad
de alcanzar unos niveles de desarrollo económico y social más eleva-
dos, corresponde fomentar la innovación y promover la adopción de las
nuevas tecnologías de la información y comunicación (tic) para asegurar
la convergencia nacional hacia la sociedad de la información de forma
sostenida. Dentro de este marco, se considera que el modo en que los di-
ferentes agentes utilizan la información resulta ser, de forma simultánea,
generadora tanto de nuevas oportunidades como de nuevas amenazas
en el ciberespacio, provocando así importantes consecuencias para la
conducción política y estratégica de los Estados.

Ejemplos como los de Estonia en 2007 y Georgia en 2008 enseñan que
cada Estado tendrá no solo que garantizar un uso seguro del ciberespa-
cio para sus ciudadanos, sino también como salvaguardia de su propia
soberanía. Por esta razón se considera relevante llevar a cabo un análisis
del riesgo y del impacto social de los diferentes tipos de ataques ciber-
néticos, diferenciando los de motivación criminal de aquellos que pueden

about:blank

Estrategia de la información y seguridad en el ciberespacio

14

poner en peligro la seguridad y defensa del Estado. En este contexto, se
reconoce también la existencia de un nivel nacional y otro supranacional
de seguridad cibernética; distribuidos ambos en dos dominios diferentes,
y complementarios: la ciberseguridad y la ciberdefensa.

En la era de la información se generan cada vez más dependencias de-
rivadas del funcionamiento en red. Por tanto, no es posible asegurar el
desarrollo y el bienestar social sin garantizar la seguridad y protección
de las infraestructuras esenciales para el funcionamiento normal de la
vida en sociedad, conocidas como infraestructuras críticas nacionales y
conjuntas, entre las que se incluyen las de la información. Así, es preciso
reflexionar sobre los principales aspectos asociados a la utilización de
este entorno, en particular al desarrollo de las estrategias nacionales de
información y la organización de sistemas responsables de la protección
de las infraestructuras capaces de promover el libre acceso y garantizar
la seguridad del ciberespacio.

Ciberespacio: concepto y ámbito de aplicación en seguridad y
defensa

No cabe duda de que el ciberespacio, como entorno «virtual donde se
agrupan y relacionan usuarios, líneas de comunicación, páginas web,
foros, servicios de Internet y otras redes [1]», se ha convertido en un
nuevo ámbito que, junto con los tradicionales de tierra, mar, aire y es-
pacio, es el medio donde se desarrollan las actividades económicas,
productivas y sociales de las naciones modernas. «El ciberespacio toca
prácticamente todo y a todos. Proporciona una plataforma para la inno-
vación y la prosperidad y los medios para mejorar el bienestar general
de todo el mundo [2]».

Por ello, no es de extrañar que los Gobiernos de dichas naciones ma-
nifiesten su intención de defender sus activos e intereses estratégicos
en dicho ámbito. Así, en la Estrategia Internacional para el Ciberespa-
cio, suscrita por el presidente estadounidense Barack Obama, podemos
leer:

Todos los Estados tienen el derecho inherente a la propia defensa
y reconocemos que ciertos actos hostiles llevados a cabo en el ci-
berespacio podrían obligar a tomar acciones en el marco de los
compromisos que tenemos con nuestros aliados militares. Nos reser-
vamos el derecho a utilizar todos los medios necesarios: diplomáticos,
informativos, militares y económicos, adecuados y coherentes con el
derecho internacional aplicable, con el fin de defender a nuestra Na-
ción, nuestros aliados, nuestros socios y nuestros intereses [3].

Según el Diccionario de la Real Academia Española (drae), ciberespacio es
el «ámbito artificial creado por medios informáticos [4]», mientras que
cibernauta es la «persona que navega por ciberespacios [5]». No encon-

Ámbito del trabajo de investigación

15

traremos en el drae la definición de ciberseguridad o ciberdefensa, pero sí
podemos encontrar que el prefijo ciber- [6] es un elemento compositivo
que significa cibernético y proviene de la palabra cibernética. Esta, a su
vez, hace referencia al «estudio de las analogías entre los sistemas de
control y comunicación de los seres vivos y los de las máquinas; y en par-
ticular, el de las aplicaciones de los mecanismos de regulación biológica
a la tecnología [7]». Etimológicamente nos llega del francés (cybernéti­
que), que, a su vez, lo tomó del inglés (cybernetics), aunque originalmente
viene del griego (κυβερνητικ), donde hacía referencia al «arte de gober-
nar una nave». De este modo, podemos concluir que ciberseguridad hace
referencia a la seguridad cibernética, así como ciberdefensa se refiere a la
defensa cibernética.

Atendiendo a su aspecto más técnico, el ciberespacio podría ser definido
como un «conjunto de redes de comunicación y sistemas que están inter-
conectados entre sí de forma directa o indirecta [8]». El ciberespacio es,
así, un entorno en sí mismo en el que se deben tener en cuenta tanto su
componente tecnológico —esto es, las vulnerabilidades inherentes a su
empleo y las amenazas que pueden afectarlas— como el factor huma-
no, al ser las personas los usuarios de dicho entorno. Se debe prestar
especial atención a las personas que acceden al ciberespacio, con sus
diferentes culturas y motivaciones, para poder entender adecuadamente
su funcionamiento y sus riesgos.

En un mundo globalizado como el actual, en el que se demanda el acceso
a grandes cantidades de información, en tiempo y forma, el ciberespacio
constituye una dimensión crítica y, por tanto, necesaria para el normal
funcionamiento de nuestra sociedad moderna, de su seguridad, de su
economía, de sus empresas, etc. Esta necesidad de acceso e intercambio
de información lleva inherentemente asociada la seguridad, ya que dicha
información debe estar protegida frente a accesos o modificaciones no
autorizadas.

Pero el ciberespacio tiene una serie de características particulares, que
le son propias y que es necesario estudiar con detenimiento, con objeto
de poder identificar su relevancia en los ámbitos de la seguridad y la de-
fensa. Veamos brevemente cuáles son:

•  Carácter dinámico: Los componentes del ciberespacio poseen una
frecuencia de cambio elevada. Los diferentes sistemas que lo in-
tegran cambian y se modifican constantemente, especialmente las
interconexiones entre los mismos. Las vulnerabilidades son des-
cubiertas casi diariamente y las amenazas surgen y cambian sin
cesar.

•  Irrelevante coste de acceso: Hoy en día la barrera de acceso al
ciberespacio es muy pequeña; se estima que actualmente más de
un tercio [9] de la población mundial tiene acceso a Internet.

•  Enorme capacidad de crecimiento: Tanto a nivel de funcionalida-
des como de velocidad de intercambio de información.

Estrategia de la información y seguridad en el ciberespacio

16

•  Alta capacidad de procesamiento: Y también de almacenamiento
de información.

•  Carácter asimétrico: En este nuevo dominio, con muy pocos re-
cursos se pueden desarrollar acciones hostiles de gran impac-
to. La asimetría se muestra, asimismo, en cuanto a la capacidad
de adquirir los conocimientos necesarios para desarrollar estas
acciones.

•  Anonimato: Es muy difícil la detección y seguimiento del origen de
un ataque, lo que dificulta su disuasión y respuesta.

•  Alta capacidad de producir efectos físicos: En una muy amplia
gama de sectores y dispositivos.

•  Transversalidad: Una acción o evento ocurrido en el ciberespacio
puede afectar a una o más áreas de actividad de las modernas
sociedades, tales como la política, económica, social e incluso la
seguridad y defensa de los Estados.

En el ámbito particular de la defensa, tierra, mar, aire y espacio han sido
los dominios tradicionales en los que se han desarrollado las opera-
ciones militares y, por tanto, en los que se han focalizado los esfuerzos
relacionados con la obtención de las capacidades militares. Sin embargo,
el ciberespacio ya ha sido definido y aceptado como el quinto dominio,
en el cual se llevarán a cabo operaciones militares específicas y que ya
apoyan actualmente las operaciones militares que se desarrollan en el
resto de dominios.

Hasta hace relativamente poco tiempo, la orientación en el ámbito de
Defensa respecto a la protección del ciberespacio ha sido de carácter
estático, enfocada a la defensa de los sistemas de información y tele-
comunicaciones mediante la aplicación de medidas preventivas, de
detección y de recuperación de diferente naturaleza (físicas, de personal,
técnicas, etc.). Esta aproximación se ha denominado tradicionalmente in­
fosec1, que en España llamamos stic2 [10] y en Portugal seguridad de la
información.

A nivel internacional, para referirse a la seguridad de la información y
del ciberespacio, se suelen utilizar los términos en inglés (information
assurance3 cyber security, infosec, computer security, computer networks
security, computer networks defence, cyber defence, critical information in­
frastructure protection… [12]), aunque normalmente su significado tiene
diferentes matices, dependiendo del país de origen de quien los usa, y
no siempre concuerda con la traducción directa de los términos anglosa-
jones que los componen.

1  Infosec es el acrónimo anglosajón de information security.
2  stic, seguridad de las tecnologías de la información y las comunicaciones.
3  Information assurance suele traducirse como seguridad de la información, aunque
seguramente sería más adecuado traducirlo como garantía o aseguramiento de la infor-
mación [11], para poder diferenciarlo de information security, que normalmente tiene un
significado más restringido cuando se habla en inglés.

Ámbito del trabajo de investigación

17

Debido a la naturaleza dinámica del propio ciberespacio, las ya mencio-
nadas medidas infosec, aunque necesarias, actualmente resultan ya una
aproximación insuficiente para proporcionar un nivel de protección ade-
cuado en lo que a la seguridad de la información se refiere. Es así como
surge el concepto de ciberdefensa4, al agrupar el conjunto de medidas y
acciones que se adaptan a este entorno dinámico y son capaces de pro-
porcionar un tipo de protección de la información y los sistemas que la
manejan acorde a este nuevo escenario. Además, se realiza un estudio
más amplio de los servicios de seguridad que han de proporcionarse en
el propio ciberespacio, no solo enfocado a la protección de la disponib-
ilidad, integridad y confidencialidad, sino incluyendo también servicios
como autenticidad, trazabilidad o el no repudio.

El entorno del campo de batalla moderno es cada vez más multidimen-
sional y discontinuo; se observa que las operaciones militares se han
ampliado progresivamente a áreas tradicionalmente no militares. Las
Fuerzas Armadas de la era de la información dependen, cada vez más,
del uso libre del entorno de la información y el ciberespacio para llevar a
cabo todo el espectro de operaciones.

En este contexto, en el ámbito militar y muy ligadas al concepto de
ciberdefensa, surgen las operaciones en el ciberespacio, o computer
network operations (cno5), que incluyen las acciones tanto de naturale-
za defensiva como de explotación de las capacidades de los posibles
adversarios y de respuesta. A nivel internacional, diferentes naciones y
organizaciones han definido este concepto y están realizando esfuerzos
para la obtención de las capacidades relacionadas. Así, en la doctrina
tradicional de nuestros aliados, como es la del Departamento de Defensa
de Estados Unidos (dod6), el Estado Mayor Conjunto indica, dentro de la
Doctrina de las Operaciones de Información [14], que las capacidades de
las cno se componen de:

•  Computer network defense7, que incluye las medidas adoptadas a
través del uso de redes de ordenadores para proteger, controlar,
analizar, detectar y responder a la actividad no autorizada en los
sistemas de información y comunicaciones. Las acciones cnd no
solo buscan proteger los sistemas de un adversario externo, sino
también de su explotación desde dentro de la propia organización.

4  Ciberdefensa, que, como traducción del inglés cyber defence, sería «la aplicación
de las medidas de seguridad para proteger los componentes de la infraestructura tic
contra ataques cibernéticos» [13]. Estos últimos son «una forma de guerra cibernética,
ya sea en combinación con un ataque físico o no, que está destinada a perturbar los
sistemas de información de un adversario».
5  cno, computer network operations, lo que se podría traducir como operaciones de la
red de ordenadores.
6  dod, United States Department of Defense.
7  cnd, computer network defense, que puede equivaler a defensa de la red de
ordenadores.

Estrategia de la información y seguridad en el ciberespacio

18

•  Computer network exploitation8, que incluye las capacidades de re-
colección de inteligencia llevadas a cabo a través del uso de redes
de computadoras para recopilar datos de los sistemas de informa-
ción y comunicaciones del posible adversario.

•  Computer network attack9, que se compone de las medidas adop-
tadas a través del uso de las redes informáticas para interrumpir,
negar, degradar o destruir la información manejada por los siste-
mas de información y comunicaciones (del posible adversario), o
los propios sistemas de información y comunicaciones.

Tras haber observado la tendencia al aumento de la capacidad disruptiva
y destructiva de las amenazas en el ciberespacio, tanto a nivel internacio-
nal como nacional, los países más evolucionados han desarrollado una
capacidad nacional de ciberdefensa, explotando así, de forma sinérgica y
cooperativa, las capacidades propias de sus Fuerzas Armadas. En el caso de
Portugal y España se ha incrementado la cooperación con las estructuras de
la otan y la ue con la intención de defender los intereses nacionales y hacer
frente al espectro global de las amenazas emergentes en el ciberespacio.

Estrategia de seguridad de la información en el ciberespacio

El extraordinario desarrollo experimentado por las tecnologías de la
información y las comunicaciones ha convertido al ciberespacio en un
recurso vital para el funcionamiento de la sociedad actual, ya que, por
una parte, favorece y simplifica la relación entre ciudadanos, adminis-
traciones públicas y empresas y, por otra, es una pieza básica para la
prestación de servicios esenciales para la comunidad. Su creciente nivel
de importancia ha suscitado desde hace tiempo el interés de organismos
internacionales del máximo nivel, como la Organización para la Coope-
ración y el Desarrollo Económico (ocde), que considera Internet como un
«elemento fundamental para impulsar el desarrollo económico y el bien-
estar social, así como para fortalecer la capacidad de las sociedades para
mejorar la calidad de vida de sus ciudadanos [15]».

La relevancia de las redes de comunicaciones en el mundo actual lleva
asociada, de manera inseparable, la necesidad de protegerlas ante los
incidentes de cualquier naturaleza que puedan alterar su operación, ya
que las consecuencias de la interrupción o alteración de las redes de
comunicaciones podrían afectar gravemente a funciones sociales funda-
mentales, tal y como reconoce la Estrategia Española de Seguridad [1]:

La ciberseguridad no es un mero aspecto técnico de la seguridad,
sino un eje fundamental de nuestra sociedad y sistema económico.

8  cne, computer network exploitation, que se podría traducir como explotación o apro-
vechamiento de la Red de ordenadores.
9  cna, computer network attack, que en español podríamos llamar ataque a la Red de
ordenadores.

Ámbito del trabajo de investigación

19

Dada la cada vez mayor importancia de los sistemas informáticos
en la economía, la estabilidad y prosperidad económica del país de-
penderá en buena medida de la seguridad de nuestro ciberespacio.

También Portugal, al identificar la Estrategia de Información y Seguridad
del Ciberespacio como un vector estratégico de revisión de su Estrategia
Nacional de Seguridad y Defensa, reconoce la importancia de proteger y
defender el proceso de generación de valor asociado con el desarrollo
del potencial estratégico nacional en esta materia.

Como cabía esperar, el impresionante aumento de la actividad en el ciber
espacio ha traído aparejado un incremento similar de los usos maliciosos
y los incidentes de seguridad [16]. En particular, los ataques intenciona-
dos han sufrido una importante evolución a lo largo de los últimos años,
que se ha puesto de manifiesto por la utilización de la Red con fines de
movilización social o protesta política y, sobre todo, por la aparición y
desarrollo de una auténtica industria de creación y explotación de có-
digo maligno (virus, troyanos, diseño y explotación de botnets [17], etc.),
caracterizada por un altísimo nivel de especialización y cuyos beneficios
económicos suman más que el tráfico mundial de marihuana, cocaína y
heroína [18].

Por esta razón, Gobiernos y organizaciones internacionales han mostra-
do una creciente preocupación por la seguridad del ciberespacio, que se
ha materializado en la publicación, por parte de numerosas naciones,
de las respectivas estrategias nacionales de ciberseguridad. A título de
ejemplo, cabe mencionar los documentos elaborados por los Gobiernos
de Estados Unidos [3], Canadá [19], Japón [20], Reino Unido [21], Alemania
[22], Francia [23] y Holanda [24]. En el ámbito multinacional, diferentes
organizaciones como la Unión Internacional de Telecomunicaciones [25],
la Organización para la Cooperación y el Desarrollo Económico [26] o la
Organización del Tratado del Atlántico Norte [13] han redactado docu-
mentos que reflejan las respectivas posturas acerca de la seguridad de
las redes de comunicación.

Por lo que respecta a la Unión Europea, no se dispone aún de una estra-
tegia de ciberseguridad común para todos los Estados miembros, aunque
está prevista la publicación de una estrategia de seguridad en Internet
para Europa, de acuerdo con el Programa de Trabajo de la Comisión para
2012 [27].

Sin embargo, en el ámbito militar, tras la aprobación, en 2009, del Con-
cepto de Operaciones en Redes de Ordenadores [28], el Estado Mayor de
la Unión Europea (European Military Staff, eums) desarrolló un concepto
de ciberdefensa que ha sido recientemente aprobado por el Consejo de
la Unión Europea [29].

Finalmente, en España, el ministro del Interior anunció, a principios de
2012, la intención del Gobierno de proceder a la redacción de la Estrate-
gia Española de Ciberseguridad [30].

Estrategia de la información y seguridad en el ciberespacio

20

Asimismo, el Gobierno de Portugal, mediante la Resolución del Consejo
de Ministros N.º 12/2012 [31], estableció como prioridad la revisión de la
Estructura Nacional de Seguridad de la Información y la creación de un
centro nacional de ciberseguridad. Con este propósito se ha presentado
una primera propuesta de Estrategia Nacional de Ciberseguridad [32].

21

Capítulo
segundo

Seguridad en el ciberespacio

Análisis y gestión del riesgo social

La cartografía tradicional no revela la existencia de muchas e importan-
tes infraestructuras de información y comunicaciones que materializan
los miles de enlaces transnacionales que permiten garantizar el acceso
a Internet. Esta carencia de percepción plantea algunos puntos de re-
flexión: en primer lugar, sobre la indefinición de fronteras tal y como se
conocen en su expresión física o geográfica; asimismo, respecto a la di-
ficultad de definir la forma en que un Estado podrá ejercer su soberanía
sobre un área o entorno que no domina y no controla.

El alto ritmo de cambio tecnológico también ha reducido significativa-
mente el ciclo de vida de los productos asociados a las tic. El hecho de
que sus aplicaciones sean objeto de amplia aceptación por gran parte de
la sociedad y tengan un ciclo de vida cada vez más corto hace que mu-
chas empresas aceleren el proceso de su comercialización, originando
un lanzamiento de productos al mercado (hardware y software) sin que
hayan sido convenientemente verificados. Esto genera nuevas vulnera-
bilidades estructurales y funcionales en las redes y en los sistemas que
integran las infraestructuras de información, ya que ahora incluyen no
solo distintas generaciones de equipos, sino también algunos con poten-
ciales problemas de funcionamiento.

La preocupación por estas vulnerabilidades adquirió especial importan-
cia y evidencia en la transición del último milenio, cuando un problema

Estrategia de la información y seguridad en el ciberespacio

22

cibernético (bug del año 2000) obligó a llevar a cabo pruebas exhaus-
tivas de todas las infraestructuras que utilizan procesadores. Solo una
comprensión completa de la extensión de las interdependencias de una
infraestructura (vertical u horizontal) permite identificar las medidas co-
rrectoras necesarias para controlar este tipo de efectos. El hecho de que
esta interdependencia sobrepase los límites de la soberanía de los Esta-
dos introduce también un factor de complejidad adicional al problema.

En este contexto, es también motivo de preocupación el hecho de la gran
dependencia del funcionamiento de las infraestructuras de información
respecto a las diferentes redes de todo tipo. Si fallara una de estas re-
des se produciría un efecto dominó y, en poco tiempo, dejarían de operar
muchos de los sistemas de que dependen las infraestructuras críticas,
vitales para la vida de la sociedad.

En este caso destacan, principalmente, las redes de suministro eléctri-
co y las de telecomunicaciones, de las que dependen física, estructural
y funcionalmente múltiples organismos y servicios, como las centrales
productoras y distribuidoras de energía eléctrica, los servicios de emer-
gencia, el sistema bancario e incluso los sistemas de mando y control de
las Fuerzas Armadas.

La magnitud del riesgo está estrechamente ligada al valor o a la depen-
dencia que un agente presenta frente al recurso (información) y a las
consecuencias negativas que su uso no adecuado pueda traer para su
actividad. Los recursos de información pueden ser considerados tanto
más críticos cuanto mayor es el grado de dependencia existente sobre
ellos. Las medidas de seguridad que se adopten deben ser proporciona-
les al nivel de impacto negativo esperado cuando se verifica su falta de
disponibilidad o mal funcionamiento.

De acuerdo con este enfoque, como se verá más adelante, es posible de-
terminar el riesgo a partir de métodos cualitativos o cuantitativos que
permitan su evaluación1 basándose en el valor de la amenaza esperada,
en la vulnerabilidad evaluada o determinada, en el valor de la medida de
salvaguardia adoptada para minimizarlo y en el valor del impacto previs-
to del ataque o amenaza en la infraestructura de información.

Al analizar el riesgo asociado a las infraestructuras nacionales de in-
formación, es necesario tener en cuenta que este es el resultado de un
efecto combinado de tres factores importantes: los recursos que deben
protegerse (los objetivos potenciales), la detección de vulnerabilidades
de la infraestructura de información y la de las amenazas que, examinan-
do esas vulnerabilidades, pueden afectar a los recursos que se intenta
proteger.

1  La cuantificación del riesgo se puede realizar por medio de la siguiente expresión:
R = (A.V / Ms).I, donde R es el valor del riesgo, A el de la amenaza, V el de la vulnera-
bilidad, Ms el de la medida de salvaguarda e I el del impacto previsto [33].

Seguridad en el ciberespacio

23

Una vez valorado el riesgo, tras el análisis realizado, se puede gestionar
de distintas maneras, en particular mediante su reducción (adopción de
contramedidas), mantenimiento (aceptación del riesgo) o transferencia a
terceros. La elección de cada una de estas tres opciones se encuentra es-
trechamente relacionada con el valor que se asigna al recurso protegido.
Cuanto más crítico es un recurso, mayor es la necesidad de garantizar la
adopción de las contramedidas para reducir el riesgo asociado. El objeti-
vo es garantizar la disponibilidad de los recursos y evitar la posible rup-
tura de la infraestructura crítica, incluso en presencia de un cibertaque.

Teniendo en cuenta este objetivo, la seguridad y la protección de las in-
fraestructuras de información debe ser asumida como un proceso con-
tinuo y sistemático. Asociada con la realización de un análisis de riesgo
continuo, todos los países deben también asegurar su gestión de forma
permanente como se pretende detallar a continuación.

Gestión de riesgos

Activos estratégicos: infraestructuras críticas

Cada día hacemos más uso de las innovaciones que ofrece la tecnología
móvil, las comunicaciones electrónicas e Internet, tal y como reflejan
los informes de organismos como la cmt2 que indican que, en abril de
2012, el número de líneas de telefonía móvil operativas en España as-
cendía a 55,2 millones —119,6 líneas por cada 100 habitantes— o que
había 11,2 millones de líneas de banda ancha —24,4 por cada 100 ha-
bitantes [29]—.

Las personas, los Estados y las empresas son cada vez más digitalmente
dependientes, como demuestra el hecho de que un 30% del comercio
mundial se base en Internet [30]. De ahí que las tic3 y la seguridad de la
información tengan una importancia cada vez más crítica, tanto para pro-
teger la privacidad y generar confianza en los canales electrónicos como
para asegurar el funcionamiento eficaz de los Estados.

Por otro lado, dichas redes de comunicaciones son cada vez más com-
plejas y, en consecuencia, sus vulnerabilidades también aumentan con
dicha complejidad. Las brechas de seguridad y los ciberataques pueden
causar importantes daños a individuos y organizaciones, y el elevado
grado de su interconexión puede propagar rapidísimamente su efecto a
nivel nacional e internacional. En resumen, la ciberseguridad debe ser
una preocupación para todos.

Las infraestructuras sobre las que descansan los servicios esenciales —
es decir, las funciones sociales vitales, la salud, la integridad física, la se-

2  cmt, Comisión del Mercado de las Telecomunicaciones. Su página web es http://
www.cmt.es/.
3  tic, tecnologías de la información y las comunicaciones.

Estrategia de la información y seguridad en el ciberespacio

24

guridad, el bienestar social y económico de la población— no son ajenas a
esta tendencia. Así, por ejemplo, las plantas de generación y los sistemas
de transporte de energía, las refinerías de hidrocarburos o la distribución
de gas, emplean sistemas de control industrial (ics4) para la gestión y la
monitorización de los correspondientes procesos. Estos ics han sufrido
una transformación significante en los últimos años; han pasado de ser
sistemas aislados de tecnologías propietarias a arquitecturas abiertas
altamente interconectadas con los sistemas corporativos e incluso Inter-
net [31]. Estas infraestructuras pasan a ser consideradas infraestructu-
ras críticas (ic) [32] cuando su perturbación o destrucción puede afectar
gravemente a un Estado al no poder mantener los servicios esenciales
que desempeñan [33].

Los antecedentes sobre la protección de ic en Europa5 se remontan al
Libro Verde de 17 de noviembre de 2005 sobre un Programa Europeo
para la Protección de Infraestructuras Críticas [34], que presentaba las
opciones para una respuesta de la Comisión a la solicitud del Consejo de
establecer el Programa Europeo para la Protección de Infraestructuras
Críticas (pepic6) y la Red de Información sobre Alertas en Infraestructuras
Críticas (ciwin7).

El 12 de diciembre de 2006, la Comisión aprueba la comunicación sobre
el pepic por el que se establecía un marco legislativo para las actividades
de protección de las infraestructuras críticas en la ue8, y, posteriormente,
la Directiva 2008/114/ce del Consejo [35] establecía un procedimiento de
identificación y designación de infraestructuras críticas europeas (ice) y
un planteamiento común para evaluar dichas infraestructuras, con el fin
de mejorar y, así, proteger las necesidades de la población.

En España, y como transposición de la citada directiva, la Ley 8/2011, por
la que se establecen medidas para la protección de las infraestructuras
críticas, define doce sectores estratégicos en los que se proporcionan
servicios esenciales al Estado y a los ciudadanos [36].

Dentro de cada uno de estos sectores —administración, espacio, in-
dustria nuclear, industria química, instalaciones de investigación, agua,
energía, sanidad, tecnologías de la información y las comunicaciones
(tic), transporte, alimentación, sistema financiero y tributario—, existen
infraestructuras de cuyo funcionamiento dependen esos servicios esen-

4  ics, industrial control systems, son los sistemas y redes de mando y control diseña-
dos para apoyar los procesos industriales. El subgrupo más grande de los ics son los
sistemas scada (supervisory control and data acquisition).
5  Infraestructuras críticas europeas son aquellas infraestructuras críticas situadas en
algún Estado miembro de la Unión Europea cuya perturbación o destrucción afectaría
gravemente al menos a dos Estados miembros.
6  En inglés, epcip, European Programme for Critical Infrastructure Protection.
7  ciwin, Critical Infrastructure Warning Information Network.
8  ue, Unión Europea.

Seguridad en el ciberespacio

25

ciales, denominadas infraestructuras estratégicas (ie9). Aquellas ie in-
dispensables para el correcto funcionamiento del servicio esencial son
denominadas ic10.

En esta ley, se establece el Sistema de Protección de Infraestructu-
ras Críticas, compuesto por una serie de instituciones, órganos y em-
presas, procedentes tanto del sector público como del privado, con
responsabilidades en el correcto funcionamiento de los servicios
esenciales o en la seguridad de los ciudadanos y que hacen especial
hincapié en la necesidad de considerar la seguridad desde una pers-
pectiva integral.

Con la finalidad de desarrollar, concretar y ampliar los aspectos contem-
plados en la citada ley, se publica el Real Decreto 704/2011 [37], por el
que se aprueba el reglamento de protección de las infraestructuras crí-
ticas. Como aspectos reseñables, podemos citar los diferentes planes de
protección recogidos en el real decreto:

•  Planes estratégicos sectoriales (pes): Son los instrumentos de es-
tudio y planificación con alcance en todo el territorio nacional que
permitirán conocer, en cada uno de los sectores contemplados,
cuáles son los servicios esenciales proporcionados a la sociedad,
el funcionamiento general de estos, las vulnerabilidades del siste-
ma, las consecuencias potenciales de su inactividad y las medidas
estratégicas necesarias para su mantenimiento.

•  Planes de seguridad del operador (pso): Son los documentos es-
tratégicos definidores de las políticas generales de los operadores
críticos para garantizar la seguridad del conjunto de instalaciones
o sistemas de su propiedad o gestión.

•  Planes de protección específicos (ppe): Son los documentos
operativos donde se deben definir las medidas concretas ya
adoptadas y las que vayan a adoptar los operadores críticos para
garantizar la seguridad integral (física y lógica) de sus infraes-
tructuras críticas.

Tal y como se ha hecho referencia previamente, las ic no son ajenas a los
avances tecnológicos y, por tanto, se puede afirmar que prácticamente
todas tienen como común denominador una base que las sustenta, las
tic. Por ello, a la hora de hablar de la protección de ic, la ciberseguridad
tendrá un peso muy importante:

9  Infraestructuras estratégicas son aquellas instalaciones, redes, sistemas y equipos
físicos y de tecnología de la información sobre las que descansa el funcionamiento de
los servicios esenciales.
10  Infraestructuras críticas son aquellas infraestructuras estratégicas cuyo funciona-
miento es indispensable y no permite soluciones alternativas, por lo que su perturba-
ción o destrucción tendría un grave impacto sobre los servicios esenciales [36].

Estrategia de la información y seguridad en el ciberespacio

26

•  Por una parte, tendremos las tic que, en sí mismas, prestan un
servicio esencial en el sector estratégico de las tic y que, por tanto,
constituyen las ic de dicho sector estratégico, o infraestructuras
críticas de la información;

•  por otra, las tic necesarias para la correcta prestación de un ser-
vicio esencial por parte de una ic de otros sectores estratégicos,
como, por ejemplo, los ics, los sistemas scada, etc.

Referente al primer aspecto, los antecedentes a nivel europeo se ini-
cian con la com(2006) 251 de la Comisión Europea [38], en la que se
establece un planteamiento a tres niveles que incluye medidas es-
pecíficas para la seguridad de las redes y de la información, el mar-
co regulador de las comunicaciones electrónicas y la lucha contra la
ciberdelincuencia.

Posteriormente, con la com(2009) 149 de la Comisión Europea [39], se
definían cinco pilares: preparación y prevención, detección y respuesta,
mitigación y recuperación, cooperación internacional y criterios para el
sector estratégico de las tic.

Finalmente, la com(2011) 163 de la Comisión Europea [40] es el detonante
para la obtención de la Estrategia Europea para la Seguridad de Internet
(esis11), que persigue la protección de las ic del sector estratégico de las
tic y no solo de Internet, aunque su nombre se limite a este. El borrador
actual de la esis propone, entre otras, las siguientes acciones:

•  Designar agencias en cada Estado miembro.
•  Integrar los cert12 gubernamentales en una red para el intercam-

bio de información.
•  Definir medidas orientadas a la creación de una cultura de seguri-

dad y fomentar la colaboración público-privada.
•  Acordar el establecimiento de protocolos en caso de incidentes.
•  Alentar al sector privado para que se mejore tanto la adopción de

buenas prácticas de seguridad como la seguridad de productos y
servicios.

•  Reforzar y coordinar mejor los esfuerzos de i+d+i en el área de la
seguridad de la información.

•  Fomentar, desde la ue, que los Estados miembros refuercen los
mecanismos apropiados para mejorar su ciberseguridad.

Como ya se ha mencionado anteriormente, la mayoría de naciones no son
ajenas a esta tendencia, y se pueden citar multitud de estrategias nacio-
nales en materia de ciberseguridad, algunas de las cuales ya han sufrido
revisiones: Estonia (2008), Finlandia (2008), Eslovaquia (2008), Canadá
(2010), Japón (2010), República Checa (2011), Francia (2011), Alemania

11  esis, European Strategy for Internet Security.
12  cert, Computer Emergency Response Teams.

Seguridad en el ciberespacio

27

(2011), Lituania (2011), Luxemburgo (2011), Países bajos (2011) o Reino
Unido (2011).

Del estudio realizado por enisa sobre las estrategias nacionales de ciber-
seguridad [41], los aspectos comunes a todas ellas relacionados específi-
camente con las ic son los siguientes:

•  Necesidad de identificar las ic, incluyendo los activos críticos, los
servicios y las interdependencias entre ellas.

•  Desarrollo o mejora de la prevención, la detección, la respuesta y
los planes de recuperación y las medidas de protección de las ic.

Por otro lado, merecen una mención especial las iniciativas llevadas a
cabo por Estados Unidos, que, ya en el año 2002, emitió el Proyecto de Im-
plementación de la Ley de Gestión Federal de la Seguridad de la Informa-
ción (fisma13) y que tenía como objetivo la protección de las infraestruc-
turas críticas de la información en el ámbito federal [42]. Posteriormente,
en el Plan de Protección de Infraestructuras Nacionales (nipp14) del año
2009, se recalca la necesidad de incluir las amenazas cibernéticas en
los análisis de riesgos de las ic [43]. Actualmente, el Cybersecurity Act
of 2012 [44] ya requiere que los operadores realicen análisis de riesgos
cibernéticos en sus ic.

En España, ya hemos indicado que se están desarrollando los trabajos
para la publicación de la Estrategia Nacional de Ciberseguridad, en la que
es de esperar que se lleve a cabo un énfasis particular en la protección de
las ic, al igual que en el resto de estrategias.

Respecto a la protección de las tic que sustentan las ic de otros sectores
estratégicos, podemos citar como referencias nacionales en España las
Guías stic del ccn15, en concreto la serie 480, centrada en la protección
de los sistemas scada:

•  ccn-stic-480a scada: Guía de Buenas Prácticas.
•  ccn-stic-480b scada: Comprender el riesgo del negocio.
•  ccn-stic-480c scada: Implementar una arquitectura segura.
•  ccn-stic-480d scada: Establecer capacidades de respuesta.
•  ccn-stic-480e scada: Mejorar la concienciación y las habilidades.
•  ccn-stic-480f scada: Gestionar el riesgo de terceros.
•  ccn-stic-480g scada: Afrontar proyectos.
•  ccn-stic-480h scada: Establecer una dirección permanente.

Amenazas

Una amenaza a la seguridad de las tic puede ser definida como «cual-
quier circunstancia o evento que puede explotar, intencionadamente o no,

13  fisma, Federal Information Security Management Act.
14  nipp, National Infrastructure Protection Plan.
15  ccn, Centro Criptológico Nacional (https://www.ccn.cni.es/).

Estrategia de la información y seguridad en el ciberespacio

28

una vulnerabilidad específica en un sistema de las tic resultando en una
pérdida de confidencialidad, integridad o disponibilidad de la información
manejada o de la integridad o disponibilidad del propio sistema [10]». To-
mando como base la clasificación que realiza dicha metodología, existen
diferentes tipologías de amenazas que pueden afectar a los sistemas, y
se pueden agrupar en:

•  desastres naturales,
•  amenazas de origen industrial,
•  errores o fallos no intencionados,
•  ataques deliberados.

Si bien las amenazas asociadas a desastres naturales, las de origen in-
dustrial y las relacionadas con errores o fallos no intencionados siem-
pre estarán presentes, es necesario analizar con mayor profundidad
los ataques deliberados, ya que su sofisticación, precisión y posible
impacto están en continua evolución y elevan el nivel de riesgo al que
están sometidos los sistemas. Su identificación y correcta catalogación
es clave para poder establecer adecuadas estrategias de protección del
ciberespacio.

Dependiendo de la motivación de los susodichos ataques deliberados,
podemos agrupar las amenazas en [8]:

•  Cibercrimen, centradas en la obtención de beneficios económicos
mediante la realización de acciones ilegales. Por ejemplo, las ac-
ciones relacionadas con el fraude bancario, las tarjetas de crédito
o la realización de transacciones en diferentes páginas web son
acciones comunes relacionadas con este campo.

•  Ciberespionaje, centradas en la obtención de información, bien
sea para beneficio propio o para obtener un beneficio monetario
posterior con su venta. La información más susceptible de identifi-
carse en este campo puede pertenecer directamente a un Gobier-
no y ser clasificada o a organizaciones privadas, siendo de valía
para los atacantes.

•  Ciberterrorismo, donde se busca un impacto significativo median-
te la destrucción física. En este contexto, las infraestructuras crí-
ticas pueden ser uno de los objetivos de ataque más probables.

•  Ciberguerra, que puede ser definida como la lucha o el conflicto
entre dos o más naciones o entre diferentes bandos dentro de una
nación, donde el ciberespacio es el campo de batalla.

•  Finalmente, el hacktivismo o ciberactivismo también podría em-
pezar a considerarse un campo de actuación de la ciberamenaza.

Para poder analizar cuáles son las amenazas que pueden afectar a cada
infraestructura, es conveniente saber cuáles son las fuentes de amena-
zas o actores con más posibilidad de llegar a atacar, así como la probabi-
lidad de que esto ocurra con base en sus motivaciones. Esas fuentes de
amenaza pueden ser clasificadas de la siguiente forma [45]:

Seguridad en el ciberespacio

29

•  cibercriminales,
•  espías industriales,
•  hacktivistas,
•  terroristas,
•  naciones,
•  hackers,
•  personal interno.

Por otro lado, las motivaciones, que pueden ser independientes del ori-
gen de la amenaza, podrían clasificarse, a su vez, del siguiente modo [45]:

•  Beneficios económicos: Es una de las más usuales dentro del domi-
nio del ciberespacio. La realización de actos fraudulentos para con-
seguir dinero, el robo de información para venderla al mejor postor
o la ejecución de ataques (o poner los medios para ello) a cambio de
un beneficio monetario son actos comunes que responden a esta
motivación. Los cibercriminales, los espías industriales y el perso-
nal interno son los perfiles que más suelen tener esta motivación.

•  Ventaja táctica o competitiva: Esta es otra motivación que puede
llevar a actuar a diferentes agentes. Por ejemplo, el robo de infor-
mación de una nación en medio de un conflicto puede dar una ven-
taja táctica al enemigo, o la obtención de información relacionada
con una organización podría dar una ventaja competitiva a otra
entidad. Las naciones y los espías industriales son los agentes se-
ñalados con más probabilidad de tener esta motivación.

•  Motivaciones políticas: Podrían llevar a diferentes organizaciones
a atacar o realizar acciones perjudiciales contra los Gobiernos u
organizaciones públicas. Los perfiles que más pueden encajar en
esta motivación son los terroristas y los hacktivistas. Además, los
conflictos entre diferentes naciones también encajan dentro de
este ámbito.

•  Destrucción o daño: En este caso, los terroristas se pueden aso-
ciar claramente a esta motivación, ya que pueden buscar la ejecu-
ción de ataques que tengan este efecto; además, las naciones que
entren en conflicto también pueden estar en este grupo.

•  Fama o venganza: La motivación de la fama está normalmente li-
gada a los hackers, que buscan reconocimiento en diferentes co-
munidades y foros. Su objetivo es saltar las barreras de seguridad,
pero no causar daño, aunque podrían acceder a información sensi-
ble. El personal interno podría tener también esta motivación, pero
estos suelen estar más relacionados con la de la venganza.

Un primer criterio para la clasificación de los ciberataques puede ser ana-
lizar el nivel de organización de estos, con lo que se agruparían en [45]:

Ataques simples: Ataques sin coordinación o con un nivel de organiza-
ción muy reducido, ejecutados por una persona o varias pero que nunca
forman una organización. Su impacto es medio-bajo.

Estrategia de la información y seguridad en el ciberespacio

30

•  Ataques organizados: Ataques que son ejecutados y coordinados
por un número medio de personas que forman parte de un grupo
organizado. El impacto suele ser medio, aunque depende del tipo
de objetivo que busquen.

•  Amenazas avanzadas persistentes (apt16): Estas amenazas son
creadas por un grupo de personas con un perfil de experto tec-
nológico; permanecen a lo largo del tiempo y su desarrollo está
particularizado y enfocado a un objetivo concreto con una pre-
cisión muy elevada, por lo que la probabilidad de que ocurran es
alta y su impacto podría ser bastante fuerte.

•  Ataques coordinados a gran escala: Este tipo de ataques son eje-
cutados y dirigidos por una organización o una nación, y en ellos
participa un elevado número de actores, que pueden pertenecer o
no a la organización. El impacto podría ser alto o muy alto.

•  Ciberataques coordinados con ataques físicos: El nivel de coor-
dinación que requiere este tipo de ataques es el más elevado, y
la combinación entre los ataques en las diferentes dimensiones
(tierra, mar y aire) debe ser ejecutado con una gran precisión. El
impacto es extremadamente elevado.

Según el último informe del Centro Criptológico Nacional [46] sobre el
estado de las ciberamenazas en 2011, las más comunes son:

•  Las amenazas relacionadas con el campo del ciberespionaje. Son
las más dinámicas y, dentro de este ámbito, las apt han ido ele-
vando el riesgo progresivamente, hasta llegar a proporcionar un
nivel de riesgo bastante elevado. Los ataques dirigidos pueden ser
predecesores de una apt.

•  El hacktivismo ha cobrado especial importancia en el año 2011, no
solamente por el número de ataques y su frecuencia de ejecución,
sino también por su agresividad, así como por su alto nivel de di-
vulgación social.

•  Ataques contra herramientas y productos de autenticación y
autoridades de certificación (ca17). El objetivo final es atacar a las
organizaciones con un alto valor en propiedad intelectual, y la
estrategia planteada se basa en atacar aquellas entidades que
pueden proporcionar medios para atacar a las primeras de forma
más eficiente.

16  apt, advanced persistent threats.
17  Autoridad de certificación (ac o ca, según las siglas de certification authority) es la
entidad que garantiza la autenticidad y veracidad de los datos recogidos en un certifica-
do digital expedido. Se trata de una suerte de institución notarial que ofrece fidelidad a
un hecho jurídico. El procedimiento de la autoridad de certificación se produce gracias
a la posesión y utilización de una clave privada que garantiza la identidad del propie-
tario del certificado digital. Esto provoca la posibilidad de firmar electrónicamente los
certificados emitidos.

Seguridad en el ciberespacio

31

•  El malware continúa evolucionando. El troyano es el tipo de mal­
ware dominante, y la evolución de ZeuS, un problema que se debe
tener en cuenta. Los exploits-kits y las botnets siguen siendo am-
pliamente utilizados y el spam y las técnicas de phishing siguen a
niveles bastante elevados.

•  Los ataques contra dispositivos móviles han aumentado a la par
que la utilización de los teléfonos inteligentes, particularmente las
amenazas relacionadas con el malware móvil y la pérdida de datos.

•  Los ataques contra entidades financieras y tarjetas, relacionados
directamente con el campo del cibercrimen, han continuado pro-
liferando, teniendo en cuenta, además, que su llamado mercado
negro se ha diversificado en los productos que ofrece.

•  Las amenazas contra redes sociales han continuado actuando
activamente.

•  Las amenazas de naturaleza tecnológica que pueden afectar a las
infraestructuras críticas podrían causar daños muy elevados. Las
más peligrosas, por probabilidad de ocurrencia e impacto poten-
cial, son los ciberataques. Se han detectado ataques dirigidos a ic,
como Stuxnet. El riesgo al que están sometidas las ic son uno de
los puntos más preocupantes.

Vulnerabilidades

Desde el punto de vista de la seguridad de la información, una vulnerabi-
lidad se puede definir como «cualquier debilidad de un activo o grupo de
activos que puede ser explotada por una o más amenazas [47]». Las vul-
nerabilidades no solamente son características inherentes a la naturale-
za de sus activos; también se considera una vulnerabilidad la presencia
de errores de diseño, implementación, operación o administración de un
sistema de información que puedan ser explotados y deriven en un efecto
no deseado o no esperado que comprometa la directiva de seguridad del
sistema [48].

Una misma vulnerabilidad afecta de manera diferente al nivel global de
riesgo de una organización. Esto depende de factores como la facilidad
con la que esta pueda ser explotada o el propio activo ser alcanzado por
un atacante dentro de la organización. También del valor del propio activo
o de si existen contramedidas en la organización que eviten la materiali-
zación de amenazas sobre esa vulnerabilidad. A la hora de gestionar las
vulnerabilidades, los sistemas de gestión de la seguridad de la informa-
ción (sgsi) [49] y diferentes metodologías introducen factores de ponde-
ración y medida de las vulnerabilidades dentro del contexto del sistema
it afectado.

Desde el momento en el que una vulnerabilidad se crea involuntariamen-
te en el sistema hasta que se mitiga, esta atraviesa diferentes etapas,
que incluyen fases de descubrimiento, explotación, publicación y reso-

Estrategia de la información y seguridad en el ciberespacio

32

lución o mitigación. En la figura 1 se muestra esquemáticamente lo que
podría constituir el ciclo de vida de una vulnerabilidad, pasando por sus
diferentes fases y reflejando las actividades que van encaminadas a ex-
plotar las oportunidades que brinda dicha vulnerabilidad, frente a las que
se centran en solucionarla para dejarla definitivamente resuelta.

Las citadas fases no son necesariamente consecutivas, ya que existen
vulnerabilidades que son explotadas activamente por atacantes sin que
el fabricante o responsable del sistema tenga conocimiento del proble-
ma. Estas vulnerabilidades se denominan de día cero18 y son extrema-
damente peligrosas ya que, al no ser conocidas por los fabricantes, no
existen mecanismos de mitigación públicos, como pueda ser un parche
para un paquete de software o una serie de reglas para los elementos
de protección de perímetro de red que eviten que los ataques progresen
hasta los elementos vulnerables del sistema.

En este sentido, empresas y organizaciones desarrolladoras de software
informático mantienen programas de recompensa para aquellos indivi-
duos que descubran e informen de fallos en sus programas19. Los pro-

18  Un ataque de día cero (en inglés 0day o zero day) es un ataque contra un sistema
de información que se basa en encontrar vulnerabilidades desconocidas en sus apli-
cativos informáticos. Este tipo de información circula generalmente entre potenciales
atacantes hasta que finalmente es publicado en foros de acceso público.
19  Ejemplos de este tipo de programas son el Mozilla Security Bug Bounty Program
(http://www.mozilla.org/security/bug-bounty.html), que, según sus propios creadores,
«está diseñado para alentar la investigación sobre seguridad en el software de Mozilla
y para recompensar a aquellos que nos ayudan a crear los clientes más seguros de In-
ternet en la existencia»; o el Google Vulnerability Reward Program (http://www.google.
com/about/company/rewardprogram.html), que basado en la «estrecha cooperación
con la comunidad de investigación de seguridad invita a la investigación de vanguardia
externa que nos ayude a mantener a nuestros usuarios a salvo».

Figura 1. Ciclo de vida de las vulnerabilidades

http://www.mozilla.org/security/bug-bounty.html
http://www.google.com/about/company/rewardprogram.html
http://www.google.com/about/company/rewardprogram.html

Seguridad en el ciberespacio

33

gramas de recompensas para descubrir vulnerabilidades en aplicaciones
son una de las medidas de seguridad que están llevando a cabo cada día
más empresas relacionadas con el mundo de las tecnologías. Esto puede
llevar a mitigar en gran medida que las vulnerabilidades de sus aplica-
ciones sean publicadas y que sus usuarios e información estén expues-
tos a posibles ataques que vulneren su privacidad y confidencialidad.

Por otro lado, en foros más o menos clandestinos de Internet, se pue-
de encontrar el lado más oscuro del mercado de las vulnerabilidades,
a través de ofertas de venta de herramientas de ataque o exploits20 que
afectan a diferentes productos para ser usadas de manera ilegítima. Or-
ganizaciones criminales ofrecen cantidades similares o incluso mayores
a las que puedan ofrecer las empresas responsables del código afectado
por estas vulnerabilidades, para usarlas en ataques, ya sean dirigidos
contra objetivos y organizaciones concretos o masivamente contra usua-
rios domésticos, para robarles, por ejemplo, información bancaria que
puedan almacenar en sus equipos informáticos.

La gran experiencia que han podido afianzar las empresas desarrolla-
doras de software que antiguamente se veían afectadas por multitud de
vulnerabilidades ha permitido que la tarea de explotar o localizar fallos
de seguridad en sus aplicaciones no sea un trabajo sencillo, por lo que
el usuario malintencionado ha tenido que evolucionar y buscar nuevos
frentes.

Es aquí donde las nuevas tecnologías y las modas han permitido la loca-
lización de nuevos vectores de ataques, que vulneran por completo la pri-
vacidad de los usuarios comunes. Conceptos como servicios en la nube21,
redes sociales22, tecnologías portátiles han ofrecido al usuario malinten-
cionado una nueva puerta por explorar y, lo que es peor, poco testada.

Si a la problemática anterior se le une el mal uso que se hace de los
dispositivos portátiles, como los teléfonos móviles o las más modernas
tablets23, donde se une información personal con información del trabajo
por pura comodidad, no solo peligra la privacidad de los datos del usua-

20  Exploit, que podríamos traducir como explotar o aprovechar, es una secuencia de co-
mandos cuyo fin es causar un fallo en alguna aplicación, buscando un comportamien-
to no deseado o imprevisto en los programas informáticos, hardware o componente
electrónico.
21  Nube (hace referencia a la computación en la nube, del inglés cloud computing) es un
paradigma que permite ofrecer servicios de computación a través de Internet.
22  En este caso se refiere a las redes sociales en el ámbito de Internet, es decir, a
portales web que permiten a las personas conectar con sus amigos, incluso realizar
nuevas amistades, a fin de compartir contenidos, interactuar, crear comunidades sobre
intereses similares: trabajo, lecturas, juegos, amistad, relaciones interpersonales.
23  Tablet, que podríamos traducir como tableta, es un tipo de ordenador portátil, de
mayor tamaño que un teléfono inteligente, integrado en una pantalla táctil, con la que
se interactúa con los dedos o con un puntero (pasivo o activo), sin necesidad de teclado
físico ni ratón, que se reemplazan por un teclado virtual.

Estrategia de la información y seguridad en el ciberespacio

34

rio, sino también la confidencialidad de información valiosa para una
empresa.

Un ejemplo del uso centralizado de la tecnología, y la gran vulnerabilidad
que esto conlleva, se puede observar en el famoso caso del apagón de
Blackberry24: un fallo en las instalaciones de la empresa comercializa-
dora del teléfono Blackberry25 hizo que los usuarios de este dispositivo
no dispusieran de conexión a Internet durante varios días, impidiendo así
acceder a aplicaciones e información necesarias para su trabajo diario.

Por otro lado, y debido a que el usuario final continúa sin estar lo su-
ficientemente concienciado con la seguridad y los riesgos que conlleva
no actualizar su sistema operativo26 y las aplicaciones instaladas en su
ordenador, se continuará detectando nuevas familias de malware cada
día más sofisticado y más difícil de detectar y eliminar. Esto es posible,
en gran medida, porque la automatización y desarrollo del malware por
parte del usuario malintencionado se encuentran muy avanzados y por-
que dichos programas malignos aprovechan la persistencia de las vulne-
rabilidades en determinados dispositivos, a pesar de ser conocidas y de
disponer de actualizaciones para dejarlas definitivamente solucionadas.

Catalogación de las vulnerabilidades

Desde los orígenes de la informática, muchas organizaciones e institutos
han tratado de modelar y categorizar las vulnerabilidades, inicialmente
centradas exclusivamente en las inherentes al software, para luego am-
pliar el concepto y extenderlo a todos los aspectos de un sistema de in-
formación. De este modo, se puede encontrar, en 1978, una clasificación
inicial de los errores de protección en código dentro del proyecto de Pro-
tection Analysis, patrocinado por la división de investigación del Departa-
mento de Defensa de Estados Unidos (dod27) [50]. Este proyecto buscaba
ya, en la década de los 70, mecanismos de identificación automatizados

24  Se trata del incidente que se produjo desde aproximadamente las once de la
mañana (hora peninsular española) del lunes 10 de octubre, en el que los usuarios de
Blackberry en Europa, África y Oriente Medio experimentaron problemas de conexión
a Internet. El inconveniente fue muy generalizado en todos los operadores de telefonía
móvil, por lo que fue evidente que la incidencia afectaba a ese tipo de teléfonos,
independientemente de con qué compañía se tuviera contratada la conexión.
25  Blackberry es un modelo de teléfonos inteligentes desarrollado por la compañía
canadiense Research In Motion (rim) que integra el servicio de correo electrónico
móvil e incluye las aplicaciones típicas de estos dispositivos: libreta de direcciones,
calendario, listas de tareas, bloc de notas, etc. Es fundamentalmente conocido por su
teclado incorporado. (http://es.blackberry.com/).
26  Sistema operativo se denomina a un conjunto de programas que, en un sistema
informático, gestiona los recursos de hardware, provee servicios a los programas de
aplicación y se ejecuta en modo privilegiado respecto de los restantes programas.
27  dod, United States Department of Defense.

http://es.blackberry.com/

Seguridad en el ciberespacio

35

de vulnerabilidades en el software de sistemas de la época, dentro de un
proceso de mejora de la evaluación de la protección de estos sistemas.

Muchas de las categorizaciones clásicas de vulnerabilidades arrastran
problemas a la hora de clasificar bajo estructuras fijas vulnerabilidades,
que, por su naturaleza o variables de explotación, no son sencillamente
categorizables bajo un único criterio. Determinadas vulnerabilidades de
software que puedan, por ejemplo, ser explotadas local o remotamente, o
que dependan de ciertas configuraciones específicas del entorno, logran
un mayor o menor impacto dentro de la organización. Estas metodologías
basadas en la categorización clásica tienden a ser reemplazadas por met-
odologías basadas en la teoría del prototipo, que propone una concepción
de las categorías como clases heterogéneas y no discretas. Según esta
habría algunos miembros más representativos de la categoría que otros.
Los miembros más representativos de cada clase se llaman prototipos,
de ahí el nombre de la teoría.

Debido al problema que existe a la hora de identificar y catalogar vul-
nerabilidades y que está presente en muchas metodologías clásicas de
análisis y gestión de riesgos, es necesario definir una serie de atributos,
dimensiones y métricas en las que se base la clasificación de las dis-
tintas vulnerabilidades presentes en diferentes organizaciones.

•  Métricas y controles: Son valores que se asignan a las vulnerabi-
lidades y que dependen de varios factores como el conocimiento o
desconocimiento de la existencia de la vulnerabilidad, el grado de
afectación de la vulnerabilidad a la organización, etc.: por ejemplo,
cada cuánto tiempo se realiza el procedimiento de actualización
de parches. Si este control se cumple mensualmente, existe una
ventana de tiempo en la que el sistema puede ser más vulnerable
que si se realiza el parcheo semanalmente.

•  Atributos: Son características inherentes a las vulnerabilidades
que pueden surgir en el diseño o la arquitectura de la organiza-
ción, por el comportamiento o acciones del propio sistema o ca-
racterísticas generales como el grado de dificultad asociado a la
gestión de la propia vulnerabilidad.

•  Dimensión: También se puede catalogar la vulnerabilidad atendien-
do al alcance que tiene esta sobre el tipo de objetivo que puede ex-
plotar. Pueden ser vulnerabilidades sobre objetos hardware o sof­
tware, vulnerabilidades que afectan a factores humanos o sociales,
vulnerabilidades asociadas a las condiciones del entorno, etc.

Existen diferentes metodologías que, bajo una serie de criterios propios,
catalogan las vulnerabilidades de diferentes maneras. Pese a que los con-
ceptos utilizados por cada una de ellas son distintos, todas persiguen el
mismo objetivo: simplificar, homogeneizar y normalizar la clasificación de
las vulnerabilidades. Dichas vulnerabilidades normalmente se tratan de
manera individual, pero también se están realizando estudios [51] donde
se analiza el comportamiento de las vulnerabilidades en su conjunto.

Estrategia de la información y seguridad en el ciberespacio

36

En el anexo I se hace una breve exposición de algunas de las metodolo-
gías más extendidas en la actualidad.

Metodologías y buenas prácticas para el análisis y la gestión de
riesgos

Para llevar a cabo una adecuada valoración y gestión del riesgo al que
está sometida la seguridad de la información, es imprescindible analizar
los activos que debemos proteger, las amenazas a las que están some-
tidos y las vulnerabilidades que le son propias. Pero, además, conviene
también seguir una metodología, definida y formalmente establecida,
que guíe nuestros pasos en este proceso, que asegure que tenemos en
cuenta todas las actividades necesarias y que no nos perdemos en el
análisis, que nos ayude a seleccionar medidas de protección para gestio-
nar adecuadamente el riesgo al que nos enfrentamos.

En el anexo II se hace un resumen [57] de las principales metodologías,
que son reconocidas como tales a nivel internacional [58], para el análisis
y la gestión de riesgos de seguridad de la información.

Protección del ciberespacio

Seguridad de la información en el ciberespacio

Capacidad de respuesta ante incidentes informáticos

Debemos comenzar este apartado con una aclaración terminológica,
pues son muchas las siglas (formadas a partir de los términos en inglés)
que se usan como sinónimos, o con un significado muy similar, para refe-
rirse a la capacidad de respuesta ante incidentes informáticos.

Seguramente la más usada a nivel internacional es cert28, o Equipo de
Respuesta a Emergencias Informáticas, ya que fue la primera en apare-
cer a finales de los años 80. Unos días después de su aparición, la agencia
darpa29, perteneciente al dod americano, creó el primer Centro de Coor-
dinación de Equipo de Respuesta a Emergencias Informáticas (cert/cc30),
ubicado en la Universidad Carnegie Mellon31, en Pittsburgh (Pensilvania).

28  Aunque este es el significado original del término cert, y así lo mantiene la Universi-
dad Carnegie Mellon, conviene indicar, para evitar confusiones, que con posterioridad el
Departamento de Seguridad Nacional de Estados Unidos, en su us-cert, usa esta misma
sigla pero modificando el sentido de la letra R, que ya no corresponderá a Response
sino a Readiness. Seguramente esta denominación es más acorde con la realidad del
servicio que se presta.
29  Defense Advanced Research Projects Agency.
30  Computer Emergency Response Team / Coordination Center (http://www.cert.
org./).
31  http://www.cmu.edu/.

http://www.cert.org./
http://www.cert.org./
http://www.cmu.edu/

Seguridad en el ciberespacio

37

Poco después, el Departamento de Energía de Estados Unidos formó la
ciac32, o Capacidad de Asesoramiento ante Incidentes Informáticos, con
similar objetivo dentro de su ámbito.

Al cabo de un tiempo, el modelo es adoptado también en Europa, pero, en
este caso, usando la denominación csirt33, o Equipo de Respuesta a Inci-
dentes de Seguridad Informática, puesto que el término cert había sido
protegido como marca registrada por la Universidad Carnegie Mellon34.

En Portugal, la Fundación para la Computación Científica Nacional (fccn)
es la entidad actualmente responsable del cert.pt, que es un servicio de
respuesta a incidentes de seguridad informática, que contribuye así a los
esfuerzos de ciberseguridad nacional.

De esta forma van apareciendo otras muchas siglas para referirse a
este mismo tipo de capacidad, como irt35 —Equipo de Respuesta a In-
cidentes—, cirt36 —Equipo de Respuesta a Incidentes Informáticos— o
sert37 —Equipo de Respuesta a Emergencias de Seguridad—, pero todas
ellas son mucho menos frecuentes que las mencionadas anteriormente.

Finalmente, la otan también se compromete a desplegar una capacidad
similar a un cert, a raíz de las decisiones tomadas en las cumbres de
Praga (2002) y Estambul (2004), pero en este caso la denomina circ38 de
la otan o ncirc39.

Aunque podemos concluir que los términos cert, csirt o circ se utilizan
para referirse al mismo tipo de capacidades cibernéticas, no podemos
pensar que estas son siempre las mismas. En función de la comunidad
a la que deban dar servicio, o la misión a la que vayan a responder, ha-
brá diferentes tipos de circ [68], entre los que podemos citar: académi-
cas, comerciales, para la protección de las infraestructuras críticas de
la información (ciip40), del sector público, de defensa, nacionales, para la
pyme41, etc.

Según su tipo, cada cert estructurará su funcionamiento de diversas for-
mas, que en general seguirán uno de los siguientes modelos organizati-
vos [69]:

32  Computer Incident Advisory Capability.
33  Computer Security Incident Response Team.
34  En todo caso, la Universidad Carnegie Mellon permite el uso de la marca cert a
todos los csirt que compartan su compromiso con la mejora de la seguridad de las
redes conectadas a Internet, para lo que deben solicitar la correspondiente autorización
(para utilizar la marca cert junto al nombre de cada csirt).
35  Incident Response Team.
36  Computer Incident Response Team.
37  Security Emergency Response Team.
38  Computer Incident Response Capability.
39  nato Computer Incident Response Capability, que podríamos traducir como
Capacidad de Respuesta ante Incidentes Informáticos de la otan.
40  Critical information infrastructure protection.
41  Pequeña y mediana empresa.

Estrategia de la información y seguridad en el ciberespacio

38

•  Independiente: Es un cert que actúa como una organización in-
dependiente, con sus propios responsables y recursos. Este es el
modelo que mejor se ajusta a los cert comerciales, que se consti-
tuyen como empresas independientes para prestar sus servicios.

•  Integrado: En este modelo, el cert está incrustado en la organiza-
ción a la que presta servicio o que lo patrocina y funciona como un
departamento, más o menos autónomo, de ella. Suele estar dirigi-
do por un responsable de las actividades, que es capaz de reclu-
tar al personal técnico preciso para la resolución de un incidente,
además de a trabajadores propios del circ, acudiendo, si fuera ne-
cesario, a otras áreas de la organización para solicitar asistencia
especializada. Este es el modelo de circ más habitual.

•  Campus: Es el modelo que surge en las universidades y entornos
de investigación (de ahí su nombre), en los que existe una sede
central, que se denomina cert principal o madre, y muchas sedes
distribuidas dependientes del principal, o cert hijos, que son más
pequeños y cuentan con una gran autonomía de acción. Este es el
modelo que mejor se ajusta a empresas y organizaciones multina-
cionales, con un elevado grado de descentralización.

•  Voluntario: En este modelo la capacidad circ se constituye ad hoc,
formada por un grupo de especialistas que se unen de forma vo-
luntaria para apoyarse entre sí y prestar servicio a una comunidad.
Las redes warp42 son un ejemplo de este modelo.

Según el tipo y modelo organizativo de cada cert, encontraremos un nú-
mero y perfil diferente de personas trabajando en él, pero, en general,
siempre se dispondrá de personal con una alta cualificación técnica y
una serie de rasgos de su personalidad que lo hagan apto para trabajar
en este tipo de entornos tan exigentes. En general, el personal de un cert
deberá ser [70] dedicado, innovador, detallista, flexible, paciente, analí-
tico, buen comunicador, tolerante al estrés, orientado a la resolución de
problemas y, sobre todo, íntegro.

Aunque, como ya hemos dicho, la composición de cada cert variará mu-
cho de uno a otro, en general nos encontraremos los siguientes roles [71]:

•  gerente o líder de equipo,
•  subgerentes, supervisores o líderes de grupo,
•  personal de ayuda en una situación de crisis,
•  personal para la gestión de incidentes,
•  personal para el análisis de vulnerabilidades,
•  personal de análisis de dispositivos,
•  especialistas de diferentes plataformas,

42  Warning, Advice and Reporting Points. Se trata de un tipo de comunidades de
intercambio de información de seguridad, ampliamente extendidas en el Reino Unido,
que se han desarrollado para proporcionar un método eficaz para apoyar la defensa
frente ataques a pequeñas organizaciones.

Seguridad en el ciberespacio

39

•  formadores,
•  investigadores.

Aunque con menos frecuencia, también se pueden encontrar este otro
tipo de roles en una circ:

•  personal de soporte,
•  redactores técnicos,
•  administradores de red o de sistemas de la infraestructura propia,
•  programadores o desarrolladores de herramientas específicas,
•  desarrolladores y mantenedores web,
•  responsable de relaciones con los medios,
•  personal legal,
•  personal de las fuerzas y cuerpos de seguridad del Estado,
•  auditores o personal de aseguramiento de la calidad,
•  personal de comercialización.

Las capacidades circ se implementan para prestar una serie de servi-
cios, que varían de unas a otras, pero que podemos estructurar en los
siguientes tipos [72]:

•  Servicios reactivos: Son activados por un evento o una solicitud,
como un informe de un servidor comprometido, código malicioso
ampliamente difundido, vulnerabilidades de software o algo que
fue identificado por un sistema de detección de intrusos o un regis-
tro de eventos. Los servicios reactivos constituyen el componente
central del trabajo de una circ. Este tipo de servicios incluiría:

oo Alertas y advertencias.
oo Tratamiento de incidentes:

➢➢ análisis de incidentes,
➢➢ apoyo a la respuesta a incidentes,
➢➢ coordinación de la respuesta a incidentes,
➢➢ respuesta a incidentes in situ.

oo Tratamiento de vulnerabilidades:

➢➢ análisis de vulnerabilidades,
➢➢ respuesta a vulnerabilidades,
➢➢ coordinación de la respuesta a vulnerabilidades.

oo Tratamiento de dispositivos o artefactos:

➢➢ análisis de dispositivos o artefactos,
➢➢ respuesta a dispositivos o artefactos,
➢➢ coordinación de la respuesta a dispositivos o artefactos.

•  Servicios proactivos: Estos servicios proporcionan asistencia e in-
formación para ayudar a preparar, proteger y asegurar los sistemas
protegidos en previsión de ataques, problemas o acontecimientos.

Estrategia de la información y seguridad en el ciberespacio

40

La prestación de estos servicios va directamente dirigida a reducir
el número de incidentes futuros. Este tipo de servicios incluiría:

oo comunicaciones y anuncios,
oo observatorio de tecnología,
oo evaluaciones o auditorías de seguridad,
oo configuración y mantenimiento de herramientas, aplicaciones e
infraestructuras de seguridad,

oo desarrollo de herramientas de seguridad,
oo servicios de detección de intrusiones,
oo difusión de información relacionada con la seguridad.

Servicios de gestión de la calidad de la seguridad: Son los orientados a
potenciar el resto de servicios existentes y suelen ser independientes de
la gestión de incidentes. Tradicionalmente son prestados por otras áreas
de la organización, diferentes de la circ, como el departamento de las
tic, el de auditoría o el de formación. La implicación del personal circ en
estos servicios ayudará a mejorar la seguridad general de la organiza-
ción identificando sus riesgos, amenazas y debilidades. En general, son
servicios proactivos y contribuyen indirectamente a reducir el número de
incidentes, pero se diferencian del grupo anterior en que sus objetivos
son a más largo plazo. Este tipo de servicios incluiría:

oo análisis de riesgos,
oo continuidad del negocio y recuperación ante desastres,
oo consultoría de seguridad,
oo sensibilización/concienciación,
oo educación/formación,
oo evaluación o certificación de productos.

Ciberdefensa

Capacidades de ciberdefensa

Para hacer frente a la rápida evolución tecnológica y al creciente número
de ataques cibernéticos dirigidos contra sus redes y sistemas de infor-
mación, la otan decidió desarrollar un esfuerzo concertado para encarar
los nuevos retos de la seguridad global y la evolución del espectro de la
amenaza, eligiendo la defensa cibernética como una prioridad estratégi-
ca para la Alianza.

El nuevo Concepto Estratégico de la otan, aprobado en la Cumbre de
Lisboa del 18-19 de noviembre de 2010, reconoce explícitamente que la
creciente sofisticación de los ataques cibernéticos impone como tarea
urgente el desarrollo de una capacidad de protección de la Alianza contra
este tipo de ataques, pues de ella depende su propia seguridad.

El 8 de junio de 2011, los ministros de Defensa de los países miembros
aprobaron la revisión de la política de ciberdefensa de la otan y estable-

Seguridad en el ciberespacio

41

cieron así una clara visión de los esfuerzos que debían desarrollar en el
contexto de la construcción de una capacidad de ciberdefensa coopera-
tiva de la Alianza.

En el año 2011, la Agencia c3 de la otan43 lanza su Iniciativa Multinacio-
nal para el Desarrollo de la Capacidad de Ciberdefensa (mn cd244), como
respuesta al reto de desarrollar las nuevas capacidades de ciberdefen-
sa en tiempos de importantes restricciones financieras, lo que exige una
aproximación inteligente y eficiente para conseguir con rapidez las ca-
pacidades necesarias tanto en la otan como en cada una de las naciones
aliadas.

La nc3a entiende que la ciberdefensa, como aplicación de medidas de se-
guridad para la protección y reacción frente a ataques cibernéticos contra
las infraestructuras de las tic, requiere una capacidad de preparación,
prevención, detección, respuesta, recuperación y extracción de lecciones
aprendidas de los ataques que podrían afectar a la confidencialidad, in-
tegridad y disponibilidad de la información, así como a los recursos y
servicios de los sistemas de las tic que la procesan.

Dentro de la Iniciativa mn cd2, y para apoyar una obtención coordinada e
interoperable de las capacidades de ciberdefensa entre los países alia-
dos, el Mando Aliado de Transformación (act45) encarga a la nc3a realizar
un desglose, clasificación o taxonomía de las capacidades de ciberdefen-
sa [73], con el objeto de dar una idea clara de sus aspectos operativos y
dividir el esfuerzo de desarrollo u obtención en piezas manejables que
puedan ser tratadas de forma independiente. Esta clasificación se pre-
senta de forma resumida en el anexo III.

Ciberejército

Cada vez con más frecuencia, y en mayor número de países, ha ido sur-
giendo la opinión de que el crecimiento [74] y la sofisticada [75] evolu-
ción de la ciberamenaza hacen necesario enfrentarla con medidas más
activas, que busquen no solo prevenir, detectar, reaccionar y recuperar
las infraestructuras propias, sino también neutralizar la ciberamenaza
desde su origen, implementando los aspectos de explotación y ataque de
las capacidades de ciberdefensa. Surgen así los conceptos de cibergue-

43  nato Consultation, Command and Control Agency (nc3a). La nc3a es una agencia
de la otan que comparte la personalidad jurídica de la Alianza. Sus estatutos fueron
aprobados por el Consejo del Atlántico Norte y opera bajo un régimen de financiación
al 100% de sus clientes, que son habitualmente organismos de la propia otan. La nc3a
es parte de la Estructura c3 de la otan, junto con el nato c3 Board y la ncsa (nato cis
Service Agency). La misión de la nc3a es facilitar la cosecucución de los objetivos de
la Alianza a través de la prestación imparcial de las capacidades de consulta, mando y
control, comunicaciones, inteligencia, vigilancia y reconocimiento (c4isr).
44  Multinational Cyber Defence Capability Development .
45  Allied Commander Transformation.

Estrategia de la información y seguridad en el ciberespacio

42

rra [76] y ciberejército, así como las reglas de enfrentamiento [77] que
permitan a estos pasar al ataque.

De esta forma, podemos encontrar numerosas iniciativas, en diferentes
países, para crear y estructurar un cibermando militar46 o ciberejército,
entre los que se encuentran Estados Unidos [78], Reino Unido [79], China
[80], Rusia [81], Irán [82], India [83], Paquistán [84], Corea del Norte [85],
Corea del Sur [86], Israel [87] y, así, un largo etcétera.

Seguramente sea el cibermando militar de Estados Unidos el que dis-
ponga de un cuerpo doctrinal más avanzado y conceptualmente elabora-
do, además de ser el que con mayor transparencia informa del avance
en la implementación de sus capacidades. Analicemos, por tanto, el ci-
berejército norteamericano como forma de describir las características
genéricas que cualquier otra nación implementa, implementará, o pre-
tenderá implementar dentro de sus posibilidades, para sus respectivos
ciberejércitos.

El 23 de junio de 2009, el secretario de Defensa norteamericano ordenó
al jefe del Mando Militar Estratégico de Estados Unidos (usstratcom47)
establecer el Cibermando Militar de Estados Unidos (uscybercom48), con
la misión [88] de planificar, coordinar, integrar, sincronizar y llevar a cabo
actividades para:

•  Dirigir las operaciones y la defensa de las redes de información
específicas del Departamento de Defensa.

•  Preparar y, cuando así se indique, llevar a cabo todo el espectro de
las posibles operaciones militares en el ciberespacio, con el obje-
tivo de facilitar las acciones en todos los ámbitos.

•  Garantizar libertad de acción de Estados Unidos y sus aliados en el
ciberespacio y negársela a sus adversarios.

El primer comandante en jefe del ciberejército es el general Keith B. Alexan-
der, del Ejército de Estados Unidos, que compatibilizará su cargo con el que
ya ostentaba de director de la Agencia Nacional de Seguridad (nsa49). Logró

46  Es muy habitual encontrar el término cyber command, en los documentos escritos
en inglés, para referirse a la capacidad militar para la defensa del ciberespacio. Sin em-
bargo, su traducción directa por cibercomando no tiene el mismo significado en español,
por lo que, en el presente documento, utilizaremos los términos ciberejército o ciber-
mando militar, pues consideramos que su comprensión se aproxima más al significado
original del término en inglés.
47  us Strategic Command.
48  us Cyber Command.
49  National Security Agency. La Agencia Nacional de Seguridad se define a sí misma
como el hogar de los criptólogos y criptoanalistas estadounidenses. Durante sus más
de cincuenta años de vida, ha sido la fuente que ha proporcionado información oportuna
y a tiempo a los mandos militares y a los altos responsables del Gobierno de Estados
Unidos. Por su naturaleza, como miembro clave de la comunidad de inteligencia
americana, la nsa se enfrenta al doble reto de evitar, por una lado, que adversarios
extranjeros puedan tener acceso a la información clasificada nacional y, por otro, a

Seguridad en el ciberespacio

43

la capacidad operativa inicial (ioc50) el 21 de mayo de 2010 y se convirtió en
plenamente operativo (foc51) el 3 de noviembre de 2010 [89].

El uscybercom será el medio por el que se consiga centralizar el man-
do de las operaciones en el ciberespacio, fortaleciendo e integrando las
capacidades del Departamento de Defensa en el ciberespacio, ya que re-
unirá todas las cibercapacidades existentes, creando una sinergia que no
existía hasta ese momento.

De esta forma, el uscybercom se compondrá de las ciberunidades de los
diferentes servicios52 que conforman las Fuerzas Armadas estadoun-
idenses, en concreto [90]:

Cibermando del Ejército (arcyber53): Aportará la componente cibernéti-
ca del Ejército de Tierra, denominada 2.º Ejército. Incluirá las siguientes
unidades subordinadas [91]:

oo 9.º Mando de Señales del Ejército, o Mando de Tecnología Global
de Red del Ejército (netcom54).

oo 1.er Mando de Operaciones de Información (Componente
Terrestre).

oo Mando de Inteligencia y Seguridad del Ejército, que estará bajo
el control operacional del Cibermando del Ejército para las ac-
ciones en el ciberespacio.

Cibermando de la Fuerza Aérea (afcyber55): Aportará la componente
cibernética del Ejército del Aire, denominada 24.ª Fuerza Aérea. Incluirá
las siguientes unidades subordinadas [92]:

oo Ala 67 de Guerra en Red.
oo Ala 688 de Operaciones de Información.
oo Ala 689 de Comunicaciones de Combate.

Cibermando de la Flota (fltcybercom56): Aportará la componente ciber-
nética de la Armada, denominada 10.ª Flota. Incluirá, entre otras, las
siguientes unidades subordinadas [93]:

oo Mando Naval de Guerra en Red.
oo Mando Naval de Operaciones de Ciberdefensa.
oo Mando Naval de Operaciones de Información.

recopilar, procesar y difundir información de inteligencia de señales extranjeras, para
propósitos de inteligencia y contrainteligencia, así como para apoyar las operaciones
militares estadounidenses (http://www.nsa.gov/).
50  Initial operational capability.
51  Full operational capability.
52  Consisten en el Ejército, la Armada, la Infantería de Marina y la Fuerza Aérea.
53  Army Cyber Command.
54  Network Enterprise Technology Command.
55  Air Force Cyber Command.
56  Fleet Cyber Command.

http://www.nsa.gov/

Estrategia de la información y seguridad en el ciberespacio

44

•  Cibermando de la Infantería de Marina (marforcyber57): Aportará
la componente cibernética de la infantería de marina.

Por otro lado, desde hace tiempo se viene revisando la doctrina militar
estadounidense, en sus diferentes componentes, para adecuarla a los
nuevos retos que suponen las operaciones militares en el ciberespacio,
intentado definir las capacidades que deben preparase para afrontarlas.

Así, el Ejército de Estados Unidos establece, en su Plan de Capacidad
2016-2028 [94] para el Concepto de Operaciones en el Ciberespacio (cy-
berops58), que estas se componen de comprensión de la cibersituación
(cybersa59), operaciones de la red cibernética (cynetops60), ciberguerra
(cyberwar) y, finalmente, soporte cibernético (cyberspt61).

Sin entrar a analizar en detalle las capacidades de cynetops y de cy-
berspt, que están muy relacionadas con los aspectos defensivos de las
capacidades de ciberdefensa, merece la pena abordar con más deteni-
miento las capacidades que se deben incluir en cybersa, directamente
relacionadas con las capacidades de explotación, y en la ciberguerra, que
conformarían fundamentalmente las capacidades de respuesta.

•  Comprensión de la cibersituación: Se compondría del conoci-
miento inmediato, tanto del adversario como del aliado, así como
de toda la información pertinente sobre las actividades en el ci-
berespacio o en el espectro electromagnético. Se obtiene a partir
de una combinación de actividades de inteligencia y operativas en
el ciberespacio, así como en el resto de dominios, llevadas a cabo
tanto de manera unilateral como a través de la colaboración con
socios de los sectores público o privado. La discriminación entre
las amenazas naturales y artificiales es una pieza clave de este
análisis.

Una apropiada comprensión de la cibersituación permitirá la toma de
decisiones adecuadas, en todos los niveles de decisión, a través de pro-
ductos a medida de cada audiencia, que pueden ir desde los boletines de
sensibilización, con una amplia difusión dirigida a los usuarios en gene-
ral, hasta informes de cuestiones específicas, extremadamente sensibles
y de naturaleza clasificada.

Una buena comprensión de la cibersituación debe incluir las capacidades
para:

oo la comprensión del adversario y del aliado, así como de otras
actividades relevantes en el ciberespacio;

57  Marine Forces Cyber Command.
58  Cyberspace operation.
59  Cyber situational awareness.
60  Cyber network operations.
61  Cyber support.

Seguridad en el ciberespacio

45

oo la evaluación de las capacidades cibernéticas amigas;
oo la evaluación de las capacidades cibernéticas e intenciones del
adversario;

oo el análisis de las vulnerabilidades cibernéticas del adversario y
del aliado;

oo la comprensión de la información que fluye a través de las redes
para deducir su propósito y criticidad;

oo la comprensión de los efectos y el impacto en la misión, resultan-
te de las degradaciones en el ciberespacio amigo y adversario.

•  Ciberguerra: La ciberguerra es el componente de las operaciones
en el ciberespacio que extiende el poder cibernético más allá de
los límites de la defensa del ámbito cibernético propio, para detec-
tar, detener, denegar y derrotar a los adversarios. Las capacidades
de la ciberguerra tienen como objetivos las redes de telecomuni-
caciones y los ordenadores, así como los procesadores y controla-
dores integrados en equipos, sistemas e infraestructuras.

La ciberguerra incluirá acciones de ataque en las que se combinarán ata-
ques a redes informáticas con otras capacidades de apoyo (por ejemplo,
ataque electrónico o ataque físico) para negar o manipular la información
o la infraestructura.

En la ciberguerra, se combinarán medios políticos, de inteligencia, sen-
sores y procesos altamente automatizados para identificar y analizar la
actividad maliciosa, al tiempo que se ejecutarán acciones de respues-
ta con autorización previa para eliminar ataques hostiles antes de que
puedan causar impacto. Además, se usarán principios tradicionales de
seguridad de los ejércitos como la defensa en profundidad. Se incluirán
la vigilancia y el reconocimiento para emitir alertas tempranas de las
acciones enemigas.

En un desglose detallado de las capacidades para la ciberguerra se in-
corporarán las siguientes acciones:

•  Acceder, tanto por medios directos como a distancia, a redes, sis-
temas o nodos marcados como objetivos, con el fin de garantizar el
acceso que requieren las acciones de ciberguerra contra objetivos
fugaces.

•  Permitir el acceso recurrente, tanto por medios directos como a
distancia, a redes, sistemas o nodos marcados como objetivos,
para garantizar el acceso requerido por las operaciones en el
ciberespacio.

•  Acceder al hardware y al software del adversario, por medios
directos o a distancia, con el fin de garantizar las acciones de
ciberguerra.

•  Acceder, recopilar y explotar la información del adversario marca-
da como objetivo, por medios directos o a distancia, con el fin de

Estrategia de la información y seguridad en el ciberespacio

46

detectar, disuadir, denegar y derrotar a las acciones y la libertad
de acción del adversario.

oo Habilitar la capacidad de agregar, administrar, descifrar, tradu-
cir lingüísticamente, analizar e informar sobre todos los datos
recogidos en los sistemas de gestión del conocimiento, con el
fin de apoyar las operaciones en el ciberespacio y a los mandos
críticos de batalla.

oo Proporcionar capacidades de ciberguerra, tanto a distancia como
de forma expedicionaria, con el fin de detectar, disuadir, denegar
y derrotar las acciones y la libertad de acción del adversario.

oo Proporcionar capacidades, basadas en sensores, para la detec-
ción automatizada de ataques de red y de intrusiones con el fin
de detectar, disuadir, denegar y derrotar las acciones del adver-
sario, integrar la defensa en profundidad, garantizar la libertad
de acción propia y de los aliados, así como negar la libertad de
acción del adversario en el momento y lugar de nuestra elección.

oo Atacar (negar, degradar, interrumpir, engañar o destruir) las re-
des del adversario y su infraestructura crítica con el fin de de-
tectar, disuadir, denegar y derrotar las acciones y la libertad de
acción del adversario.

oo Proporcionar capacidades, basadas en sensores, de respuesta
a la intrusión o el ataque a la red, con el fin de detectar, disua-
dir, denegar y derrotar las acciones del adversario, integrando
la defensa en profundidad y garantizando la libertad de acción
amistosa, así como negando la libertad de acción del adversario,
en el momento y el lugar de nuestra elección.

oo Atacar las redes del adversario con el fin de detectar, disuadir,
denegar, y derrotar sus acciones y su libertad de acción.

oo Atacar (negar, degradar, interrumpir, engañar o destruir) los
procesadores y controladores integrados en los equipos y sis-
temas del adversario, con el fin de detectar, disuadir, denegar
y derrotar sus acciones, integrando la defensa en profundidad
y garantizando la libertad de acción propia y aliada, así como
negando la libertad de acción del adversario en el momento y el
lugar de nuestra elección.

oo Proporcionar conocimiento de la situación del adversario y de otras
redes específicas, con el fin de aumentar el conocimiento general
de la situación del comandante, permitiendo las operaciones en el
ciberespacio, así como las acciones integradas del comandante.

oo Mapear y entender al adversario y otras estructuras específicas
de la red, a fin de garantizar todos los aspectos de las operacio-
nes en el ciberespacio.

oo Rastrear, localizar y predecir las actividades del adversario en el
ciberespacio, a fin de garantizar nuestras acciones de cibergue-
rra y del conocimiento de la cibersituación.

Seguridad en el ciberespacio

47

oo Atacar la información del adversario con el fin de disuadir, soca-
var o engañar a los adversarios, apoyando los objetivos genera-
les del comandante de la misión.

oo Mitigar o evitar las medidas de ciberdefensa del adversario, con
el fin de ejecutar las capacidades propias de ciberguerra.

oo Impactar en la infraestructura cibernética del adversario, con el
fin de apoyar la efectividad de las acciones en el ciberespacio,
así como los objetivos generales del comandante de la misión.

Aunque la lista anterior parece larga y ambiciosa, hay que considerar
que las citadas capacidades para las operaciones en el ciberespacio no
serán implementadas todas en todos los escalones62 de la estructura
militar, sino que a cada nivel estratégico le corresponderán unas u otras
cibercapacidades. Así, por ejemplo, sin entrar en un análisis detallado
que queda fuera del alcance del presente estudio, podemos decir que las
capacidades para la ciberguerra no serán desarrolladas a nivel de com-
pañía, sino que comenzarán a implementarse a nivel de batallón. Asimis-
mo, la capacidad para acceder al hardware y al software del adversario,
por medios directos o a distancia, con el fin de garantizar las acciones
de ciberguerra, solo se comienza a implementar a nivel del Mando del
Componente Terrestre del Teatro de Operaciones.

Finalmente, conviene indicar que la doctrina militar estadounidense es-
tablece que, para un adecuado desarrollo de las capacidades citadas an-
teriormente, hay contemplar los aspectos de la doctrina, la organización,
el entrenamiento, el material, el liderazgo y la educación, el personal y
las instalaciones63.

El Gobierno de Estados Unidos, reflexionando a nivel supranacion-
al sobre la creciente preocupación de la comunidad internacional con
la necesidad de proteger el libre uso del ciberespacio y reducir o de-
tener el creciente número de ataques cibernéticos, publicó por prime-
ra vez en mayo de 2011 una Estrategia Internacional de Seguridad del
Ciberespacio64.

El objetivo principal de esta estrategia es hacer de Internet una infraes-
tructura para la comunicación y la información abierta, interoperable,
segura y fiable, capaz de soportar el negocio y el comercio internacional,
el fortalecimiento de la seguridad internacional y promover la libertad

62  Para el Ejército de Tierra estadounidense estos escalones militares son los
siguientes: compañía, batallón, brigada, división, cuerpo de ejército, Mando del
Componente Terrestre del Teatro de Operaciones, Cibermando del Ejército y Mando
Conjunto de Combate.
63  Para referirse a ellos se utilizan las siglas dotmlpf, que se corresponden con doc-
trine, organizations, training, material, leadership and education, personnel and facilities.
64  International Strategy for Cyberspace: Prosperity, Security, and Openness in a
Networked World, disponible en http://www.whitehouse.gov/sites/default/files/rss_
viewer/international_strategy_for_cyberspace.pdf
(consulta: 22/12/2012).

http://www.whitehouse.gov/sites/default/files/rss_viewer/international_strategy_for_cyberspace.pdf
http://www.whitehouse.gov/sites/default/files/rss_viewer/international_strategy_for_cyberspace.pdf
http://www.whitehouse.gov/sites/default/files/rss_viewer/international_strategy_for_cyberspace.pdf
http://www.whitehouse.gov/sites/default/files/rss_viewer/international_strategy_for_cyberspace.pdf

Estrategia de la información y seguridad en el ciberespacio

48

de expresión y la innovación. En este contexto, se identifica una especial
preocupación por el hecho de que existe una falta de legislación inter-
nacional común que hace más difícil que muchos Estados actúen fuera
de sus fronteras de soberanía. Por esta razón, es necesario intensificar
la cooperación internacional con el fin de definir un marco capaz de im-
poner normas de conducta responsable y dar respuesta a los futuros
desafíos y amenazas transnacionales.

Los principios rectores identificados por esta estrategia son los
siguientes:

•  Economía: Promoción de las normas internacionales, la innova-
ción y los mercados abiertos para asegurar que el ciberespacio
responde a las necesidades de la economía global.

•  Protección de las redes: Promoción de la seguridad, fiabilidad y
capacidad de recuperación.

•  Combate del cibercrimen: Aumento de la colaboración y la lucha
contra los delitos cibernéticos.

•  Cooperación militar: Preparación para hacer frente a los retos de
seguridad del siglo xxi.

•  Administración de Internet: Promoción de estructuras eficientes
e inclusivas.

•  Desarrollo internacional: Identificación sustentada de capacida-
des, seguridad y prosperidad.

Ciberdefensa en España: regulación y recursos

En el ámbito de Defensa en España, tradicionalmente la seguridad de la
información ha estado enfocada principalmente hacia la protección de
las comunicaciones. El uso cada vez más generalizado de los sistemas de
información, en combinación con los de comunicaciones, y, en definitiva,
del ciberespacio, ha supuesto un cambio importante en las estructuras
organizativas, en el marco normativo y en el planeamiento de las capaci-
dades y los recursos para su protección.

La aprobación de la Orden Ministerial 76/2002, sobre Política infosec,
sentó las bases para la protección de la información clasificada del Mi-
nisterio de Defensa en los sistemas de información y comunicaciones,
introduciendo el concepto de acreditación como «autorización que se con-
cede a un sistema para el manejo de información clasificada en unas
condiciones de seguridad determinadas [95]». Este concepto, que era co-
nocido en el ámbito de la información clasificada de la otan65, no existía
en la regulación española.

Se designa al ministro de Defensa como autoridad de acreditación del
Ministerio, el cual delega sus funciones en autoridades delegadas de

65  otan, Organización del Tratado del Atlántico Norte.

Seguridad en el ciberespacio

49

acreditación (ada) en cada uno de los ámbitos del Ministerio: jemad66 en
el emad67, jeme68 en el Ejército de Tierra, ajema69 en la Armada, jema70 en
el Ejército del Aire y subsecretario de Defensa en el Órgano Central del
Ministerio de Defensa. Esta primera norma supuso el inicio del desarrollo
de un cuerpo normativo completo sobre seguridad de la información y
ciberdefensa en el ámbito del Ministerio de Defensa español.

En el año 2006 se publica la Orden Ministerial 76/2006 [96], por la que
se aprueba la Política de Seguridad de la Información del Ministerio de
Defensa, en la que se designa al secretario de Estado de Defensa como
director de Seguridad de la Información del Ministerio de Defensa. Esta
orden ministerial establece, además, que se desarrollará un conjunto de
normativas de segundo y tercer nivel que aborden de forma específica
la seguridad cuando la información del Departamento de Defensa se en-
cuentre en las personas, los sistemas de información y comunicaciones,
las instalaciones, las empresas y los documentos.

La Instrucción 41/2010 del secretario de Estado de Defensa, sobre nor-
mas de aplicación de la Política de Seguridad de la Información del Minis-
terio de Defensa [97], designa a la Dirección General de Infraestructura
como responsable de las áreas de seguridad de la información en las
personas, en los documentos, en los sistemas de información y teleco-
municaciones y en las instalaciones del Ministerio de Defensa, y al di-
rector general de Armamento y Material, como responsable del área de
seguridad de la información en poder de las empresas.

Esta instrucción establece, además, que, en cada uno de los ámbitos del
Ministerio (Secretaría de Estado de Defensa, Subsecretaría de Defensa,
Secretaría General de Política de Defensa, Estado Mayor de la Defensa,
Ejército de Tierra, Armada, Ejército del Aire y Unidad Militar de Emergen-
cias), la Autoridad a cargo de dicho ámbito sea el máximo responsable
de la dirección, coordinación, ejecución y supervisión de las medidas de
seguridad de la información en su ámbito. Asimismo, dicha Autoridad,
deberá nombrar un jefe de seguridad de la información para su ámbito
y un jefe de seguridad de la información de cada una de las áreas de las
personas, documentos, empresas, instalaciones y sistemas de informa-
ción y comunicaciones.

Por otro lado, y de carácter general para la Administración pública es-
pañola, la Ley 11/2002 [98], reguladora del Centro Nacional de Inteligen-
cia (cni) designa al cni responsable de «garantizar la seguridad de las
tecnologías de la información» en la Administración. Derivado de esta
designación, el cni, a través del Centro Criptológico Nacional (ccn) desa-

66  jemad, jefe del Estado Mayor de la Defensa.
67  emad, Estado Mayor de la Defensa.
68  jeme, jefe del Estado Mayor del Ejército.
69  ajema, almirante jefe del Estado Mayor de la Armada.
70  jema, jefe de Estado Mayor del Ejército del Aire.

Estrategia de la información y seguridad en el ciberespacio

50

rrolla el conjunto normativo denominado ccn-stic71, de aplicación en toda
la Administración pública española y que trata de recoger las normas,
procedimientos y guías de seguridad a aplicar en los sistemas de las tec-
nologías de la información y comunicaciones que manejan información
clasificada.

Por otro lado, el Real Decreto 3/2010 [99], por el que se regula el Esque-
ma Nacional de Seguridad en el ámbito de la Administración electrónica,
establece la política de seguridad en la utilización de medios electrónicos
de la Administración pública española y está constituido por principios
básicos y requisitos mínimos que permitan una protección adecuada de
la información.

En el ámbito de la ciberdefensa militar española, en paralelo a las inicia-
tivas de la otan en este campo, se aprueba, en el año 2011, la Visión del
jemad de la Ciberdefensa Militar y el Concepto de Ciberdefensa Militar
[100].

En estos documentos se asigna al jemad las responsabilidades de:

•  Definir las implicaciones en el uso del ciberespacio derivadas del
Concepto de Estrategia Militar.

•  Estudiar y evaluar la amenaza en el ciberespacio desde el punto
de vista militar.

•  Promulgar la doctrina conjunta al respecto.
•  Definir e impulsar el desarrollo de la capacidad de ciberdefensa

militar que permita garantizar el uso del ciberespacio en la con-
ducción de las operaciones militares.

•  Asegurar la eficacia operativa de las Fuerzas Armadas en el ám-
bito de la ciberdefensa, pudiendo supervisar la preparación de las
unidades de la fuerza y evaluar su disponibilidad operativa.

En el Concepto de Ciberdefensa Militar se establece que, para la obten-
ción de la capacidad de Ciberdefensa, es necesario el desarrollo de los
siguientes aspectos:

•  Material para garantizar la concordancia de los procesos de ad-
quisición de material con la rapidez de los cambios tecnológicos
y la adecuación a la normativa de protección de la información,
prestando especial atención a las garantías de seguridad de toda
la cadena de suministros (del hardware y del software).

•  Infraestructura para que las instalaciones y componentes de los
sistemas de información y comunicaciones cuenten con las ade-

71  La serie de documentos ccn-stic se elabora para dar cumplimiento a los
cometidos del Centro Criptológico Nacional, dada la importancia que tiene el
establecimiento de un marco de referencia que sirva de apoyo para que el personal
de la Administración pública española lleve a cabo la difícil tarea de proporcionar
seguridad a los sistemas de las tic bajo su responsabilidad (https://www.ccn.cni.es/
index.php?option=com_content&view=article&id=5&Itemid=8).

https://www.ccn.cni.es/index.php?option=com_content&view=article&id=5&Itemid=8
https://www.ccn.cni.es/index.php?option=com_content&view=article&id=5&Itemid=8

Seguridad en el ciberespacio

51

cuadas medidas de seguridad física y de emisiones electromagné-
ticas no deseadas (tempest72).

•  Recursos Humanos para disponer de personal formado técnica-
mente y con continuidad adecuada para garantizar la eficacia y
la eficiencia de la ciberdefensa, donde el personal militar podrá
ser complementado con personal civil cualificado, que forme
parte de equipos multidisciplinares en donde se potencien las
sinergias.

•  Adiestramiento para que el personal esté adecuadamente con-
cienciado e instruido en la seguridad de la información y en la
ciberdefensa. Para ello, los ejercicios de ciberdefensa son funda-
mentales; se debe potenciar su realización a nivel nacional y fo-
mentar la participación a nivel internacional. Además, se deberán
incluir eventos e incidencias de ciberdefensa en todo tipo de ejer-
cicios militares.

•  Doctrina puesto que la naturaleza de la ciberdefensa requiere de
una doctrina conjunta y alineada con las de la otan y la ue, para
proporcionar a los mandos las bases tácticas, técnicas y de pro-
cedimiento que les permitan ejercer su misión de forma eficaz y
eficiente.

•  Organización para permitir la implementación de una seguri-
dad dinámica, en contra de la actual estructura de los sistemas
tic orientada hacia la protección estática y el ejercicio de las ac-
tividades de explotación y respuesta. Además, la necesidad de
una dirección, planificación y coordinación centralizada requiere
adaptar la organización para alcanzar la adecuada eficacia de las
capacidades necesarias.

•  Colaboración público-privada73 para fomentar acuerdos, naciona-
les e internacionales [101], entre los sectores público y privado,
que permitan el intercambio de información y una adecuada coor-
dinación de las acciones.

Una vez aprobados los documentos de Visión y el Concepto, se inician
los trabajos para el desarrollo de un Plan de Acción para la Obtención

72  Transient Electromagnetic Pulse Surveillance Technology, tempest [10], hace
referencia a las investigaciones y estudios de emanaciones comprometedoras
(emisiones electromagnéticas no intencionadas, producidas por equipos eléctricos y
electrónicos que, detectadas y analizadas, puedan llevar a la obtención de información)
y a las medidas aplicadas a la protección contra dichas emanaciones.
73  En inglés public-private partnership (ppp, p3 o p3). Un ejemplo de este tipo de cola-
boración es el ep3r (European public-private partnership for resilience), que tiene como
objetivo proporcionar un marco europeo de gobierno flexible, para involucrar a actores
relevantes, públicos y privados, en las políticas públicas y en la toma de decisiones
estratégicas para fortalecer la seguridad y la resiliencia en el contexto de la ciip (critical
information infrastructure protection). (http://ec.europa.eu/information_society/policy/
nis/strategy/activities/ciip/ep3r/index_en.htm.)

http://ec.europa.eu/information_society/policy/nis/strategy/activities/ciip/ep3r/index_en.htm
http://ec.europa.eu/information_society/policy/nis/strategy/activities/ciip/ep3r/index_en.htm

Estrategia de la información y seguridad en el ciberespacio

52

de la Ciberdefensa Militar que concrete un calendario con las tareas y
sus responsabilidades e identifique los recursos humanos, materiales y
financieros necesarios.

Como punto de partida para este plan, el emad dispone de la Capacidad
Inicial de Ciberdefensa [97], constituida principalmente por la Sección de
Seguridad de la Información CIS y la Oficina de Programa Information
Assurance del emad, que proporcionan la capacidad de inspección y audi-
toría de seguridad, asesoramiento en seguridad, ciberejercicios y capaci-
dad inicial de respuesta ante incidentes.

Ciberdefesa em Portugal: Enquadramento e Iniciativas em Curso

Constituindo a Segurança da Informação no Ciberespaço e a Ciberdefesa
vetores relativamente recentes no contexto da Segurança e Defesa Na-
cional, Portugal tem vindo a definir um quadro de análise a partir do qual
procura enquadrar e definir uma Politica Nacional de Cibersegurança e
de Ciberdefesa.

Neste âmbito, prevê-se que o levantamento desta Política seja equacio-
nado no quadro das iniciativas atualmente em curso no País, nomeada-
mente, as associadas à revisão do atual Conceito Estratégico de Defesa
Nacional (aprovado em 2003), ao desenvolvimento de uma Estratégia
Nacional de Cibersegurança, ao levantamento de um Centro Nacional
de Cibersegurança e de uma Rede Nacional de csirt (Computer Incident
Response Teams). Neste âmbito, têm também vindo a ser tidos em consi-
deração os esforços cooperativos já lançados pelas Organizações Inter-
nacionais de que Portugal faz parte integrante (nato e ue) e por outros
Países que, de forma individual ou cooperativa, procuram também estru-
turar uma capacidade neste domínio.

Regulação e Recursos

Ao longo da última década, têm sido desenvolvidas diversas experiências,
tanto ao nível nacional como da nato74 e ue75, suscetíveis de conduzir ao

74  A política de Ciberdefesa da nato prevê a criação de mecanismos políticos
e operacionais de resposta a ciberataques, integrando a Ciberdefesa no seu
Planeamento de Defesa. Estabelece ainda princípios de cooperação, com os
seus parceiros, organizações internacionais, com o setor privado e ainda com as
universidades centros de investigação. Paralelamente, esta organização desenvolveu
um Plano de Ação de Ciberdefesa que servirá como ferramenta para garantir a
aplicação oportuna e eficaz da nova política não só nas suas estruturas mas também
para servir de referência ao levantamento de capacidades nacionais em todos os
Países membros da Aliança.
75  A União Europeia aprovou recentemente o conceito de Ciberdefesa em operações
militares (Cyber Defence Concept in eu Military-led Operations), procurando articular a
cooperação civil-militar neste domínio. Entretanto lançou também um contrato tendo
em vista o futuro desenvolvimento de capacidades de Ciberdefesa para a área militar

Seguridad en el ciberespacio

53

desenvolvimento de políticas, doutrinas e procedimentos destinados a
gerir e a integrar as capacidades civis e militares em rede, procurando
explorar com maior eficácia o ambiente de informação global em que
hoje vivemos

Em Portugal, foi atribuída ao Gabinete Nacional de Segurança (gns) a
missão de garantir a segurança da informação classificada no âmbito
nacional e das organizações internacionais de que Portugal faz parte. De
acordo com a sua Lei Orgânica (DL 3/2012, de 16 de Janeiro), esta enti-
dade exerce também a função de autoridade de credenciação de pessoas
e empresas para o acesso e manuseamento de informação classificada,
bem como a de autoridade credenciadora e de fiscalização de entidades
que atuem no âmbito do Sistema de Certificação Eletrónica do Estado -
Infraestrutura de Chaves Públicas (scee). O gns constitui atualmente o
ponto de ligação nacional com a nato e com a ue para a área da Ciberse-
gurança e Ciberdefesa cooperativa. Neste âmbito, Portugal celebrou com
a nato um memorando de entendimento (Memorandum of Understan-
ding-MoU) em 03 de Maio de 2011.

A Fundação para a Computação Científica Nacional (fccn)76, que por Re-
solução do Conselho de Ministros de 11 de Dezembro de 2012 consti-
tui atualmente um ponto de referência e de contacto, funcionando o seu
Computer Emergency Response Team (cert) como um centro de compe-
tências nacional ao nível da cibersegurança. Neste âmbito, a fccn tem
vindo a garantir a interligação nacional à rede europeia de csirt e a des-
envolver um esforço importante no levantamento de uma rede de csirt
nacional, federando os diversos centros de competências existentes no
País e estimulando a partilha de informação relativa a incidentes de se-
gurança informática. Apesar de na prática assumir um papel relevante na
garantia da segurança da informação no ciberespaço nacional, o cert.pt
não possui um mandato expresso do Governo para atuar como entidade
responsável pela coordenação nacional no âmbito da cibersegurança do
País. No entanto, tal não significa que não exista uma resposta articu-
lada face a incidentes de segurança informática. Estão implementados
processos de análise de vulnerabilidades e de gestão do risco das in-
fraestruturas críticas nacionais, por parte das entidades que são por elas
responsáveis e que, para esse efeito, desenvolveram mecanismos de
proteção específicos, nomeadamente através do levantamento de csirt

- “A Framework Contract on DEVELOPING CYBER DEFENCE CAPABILITIES FOR THE
MILITARY (frameCyberCAP)”- disponible enhttp://www.eda.europa.eu/procurement/
procurement-view/12.cap.op.332---a-framework-contract-on-developing-cyber-
defence-capabilities-for-the-military-(framecybercap)-.
76  Por Resolução do Conselho de Ministros de 11 de Dezembro de 2012, a fccn será
integrada na Fundação para a Ciência e Tecnologia em 2013. A fccn é a entidade res-
ponsável por assegurar a gestão da rcts–nren (National Research and Education Ne-
twork).Gere ainda o domínio internet de topo .pt e colabora em diversos projetos de
investigação nacionais e internacionais. Neste momento, esta instituição tem o estatuto
de associação privada sem fins lucrativos de utilidade pública.

http://www.eda.europa.eu/procurement/procurement-view/12.cap.op.332---a-framework-contract-on-developing-cyber-defence-capabilities-for-the-military-(framecybercap)-
http://www.eda.europa.eu/procurement/procurement-view/12.cap.op.332---a-framework-contract-on-developing-cyber-defence-capabilities-for-the-military-(framecybercap)-
http://www.eda.europa.eu/procurement/procurement-view/12.cap.op.332---a-framework-contract-on-developing-cyber-defence-capabilities-for-the-military-(framecybercap)-

Estrategia de la información y seguridad en el ciberespacio

54

sectoriais, como é o caso da rede de emergência nacional, das redes das
Forças Armadas.

Perspetivando-se de forma consistente a tendência para um aumento
das ciberameaças, tanto no âmbito nacional como internacional, o Gover-
no Português decidiu, através da medida 4 da Resolução do Conselho de
Ministros N.º 12/2012, rever a Estrutura Nacional de Segurança da Infor-
mação (ensi) e criar um Centro Nacional de Cibersegurança (cnc). Para
esse efeito, em Abril de 2012, foi nomeada uma Comissão Instaladora do
cnc (rcm N.º 42/2012) presidida pelo Diretor do gns.

Portugal tem assim vindo a equacionar o desenvolvimento de uma ca-
pacidade nacional de proteção e defesa no ciberespaço, clarificando os
aspetos ligados à Cibersegurança dos que, por colocarem em risco a Se-
gurança e Defesa do Estado, se enquadram no domínio da Ciberdefesa,
exigindo por essa razão uma participação das Forças Armadas.

Cibersegurança nas forças armadas

Na Declaração de Praga de 21 de Novembro de 2002, foi acordada pelos
Chefes de Governo das nações nato, a necessidade de fortalecer as capa-
cidades da Aliança na defesa contra ataques informáticos.

De forma a cumprir este objetivo surgiu o PEMGFA/CSI/004, de 14 de
Fevereiro de 2005 com a Organização e Normas de Segurança nos Siste-
mas de Informação e Comunicações Conjuntos e o PEMGFA/CSI/301, de
23 de Setembro de 2008, que se destinava-se a estabelecer a estrutura
orgânica, normas e procedimentos para garantir a Capacidade de Res-
posta a Incidentes de Segurança Informática das Forças Armadas.

Dada a necessidade de cumprir os requisitos de segurança referidos no
PEMGFA/CSI/004 de 14 de Fevereiro de 2005, foi necessário implemen-
tar mecanismos, procedimentos e normativos de gestão de segurança,
por forma a detetar, prevenir, deter e recuperar a informação de inciden-
tes que pudessem afetar a confidencialidade, integridade e disponibili-
dade das Comunicações e dos Sistemas de Informação (csi) das Forças
Armadas (FFAA.).

A proteção dos Sistemas de Informação e Comunicações (sic) militares
críticos, não só requer a implementação e gestão de medidas de segu-
rança adequadas, mas também uma Capacidade de Resposta a Inciden-
tes de Segurança Informática das Forças Armadas (crisi-fa). A crisi-fa
recorre às estruturas existentes nos Ramos e emgfa, utilizando assim, de
forma coordenada, as valências existentes em pessoal, material e orga-
nização das FFAA que, com a sua estrutura orgânica, normas e procedi-
mentos permite garantir a disponibilidade, a integridade e a confidencia-
lidade nas csi das FFAA.

Assim sendo, o crisi tem como missão coordenar a resposta a incidentes
de segurança informática nas FFAA e é consubstancia-se através de um

Seguridad en el ciberespacio

55

Grupo de Resposta a Incidentes de Segurança Informática (grisi), o qual é
responsável por receber, analisar e responder a notificações e atividades
relacionadas com incidentes de segurança em sistemas informáticos. As
atividades do grisi são dirigidas à área csi das FFAA.

É da responsabilidades do Estado Maior General das Forças Armadas
(emgfa), promover a implementação da política conjunta de segurança
de informação, de forma a garantir a autonomia, sobrevivência e intero-
perabilidade dos sistemas das FFAA. O Centro de Coordenação da crisi
(cc-crisi), constitui o órgão responsável por fazer a ligação à estrutura
nacional de Cibersegurança.

Capacidade de ciberdefesa: O Papel das Forças Armadas

As Forças Armadas, à luz da Constituição da República Portuguesa, cons-
tituem o corpo social responsável pela defesa do País contra ameaças
externas e devem assegurar, em situações de exceção (ex: estado de sí-
tio), o regular funcionamento das instituições democráticas e o exercí-
cio das funções de soberania do Estado. Face à natureza assimétrica e
transversal das ciberameaças, onde se torna difícil clarificar a origem
(interna ou externa) e o impacto dos ciberataques, as Forças Armadas
devem também assegurar o desenvolvimento de capacidades e assumir
competências no domínio da Ciberdefesa do País.

Tendo por base o desenvolvimento e exploração de uma capacidade re-
sidente de Guerra de Informação, consubstanciada através de Operações
em Redes de Computadores (Computer Network Operations – cno), da con-
dução de Operações de Informação (oi) e da implementação de meca-
nismos de Garantia da Informação (Information Assurance – ia), prevê-se
também no âmbito das Forças Armadas o levantamento de uma capaci-
dade efetiva de Ciberdefesa.

Procurando adotar uma aproximação semelhante à que tem vindo a ser
seguida pela nato e pela União Europeia (ue), pretende-se assim incorpo-
rar as lições aprendidas resultantes do emprego operacional das Forças
Armadas em missões internacionais, implementar doutrinas e conceitos
adaptados ao futuro ambiente operacional e definir um processo de des-
envolvimento para a capacidade de Ciberdefesa assente em arquiteturas
de referência. Desta forma, poder-se-á garantir não só a exploração de
oportunidades de cooperação nacional e internacional como dar passos
seguros no sentido de manter as Forças Armadas ajustadas à envolvente
operacional, económica e social em que se inserem.

Com base no conceito de “duplo-uso”, considera-se ser verosímil que
possa vir a ser equacionada a possibilidade de as Forças Armadas po-
derem vir a assumir um papel relevante na Ciberdefesa Nacional. Nes-
te contexto, a interligação do cert das Forças Armadas à Rede de csirt
Nacional poderá potenciar o seu papel tanto no âmbito nacional como
no plano internacional. Na materialização deste objetivo, para além das

Estrategia de la información y seguridad en el ciberespacio

56

necessárias alterações orgânicas, torna-se necessário equacionar uma
adaptação da doutrina vigente e o reforço das capacidades existentes
nas Forças Armadas.

57

Capítulo
tercero

Estado del arte en Portugal y España

Estrategias nacionales de seguridad en el ciberespacio

El ciberespacio, siendo un vector esencial en la estructuración de la so-
ciedad de la información en que vivimos, exige hoy en día a los Estados
una clara visión estratégica basada en la formulación de metas realistas
y la definición de líneas de acción concretas que salvaguarden los intere-
ses nacionales y fortalezcan su capacidad estratégica.

En este momento, Portugal y España han desarrollado un amplio debate
en el contexto nacional, especialmente orientado a la definición de una
estrategia de seguridad cibernética nacional. Todavía no existe en los dos
países una estrategia oficialmente adoptada; solo se introducen algunos
elementos que han dado lugar a la reflexión nacional y que, por su rele-
vancia para esta investigación, podrían considerarse como referencias
orientadoras.

Con el fin de identificar posibles áreas de cooperación y el desarrollo de
sinergias en el futuro, también se ofrecen, en el plan nacional, las prin-
cipales líneas de acción estratégicas identificadas en los esfuerzos en
curso en los dos países ibéricos.

Estrategia Española de Ciberseguridad

Como ya se ha indicado anteriormente, en España, el ministro del Interior
anunció, a principios de 2012, la intención del Gobierno de proceder a la

Estrategia de la información y seguridad en el ciberespacio

58

redacción de la Estrategia Española de Ciberseguridad [28]. Esta infor-
mación ha venido siendo completada por las intervenciones públicas de
varios miembros del Centro Criptológico Nacional del Centro Nacional de
Inteligencia, las últimas de ellas ya en el año 2013 [95] [96], donde se pre-
sentaron los principales contenidos y las líneas generales del borrador
de la futura Estrategia Española de Ciberseguridad.

Según las citadas intervenciones públicas, puede anticiparse que esta
futura Estrategia Española de Ciberseguridad se inspirará en cinco prin-
cipios rectores:

•  ·	 liderazgo nacional y coordinación,
•  ·	 responsabilidad compartida y cooperación público-privada,
•  ·	 cooperación internacional,
•  ·	 proporcionalidad, racionalización y eficacia,
•  ·	 protección de los valores constitucionales.

En el citado borrador de la Estrategia, el Gobierno de España, para lo-
grar sus fines de seguridad en el ciberespacio, fijaría los siguientes
objetivos:

•  Objetivo global: lograr que España haga un uso seguro de las re-
des y sistemas de información, fortaleciendo las capacidades de
prevención, detección y respuesta a los ciberataques.

•  Objetivo 1: garantizar que los sistemas de información y comu-
nicaciones que utilizan las Administraciones públicas poseen el
adecuado nivel de seguridad y resiliencia.

•  Objetivo 2: impulsar la seguridad y resiliencia de las redes y los
sistemas de información utilizados por el sector empresarial en
general y los operadores de infraestructuras críticas en particular.

•  Objetivo 3: potenciar las capacidades de prevención y respuesta
policial y judicial a las actividades del terrorismo y la delincuencia
en el ciberespacio.

•  Objetivo 4: sensibilizar a los ciudadanos, profesionales, empresas
y Administraciones públicas españolas con respecto a los riesgos
derivados del ciberespacio.

•  Objetivo 5: alcanzar y mantener los conocimientos, habilidades,
experiencia y capacidades que necesita España para sustentar to-
dos los objetivos de ciberseguridad anteriores.

Para alcanzar los objetivos señalados, la futura Estrategia Española de
Ciberseguridad se articula a través de líneas de acción interdependientes:

1.  Capacidad de prevención, detección y respuesta ante las ciber
amenazas: Incrementar las capacidades de prevención, detección,
análisis, respuesta y coordinación ante las ciberamenazas, hacien-
do énfasis en las Administraciones públicas, las infraestructuras
críticas, las capacidades militares y de defensa y otros sistemas de
interés nacional.

Estado del arte en Portugal y España

59

2.  Seguridad de los sistemas de información de las Administracio-
nes públicas: Impulsar la implantación del Esquema Nacional de
Seguridad [97], reforzar las capacidades de detección y mejorar la
defensa de los sistemas clasificados.

3.  Seguridad de las redes y los sistemas de información que so-
portan las infraestructuras críticas: Impulsar la implantación de
la normativa sobre protección de infraestructuras críticas [36] y
de las capacidades necesarias para la protección de los servicios
esenciales.

4.  Capacidad de investigación y persecución del ciberterrorismo y
la ciberdelincuencia: Potenciar las capacidades para investigar y
perseguir los ciberdelitos sobre la base de un marco jurídico y ope-
rativo eficaz.

5.  Seguridad y resiliencia en el sector privado: Impulsar la seguridad
y la resiliencia de las infraestructuras, redes, productos y servicios
empleando instrumentos de cooperación público-privada.

6.  Conocimientos, competencias e i+d+i: Promover la capacitación de
profesionales en ciberseguridad e impulsar una i+d+i que propor-
cione soluciones eficaces.

7.  Compromiso internacional: Promover un ciberespacio internacio-
nal seguro y confiable, en apoyo a los intereses nacionales.

8.  Cultura de ciberseguridad: Concienciar a los ciudadanos, profesio-
nales y empresas de la importancia de la seguridad de la infor-
mación y del uso responsable de las nuevas tecnologías y de los
servicios de la sociedad de la información.

Ciberdefensa en España: Regulación y Recursos

En el ámbito de Defensa en España, tradicionalmente la seguridad de la
información ha estado enfocada principalmente en la protección de las
comunicaciones. El uso cada vez más generalizado de los sistemas de
información en combinación con los de comunicaciones y, en definitiva,
del Ciberespacio, ha supuesto un cambio importante en las estructuras
organizativas, el marco normativo y en el planeamiento de las capacida-
des y los recursos para su protección.

La aprobación de la Orden Ministerial 76/2002, sobre Política INFOSEC,
sentó las bases para la protección de la información clasificada del Mi-
nisterio de Defensa en los sistemas de información y comunicaciones,
introduciendo el concepto de ‘acreditación’, como “autorización que se
concede a un sistema para el manejo de información clasificada en unas
condiciones de seguridad determinadas” [98]. Si bien este concepto que
era conocido en el ámbito de la información clasificada OTAN1 no existía
su regulación a nivel español.

1  OTAN, Organización del Tratado del Atlántico Norte.

Estrategia de la información y seguridad en el ciberespacio

60

Se designa al Ministro de Defensa como Autoridad de Acreditación del
Ministerio, el cual delega sus funciones en Autoridades Delegadas de
Acreditación (ADA) en cada uno de los ámbitos del Ministerio: JEMAD2 en
el EMAD3, JEME4 en el Ejército de Tierra, AJEMA5 en la Armada, JEMA6 en
el Ejército del Aire y Subsecretario de Defensa en el Órgano Central del
Ministerio de Defensa. Esta primera norma supuso el inicio del desarrollo
de un cuerpo normativo completo sobre seguridad de la información y
ciberdefensa en el ámbito del Ministerio de Defensa español.

En el año 2006 se publica la Orden Ministerial 76/2006 [99], por la que
se aprueba la Política de Seguridad de la Información del Ministerio de
Defensa, en la que se designa al Secretario de Estado de Defensa como
Director de Seguridad de la Información del Ministerio de Defensa. Esta
Orden Ministerial establece, además, que se desarrollará un conjunto de
normativas de segundo y tercer nivel que aborden de forma específica
la seguridad cuando la información del Departamento de Defensa se en-
cuentra en las personas, los sistemas de información y comunicaciones,
las instalaciones, las empresas y los documentos.

La Instrucción 41/2010 del Secretario de Estado de Defensa, sobre nor-
mas de aplicación de la Política de Seguridad de la Información del Minis-
terio de Defensa [100], designa a la Dirección General de Infraestructura
como responsable de las áreas de seguridad de la información en las
personas, en los documentos, en los sistemas de información y teleco-
municaciones y en las instalaciones del Ministerio de Defensa, y al Di-
rector General de Armamento y Material como responsable del área de
seguridad de la información en poder de las empresas.

Esta Instrucción establece, además, que en cada uno de los ámbitos del
Ministerio (Secretaría de Estado de Defensa, Subsecretaría de Defensa,
Secretaría General de Política de Defensa, Estado Mayor de la Defensa,
Ejército de Tierra, Armada, Ejército del Aire y Unidad Militar de Emergen-
cias), la Autoridad al cargo de dicho ámbito sea el máximo responsable
de la dirección, coordinación, ejecución y supervisión de las medidas de
seguridad de la información en su ámbito. Asimismo, dicha Autoridad,
deberá nombrar un Jefe de Seguridad de la Información para su ámbito
y un Jefe de Seguridad de la Información de cada una de las áreas de las
Personas, Documentos, Empresas, Instalaciones y Sistemas de Informa-
ción y Comunicaciones.

Por otro lado, y de carácter general para la Administración Pública espa-
ñola, la Ley 11/2002 [101], reguladora del Centro Nacional de Inteligencia
(CNI) designa al CNI responsable de “garantizar la seguridad de las tec-
nologías de la información” en la Administración. Derivado de esta desig-

2  JEMAD, Jefe del Estado Mayor de la Defensa.
3  EMAD, Estado Mayor de la Defensa.
4  JEME, Jefe del Estado Mayor del Ejército.
5  AJEME, Almirante Jefe del Estado Mayor de la Armada.
6  JEMA, Jefe de Estado Mayor del Ejército del Aire.

Estado del arte en Portugal y España

61

nación, el CNI, a través del Centro Criptológico Nacional (CCN) desarrolla
el conjunto normativo denominado CCN-STIC7, de aplicación en toda la
administración pública española y que trata de recoger las normas, pro-
cedimientos y guías de seguridad a aplicar en los sistemas de las tec-
nologías de la información y comunicaciones que manejan información
clasificada.

Dentro de las administraciones públicas, el Real Decreto 3/2010 [97], por
el que se regula el Esquema Nacional de Seguridad en el ámbito de la ad-
ministración electrónica, establece la política de seguridad en la utiliza-
ción de medios electrónicos de la administración pública española y está
constituido por principios básicos y requisitos mínimos que permitan una
protección adecuada de la información.

En lo que respecta a la Ciberdefensa Militar española, en paralelo a las
iniciativas de la OTAN en este campo, se aprueba en el año 2011 la Visión
del JEMAD de la Ciberdefensa Militar y el Concepto de Ciberdefensa Mi-
litar [102].

En estos documentos se asigna al JEMAD las responsabilidades de:

•  Definir las implicaciones en el uso del Ciberespacio derivadas del
Concepto de Estrategia Militar.

•  Estudiar y evaluar la amenaza en el Ciberespacio desde el punto
de vista militar.

•  Promulgar la doctrina conjunta al respecto.
•  Definir e impulsar el desarrollo de la capacidad de Ciberdefensa

Militar que permita garantizar el uso del Ciberespacio en la con-
ducción de las operaciones militares.

•  Asegurar la eficacia operativa de las Fuerzas Armadas en el ám-
bito de la Ciberdefensa, pudiendo supervisar la preparación de las
unidades de la Fuerza y evaluar su disponibilidad operativa.

En el Concepto de Ciberdefensa Militar se establece que para la obten-
ción de la capacidad de Ciberdefensa, es necesario el desarrollo de los
siguientes aspectos:

•  Material: para garantizar la concordancia de los procesos de ad-
quisición de material con la rapidez de los cambios tecnológicos
y la adecuación a la normativa de protección de la información,
prestando especial atención a las garantías de seguridad de toda
la cadena de suministros (del hardware y del software).

7  La serie de documentos CCN-STIC se elabora para dar cumplimiento a los
cometidos del Centro Criptológico Nacional, dada la importancia que tiene el
establecimiento de un marco de referencia que sirva de apoyo para que el personal
de la Administración Pública española lleve a cabo la difícil tarea de proporcionar
seguridad a los sistemas de las TIC bajo su responsabilidad. https://www.ccn.cni.es/
index.php?option=com_content&view=article&id=5&Itemid=8.

https://www.ccn.cni.es/index.php?option=com_content&view=article&id=5&Itemid=8
https://www.ccn.cni.es/index.php?option=com_content&view=article&id=5&Itemid=8

Estrategia de la información y seguridad en el ciberespacio

62

•  Infraestructura: para que las instalaciones y componentes de los
sistemas de información y comunicaciones cuenten con las ade-
cuadas medidas de seguridad física y de emisiones electromagné-
ticas no deseadas (TEMPEST8).

•  Recursos Humanos: para disponer de personal formado técnica-
mente y con continuidad adecuada para garantizar la eficacia y la
eficiencia de la Ciberdefensa, donde el personal militar podrá ser
complementado con personal civil cualificado, que forme parte de
equipos multidisciplinares en donde se potencien las sinergias.

•  Adiestramiento: para que el personal esté adecuadamente conciencia-
do e instruido en la seguridad de la información y en la Ciberdefensa.
Para ello, los ejercicios de Ciberdefensa son fundamentales, debién-
dose potenciar su realización a nivel nacional y fomentar la participa-
ción a nivel internacional. Además, se deberán incluir eventos e inci-
dencias de Ciberdefensa en todo tipo de ejercicios militares.

•  Doctrina: puesto que la naturaleza de la Ciberdefensa requiere de
una doctrina conjunta y alineada con las de la OTAN y UE, para
proporcionar a los mandos las bases tácticas, técnicas y de pro-
cedimiento, que les permita ejercer su misión de forma eficaz y
eficiente.

•  Organización: para permitir la implementación de una seguridad
dinámica, en contra de la actual estructura de los sistemas TIC
orientada hacia la protección estática, y el ejercicio de las activi-
dades de explotación y respuesta. Además, la necesidad de una
dirección, planificación y coordinación centralizada requiere adap-
tar la organización para alcanzar la adecuada eficacia de las capa-
cidades necesarias.

•  Colaboración Público-Privada9: para fomentar acuerdos, nacionales
e internacionales [103], entre los sectores público y privado, que
permitan el intercambio de información y una adecuada coordina-
ción de las acciones.

Una vez aprobados los documentos de Visión y el Concepto, se inician los
trabajos para el desarrollo de un Plan de Acción para la Obtención de la

8  Transient Electromagnetic Pulse Surveillance Technology. TEMPEST[10] hace
referencia a las investigaciones y estudios de emanaciones comprometedoras
(emisiones electromagnéticas no intencionadas, producidas por equipos eléctricos y
electrónicos que, detectadas y analizadas, puedan llevar a la obtención de información)
y a las medidas aplicadas a la protección contra dichas emanaciones.
9  En inglés ‘Public–Private Partnership’ (PPP, P3 o P3). Un ejemplo de este tipo de cola-
boración es el EP3R (European Public-Private Partnership for Resilience), que tiene como
objetivo proporcionar un marco de gobierno flexible a nivel europeo, para involucrar a
actores relevantes, públicos y privados, en las políticas públicas y toma de decisiones
estratégicas para fortalecer la seguridad y la resiliencia en el contexto de la CIIP (Critical
Information Infrastructure Protection) http://ec.europa.eu/information_society/policy/
nis/strategy/activities/ciip/ep3r/index_en.htm.

http://ec.europa.eu/information_society/policy/nis/strategy/activities/ciip/ep3r/index_en.htm
http://ec.europa.eu/information_society/policy/nis/strategy/activities/ciip/ep3r/index_en.htm

Estado del arte en Portugal y España

63

Ciberdefensa Militar, que concrete un calendario con las tareas a realizar
y sus responsabilidades e identifique los recursos humanos, materiales
y financieros necesarios.

Como punto de partida para este Plan, el EMAD dispone de una Capacidad
Inicial de Ciberdefensa [100], constituida principalmente por la Sección
de Seguridad de la Información CIS y Oficina de Programa Information
Assurance del EMAD, que proporcionan la capacidad de inspección y au-
ditoría de seguridad, asesoramiento en seguridad, ciberejercicios y capa-
cidad inicial de respuesta ante incidentes.

A lo largo del año 2012, estas iniciativas para la ciberdefensa sufren
un impulso importante. Así, en julio se publica la Directiva de Defensa
Nacional [104], en la que ya se afirma: «Se participará en el impulso
de una gestión integral de la Ciberseguridad, en el marco de los prin-
cipios que se establezcan al efecto en la Estrategia de Ciberseguridad
Nacional».

Por otro lado, en ese mismo mes, julio de 2012, el jemad aprueba el Plan
de Acción para la obtención de la Capacidad de Ciberdefensa Militar [105],
en el que se identifican las acciones necesarias para la obtención de una
capacidad de ciberdefensa militar que cumpla con los objetivos especifi-
cados en el anteriormente mencionado Concepto de Ciberdefensa Militar.
Entre los citados objetivos estarían:

•  Garantizar el libre acceso al ciberespacio con el fin de cumplir las
misiones asignadas a las Fuerzas Armadas.

•  Obtener, analizar y explotar la información sobre ciberataques e
incidentes en las redes y sistemas de responsabilidad militar.

•  Ejercer la respuesta oportuna, legítima y proporcionada ante
amenazas.

El Plan de Acción diseña una estrategia de obtención basada en un proce-
so incremental que, empezando por una primera fase denominada capa-
cidad de ciberdefensa militar básica, contempla implementar fundamen-
talmente las cibercapacidades de defensa, para garantizar la resistencia
ante los posibles ciberataques y la recuperación de la funcionalidad de
los sistemas ante los daños producidos por ellos.

Posteriormente, se abordará la obtención de la capacidad de ciberdefen-
sa militar intermedia, en la que, además de fortalecer las capacidades de
defensa, se centrará fundamentalmente en desarrollar las capacidades
de explotación, para permitir la obtención de información sobre las capa-
cidades de los posibles adversarios, unida a actividades de recopilación,
análisis y explotación de aquella.

Finalmente, se abordará la capacidad de ciberdefensa militar perma-
nente, que permitirá la implementación de las capacidades de respuesta
ante los ciberataques, lo que asegurará la disponibilidad de una capaci-
dad de ciberdefensa completa, que incluya los tres aspectos de defensa,
explotación y respuesta.

Estrategia de la información y seguridad en el ciberespacio

64

En noviembre de 2012, el ministro de Defensa ordena la creación del
Mando Conjunto de Ciberdefensa de las Fuerzas Armadas dependiente
del jemad [106], con el objeto de impulsar la obtención de las capacida-
des de ciberdefensa de la forma más eficiente posible. Esto proporcio-
nará una unidad militar altamente especializada, capaz de desarrollar y
alcanzar las capacidades de ciberdefensa anteriormente descritas.

El 26 de febrero de 2013 se publica, en el Boletín Oficial de Defensa, la
Orden Ministerial 10/2013 [107], por la que se crea el Mando Conjunto de
Ciberdefensa de las Fuerzas Armadas. Esta orden ministerial establece
el ámbito de actuación del Mando Conjunto de Ciberdefensa, que estará
centrado en las redes y sistemas de información y telecomunicaciones de
las Fuerzas Armadas y en otras que específicamente se le encomienden.

La misión del Mando Conjunto de Ciberdefensa es el planeamiento y la
ejecución de las acciones relativas a la ciberdefensa militar en las redes
y sistemas de información y telecomunicaciones de las Fuerzas Arma-
das u otros que pudiera tener encomendados, así como contribuir a la
respuesta adecuada en el ciberespacio ante amenazas o agresiones que
puedan afectar a la defensa nacional.

Los cometidos del Mando Conjunto de Ciberdefensa son:

•  Garantizar el libre acceso al ciberespacio, con el fin de cumplir las
misiones y cometidos asignados a las Fuerzas Armadas, mediante
el desarrollo y empleo de los medios y procedimientos necesarios.

•  Garantizar la disponibilidad, integridad y confidencialidad de la in-
formación, así como la integridad y disponibilidad de las redes y
sistemas que la manejan y tenga encomendados.

•  Garantizar el funcionamiento de los servicios críticos de los sistemas
de información y telecomunicaciones de las Fuerzas Armadas en un
ambiente degradado debido a incidentes, accidentes o ataques.

•  Obtener, analizar y explotar la información sobre ciberataques e
incidentes en las redes y sistemas de su responsabilidad.

•  Ejercer la respuesta oportuna, legítima y proporcionada en el ci-
berespacio ante amenazas o agresiones que puedan afectar a la
defensa nacional.

•  Dirigir y coordinar, en materia de ciberdefensa, la actividad de los
centros de respuesta a incidentes de seguridad de la información
de los Ejércitos y el de operaciones de seguridad de la información
del Ministerio de Defensa.

•  Ejercer la representación del Ministerio de Defensa en materia de
ciberdefensa militar en el ámbito nacional e internacional.

•  Cooperar, en materia de ciberdefensa, con los centros naciona-
les de respuesta a incidentes de seguridad de la información, de
acuerdo con lo que determinen las estrategias y políticas naciona-
les de ciberseguridad en vigor, así como con otros centros milita-
res de respuesta a incidentes de seguridad de la información en el
ámbito internacional.

Estado del arte en Portugal y España

65

•  Definir, dirigir y coordinar la concienciación, la formación y el
adiestramiento.

Por último, la citada Orden Ministerial 10/2013 establece que el coman-
dante jefe del Mando Conjunto de Ciberdefensa será un oficial general de
los cuerpos generales del Ejército de Tierra, de la Armada, del Ejército
del Aire, o del Cuerpo de Infantería de Marina, dependiente orgánicamen-
te del jefe de Estado Mayor de la Defensa. El Mando Conjunto de Ciber-
defensa será un órgano perteneciente al Estado Mayor de la Defensa,
integrado en la estructura operativa de las Fuerzas Armadas.

Estrategia Portuguesa de Cibersegurança

Conforme já antes referido, Portugal não dispõe ainda de uma Estratégia
Nacional de Cibersegurança, formalmente definida e oficialmente apro-
vada. No entanto, existem já diversos trabalhos de reflexão10 e grupos
de trabalho oficialmente mandatados para trabalharem em áreas afins,
nomeadamente, no âmbito do levantamento de uma Estrutura Nacional
de Cibersegurança11.

Neste contexto, na sequência dos trabalhos conduzidos pela Comissão
Instaladora do Centro Nacional de Cibersegurança, o Gabinete Nacional
de Segurança publicou recentemente uma proposta de Estratégia Nacio-
nal de Cibersegurança12. Esta, apesar de não ter aindo sido formalmen-
te aprovada, constituiu a principal base de referência para a elaboração
deste trabalho.

Enquadramento Conceptual

A necessidade de levantar mecanismos de proteção e defesa, destinados
a garantir a livre utilização da Internet e do ciberespaço têm conduzido
os Estados ao aprofundamento de uma cultura de cibersegurança e à
tomada de consciência colectiva, relativamente à importância do desen-
volvimento de políticas e estratégias cooperativas de combate a todas
as formas de ataque cibernético. Assim, iniciativas recentes de âmbito
nacional e internacional (onu, nato, eu, osce) têm vindo a propor acor-
dos de cooperação e dispositivos legais que definem normas e princípios

10  A título de exemplo, referem-se neste contexto iniciativas como o geceni (idn), os
Seminários e Simpósios Internacionais relativos à “Estratégia da Informação Nacional
(am) e os trabalhos de investigação também desenvolvidos no âmbito do Mestrado em
Guerra de Informação da Academia Militar.
11  Neste contexto, através da Resolução do Conselho de Ministros N.º 42/2012, foi
nomeada uma Comissão Instaladora do Centro Nacional de Cibersegurança. No âmbito
dos trabalhos desta Comissão, foi desenvolvido um enquadamento estratégico da
futura estrutura de cibersegurança nacional.
12  Proposta de Estratégia Nacional de Cibersegurança, publicada pelo Gabinete Nacional
de Segurança, disponible en http://www.gns.gov.pt/NR/rdonlyres/ED57762F-3556-4C05-
9644-888E35C790BB/0/PropostaEstratégiaNacionaldeCibersegurançaPortuguesa.pdf.

Estrategia de la información y seguridad en el ciberespacio

66

destinados a garantir uma Internet sustentável e um comportamento
aceitável no ciberespaço.

Dentro da lógica da defesa dos seus interesses, quando estão em risco
a segurança e o bem-estar social, o Estado terá que desenvolver uma
“Política para o domínio da Informação” que permita garantir, não só a
convergência estrutural para os parâmetros tecnológicos da Sociedade
de Informação e do Conhecimento, como também a Segurança e a Defesa
da sua Infraestrutura de Informação.

Atendendo ao princípio de que a cada forma de coação corresponde uma
estratégia distinta [33], a utilização da informação e do ciberespaço como
forma de coação faz surgir uma nova estratégia, a Estratégia da Infor-
mação Nacional (ein). Assim, como uma das componentes desta Estraté-
gia e subordinada à Estratégia de Segurança e Defesa do Estado (ensd),
surge a Estratégia Nacional de Segurança da Informação (ensi).

Constituindo o ciberespaço uma das componentes do ambiente da infor-
mação, a sua segurança (Cibersegurança), deve ser perspetivada no âm-
bito da ensi [34]. Por outro lado, importa também referir que, assim como
existe uma estreita ligação entre a Segurança e a Defesa Nacional, tam-
bém a Cibersegurança se revela indissociável da Ciberdefesa do Estado.
Na prática, isto significa que não será possível garantir a Cibersegurança
sem o levantamento de uma capacidade de Ciberdefesa.

[33] couto, Cabral (1988). Elementos de Estratégia, Volume I, IAEM.

[34] nunes, Paulo (2012). Ciberespaço e Gestão do Risco Social: a definição
de uma Estratégia Nacional de Cibersegurança, Instituto da Defesa Nacio-
nal, Nação e Defesa.

Devido ao enquadramento apresentado (figura 1), constata-se que a
encseg deverá contribuir tanto para a implementação dos processos de
Segurança da Informação associados ao ciberespaço como, de forma ar-
ticulada e sinérgica, para o levantamento dos mecanismos de Ciberdefe-
sa (zona sombreada da figura xxx) que são necessários mobilizar para
garantir a própria Cibersegurança do País. A encseg encontra-se assim
alinhada não só com a ENSI mas também com a própria ein.

Figura 1. Enquadramento da Estratégia Nacional de Cibersegurança [34]

Estado del arte en Portugal y España

67

Neste contexto, parece claro que os benefícios decorrentes da livre utili-
zação do ciberespaço só serão atingidos se formos capazes de proteger
e defender as infraestruturas de informação nacionais, garantindo um
nível aceitável e sustentável de segurança, fiabilidade e disponibilidade
na sua exploração.

Estratégia Nacional de Cibersegurança: a Visão

Para Portugal, o ciberespaço impõe novas formas de interação e de re-
lacionamento, colocando o País na vanguarda da revolução digital. A de-
finição de uma agenda digital permite disponibilizar benefícios econó-
micos e sociais, estimular a criação de empregos, a sustentabilidade e
inclusão social, extrair o máximo benefício das novas tecnologias e mel-
horar a estrutura de enquadramento nacional.

No entanto, o crescente número de incidentes e ataques maliciosos que
têm como alvo as infraestruturas de informação do governo, instituições
públicas e privadas, empresas e cidadãos, tem vindo a demonstrar a ne-
cessidade do País levantar uma Estrutura Nacional de Cibersegurança,
capaz de garantir uma eficaz gestão de crises, coordenar a resposta ope-
racional a ciberataques, desenvolver sinergias nacionais e potenciar a
cooperação internacional neste domínio.

A necessidade de proteger as áreas que materializam a Soberania Na-
cional, assegurando a autonomia política e estratégica do País, tem vindo
assim a impor a Cibersegurança como uma prioridade nacional. Neste
contexto, importa definir uma visão e um enquadramento estratégico, ló-
gico e coerente, que permita alicerçar a Estrutura Nacional de Cibersegu-
rança que se pretende levantar.

A clarificação da finalidade a atingir, facilita a dedução dos objetivos da
Estratégia Nacional de Cibersegurança, permitindo, a partir daí, perspeti-
var as linhas de ação estratégica que vão orientar a sua implementação.

Objetivos e Linhas de Ação Estratégica

A finalidade a atingir pela Estratégia Nacional de Cibersegurança, cons-
tituindo o fundamento da visão estratégica que se pretende estruturar
neste domínio, decorre do nível de ambição que for definido pela orien-
tação política.

O principal desafio que o Estado tem que enfrentar é o de estimular uma
utilização livre, segura e eficiente do ciberespaço por parte de todos
os cidadãos, ao mesmo tempo que garante a proteção e defesa da sua
infraestrutura de informação crítica. Neste âmbito, considera-se que o
principal desafio de Portugal se coloca essencialmente ao nível da Ga-
rantia da Informação (Information Assurance). Este desiderato requer
tanto a implementação de processos de Segurança da Informação como
de mecanismos de Ciberdefesa.

Estrategia de la información y seguridad en el ciberespacio

68

Com base na finalidade identificada, considera-se que o País deverá pro-
curar atingir os seguintes três objetivos principais:

•  Garantir a Segurança no Ciberespaço;
•  Fortalecer a Cibersegurança das Infraestruturas críticas nacio

nais;
•  Defender os Interesses Nacionais e a Liberdade de Ação no

Ciberespaço.

A visão clara das implicações/necessidades associadas a cada um
dos objetivos, permitirá definir uma orientação (geral e específica) tra-
duzida em linhas de ação concretas, destinadas a reforçar o potencial
estratégico nacional no ciberespaço. Neste contexto, identificam-se
seguidamente linhas de ação estratégica para cada um dos objetivos
enunciados.

Garantir a Segurança no Ciberespaço

As ameaças aos sistemas de informação são dirigidas simultaneamente
aos serviços públicos, privados, às empresas e aos cidadãos. Os serviços
públicos deverão servir como exemplo para a sociedade e deverão ser
capazes de melhorar a protecção dos sistemas de informação e a infor-
mação de que são guardiões.

Campanhas de informação e alerta deverão ser implementadas, tendo
como alvos principais os cidadãos e as empresas.

Ao mesmo tempo deverá ser elaborada legislação que promova a melho-
ria da cibersegurança, a luta contra o cibercrime e ainda a promoção da
cooperação judicial e internacional.

Para garantir a Segurança do Ciberespaço, foram identificadas as se-
guintes linhas de ação estratégica:

•  Analisar o ambiente de informação e antecipar eventuais ataques
de forma a tomar as decisões apropriadas;

•  Detetar e bloquear ataques, alertar e apoiar as potenciais vítimas;
•  Estimular e potenciar as capacidades científicas, técnicas, indus-

triais e humanas do país de forma a manter a independência na-
cional neste domínio;

•  Adaptar a legislação nacional de forma a incorporar os desenvol-
vimentos tecnológicos e novas práticas.

•  Desenvolver iniciativas de cooperação internacional em áreas li-
gadas à segurança dos sistemas de informação, ciberdefesa e luta
contra o terrorismo de forma a proteger melhor os sistemas de
informação nacionais;

•  Comunicar e informar de forma a influenciar e a aumentar a com-
preensão da população portuguesa relativamente à extensão
dos desafios relacionados com a segurança dos sistemas de
informação.

Estado del arte en Portugal y España

69

Fortalecer a Cibersegurança das Infraestruturas Críticas

A nossa sociedade está cada vez mais dependente dos sistemas de in-
formação e das redes, particularmente da Internet, pelo que os ata-
ques a estes sistemas podem ter graves consequências humanas e
económicas.

O Estado deve trabalhar para garantir e melhorar a segurança
das Infraestruturas Críticas Nacionais, em colaboração estreita
com as operadoras de telecomunicações e os detentores dessas
infraestruturas.

Para fortalecer a Cibersegurança das Infraestruturas Críticas Nacionais
foram identificadas as seguintes linhas de ação estratégica:

•  Reforçar a Segurança das tic nas Redes do Governo e da Adminis-
tração Pública.

•  Reforçar a Segurança dos Sistemas de Informação do Estado e dos
operadores das infraestruturas críticas para assegurar uma maior
resiliência (capacidade de sobrevivência) nacional.

Defender Interesses Nacionais e a Liberdade de Ação no Ciberespaço

As autoridades governamentais e os atores relacionados com a gestão
de crises deverão ter os meios disponíveis para comunicarem em qual-
quer situação e com confidencialidade. Para garantir a confidencialidade
da informação nestas redes, são necessárias tecnologias de segurança,
que teremos que desenvolver nas nossas Universidades e Centros de
Investigação.

Para defender os interesses nacionais e a nossa liberdade de ação
no ciberespaço, assegurando a protecção da informação e a so-
berania nacional foram identificadas as seguintes linhas de ação
estratégica:

•  Reforçar iniciativas nacionais estruturantes da “Sociedade de In-
formação e do Conhecimento”.

•  Proteger e defender os mecanismos de Governação Eletrónica do
Estado.

•  Levantar a Estrutura Nacional de Cibersegurança e Ciberdefesa;
•  Estabelecer mecanismos de cooperação nacional e internacional,

neste âmbito.

De forma transversal, as atividades desenvolvidas no âmbito da im-
plementação da Estratégia Nacional de Cibersegurança, contribuirão
decisivamente para uma utilização mais racional e coerente dos re-
cursos disponíveis, estimulando esforços cooperativos e gerando
as sinergias necessárias para reforçar as capacidades nacionais no
ciberespaço.

Estrategia de la información y seguridad en el ciberespacio

70

Líneas de acción estratégica comunes
Atendiendo a la realidad social, política y económica de los dos países, y
basándose en los elementos recogidos en el ámbito de este estudio, se
estima posible la identificación de diversas líneas de acción estratégica
para la seguridad del ciberespacio tanto en Portugal como en España.

En este contexto, teniendo en cuenta la naturaleza específica de las ini-
ciativas y proyectos para desarrollar, se considera importante profundizar
en el estudio con el fin de delinear consistentemente un plan de posibles
iniciativas conjuntas. El hecho de la próxima aprobación de los conceptos
estratégicos de la seguridad cibernética nacional de ambos países refuer-
za esta necesidad y hace que se juzgue de interés la elaboración de un
futuro proyecto de investigación conjunto. El estudio que se desarrolla en
este proyecto permitirá identificar áreas de convergencia entre las visio-
nes estratégicas de los dos países potenciando las sinergias necesarias y
el desarrollo de esfuerzos cooperativos de naturaleza bilateral.

Estado del arte en organizaciones internacionales comunes

En el contexto de alianzas y compromisos internacionales, los Estados
tienen hoy que articular sus políticas y estrategias nacionales a fin de
fortalecer la defensa de los intereses comunes y salvaguardar los valo-
res colectivos. Con el fin de identificar posibles áreas de cooperación en
el futuro, a nivel internacional también se caracterizan las principales
iniciativas y los esfuerzos de cooperación en el ámbito de la seguridad
y defensa del ciberespacio, en particular los derivados del ámbito de las
organizaciones de las que Portugal y España son parte integral.

OTAN

La otan dispone actualmente de un conjunto amplio de capacidades
orientadas a la protección de su información y sus sistemas, así como
a la coordinación con las capacidades de los diferentes países miembro.

Desde el año 1999 hasta la actualidad, numerosas iniciativas se han
impulsado en este ámbito. Veamos la secuencia cronológica de dichas
iniciativas:

•  En el año 1999, durante la Cumbre de Washington D.C., se apro-
baron dos decisiones sobre capacidades de defensa relacionadas
con objetivos de seguridad para sistemas de comunicación e infor-
mación y análisis de vulnerabilidades.

•  En el año 2002, durante la Cumbre de Praga, la seguridad de la
información fue la pieza central de las discusiones.

•  En el año 2004, fue aprobada la creación de la ncirc13.

13  ncirc, nato computer incident response capability.

Estado del arte en Portugal y España

71

•  En el año 2005, la protección de infraestructuras críticas fue pro-
puesta para formar parte de los programas de defensa contra el
terrorismo.

•  En el año 2006, se elabora la declaración de la Cumbre de Riga
sobre los desafíos para la seguridad del siglo xxi.

•  Durante ese mismo año se publica la guía Comprehensive Political Gui-
dance, que se centra en la transformación continua de la otan y el esta-
blecimiento de prioridades sobre capacidad, planificación e inteligencia.

•  En el año 2007, se establece un acuerdo del nc3b14 para soportar
el Grupo de Trabajo Ejecutivo para el desarrollo de la Política de
Ciberdefensa, el desarrollo de las recomendaciones para la mejo-
ra de la Ciberdefensa y el soporte en el desarrollo del Concepto de
Ciberdefensa de la otan.

•  La Política de Ciberdefensa de la otan fue aprobada en el año 2008,
junto con la definición del Concepto de Ciberdefensa.

•  Durante este mismo año, se constituyen el ccd coe15, en Tallín, y la ncdma16.
•  También en ese mismo año, durante la Cumbre de Bucarest, se

publica un informe sobre el papel de la otan en la seguridad del
sector energético.

•  En el año 2010, tiene lugar la Cumbre de Lisboa [102], donde la
revisión de la Política de Ciberdefensa de la otan fue considerada
como un hito fundamental. También se identifica la necesidad de
tener en cuenta el ciberespacio y adquirir la capacidad de comba-
tir los ciberataques.

•  En el año 2011, se publica la revisión de la Política de Ciberdefensa
de la otan, que va unida a un plan de acción para su implementación.

•  En 2012, la otan inicia la revisión de su Política de Seguridad de la
Información (nato Information Security Policy), que ahora también
incluye la defensa cibernética, el no repudio y la autenticación, que
se añadieron a las características anteriores de la seguridad de la
información (disponibilidad, integridad y confidencialidad).

Durante el Año 2012, surgió la nato Communications and Information
Agency y se están desarrollando las capacidades del ncirc.

El desarrollo de la Política de Ciberdefensa de la otan, así como su revi-
sión y la creación de un plan de acción para su implementación, constitu-
yen los elementos fundamentales para la ciberdefensa en la otan. Esta
política está basada en los siguientes puntos principales [103]:

•  Integración de las consideraciones de defensa dentro de las es-
tructuras de la otan y los procesos de planificación para poder
tener un núcleo de defensa y gestión de crisis.

14  nc3b, nato Consultation, Command and Control Board.
15  ccd coe, Cooperative Cyber Defence Centre of Excelence.
16  ncdma, nato Cyber Defence Management Authority.

Estrategia de la información y seguridad en el ciberespacio

72

•  Focalización en prevención, resiliencia y defensa de los activos
críticos del ciberespacio para la otan y sus aliados.

•  Desarrollo de capacidades de ciberdefensa robustas y centraliza-
ción de la protección de las redes de la otan.

•  Desarrollo de un mínimo de requisitos para la defensa de las redes
de las naciones críticas para la otan.

•  Dar soporte a los aliados para conseguir un nivel mínimo en
materia de ciberdefensa y reducir las vulnerabilidades de las
infraestructuras críticas de las naciones.

•  Cooperación con sus socios, organizaciones internacionales, sec-
tor privado y universidad.

La Política de Ciberdefensa de la otan debe ser implementada tanto por
las autoridades pertinentes de la otan como por las naciones aliadas.
Tras su revisión en el año 2011, el nac17 es designado como el encargado
de la vigilancia a alto nivel de su implementación, además de ser el orga-
nismo que deberá ser informado sobre los ciberataques ocurridos; es la
mayor autoridad para la toma de decisiones en la gestión de crisis rela-
cionadas con la ciberdefensa. De este modo, proporciona a las naciones
aliadas el apoyo que necesiten en la gestión de este tipo de incidentes.

Por otra parte, el Comité de Política y Planificación de Defensa es el en-
cargado de proporcionar vigilancia, así como consejo a nivel experto
sobre los esfuerzos realizados en el ámbito de la ciberdefensa de las
naciones aliadas [104].

La nato Cyberdefence Management Board es la autoridad delegada para
llevar a cabo las acciones necesarias si se detectan ciberataques contra
la otan o sus naciones y coordinar la ciberdefensa. Además, es la res-
ponsable principal de establecer la política de ciberdefensa. Opera bajo
la División de Amenazas de Seguridad Emergentes (escd18), que se centra
en el tratamiento de los riesgos emergentes y de nuevos retos, cubriendo
diferentes dimensiones, entre ellas la de ciberdefensa [12].

Otra importante iniciativa que ha llevado a cabo la otan es la de obtener
la capacidad de dar soporte a las naciones que forman parte de ella fren-
te a los ciberataques, capacidad que viene proporcionada por el ncirc
Technical Centre, dependiente de la Agencia ncsa19, que debe estar entre-
nado, equipado y organizado de forma adecuada para poder realizar este
objetivo. Mantiene además relaciones con diferentes cert para compartir
información relativa a los incidentes de seguridad y poder sacar prove-
cho de dicha información en su gestión.

De este organismo también dependen los Equipos de Reacción Rápida
(rtt20), iniciativa cuyo concepto fue definido en el año 2011, cuando se

17  nac, North Atlantic Council.
18  escd, Emerging Security Challenges Division.
19  ncsa, nato Communication and Information Services Agency.
20  rtt, Rapid Reaction Teams.

Estado del arte en Portugal y España

73

estableció: «Estos expertos en ciberdefensa son responsables de dar so-
porte a los Estados miembros que piden ayuda ante un ataque que afecte
a la nación. Se espera que estén operativos a finales del presente año
2012 y sean capaces de dar ese soporte ante los ciberataques [105]».

Tras la revisión de la Política de Ciberdefensa de la otan, en 2011, se deci-
de potenciar el adiestramiento y la educación en materia de ciberdefensa
mediante el nato Cooperative Cyber Defence Centre of Excelence (nato
ccd coe21), donde diferentes naciones de la otan aúnan sus esfuerzos y
cuya misión principal se centra en reforzar la capacidad de ciberdefen-
sa, cooperar y compartir información entre la otan, sus naciones y otras
organizaciones en esta disciplina mediante el desarrollo de doctrinas y
conceptos, educación, investigación y desarrollo, análisis y consultoría.
En él se realizan múltiples actividades con las que se focalizan los es-
fuerzos en la investigación y el adiestramiento y se tratan áreas relacio-
nadas con legislación y política, conceptos y estrategia, entorno táctico y
protección de información en infraestructuras críticas.

Otro de los puntos clave de la revisión de la Política de Ciberdefensa
de la otan es el fomento de la cooperación con otras organizaciones en
materia de ciberdefensa. Siempre potenciando la complementariedad y
evitando la duplicidad, estas relaciones se deben centrar en la consecu-
ción de objetivos comunes y valores compartidos. Asimismo, se llama la
atención sobre la importancia de las relaciones con el sector privado y la
universidad.

Además, cabe mencionar en el ámbito otan el Programa de Defensa Con-
tra el Terrorismo, que fue desarrollado con el objetivo de luchar de forma
eficiente contra el terrorismo, para lo cual se contó con la tecnología ade-
cuada para proteger los objetivos civiles y militares.

Por otro lado, el ncirc constituye un elemento clave de la política de ci-
berdefensa aliada, tal y como se indica en la Declaración de los Jefes de
Estado y de Gobierno que se produce tras la Cumbre de Lisboa celebrada
a finales de 2010, en la que se comprometen a acelerar su implementa-
ción y despliegue hasta alcanzar la capacidad plena operativa de la ncirc
durante el año 2012 [106]. Analicemos, pues, con un poco más de detalle
la ncirc.

La ncirc se diseña para ser capaz de dar una serie de servicios de apoyo
técnico y legal que puedan responder a incidentes de seguridad infor-
mática dentro de la otan, implantando de forma centralizada estos tres
grupos de medidas [107]:

•  Medias preventivas, que incluían, entre otras, la publicación de bo-
letines de seguridad, la distribución de actualizaciones de software,
la disponibilidad de equipos de análisis de vulnerabilidades, etc.

21  http://www.ccdcoe.org/.

http://www.ccdcoe.org/

Estrategia de la información y seguridad en el ciberespacio

74

•  Medidas reactivas, que incluían el soporte y la respuesta ante in-
cidencias o intentos de intrusión.

•  Asesoramiento legal, que incluía el análisis forense, la investiga-
ción y la actualización normativa.

El diseño del ncirc debía responder a los siguientes requerimientos:

•  Estar capacitado para coordinar la respuesta global de la otan du-
rante un incidente.

•  Proporcionar una base de conocimiento centralizada en apoyo de
los administradores de sistemas locales.

•  Centralizar los servicios en línea e in situ.
•  Centralizar los acuerdos de apoyo forense y de asesoramiento

legal.
•  Optimizar recursos.
•  Servir de punto de contacto de la otan con otros cert externos.

Para ello, la ncirc se estructura en tres capas o niveles:

I.  ncirc cc22: Compuesto por la nos23 y el c324 Staff, es el nivel de
coordinación de la ncirc y constituye el punto central de contacto
tanto para otros organismos internos de la otan como para los
interlocutores externos, como otros cert, etc.

II.  ncirc tc25: Constituido por el soc26, es el nivel técnico operativo
de la ncirc.

III.  Administradores de sistemas y de red de toda la otan, que, en su
conjunto, formarán el nivel 3 de la ncirc.

Finalmente, el catálogo de servicios de la ncirc incluía los siguientes:

•  gestión de incidentes,
•  información de vulnerabilidades y amenazas,
•  análisis de vulnerabilidades (online/in situ),
•  servicios de consultoría (tecnológica y forense),
•  recopilación y monitorización de información de diversas fuentes:

ids27, antivirus, cortafuegos, etc.,

22  nato Computer Incident Response Capability Coordination Centre. El Centro de
Coordinación Técnico del ncirc es el primer nivel del ncirc.
23  nato Office of Security.
24  Consultation, Command and Control.
25  nato Computer Incident Response Capability Technical Centre. El Centro Técnico del
ncirc constituye el segundo nivel (http://www.ncirc.nato.int/index.htm).
26  Security Operation Centre. El Centro de Operaciones de Seguridad suele hacer
referencia a la ubicación física y, por extensión, a las personas y sistemas tic que se
incluyen en ella, desde la que se gestiona la seguridad de una organización. Suele
formar parte de cualquier cert, aunque pueden existir soc limitados que no constituyan
una capacidad circ propiamente dicha. También puede aparecer referido por su sigla
en español: cos.
27  Intrusion detection system.

Estado del arte en Portugal y España

75

•  soporte en línea de actualizaciones automáticas, descargas de sof­
tware o procedimientos operativos estándar,

•  análisis de incidente y pruebas de seguridad.

La ciberdefensa de la otan se reconoce como un área de cooperación
cívico-militar prioritaria para el desarrollo de las capacidades militares
cooperativas bajo el concepto de defensa inteligente (smart defence).

En el proceso de construcción de su capacidad de defensa cibernética, la
otan también continúa prestando especial atención a las múltiples inicia-
tivas y declaraciones que han tenido lugar en esta área en los principales
foros internacionales, en particular en la Unión Europea, las Naciones
Unidas, la uit, la ocde y el propio g828. Por esta razón, seguidamente se
tratará de sintetizar las principales iniciativas y aportaciones de estas
organizaciones internacionales en la esfera de la ciberseguridad y de la
ciberdefensa.

Unión Europea

A nivel comunitario, la Agenda Digital para Europa (2010-2020)29 mar-
có el ambicioso objetivo de garantizar un crecimiento inteligente (smart
growth). Estableció como prioridad la explotación de las tecnologías di-
gitales para asegurar el desarrollo de beneficios económicos y sociales
sostenibles, salvaguardando así los intereses de los ciudadanos y las
empresas en el contexto de la revolución digital e incluyendo en este es-
fuerzo concertado vectores estratégicos que apoyan la estructuración,
como el e-government, la inclusión social, la e-health y la innovación.

El informe para la aplicación de la Estrategia de Seguridad Europea de
200830 incluía amenazas a la ciberseguridad entre los principales peli-
gros y retos para los intereses y seguridad de la ue. Desde entonces, las
iniciativas de la Unión en el contexto de la ciberseguridad se han cen-
trado principalmente en la armonización de la legislación de lucha con-
tra la ciberdelincuencia y la introducción de instrumentos destinados al
desarrollo de políticas para la protección de las infraestructuras críticas
de información. La Agenda Digital, el Programa de Estocolmo31 y la Es-
trategia de Seguridad Europea reafirman la preocupación de la ue por
este tema; destaca el hecho de que, en el ámbito de la ciberseguridad y la

28  Declaración «Compromiso renovado para la libertad y democracia», emitida por
el G8 en la Cumbre de Deauville (26-27 de mayo de 2011), disponible en http://www.
nepad.org/system/files/deauville_declaration_final_.pdf.
29  Digital Agenda for Europe 2010-2020, Agenda Digital Europea 2020, disponible en
http://ec.europa.eu/digital-agenda/.
30  Implementación de la Estrategia de Seguridad Europea, «Providing Security in a
Changing World», Bruselas, 11 de diciembre de 2008 (Ref. doc. n.º S407/08).
31  The Stockholm Programme: an Open And Secure Europe Serving and Protecting
Citizens, Bruselas, 4 de mayo de 2010 (Ref. doc. n.º 2010/C 115/01), disponible en http://
eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:115:0001:0038:en:PDF.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:115:0001:0038:en:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:115:0001:0038:en:PDF

Estrategia de la información y seguridad en el ciberespacio

76

lucha contra la delincuencia informática, la «seguridad interna y externa
de los Estados están inseparablemente unidas32».

La Unión Europea considera el ciberespacio como un espacio de justicia,
donde los derechos humanos (incluido el acceso a las nuevas tecnolo-
gías), la libertad de expresión, el derecho a la privacidad y la protección
de los datos personales deben ser preservados y donde los delincuentes
deben ser identificados y procesados por medio de un esfuerzo conjunto
de todos los Estados miembros. Todos los agentes, ya sean individuos,
organizaciones o Estados, deben rendir cuentas de sus actos y conductas
en el ciberespacio.

En lo que respecta a la lucha contra los delitos informáticos, la ue utili-
za como base y referencia legal la Convención Europea sobre el Delito
Cibernético, acordada por los distintos Estados miembros el 26 de no-
viembre de 2001 en Budapest, 33. En este contexto también se aplican
las normas de territorialidad y soberanía; todos los Estados miembros
deben disponer de legislación y organismos nacionales propios con el
fin de fortalecer la seguridad cibernética y la lucha contra los delitos
cibernéticos.

Para reforzar la lucha contra los delitos informáticos, el Consejo de la
Unión Europea aprobó la creación del Centro de Delito Cibernético Euro-
peo (ec3)34, que, desde el principio de 2013, opera en la sede de Europol
en La Haya. Este nuevo centro constituye el principal instrumento ope-
rativo de la ue en la lucha contra los delitos informáticos y contribuye
a dar una respuesta cooperativa más rápida y más eficaz frente a la
aparición de ataques cibernéticos. Entre otras áreas de intervención, el
ec3 ayuda a las entidades europeas y los Estados miembros a elevar
la capacidad operativa y analítica para apoyar la investigación penal y
la cooperación internacional, en particular cuando implica a agentes
internacionales.

La Agencia Europea de Seguridad de la Información (enisa), que es la
agencia especializada en temas relacionados con la seguridad de las
redes de información de la ue, se ha convertido en un centro de conoci-
miento especializado en el ámbito de la seguridad cibernética y también
desempeña un papel importante en la coordinación de una respuesta
cooperativa de los Estados miembros. En este contexto, dos de los infor-

32  Discurso de Neelie Kroes, vicepresidente de la Comisión Europea, responsable para la
Agenda Digital, en la reunión de alto nivel de la ocde sobre la economía de Internet, realizada
en París (28 de junio de 2011), disponible en http://europa.eu/rapid/pressReleasesAction.
do?reference=SPEECH/11/479/&format=HTML&aged=O&language=EN&guiLanguage=en.
33  Documento disponible en http://www.coe.int/t/dg1/legalcooperation/economiccrime/
cybercrime/ConventionOtherLg_en.asp y traducción al portugués en http://www.coe.
int/t/dghl/standardsetting/t-cy/ETS_185_Portugese.pdf.
34  Puede consultarse información más detallada sobre la misión y estructura del
Centro Europeo de Combate del Ciberdelito en https://www.europol.europa.eu/ec3.

http://europa.eu/rapid/pressReleasesAction.do?reference=SPEECH/11/479/&format=HTML&aged=O&language=EN&guiLanguage=en
http://europa.eu/rapid/pressReleasesAction.do?reference=SPEECH/11/479/&format=HTML&aged=O&language=EN&guiLanguage=en
http://www.coe.int/t/dg1/legalcooperation/economiccrime/cybercrime/ConventionOtherLg_en.asp
http://www.coe.int/t/dg1/legalcooperation/economiccrime/cybercrime/ConventionOtherLg_en.asp
http://www.coe.int/t/dghl/standardsetting/t-cy/ETS_185_Portugese.pdf
http://www.coe.int/t/dghl/standardsetting/t-cy/ETS_185_Portugese.pdf
https://www.europol.europa.eu/ec3

Estado del arte en Portugal y España

77

mes35 recientemente publicados por enisa subrayan que las grandes dis-
crepancias registradas en la capacidad operativa de los equipos de res-
puesta a emergencias informáticas (cert) nacionales o gubernamentales
constituyen el mayor obstáculo para la cooperación entre los diferentes
Estados miembros de la ue y un riesgo potencial para la ciberseguridad
europea.

Según las conclusiones de estos informes de enisa, en varios documen-
tos oficiales de la ue se ha establecido la necesidad de construir una red
operativa y funcional de cert nacionales o gubernamentales en Europa
(hasta finales de 2012) aunque en muchos países los equipos existentes
no tienen «un nivel adecuado de madurez». Se considera que la mitad
de los países de la ue ya han desarrollado y estructurado estrategias
nacionales de ciberseguridad y más del 80% emplean entre seis y ocho
funcionarios a tiempo completo36. Dado que las limitaciones económicas
son comunes a muchos Estados miembros, enisa también aconseja a los
cert «buscar activamente fuentes de financiación alternativas», tales
como proyectos financiados con fondos europeos y proyectos de carácter
comercial, capaces de integrar la industria y la sociedad civil.

Con respecto a las estructuras y modelos organizativos existentes, eni-
sa informa que, en Reino Unido, Países Bajos, Francia e Irlanda, el cert
forma parte de los centros de ciberseguridad nacionales y, por tanto, tie-
nen cierta responsabilidad asignada dentro de la Estrategia Nacional de
Ciberseguridad. En Finlandia, Bulgaria y Rumanía, los cert tienen cierta
autonomía aunque son supervisados por las autoridades nacionales de
reglamentación de las telecomunicaciones. El govcert danés es adminis-
trado por el Ministerio de Defensa, y en Noruega el norcert es una parte
de la Agencia de Seguridad Nacional de Noruega, mientras que Italia y
Chipre no disponen de un cert nacional o gubernamental que opere le­
galmente con esa condición.

En Portugal, como se ha mencionado anteriormente, las funciones de los
cert han sido gestionadas por la Fundación Nacional de Computación
Científica (fccn), institución que asegura la respuesta a incidentes de se-
guridad informática en el contexto de la comunidad de usuarios de la

35  A enisa, assumindo o papel de agência de cibersegurança europeia, lançou em
17 Dezembro de 2012 dois novos relatórios: 1. «The Status Report 2012 for certs»,
que fornece um ponto de situação atual dos certs nacionais/governamentais da ue,
concluindo que o desafio-chave é a diversidade e heterogeneidade registada nas
capacidades existentes nos diversos Estados Membros. 2. «Updated Recommendations
for n/g certs», um relatório que acompanha o primeiro, onde se analisam as restantes
lacunas e limitações existentes. Estes relatórios estão disponíveis em http://enisa.
europa.eu.
36  Este é, segundo a enisa, o nível mínimo de recursos humanos necessário. No entan-
to, em muitos casos, verifica-se que os recursos têm que ocupar-se de diversas áreas
o que constitui uma barreira à sua especialização. Muitos dos CERT nacionais ou go-
vernamentais relatam dificuldades na contratação de especialistas em análise forense
digital e em reverse engineering.

http://enisa.europa.eu
http://enisa.europa.eu

Estrategia de la información y seguridad en el ciberespacio

78

Red de Ciencia, Tecnología y Sociedad (rcts). De forma complementaria,
la fccn ha estado proporcionando servicios de coordinación para la res-
puesta a incidentes de la red nacional de csirt, en el ámbito de acuerdos
específicos a tal efecto.

En el entorno militar, la ue definió como objetivo el desarrollo de una
capacidad autónoma para llevar a cabo operaciones militares en el mar-
co de la Política Común de Seguridad y Defensa —Common Security and
Defence Policy (csdp)— definida en el Tratado de la Unión Europea, en la
Estrategia de Seguridad Europea —European Security Strategy (ess)37—
y en Head Line Goal (hlg) 201038. Reconociendo que el ejercicio del man-
do y control y el empleo de las fuerzas militares es cada vez más de-
pendiente de las redes de ordenadores para explotar los beneficios de
una capacidad militar centrada en la red —Network Enabled Capability
(nec)—, la ue, en septiembre de 2009, ha elaborado un concepto para la
realización de operaciones en redes de ordenadores —computer network
operations (cno)39—.

En 2011, la actualización del Plan de Desarrollo de Capacidades de la ue
—Capability Development Plan (cdp)— ha destacado el hecho de que es
necesario desarrollar una capacidad efectiva de defensa en el ciberes-
pacio. Acompañando esta evolución doctrinal y las iniciativas desarrolla-
das por la otan, el Comité Militar de la ue también define el concepto de
defensa cibernética40, que supera al anterior concepto cno, teniendo en
cuenta un contexto más amplio, abarcado por el ciberespacio41, el cual
aparece así como el quinto dominio operacional para la conducción de
operaciones militares.

Teniendo en cuenta el desarrollo de las capacidades militares en este
campo, la Agencia Europea de Defensa —European Defence Agency
(eda)—, responsable del cdp, ha creado en el año 2011 un grupo de pro-
yecto en el área de la defensa cibernética42. En este contexto, se realizó
un estudio43 para evaluar el estado actual de los proyectos en curso y las
capacidades de ciberdefensa de los Estados miembros. Mientras tanto,

37  European Security Strategy (ess) [15849/03, dated 5 December 2003].
38  Head Line Goal (hlg) 2010 [9313/04, dated 12 May 2004].
39  eu Concept for Computer Network Operations in eu-led Military Operations (cno)
[13537/09 dated 22 September 2009].
40  eu Concept for Cyber Defence for eu-led Military Operations [EEAS 01729/12. dated
08 October 2012].
41  Neste âmbito, constata-se que o termo Ciberdefesa tem vindo a ser utilizado no
âmbito do processo de desenvolvimento de Capacidades militares da ue ao passo
que o termo Cibersegurança tem vindo a ser utilizado no contexto mais alargado da
Estratégia de Segurança Europeia (ess).
42  En la estructura de la eda, la ciberdefensa constituye una dimensión del área de
Gestión del Conocimiento.
43  Estudio 11, cap. op.111 de la eda, Stocktaking study on existing cyber defence capabi-
lities and projects on capabilities in the eu (MilCyberCAP).

Estado del arte en Portugal y España

79

también dio a conocer un nuevo estudio44 que, basado en los resultados
de los intentos anteriores, busca definir los requisitos para el despliegue
de capacidades militares de defensa cibernética.

Añadiendo varias iniciativas de los Estados miembros sobre la forma de
cooperación sinérgica multilateral, la ue definió el concepto de añadir y
compartir (pooling and sharing) para evitar la duplicación innecesaria y
salvaguardar los intereses de la Unión. En este contexto, el Consejo Di-
rectivo de Capacidades de la Unión Europea (Capabilities Steering Board),
el 11 de octubre de 2012 expresó su firme apoyo a las líneas de orienta-
ción estratégica propuestas por la eda.

En el área de la defensa cibernética, las oportunidades de pooling and
sharing son las siguientes:

•  Doctrina y organización: Compartir las mejores prácticas, el inter-
cambio de información sobre las estrategias de defensa cibernéti-
ca, conceptos, estudios, etc.

•  Interoperabilidad: Explotación de las sinergias civil/militar y
las oportunidades de cooperación con la comunidad civil de la
ciberseguridad.

•  Instalaciones: Desarrollo compartido de nuevas áreas para adies-
tramiento y ejercicios de ciberdefensa.

•  Liderazgo y personal: Campañas coordinadas de sensibilización
en el ámbito de la defensa cibernética.

•  Materiales y tecnología: Compartir los resultados y esfuerzos de
investigación y desarrollo conjuntos en áreas como el análisis y
estudio de las amenazas avanzadas persistentes —advanced per­
sistent threats (apt)—, y en capacidades de ciberdefensa de los
cuarteles generales de nivel operacional y táctico (ohq/fhq).

•  Entrenamiento y ejercicios: Complementación de los recursos de
formación y educación disponibles, intercambio de información
sobre las amenazas e incidentes en el contexto operacional de mi-
siones de defensa cibernética en apoyo de la política de seguridad
y defensa de la Unión Europea (misiones csdp).

De acuerdo con esta orientación, la Junta Directiva (Steering Board) de
Ministros de Defensa de la ue, el 19 de noviembre de 2012, tomó una
decisión importante para consolidar la visión estratégica propuesta por
la eda al reconocer que la defensa cibernética es un área prioritaria de
pooling and sharing donde, debido a su fuerte dimensión de doble uso,
existen fuertes condicionamientos políticos que influyen en la política de
seguridad y defensa.

También por esta razón, parece evidente, en el ámbito de las relaciones
exteriores, el interés por la seguridad cibernética: se han multiplicado

44  Estudio 12. cap. op. 332 de la eda, Framework project on developing Cyber Defence
Capabilities for the Military (frameCyberCAP).

Estrategia de la información y seguridad en el ciberespacio

80

los contactos políticos con los países con importantes capacidades en el
área, tales como Estados Unidos45, India46 y China47, con la que la ue es-
tableció las estructuras y los mecanismos de cooperación especializada.

Después de haber sido objeto de un debate preliminar entre los direc-
tores de políticas de seguridad de la ue en junio de 2012, está próxima
a aprobarse la Estrategia Europea de Seguridad Cibernética. En gene-
ral, parece que esta es una preocupación para la Unión tanto en el plano
estratégico como en el técnico, con varias iniciativas en curso para fo-
mentar la coordinación de los esfuerzos de cooperación y desarrollo de
sinergias entre los distintos Estados miembros.

En lo que respecta a la ciberdenfesa como ámbito privilegiado de coope-
ración cívico-militar, se espera que sea cada vez más un área prioritaria
para el desarrollo de las capacidades militares cooperativas de la Unión
Europea para cuyo fin los Estados miembros adopten los principios sub-
yacentes en el concepto de pooling and sharing.

Otras organizaciones internacionales

El rápido desarrollo de las tecnologías de la información y la comunica-
ción y su creciente impacto social y económico hacen que la evolución
del ciberespacio sea imprevisible. Los instrumentos tradicionales de in-
teracción y cooperación entre los Estados para reducir los riesgos emer-
gentes en el ciberespacio son difíciles de implementar. Así, además de la
otan y la ue, han surgido iniciativas tanto a nivel nacional como a nivel
internacional, para materializar propuestas y definir reglas y principios
que orienten el funcionamiento sostenible de Internet (fiable y segura) así
como un comportamiento aceptable en el ciberespacio.

Las Naciones Unidas y la Unión Internacional de Telecomunicaciones

Las Naciones Unidas, reconociendo el papel clave de las tecnologías de la
información y la comunicación (tic) en el desarrollo socioeconómico de la
humanidad a lo largo de la última década, han prestado especial atención

45  Com os EUA, na sequência da Cimeira UE-EUA de 2010, foi constituído um grupo
de trabalho conjunto na área da Cibersegurança e Cibercrime (Joint Working Group on
Cyber Security and Cyber Crime). A cooperação decorre ao nível da gestão de ciberinci-
dentes, das parcerias público-privadas, das ações de sensibilização e do combate ao
cibercrime. Desde Novembro de 2011, é conduzido anualmente um exercício de gestão
de crises de cibersegurança conjunto eu-usa (Cyber Atlantic).
46  Com a Índia, na sequência da Cimeira ue-Índia de 10 de Feveiro 2012 e em resultado
do diálogo político na área das Tecnologias de Informação e Comunicação, foi também
constituído um grupo de trabalho na área da Cibersegurança (eu-India Cyber Security
Working Group). A cooperação decorre ao nível da gestão do risco, de quebras de segu-
rança e do combate a bootnets.
47  A Cimeira que teve lugar entre a ue e a China em Fevereiro de 2012, também

conduziu ao levantamento de uma iniciativa conjunta (eu-China Cyber Task-Force).

Estado del arte en Portugal y España

81

a las cuestiones relacionadas con la ciberseguridad y ciberdefensa. Como
reflejo de esta preocupación, con base en la necesidad de garantizar la
disponibilidad y fomentar la confianza en el uso de las tic, la Asamblea
General de la onu aprobó cinco resoluciones dirigidas específicamente a
mejorar la seguridad cibernética de la comunidad internacional.

En este contexto, fueron adoptadas resoluciones dirigidas respectiva-
mente al ámbito de la lucha contra la utilización criminal de las tic (a/
res/55/6348 y a/res/56/12149), para la creación de una cultura mundial
de seguridad cibernética (a/res/57/23950 y a/res/64/21151) y para la
protección de la infraestructura de información crítica (a/res/58/19952).

La Unión Internacional de Telecomunicaciones (uit), organismo especiali-
zado en la materia, recibió un mandato de la onu para este campo en 1949.
En la actualidad es el principal órgano internacional de coordinación para

48  Esta Resolução, aprovada em 19 de Dezembro de 2001, cobre muitos dos aspetos
já enunciados pela Resolução a/res/55/63. No entanto, vai um pouco mais longe ao
solicitar aos Estados o estabelecimento de medidas de coordenação e cooperação no
combate efetivo à utilização criminosa das tic. Chama a atenção para a necessidade
dos diversos Países desenvolverem legislação específica, políticas e práticas nacionais
de combate ao crime informático.
49  Esta Resolução, aprovada em 19 de Dezembro de 2001, cobre muitos dos aspetos
já enunciados pela Resolução a/res/55/63. No entanto, vai um pouco mais longe ao
solicitar aos Estados o estabelecimento de medidas de coordenação e cooperação no
combate efetivo à utilização criminosa das tic. Chama a atenção para a necessidade
dos diversos Países desenvolverem legislação específica, políticas e práticas nacionais
de combate ao crime informático.
50  Esta Resolução tem por foco a criação de uma cultura global de cibersegurança.
Aprovada em 20 de Dezembro de 2002, a Resolução a/res/57/239 afirma a crescente
dependência dos Governos, Empresas, organizações e utilizadores individuais
relativamente às tic, ao mesmo tempo que salienta que os requisitos de cibersegurança
devem ser cada vez maiores à medida que os Estados aumentam a sua participação
na Sociedade de Informação. Esta Resolução torna também claro que os governos
e as Forças de Segurança não serão capazes de lidar sozinhas com os desafios da
cibersegurança, necessitando para esse efeito do apoio de todos os utilizadores.
51  Com data de 23 de Dezembro de 2003, a Resolução a/res/58/199 lida com a
promoção e criação de uma cultura global de cibersegurança e com a proteção de
infraestruturas de informação críticas. Constata a dependência crescente relativamente
às tecnologias de informação dos serviços críticos das modernas sociedades como
a área energética, transmissão e distribuição, transporte aéreo e marítimo, banca e
serviços financeiros, distribuição de alimentos e saúde pública. Assim, esta Resolução
convida os Estados Membros da onu a desenvolverem estratégias orientadas para
a redução dos riscos das infraestruturas críticas de informação, de acordo com a
regulamentação e as leis nacionais.
52  Esta Resolução cobre as mesmas áreas das quatro Resoluções anteriores, mas
integra os resultados obtidos das duas fases da Cimeira Mundial designada por World
Summit on the Information Summit (wsis). A Resolução a/res/64/211 constitui um
elemento importante na coordenação internacional dos esforços a desenvolver no
domínio da cibersegurança, refletindo o facto de a wsis ter indicado a itu como única
organização moderadora da Linha de Ação C5, orientada para «Gerar confiança e
confiabilidade na utilização das tic».

Estrategia de la información y seguridad en el ciberespacio

82

los Gobiernos y el sector privado en el desarrollo de redes y servicios y
mecanismos de defensa contra sus amenazas y vulnerabilidades.

Desde su fundación en 1865, la uit ha desempeñado un papel importante
en las telecomunicaciones mundiales, en la seguridad de la información
y en la definición de las normas en los diferentes dominios de las tic. Por
consiguiente, la uit es responsable de la aplicación de las resoluciones
de la onu, con el fin de contribuir a la difusión de los beneficios de las
nuevas tecnologías en todas las naciones del mundo. Por esta razón, se
considera que en este estudio también merece destacarse el mandato de
la uit en el ámbito de la seguridad informática y otras áreas relacionadas.

Respecto a la seguridad cibernética, se considera que merecen especial
atención, entre otros documentos, la Agenda Global sobre Ciberseguri-
dad —itu Global Cybersecurity Agenda (gca)— y la Guía para la Elabora-
ción de una Estrategia de Seguridad Cibernética. La gca fue lanzada en
2007 por el secretario general de la uit, Hamadoun Touré, como marco
para la cooperación internacional con el fin de mejorar la confianza y la
seguridad en la sociedad de la información, fomentando la colaboración
con y entre los principales socios a nivel mundial y la creación de ini-
ciativas estructuradas sobre las existentes, para evitar la duplicación de
esfuerzos.

Un tema que ha tomado recientemente una importancia mayor en la
uit, en la Conferencia Mundial de Telecomunicaciones Internacionales
—World Conference on International Telecommunications (wcit)—, cele-
brada en Dubái en diciembre de 2012, ha sido el cambio del Tratado Inter-
nacional de Telecomunicaciones que estaba en vigencia desde 1988. Las
principales cuestiones planteadas en la conferencia fueron las siguien-
tes: ¿Pueden las Naciones Unidas pasar a ejercer una regulación global
de Internet? ¿El principio de Internet libre debe seguir siendo parte de la
filosofía de la regulación?. Básicamente, en estas cuestiones está implíci-
ta la necesidad sentida por la comunidad internacional de la refundación
del sistema de administración de Internet.

Durante las reuniones de la wcit los representantes de los 193 países
presentes utilizaron argumentos sobre la mejor manera de abordar es-
tos temas. Las posiciones adoptadas por los distintos países y empresas
estaban a veces enfrentadas; por ejemplo, se comprobó que, durante los
debates, los Estados occidentales, la Unión Europea y, especialmente,
Estados Unidos no aceptan perder poder, mientras que las grandes em-
presas como Google abogan por mantener la situación actual y los países
árabes, Rusia y China se decantan por un control más estricto de Internet.

En cuanto al texto definitivo resultante de esta reunión mundial, se man-
tienen los temores expresados por algunos países europeos de que la
nueva redacción del tratado pueda legitimar los intentos de algunos Es-
tados por controlar Internet. De hecho, 89 de los 193 países vinculados a
la uit no estaban de acuerdo con el documento que, sin embargo, confor-
me al calendario, entrará en vigor a partir de enero de 2015.

Estado del arte en Portugal y España

83

Portugal y España, como muchos otros países de la ue, se encuentran
entre los que no han firmado el nuevo Tratado Internacional de Teleco-
municaciones; se admite la posibilidad de que los dos países, después de
una reflexión interna, lo hagan más tarde.

Organización para la Cooperación y el Desarrollo Económico (ocde)

Como una organización creada para el progreso y el desarrollo econó-
mico en general, la Organización para la Cooperación y el Desarrollo
Económico (ocde), desde mediados de 1970 ha seguido la evolución
y analizado el impacto de las tic en la economía y la sociedad global.
En 1980, la aprobó las directivas de protección de la privacidad, primer
instrumento de la política internacional orientada a la definición de una
política de salvaguardia de la seguridad y la confianza en el uso de las tic.
Desde principios de 1990, la ocde ha acumulado una amplia experiencia
en el debate y la discusión de los diversos aspectos relacionados tanto
con la seguridad de los sistemas y redes de información como de otras
áreas relacionadas, incluyendo la autenticación electrónica, la política de
cifrado y la protección de infraestructuras de información crítica. Hasta
ahora, el enfoque de la ocde para la seguridad en el mundo digital se ha
dirigido hacia el establecimiento de marcos de referencia para el desa-
rrollo de las políticas de seguridad que permitan que las tic y la economía
de Internet adquieran una forma más dinámica y faciliten el crecimiento
económico, promoviendo así la innovación y el bienestar social.

Las principales aportaciones de la ocde en materia de ciberseguridad,
que se reflejan en la publicación de las Directivas de Seguridad de las tic
en 2002, parecen ser su capacidad para emitir recomendaciones basa-
das en principios de alto nivel y en políticas flexibles, capaces de generar
consenso y puntos de convergencia, implicando en este proceso a todos
los interesados.

Las tendencias manifestadas en los documentos más recientes de la ocde
sugieren al menos dos áreas adicionales de estudio: la primera, relacio-
nada con el desarrollo de políticas dirigidas al sector de la industria de
la ciberseguridad, conducirá al crecimiento de los empleos cualificados y
a mantener la confianza en la economía de Internet (en el sentido de una
política de seguridad informática industrial); la segunda área emergente
es el desarrollo de indicadores de seguridad cibernética más sólidos y
comparables a nivel internacional, para mejorar el proceso de toma de
decisiones y la coordinación operativa en este ámbito, apoyando así el
desarrollo de la ciberseguridad como un sector económico más sólido y
sostenible.

En este contexto, se considera que el Grupo de Trabajo sobre la Segu-
ridad de la Información y Privacidad —Working Party on Information
Security and Privacy (wpisp)— merece una atención especial debido a
la elaboración de recomendaciones para la adopción de políticas y di-
rectrices para mantener la confianza de la sociedad en la economía de

Estrategia de la información y seguridad en el ciberespacio

84

Internet. El trabajo del wpisp se basa en un análisis exhaustivo de áreas
tales como las políticas de ciberseguridad nacionales, los indicadores
para la ciberseguridad y la privacidad, la protección de infraestructu-
ras críticas de información (pici), gestión de identidad digital, malware,
identificación por radiofrecuencia (rfid) y protección de la privacidad
y protección infantil online. El wpisp incluye delegados de 34 países
miembros de la ocde, observadores de otras organizaciones interna-
cionales, así como representantes de empresas, la sociedad civil y la
comunidad técnica de Internet.

Mientras que la mayoría de las estrategias nacionales se dirigen a abor-
dar la ciberseguridad desde una perspectiva vinculada a la seguridad y
defensa de los Estados, la orientación de la ocde ha sido esencialmente la
coordinación de las iniciativas para aumentar el nivel global de ciberse-
guridad, ya que solo entonces podrán aumentar las ventajas competitivas
de los Estados en la nueva economía. Teniendo en cuenta esta idea fuer-
za, ya son muchos los países que en la articulación de sus estrategias
nacionales de ciberseguridad definen como objetivo político fundamental
el refuerzo de las capacidades y del sector de la industria nacional en el
campo de la seguridad cibernética.

La traducción de esta evolución interna a nivel estratégico internacional
se refleja en enfoques holísticos que, de modo integrado, buscan arti-
cular en un conjunto más coherente los aspectos económicos, sociales
e incluso la soberanía. En el corto plazo, un escenario posible es aquel
que, a petición de sus miembros y fuera de las organizaciones interna-
cionales, viene a construir términos más específicos sustentados en sus
aptitudes residentes. Esta tendencia va a reforzar su especialización con
el fin de evitar duplicaciones y permitir una mayor sinergia. En parte, este
ya es el caso en la Unión Europea y de la otan.

Organizaciones de normalización y gestión de Internet

Internet, estructurada a través de la interconexión de ordenadores en
diferentes países y continentes, ha construido y sirve como soporte del
ciberespacio, que ha funcionado como un verdadero catalizador para el
desarrollo global y se ha afirmado como un recurso esencial para las
sociedades modernas, del que dependen la infraestructura tecnológica
y los servicios críticos que sostienen la vida de la mayor parte de la po-
blación mundial.

Debido a su importancia para la normalización y la gestión técnica de
Internet, hay una serie de organizaciones internacionales que, por la
naturaleza de su actividad, es probable que orienten el desarrollo y
marquen su uso futuro. En este contexto, merecen especial referencia
la Internet Corporation for Assigned Names and Numbers (icann [http://
en.wikipedia.org/wiki/ICANN]), la Internet Engineering Task Force (ietf),
la Internet Governance Forum (igf) y la Internet Society (isoc).

http://en.wikipedia.org/wiki/ICANN
http://en.wikipedia.org/wiki/ICANN
http://en.wikipedia.org/wiki/ICANN
http://en.wikipedia.org/wiki/Internet_Engineering_Task_Force
http://en.wikipedia.org/wiki/Internet_Governance_Forum

Estado del arte en Portugal y España

85

Estas organizaciones, en su mayoría privadas y sin ánimo de lucro, han
estado promoviendo y desarrollando un espacio permanente abierto a
la reflexión. Sus normas y recomendaciones han sido adoptadas por la
comunidad de usuarios de Internet, lo que constituye una herramienta
importante en la práctica de la administración y el desarrollo técnico.

Los asuntos relacionados con la seguridad y la defensa cibernética han
merecido una particular atención; en muchos casos, han dado lugar a la
formación de grupos de trabajo especializados.

Iniciativas comunes para la cooperación internacional

Teniendo en cuenta las iniciativas internacionales en curso o bien las que
en un futuro próximo impulsen las organizaciones a las que Portugal y
España pertenecen, se constata una visión doctrinal cada vez más con-
vergente, capaz de llegar a favorecer una estrategia común.

En el anexo III se sintetizan las áreas comunes de cooperación estratégi-
ca internacional en el ciberespacio, estructuradas de acuerdo con los ob-
jetivos estratégicos y los factores asociados al desarrollo de capacidades
de cooperación en materia de ciberseguridad y ciberdefensa. Para cada
una de las posibles líneas de desarrollo en estas áreas, y en el ámbito
de las principales organizaciones internacionales a que pertenecen Por-
tugal y España (otan, ue, onu, uit y ocde), también se trata de identificar
las iniciativas en curso y evaluar su relevancia en el campo estratégico,
operativo y económico-industrial.

La tabla permite, por tanto, identificar áreas de posible cooperación in-
ternacional y de potencial convergencia estratégica de los dos países,
que podrían mejorar en el futuro el desarrollo de sinergias y esfuerzos
de cooperación de carácter multilateral.

Tanto para Portugal como para España, la seguridad y la defensa ciberné-
tica aparecen como áreas de natural cooperación civil-militar prioritarias
para el desarrollo de capacidades conjuntas, en especial, de acuerdo con
el concepto de smart defense dentro de la otan y pooling and sharing en
el contexto de la ue.

87

Capítulo
cuarto

Conclusiones y reflexiones

Las tecnologías de la información y la comunicación (tic) han generado
grandes avances que nos han conducido a la denominada sociedad de
la información. Pero, asimismo, han dado lugar a la aparición de nuevos
teatros de operaciones, como el espacio y el ciberespacio, donde tendrán
lugar los conflictos futuros, algunos de los cuales ya se están desarro-
llando en ellos.

El ciberespacio es un escenario donde aparecen modernas formas de
interacción y relación, lo que plantea nuevos desafíos para los países que
deseen seguir las dinámicas propias de la revolución tecnológica y de un
mundo en red. La definición de una visión estratégica y la construcción
de una agenda digital coherente son herramientas fundamentales que
permiten a los Estados orientar las políticas y promover el desarrollo
nacional, con el fin de lograr beneficios económicos y sociales.

La gran difusión de aplicaciones y servicios reales y virtuales basados en
las tic, en parte debido a la proliferación en el uso de Internet, ha creado
una gran dependencia del ciberespacio en todos los sectores de la so-
ciedad; en la actualidad se reconoce, casi por consenso, que el normal
funcionamiento de las sociedades modernas depende cada vez más de
un uso seguro y fiable del ciberespacio. Como resultado de tal depen-
dencia, surgen riesgos que deben ser considerados y analizados y, si es
posible, mitigados.

Por lo que respecta a la seguridad y a la defensa, las amenazas han au-
mentado de forma preocupante y constituyen un grave riesgo para la

Estrategia de la información y seguridad en el ciberespacio

88

seguridad nacional. Dado el creciente número de ataques cibernéticos
y la naturaleza cada vez más disruptiva y destructiva de las ciberame-
nazas, el innegable valor asociado al uso libre de Internet puede verse
comprometido, afectando la disponibilidad del ciberespacio, y poner en
peligro su seguridad a escala global.

De esta forma, es evidente que la ciberseguridad plantea importantes
desafíos de naturaleza operativa y estratégica tanto a la comunidad
internacional como a los diferentes Estados, al eliminar las barreras geo-
gráficas y las divisiones tradicionales entre lo que en este dominio puede
considerarse individual y colectivo, público y privado, nacional y exter-
no. Ante esta nueva realidad, ante la necesidad de proteger y defender
los intereses y de la soberanía nacional, los países más desarrollados, y
también más dependientes de las nuevas tecnologías, han centrado sus
enfoques en la prevención y respuesta frente a los ataques cibernéticos,
incluso contra aquellos que, por su capacidad disruptiva, pueden afectar
el funcionamiento de las infraestructuras críticas y a los recursos de in-
formación nacionales.

En el ámbito europeo, la mayoría de países que lo integran han elabora-
do estrategias nacionales de ciberseguridad. Portugal y España también,
durante los últimos años, están promulgando iniciativas para el estable-
cimiento de capacidades autónomas y de cooperación en el ámbito de
la ciberseguridad y ciberdefensa. De modo unánime, se presta atención
especial a la necesidad nacional de explorar sinergias y de promover su
articulación permanente con una estrategia de cooperación internacio-
nal; se supone que es casi imposible luchar contra un problema global
con soluciones e iniciativas enfocadas de manera limitada o a nivel local.

A escala nacional, los objetivos definidos y las líneas estratégicas de
acción que han sido desarrolladas por los dos países tienen muchos
aspectos en común. En este contexto, es posible identificar áreas poten-
ciales de cooperación multilateral y considerar, a su vez, la importancia
de ampliar el análisis desarrollado en este proyecto de investigación,
en particular mediante el lanzamiento de uno nuevo (también conjunto:
idn y ceseden) especialmente orientado a la definición de las líneas de
una acción estratégica común, que permita sustentar un plan de acción
diseñado para aprovechar las sinergias y reforzar la ciberseguridad y
ciberdefensa de Portugal y España.

Para Portugal y España, garantizar la existencia de un ciberespacio segu-
ro y fiable debe ser una prioridad estratégica en beneficio de la seguridad
y la defensa de los intereses nacionales. Para ello, en lugar de adoptar
posturas reactivas, es necesario promover enfoques proactivos que
garanticen la seguridad del ciberespacio y la defensa de los intereses
nacionales y conjuntos. La construcción de un futuro digital se sustenta
en la definición de una estrategia de seguridad nacional orientada a la
información y el ciberespacio, coordinada con la de nuestros aliados y las
organizaciones de las que formamos parte, capaz de potenciar el impac-

Conclusiones y reflexiones

89

to de las iniciativas (gubernamentales y privadas) y de afirmarse como
un reto para el desarrollo de sinergias y responsabilidad compartida de
todos los agentes interesados ​​en una visión conjunta: Estado, empresas,
organizaciones y ciudadanos.

Continuamente aparecen nuevos objetivos, ataques y enemigos, lo cual
demanda no solo tratar de conocer y afrontar las amenazas y reducir
vulnerabilidades, sino también tomar conciencia de los riesgos. Para ello,
deben orientarse las estrategias de protección hacia un enfoque holístico
de la seguridad integral en el ciberespacio (prevención más protección)
que incluya una adecuada gestión de los riesgos inherentes (físicos,
lógicos y humanos) en todo el ciclo, desde la prevención a la solución,
basado en los adecuados análisis y la gestión de riesgos, considerando
conjuntamente amenazas, vulnerabilidades y el potencial impacto de las
primeras sobre las segundas.

Del análisis realizado en este estudio se deduce la existencia de una
serie de capacidades y debilidades susceptibles de ser explotadas o
reforzadas, respectivamente, en el marco de la cooperación bilateral
y multilateral de los dos países, por lo que se estima que tiene sentido
considerar la posibilidad de analizar, elaborar y desarrollar a corto y
medio plazo algunas iniciativas entre las que se resaltan, sucintamente,
las siguientes:

•  Identificar la ciberseguridad como una estrategia más, y de la ma-
yor importancia, de la seguridad nacional. En consecuencia, se
deduce la necesidad de establecer o promulgar un plan nacional
de seguridad en el ciberespacio (Plan Nacional de Ciberseguridad).

•  Centralizar la dirección de la ciberseguridad nacional, ante la
diversificación de competencias repartidas entre diferentes or-
ganismos de cada uno de los dos países, sin detrimento de las
responsabilidades particulares.

•  Llevar a cabo una revisión o adecuación de la normativa y legisla-
ción vigente en ambos países, fortaleciéndola sin poner en riesgo
la privacidad.

•  Implementar y mantener mecanismos de análisis y gestión de
riesgos incluyendo las medidas de respuesta a los identificados,
permanentemente actualizados, y fomentar la colaboración entre
el sector público y el privado.

•  Desarrollar proyectos conjuntos de investigación y desarrollo en el
ámbito de la ciberseguridad y la ciberdefensa, de naturaleza tan-
to bilateral como multilateral. El hecho de que Portugal y España
pertenecen a la otan y la ue refuerza y ​​fortalece la cooperación mul-
tilateral estratégica; en este ámbito, en el contexto del desarrollo de
las capacidades cooperativas, es de especial interés la articulación
de las iniciativas conjuntas, ya sea en el marco de la defensa inteli­
gente (otan) o dentro de la iniciativas pooling and sharing (ue).

Estrategia de la información y seguridad en el ciberespacio

90

•  Desarrollar mecanismos de intercambio de información en mate-
ria de ciberseguridad y ciberdefensa.

•  Crear equipos técnicos de asistencia mutua (rapid reaction teams
Ibérica) en ambos países, particularmente hábiles para hacer
frente a incidentes de seguridad informática en el área de infraes-
tructuras críticas.

•  Crear el Centro de Certificación de Tecnologías, con la incorpora-
ción de los conocimientos y la participación de técnicos de los dos
países.

•  Establecer acuerdos de cooperación e intercambio entre las Fuer-
zas Armadas y de Seguridad de los dos países, con un enfoque
particular en el ámbito de la doctrina, la educación y la formación
en la defensa y la seguridad cibernéticas.

•  Llevar a cabo periódicamente ejercicios conjuntos, tanto en el
campo de la ciberseguridad como en el de la defensa cibernética.

•  Crear, en los institutos y centros de Defensa de ambos países
(ceseden e idn), un curso o seminario sobre gestión de crisis y
desarrollo de políticas y estrategias para la ciberseguridad y la
ciberdefensa de nivel político-estratégico. En este contexto, se po-
drían organizar también dos cursos cortos al año, uno en Portugal
y otro en España, impartidos por instructores de ambos países.

•  Organizar, una o dos veces al año, eventos como foros de debate
o similares sobre temas relacionados con la ciberdelincuencia y
la lucha contra el ciberterrorismo, centrándose en las fuerzas y
cuerpos de seguridad y los funcionarios judiciales, con vistas a la
armonización de los procedimientos reglamentarios y legales.

•  Organizar un foro de debate anual entre los dos países, alternando
entre ambos, para reflexionar y debatir sobre políticas de ciberse-
guridad y protección de infraestructuras críticas de información.

•  Desarrollar acciones e iniciativas conjuntas de sensibilización con
el fin de promover la adopción de las mejores prácticas, promover
la normalización y mejorar la seguridad cibernética.

•  En definitiva, promover y fomentar una cultura de seguridad en
el ciberespacio que abarque a las Administraciones públicas y
al sector privado, a los organismos y entidades de enseñanza y
formación y a los ciudadanos, tanto en el ámbito local o nacional
como en el internacional.

91

Referencias

[1]  Gobierno de España: Estrategia Española de Seguridad: una respon­
sabilidad de todos, 2011.

[2]  White House: Cyberspace Policy Review: Assuring a Trusted and Resi­
lient Information and Communications Infrastructure, 2011.

[3]  White House: International Strategy For Cyberspace: Prosperity, Secu­
rity and Openness in a Networked World, 2011.

[4]  Real Academia Española: «ciberespacio», en Diccionario de la len­
gua española, 22.ª edición, 2001.

[5]  Real Academia Española: «cibernauta», en Diccionario de la lengua
española, 22.ª edición, 2001.

[6]  Real Academia Española: «ciber-», en Diccionario de la lengua espa­
ñola, 22.ª edición, 2001.

[7]  Real Academia Española: «cibernética», en Diccionario de la lengua
española, 22.ª edición, 2001.

[8]  Pastor Acosta, O., J. A. Pérez Rodríguez, D. Arnáiz de la Torre, y P.
Taboso Ballesteros: Seguridad Nacional y Ciberdefensa, 1.ª ed., vol. 6, 7
vols. Madrid: Fundación Rogelio Segovia para el Desarrollo de las Teleco-
municaciones, 2009.

[9]  ICT Data and Statistics Division, Telecommunication Development
Bureau, International Telecommunication Union: The World in 2011. ICT

Estrategia de la información y seguridad en el ciberespacio

92

Facts and Figures. International Telecommunication Union, Place des Na-
tions 1211 Geneva 20, Switzerland, noviembre de 2011.

[10]  Centro Criptológico Nacional y José A. Mañas: Guía de seguridad
de las tic (ccn-stic-401), glosario y abreviaturas, diciembre de 2006.

[11]  Candau Romero, Javier: «Estrategias nacionales de ciberseguri-
dad. Ciberterrorismo», en Ciberseguridad: retos y amenazas a la seguridad
nacional en el ciberespacio, vol. 149. Ministerio de Defensa, 2010, pp.
257-322.

[12]  Ganuza, Néstor, Alberto Hernández, y Daniel Benavente: neccs-1:
An Introductory Study to Cyber Security in nec. nato ccd coe Publications,
junio de 2011.

[13]  Tiirmaa-Klaar, Heli: «nato Policy on Cyber Defence», en 2011 3rd
International Conference on Cyber Conflict. Tallin, Estonia, 2011.

[14]  Joint Chiefs of Staff: Joint Publication 3-13 Information Opera­
tions. DoD, 13/02/2006.

[15]  Organisation for Economic Co-operation and Development:
«Shaping Policies for the Future of the Internet Economy», oecd Minis-
terial Meeting on the Future of the Internet Economy, oecd, Seoul, Korea,
marzo de 2008.

[16]  European Network and Information Security Agency (enisa): Inter:
Resilience of the Internet Interconnection Ecosystem, abril de 2011.

[17]  Plohmann, Daniel, Elmar Gerhards-Padilla y Felix Leder: Botnets:
Detection, Measurement, Disinfection & Defence. European Network and In-
formation Security Agency (enisa), marzo de 2011.

[18]  Symantec: Informe sobre cibercrimen de Norton, 2011.

[19]  Government of Canada: Canada’s Cyber Security Strategy: For a
stronger and more prosperous Canada, 2010.

[20]  Information Security Policy Council of Japan: Information Securi­
ty Strategy for Protecting the Nation, 2010.

[21]  UK Office of Cyber Security: Cyber Security Strategy of the United
Kingdom Safety: Security and Resilience in Cyber Space, 2009.

[22]  Federal Ministry of Interior: Cyber Security Strategy for Germany,
2011.

[23]  Agence Nationale de la Sécurité des Systèmes d’Information
(anssi): Information systems defence and security: France’s strategy, 2011.

[24]  Ministry of Security and Justice: The National Cyber Security Stra­
tegy (ncss), 2011.

[25]  uit-t: Seguridad de las telecomunicaciones y las tecnologías de la infor­
mación: exposición general de asuntos relacionados con la seguridad de las tele­
comunicaciones y la aplicación de las recomendaciones vigentes del uit-t, 2009.

Referencias

93

[26]  oecd: oecd Policies for Information Security & Privacy. 2009.

[27]  Comisión Europea: com (2011) 777 final/2, vol. 2/2. Anexo a la co­
municación de la Comisión al Parlamento Europeo, el Consejo, el Comité
Económico y Social y el Comité de las Regiones. Programa de Trabajo de la
Comisión para 2012, 2011.

[28]  Oriol Vico, Mercedes: «Apoyo personal del ministro del Interior a la
ciberseguridad», en Seguritecnia, junio de 2012, pp. 22–24.

[29]  13537/09 eu Concept for Computer Network Operations in eu-led Mili­
tary Operations (cno), 22/09/2009.

[30]  eu Concept for Cyber Defence for eu-led Military Operations (eeas
01729/12), 08/10/2012.

[31]  Comisión del Mercado de las Telecomunicaciones (cmt): Nota
Mensual, abril de 2012.

[32]  Resolução Conselho de Ministros N.º 12 de 2012 (rcm 12/12), DR, 1.ª
Série N.27, 07/02/2012.

[33]  enc: Proposta de Estratégia Nacional de Cibersegurança [en línea],
2012. Disponible en http://www.gns.gov.pt/NR/rdonlyres/ED57762F-
3556-4C05-9644-888E35C790BB/0/PropostaEstratégiaNacionaldeCi-
bersegurançaPortuguesa.pdf [consulta: 23/11/12].

[34]  Bispo, Jesus: A Sociedade de Informação e a Segurança Nacional.
Instituto Português da Conjuntura Estratégica, Lisboa, 2002.

[35]  enisa: Protecting Europe’s Citizens against Cyber Attacks, 2008.

[36]  enisa: Protecting Industrial Control Systems. Recommendations for
Europe and Member States, Report/Study, 2011.

[37]  Department of Homeland Security: Critical Infrastructure [en lí-
nea]. Disponible en http://www.dhs.gov/critical-infrastructure [consulta:
14/08/2012].

[38]  Department of Homeland Security: Homeland Security Presiden­
tial Directive 7, 2003.

[39]  Comisión Europea: COM(2006) 786 final. Comunicación de la Comi­
sión sobre un Programa Europeo para la Protección de Infraestructuras
Críticas, 2006.

[40]  Consejo de la Unión Europea: Directiva 2008/114/CE, 2008.

[41]  Jefatura del Estado: Ley 8/2011, de 28 de abril, por la que se es­
tablecen medidas para la protección de las infraestructuras críticas, 2011.

[42]  Ministerio del Interior: Real Decreto 704/2011, de 20 de mayo, por
el que se aprueba el Reglamento de protección de las infraestructuras crí­
ticas, 2011.

http://www.gns.gov.pt/NR/rdonlyres/ED57762F-3556-4C05-9644-888E35C790BB/0/PropostaEstrat�giaNacionaldeCiberseguran�aPortuguesa.pdf
http://www.gns.gov.pt/NR/rdonlyres/ED57762F-3556-4C05-9644-888E35C790BB/0/PropostaEstrat�giaNacionaldeCiberseguran�aPortuguesa.pdf
http://www.gns.gov.pt/NR/rdonlyres/ED57762F-3556-4C05-9644-888E35C790BB/0/PropostaEstrat�giaNacionaldeCiberseguran�aPortuguesa.pdf

Estrategia de la información y seguridad en el ciberespacio

94

[43]  Comisión Europea: COM(2006) 251 final. Una estrategia para una so­
ciedad de la información segura: diálogo, asociación y potenciación, 2006.

[44]  Comisión Europea: COM(2009) 149 final sobre protección de in­
fraestructuras críticas de información. Proteger Europa de ciberataques e
interrupciones a gran escala: aumentar la preparación, seguridad y resis­
tencia, 2009.

[45]  Comisión Europea: COM(2011) 163 final sobre la protección de in­
fraestructuras críticas de información. Logros y próximas etapas: hacia la
ciberseguridad global, 2011.

[46]  enisa: National Cyber Security Strategies: Setting the course for natio­
nal efforts to strengthen security in cyberspace, Report/Study, mayo de 2012.

[47]  Senate and House of Representatives of the United States of
America: Federal Information Security Management Act of 2002, Title III of
the E-Government Act (Public Law 107-347), 2002.

[48]  Department of Homeland Security: National Infrastructure Protec­
tion Plan: Partnering to enhance protection and resiliency, 2009.

[49]  Senate and House of Representatives of the United States of
America: Cybersecurity Act, 2012.

[50]  Benavente, Daniel y Spanish Defence Staff: Threat Analysis Me­
thodology. Spanish input for MNE 7 Objective 3.1 Risks, Vulnerabilities and
Threats, 2012.

[51]  ccn-cert: Ciberamenazas 2011 y tendencias 2012, marzo de 2012.

[52]  International Organization for Standardization (iso): iso/iec
13335-1:2004. Information technology, security techniques, management of
information and communications technology security. Part 1: Concepts and
models for information and communications technology security manage­
ment, 2004.

[53]  Internet Engineering Task Force (ietf): RFC 4949: Internet Securi­
ty Glossary, Version 2, agosto de 2007.

[54]  Wikipedia contributors: «ISO/IEC 27001», en Wikipedia, la enciclo­
pedia libre. Wikimedia Foundation, Inc., 07/08/2012.

[55]  BisbeyII, R. y D. Hollingworth: Protection Analysis: Final Report,
University of Southern California Marina del Rey Information Sciences
Inst, ISI/SR-78-13, mayo de 1978.

[56]  Zhang, Su, Xinming Ou, Anoop Singhal, y John Homer: An empiri­
cal study of a vulnerability metric aggregation method. National Institute of
Standards and Technology (nist), 2011.

[57]  Anton, P. S., R. H. Anderson, R. Mesic, y M. Scheiern: The Vulne­
rability Assessment & Mitigation Methodology. rand National Defense Re-
search Institute, 2003.

Referencias

95

[58]  Stoneburner, Gary y Alice Goguen: nist Special Publication 800-30:
Risk management guide for information technology systems. National Insti-
tute of Standards and Technology, julio de 2002.

[59]  International Organization for Standardization (iso): iso/iec
27005: 2011 Information technology. Security techniques. Information secu­
rity risk management, 2011.

[60]  Mell, Peter, Karen Scarfone, y Sasha Romanosky: A Complete Gui­
de to the Common Vulnerability Scoring System Version 2.0. National Insti-
tute of Standards and Technology, junio de 2007.

[61]  mitre Corporation: Common Weakness Enumeration (cweTM): A
Community-Developed Dictionary of Software Weakness Types, febrero de
2012.

[62]  Technical Department of ENISA Section Risk Management: enisa
Risk Management. Principles and Inventories for Risk Management. Risk As­
sessment methods and tools. enisa, 01/06/2006.

[63]  Rodeia Macedo, Filipe Neto: Models for Assessing Information
Security Risk, dissertação para obtenção do Grau de Mestre em Engen-
haria Informática e de Computadores. Universidade Técnica de Lisboa,
2009.

[64]  MAGERIT, versión 2, portal de Administración electrónica,
18/08/2011. [en línea]. Disponible en http://administracionelectronica.
gob.es/?_nfpb=true&_pageLabel=PAE_PG_CTT_General&langPae=es&i-
niciativa=184 [consulta: 25/08/2012].

[65]  López Crespo, Francisco, Miguel Ángel Amutio Gómez, Javier Can-
dau, y José Antonio Mañas: MAGERIT, versión 2: metodología de análisis y
gestión de riesgos de los sistemas de información. Libro I, Método. Ministe-
rio de Administraciones Públicas (map), 20/06/2006.

[66]  López Crespo, Francisco, Miguel Ángel Amutio Gómez, Ja-
vier Candau, y José Antonio Mañas: magerit, versión 2: metodología de
análisis y gestión de riesgos de los sistemas de información. Libro II,
Catálogo de Elementos. Ministerio de Administraciones Públicas (map),
20/6/2006.

[67]  López Crespo, Francisco, Miguel Ángel Amutio Gómez, Javier Can-
dau, y José Antonio Mañas: MAGERIT, versión 2: metodología de análisis y
gestión de riesgos de los sistemas de información. Libro III, Guía de Técnicas.
Ministerio de Administraciones Públicas (map), 20/06/2006.

[68]  Siemens: The Logic behind cramm’s Assessment of Measures of Risk
and Determination of Appropriate Countermeasures. Siemens Enterprise,
11/10/2005.

[69]  Agence Nationale de la Sécurité des Systèmes d’Information:
ebios: Expression des Besoins et Identification des Objectifs de Sécurité. Mé­
thode de gestion des risques. anssi/ace/bac, 25/01/2010.

Estrategia de la información y seguridad en el ciberespacio

96

[70]  Information Security Forum (isf): Tools and methodologies [en
línea]. Disponible en https://www.securityforum.org/whatwedo/public-
tools/ [consulta: 18/08/2012].

[71]  clusif: mehari 2010 Risk Analysis and Treatment Guide. Club de la
Sécurité de l’Information Français, agosto de 2010.

[72]  Alberts, Christopher J., Audrey J. Dorofee, James Stevens, y Ca-
rol Woody: octave® Introduction to the octave® Approach. Carnegie Mellon
Software Engineering Institute, agosto de 2003.

[73]  Bronk, Henk, Marco Thorbruegge y Mehis Hakkaja: Cómo crear
un csirt paso a paso. European Network and Information Security Agency
(enisa), 22/12/2006.

[74]  Centro Criptológico Nacional: Guía de Seguridad de las tic (ccn-
stic-810). Guía de Creación de un cert/csirt, septiembre de 2011.

[75]  West-Brown, Moira J., Don Stikvoort, Klaus-Peter Kossakowski,
Georgia Killcrece, Robin Ruefle y Mark Zajicek: Handbook for Computer
Security Incident Response Teams (csirt). Carnegie Mellon University, abril
de 2003.

[76]  Carnegie Mellon University: cert®/cc: Computer Security Incident
Response Team faq [en línea], 01/04/2008. Disponible en http://www.cert.
org/csirts/csirt_faq.html [consulta: 25/08/2012].

[77]  Carnegie Mellon University, Stelvio B. V. y Presecure Consul-
ting GmbH: csirt Services. Carnegie Mellon University, 26/11/2002.

[78]  nato c3 Agency: Multinational Cyber Defence Capability Development
(mn cd2) Initiative Info Sheet. nc3a, 05/05/2011.

[79]  McAfee® Foundstone® Professional Services, Global Energy
Cyberattacks: «Night Dragon». McAfee LabsTM, White Paper, Santa Clara
(California), febrero de 2011.

[80]  Clayton, Mark: «Stuxnet malware is “weapon” out to destroy... Iran’s
Bushehr nuclear plant?», en The Christian Science Monitor, 21/09/2010.

[81]  Clarke, Richard A. y Robert Knake: Cyber War: The Next Threat to
National Security and What to Do About It. HarperCollins, 2010.

[82]  Miles, Donna: «Doctrine to Establish Rules of Engagement Against
Cyber Attacks», en American Forces Press Service. Baltimore, 20/10/2011.

[83]  us Department of Defense: Department of Defense Strategy for
Operating in Cyberspace. us Department of Defense, julio de 2011.

[84]  Espiner, Tom: «mod cyber-command will combine with intelligen-
ce», en zdnet uk, 27/06/2011.

[85]  Fernández de Lara, Carlos: «China confirma existencia de escua-
drón de ciberguerra: “Ejército Azul”», en BSecure Magazine, 30/05/2011.

Referencias

97

[86]  Giles, K.: «“Information Troops”, A Russian Cyber Command?», en
Cyber Conflict (iccc), 2011 3rd International Conference , 2011, pp. 1-16.

[87]  Agencia Efe: «Irán establece su primer cibercomando para luchar
contra ataques informáticos», en El Nacional, Caracas, 31/10/2011.

[88]  Gupta, Harish: «As cyber attacks rise, India sets up central com-
mand to fight back», en Daily News & Analysis, New Delhi, 15/05/2011.

[89]  Pakistan News Service: «New war between India and Pakistan: Cy-
ber Warfare», en PakTribune, 08/02/2011.

[90]  Yoon, Sangwon: «North Korea recruits hackers at school», en Al
Jazeera English, 20/06/2011.

[91]  Channel NewsAsia: «South Korea to set up cyber command against
North Korea», en MediaCorp, Seoul, 09/07/2009.

[92]  Reuters: «Israel lanza un “cibercomando” contra ataques informá-
ticos», en El Mundo, 18/05/2011.

[93]  us Department of Defense: us Cyber Command Fact Sheet. us De-
partment of Defense Office of Public Affairs, 13/10/2010.

[94]  Office of the Assistant Secretary of Defense (Public Affairs):
«Cyber Command Achieves Full Operational Capability», en Defense.gov
News Release, 03/11/2010.

[95]  us Cyber Command: us Cybercom Tri-fold, 19/10/2010.

[96]  us Army Cyber Command: Army Cyber Command Organization [en
línea]. Disponible en http://www.arcyber.army.mil/org-arcyber.html
[consulta: 25/08/2012].

[97]  us Air Force: 24th Air Force Fact Sheet [en línea], abril de 2010. Dis-
ponible en http://www.24af.af.mil/library/factsheets/factsheet_print.
asp?fsID=15663&page=1 [consulta: 25/08/2012].

[98]  United States Navy: us Fleet Cyber Command / us Tenth Fleet [en
línea]. Disponible en http://www.fcc.navy.mil/ [consulta: 25/08/2012].

[99]  us Army: Cyberspace Operations Concept Capability Plan 2016-2028.
us Army Capabilities Integration Center, 22/02/2010.

[100]  Ministerio de Defensa: Orden Ministerial 76/2002, de 18 de abril,
por la que se establece la política de seguridad para la protección de la in­
formación del Ministerio de Defensa almacenada, procesada o transmitida
por sistemas de información y telecomunicaciones, 2002.

[101]  Ministerio de Defensa: Orden Ministerial 76/2006, de 19 de mayo,
por la que se aprueba la política de seguridad de la información del Ministe­
rio de Defensa, 2006.

[102]  Díaz del Río Durán, Juan José: «La ciberseguridad en el ámbito
militar», en Ciberseguridad: retos y amenazas a la seguridad nacional en

Estrategia de la información y seguridad en el ciberespacio

98

el ciberespacio, vol. 149. Instituto Español de Estudios Estratégicos, Ed.,
2010, pp. 217-256.

[103]  Cortes Generales: Ley 11/2002, de 6 de mayo, reguladora del Cen­
tro Nacional de Inteligencia, 2002.

[104]  Ministerio de la Presidencia: Real Decreto 3/2010, de 8 de enero,
por el que se regula el Esquema Nacional de Seguridad en el ámbito de la
Administración Electrónica, 2010.

[105]  Feliu Ortega, Luis: «La ciberseguridad y la ciberdefensa», en
El ciberespacio, nuevo escenario de confrontación. Ministerio de Defensa,
Subdirección General de Publicaciones y Patrimonio Cultural, Madrid,
2012, pp. 37-69.

[106]  European Network and Information Security Agency: Good
Practice Guide. Cooperative Models for Effective Public Private Partnerships.
Publications Office of the European Union, Luxembourg, 2011.

[107]  Heads of State and Government participating in the meeting of
the North Atlantic Council in Lisbon: «Lisbon Summit Declaration», en
Press Release, vol. 155, 2010.

[108]  nato Public Diplomacy Division: Defending the Networks: The nato
Policy on Cyber Defence», 2011.

[109]  nato: nato and Cyber Defence [en línea], 02/08/2012. Disponible
en http://www.nato.int/cps/en/natolive/topics_78170.htm [consulta:
24/08/2012].

[110]  nato News: nato Rapid Reaction Team to fight cyber attack,
13/03/2012.

[111]  Lord Jopling: Information and National Security. nato Parliamen-
tary Assembly, Bucharest, Committee Report 171 cds 11 e, 2011.

[112]  Anil, Suleyman: «ncirc (nato Computer Incident Response Capa-
bility)», en 11th tf-csirt Meeting. Madrid, 2004.

99

ANEXO I

VAM – DOD

En el año 2003, la compañía rand desarrolla una metodología [52] para
la evaluación y mitigación de vulnerabilidades (vam1) para la darpa2. Las
fases más críticas de dicha metodología son la identificación de vulnera-
bilidades y la definición de técnicas de seguridad para mitigarlas.

El método que se utiliza para la identificación de las vulnerabilidades es
matricial, es decir, por una parte se cataloga la vulnerabilidad atendien-
do a la naturaleza de los atributos de esta, y por otra, los tipos de objeto
sobre los que se puede explotar la vulnerabilidad.

Entre los atributos de la vulnerabilidad distingue:

•  diseño/arquitectura (centralizada, homogénea, etc.),
•  comportamiento,
•  general (detectable, identificable, interceptable, transparente, pre-

decible, etc.).

1  vam, vulnerability assessment and mitigation.
2  darpa, Defense Advanced Research Projects Agency, que podríamos traducir como
Agencia de Investigación de Proyectos Avanzados de Defensa, es una agencia del
Departamento de Defensa de Estados Unidos, responsable del desarrollo de nuevas
tecnologías para uso militar. Fue creada en 1958 y de ella surgieron los fundamentos
de la arpanet, red de comunicaciones que dio origen a Internet.

Estrategia de la información y seguridad en el ciberespacio

100

Los tipos de objeto sobre los que, según la vam, se puede explotar la vul-
nerabilidad son:

•  físicos (hardware, red, comunicaciones, etc.),
•  cibernéticos (software, información, conocimiento, etc.),
•  humanos/sociales (políticas y procedimientos, experiencia, etc.),
•  infraestructura (edificios, potencia, agua, aire, entorno, etc.).

Para esta identificación un factor muy importante que destaca la meto-
dología vam es la experiencia pasada de los usuarios y desarrolladores
del sistema.

NIST SP800-30

El nist3 establece en su guía sp 800-30 [53] que los controles utilizados
para determinar las vulnerabilidades no solo tienen que abarcar la parte
relacionada con los sistemas de información; también hay que evaluar
dichas vulnerabilidades en un entorno más amplio que puede incluir, por
ejemplo, la estructura organizativa, la definición de las misiones de nego-
cio, las relaciones con terceras partes, etc.

Utiliza el concepto de condición preliminar o condición de partida como
variable que las organizaciones deben tener en cuenta. Se trata de una
condición inherente a la propia organización que puede hacer más o
menos fácil la explotación de la vulnerabilidad, como puede ser la lo-
calización geográfica, el entorno de la operación, la arquitectura de la
organización o el proceso de negocio.

ISO/IEC 27005

El estándar 27005 de iso4 trata de catalogar las vulnerabilidades asig-
nándolas a diferentes áreas generales [54]:

•  organización,
•  procesos y procedimientos,
•  rutinas de gestión,
•  personal,
•  entorno físico,
•  configuración del sistema,
•  hardware, software y equipos de comunicaciones,
•  dependencia de terceras partes.

Esta norma hace hincapié en la identificación de las vulnerabilidades que
se pueden explotar por una amenaza y que pueden causar daños a los
activos de la organización. Para ello, utiliza una serie de controles que,

3  nist, National Institute of Standards and Technology.
4  iso, International Organization for Standardization.

Anexo I

101

si no están correctamente implementados, podrían constituir por sí mis-
mos una nueva vulnerabilidad.

CVSSV2

La versión 2 del Sistema de Puntuación Común de Vulnerabilida-
des (cvssv25) es actualmente el sistema de valoración más conocido y
utilizado a nivel mundial y mediante él se valoran la mayoría de las vul-
nerabilidades explotadas [55].

Debido a que el riesgo de una vulnerabilidad no solo se basa en su critici-
dad, el cvssv2 se encuentra desarrollado de forma que cubra el máximo
de escenarios posibles, teniendo en cuenta desde el entorno donde es
posible explotar la vulnerabilidad hasta la evolución de esta. Para llevar
a cabo este estudio, el cvssv2 se basa en tres métricas:

•  Métricas básicas: Contienen las características más generales
y constantes de una vulnerabilidad, las cuales no se encuentran
enlazadas con el tiempo ni el entorno. El vector de ataque, la com-
plejidad de la explotación, la disponibilidad, la integridad o la con-
fidencialidad son algunas de las bases que se valoran con esta
métrica.

•  Métricas temporales (opcional): Factores que interactúan direc-
tamente con el tiempo, como el estado de la vulnerabilidad o la
disponibilidad de un exploit que permita explotarla, son caracterís-
ticas que se miden con esta métrica.

•  Métricas de entorno (opcional): Debido a que es posible localizar
la vulnerabilidad en dos escenarios distintos, se ha de tener en
cuenta la posibilidad de explotación en cada uno de ellos, por lo
que, es necesaria dicha métrica a la hora de concretar la valora-
ción que se le desea dar a una vulnerabilidad.

CWE

La Enumeración Común de Debilidad (cwe6) es una iniciativa [56], desa-
rrollada por mitre7, que define un estándar fijo, unificado y medible para
catalogar las vulnerabilidades de software. La cwe se basa en un marco
genérico y preestablecido, por lo que se pueden mapear vulnerabilidades

5  cvssv2, Common Vulnerability Scoring System Version 2.
6  cwe, Common Weakness Enumeration.
7  La Corporación mitre es una organización sin ánimo de lucro constituida para
trabajar en el interés público. Como un recurso nacional de Estados Unidos, aplica
su experiencia en ingeniería de sistemas, tecnología de la información, conceptos
operacionales y modernización de la empresa para hacer frente a las necesidades de
los organismos patrocinadores (http://www.mitre.org/).

http://www.mitre.org/

Estrategia de la información y seguridad en el ciberespacio

102

cve contra alguna de las vulnerabilidades base estipuladas por la cwe y
viceversa.

Los objetivos fundamentales, por tanto, que persigue la cwe son:

•  Definir un lenguaje común para describir las vulnerabilidades.
•  Servir como estándar de medida de las vulnerabilidades para dis-

tintas herramientas de seguridad.
•  Proveer una línea común en la identificación de las vulnerabilida-

des, su mitigación y prevención.

103

ANEXO II

MAGERIT

magerit1 es una metodología formal para investigar los riesgos que
soportan los sistemas de información y para recomendar las medidas
apropiadas que deberían adoptarse para controlar estos riesgos [59].

Elaborada en España por el Consejo Superior de Administración Elec-
trónica, bajo la dirección del Ministerio de Hacienda y Administraciones
Públicas, tiene como destinatario cualquier Administración pública es-
pañola (Administración General del Estado, comunidades autónomas o
corporaciones locales).

magerit permite estudiar los riesgos que soporta un sistema de infor-
mación y el entorno asociado a él. Propone la realización de un análisis
de los riesgos que implica la evaluación del impacto que una violación
de la seguridad tiene en la organización, señala los riesgos existentes,
identificando las amenazas que acechan al sistema de información y de-
termina la vulnerabilidad del sistema de prevención de dichas amenazas,
obteniendo unos resultados concretos.

Dichos resultados del análisis de riesgos permiten a la gestión de riesgos
recomendar las medidas apropiadas que deberían adoptarse para cono-

1  magerit, Metodología de Análisis y Gestión de Riesgos de los Sistemas de
Información.

Estrategia de la información y seguridad en el ciberespacio

104

cer, prevenir, impedir, reducir o controlar los riesgos identificados y así
reducir al mínimo su potencialidad o sus posibles perjuicios.

magerit persigue los siguientes objetivos:

•  Concienciar a los responsables de los sistemas de la información
de la existencia de riesgos y la necesidad de tratarlos a tiempo.

•  Ofrecer un método sistemático para analizar esos riesgos.
•  Ayudar a describir y planificar las medidas apropiadas para man-

tener los riesgos bajo control.
•  De forma indirecta, preparar a la organización para los procesos

de evaluación, auditoría, certificación o acreditación, pertinentes
en cada caso.

La versión 2 de la metodología magerit, que se publicó en 2005 y es la
que actualmente está en vigor, se estructura en tres libros:

•  Libro I: Metodología [60]. Expone los pasos fundamentales y las
tareas esenciales para llevar a cabo un proyecto de análisis y ges-
tión de riesgos: la descripción formal del proyecto y la aplicación
para el desarrollo de los sistemas de información, proporcionando
un gran número de ideas prácticas, además de fundamentos teóri-
cos, de forma conjunta con información complementaria.

•  Libro II: Catálogo de elementos [61]. Proporciona los elementos y
criterios estándar para el modelado del riesgo y de los sistemas
de información: clases de activos, dimensiones y criterios de va-
loración, amenazas y salvaguardias típicas que deben tenerse en
cuenta. También describe los informes que contienen las conclu-
siones y los resultados, de forma que contribuye a conseguir la
uniformidad de aquellos.

•  Libro III: Técnicas prácticas [62]. Describe las técnicas que se uti-
lizan frecuentemente para llevar a cabo proyectos de análisis y
gestión de riesgos como análisis algorítmico y tabular, árboles de
amenazas, análisis coste-beneficio, diagramas de flujo de datos,
técnicas gráficas, planificación de proyectos y análisis Delphi2.

Manual Austríaco de Seguridad TI

El Manual Austríaco de Seguridad de las ti3 fue desarrollado original-
mente para organizaciones gubernamentales, pero actualmente está
disponible para todo tipo de empresas o actividades. Es compatible con
las normas iso. Su última versión es la 2.2, de noviembre de 2004.

Consta de dos partes:

2  El método Delphi es una metodología de investigación multidisciplinar para la
realización de pronósticos y predicciones.
3  ti, tecnologías de la información.

Anexo II

105

•  La primera parte contiene una descripción detallada del proceso
de la gestión de la seguridad de las tic, lo que incluye el desarrollo
de políticas de seguridad, análisis de riesgos, diseño de conceptos
de seguridad, implementación del plan de seguridad y actividades
posteriores.

•  La segunda parte es una colección de referencia de 230 medidas
de seguridad.

CRAMM

cramm4 es una metodología de análisis de riesgos desarrollada en 1987
por la ccta5 (Central Communication and Telecommunication Agency) del
Gobierno del Reino Unido cuyas funciones actualmente han sido asumi-
das por la ogc6, también perteneciente al Gobierno británico. Existe una
herramienta con el mismo nombre (cramm) que ayuda a implementar co-
rrectamente la metodología, dado que esta es bastante complicada de
utilizar sin el apoyo de la citada herramienta.

Originalmente, cramm estaba basado en las buenas prácticas desarro-
lladas por los departamentos y agencias del Gobierno del Reino Unido,
por lo que es el método de análisis de riesgos preferido por el Gobier-
no británico, aunque también se utiliza en otros países. Es un método
especialmente dirigido a grandes organizaciones, como pueden ser or-
ganizaciones gubernamentales o grandes industrias. La última versión
publicada de cramm es la 5.2.

cramm se compone de tres etapas [63], cada una apoyada por cuestiona-
rios objetivos y directrices. Las dos primeras etapas tratan de identificar
y analizar los riesgos para el sistema de información. La tercera etapa
recomienda cómo estos riesgos deben ser gestionados.

Las actividades incluidas en cada una de estas las etapas de cramm son
las siguientes:

Etapa 1: Establecimiento de los objetivos de seguridad.

oo Definir el alcance del estudio.
oo Identificar y valorar los activos físicos que forman parte del
sistema.

oo Determinar el valor de la información manejada, mediante la
entrevista a los usuarios acerca de los potenciales impactos en
el negocio que podrían derivarse de la no disponibilidad, la des-
trucción, la divulgación o la modificación de dicha información.

oo Identificar y valorar los activos de software que forman parte del
sistema.

4  cramm, ccta risk analysis and management method.
5  ccta, Central Computing and Telecommunications Agency.
6  ogc, Office of Goverment Commerce.

Estrategia de la información y seguridad en el ciberespacio

106

•  Etapa 2: Evaluación de los riesgos y los requisitos de seguridad
para el sistema propuesto.

oo Identificar y evaluar el tipo y nivel de las amenazas que pueden
afectar al sistema.

oo Analizar el grado de vulnerabilidad del sistema a las amenazas
identificadas.

oo Combinar la amenaza y la vulnerabilidad con el valor de los ac-
tivos para calcular una medida del riesgo.

•  Etapa 3: Identificación y selección de las contramedidas.

oo Deben ser acordes con los riesgos calculados en la anterior
etapa.

oo cramm contiene una gran biblioteca de contramedidas, que
consta de más de 3.000 medidas detalladas organizados en más
de 70 agrupaciones lógicas.

A&K

La metodología a&k7, aunque inicialmente definida por la empresa públi-
ca holandesa rcc, posteriormente fue completada por el Ministerio del
Interior holandés, que finalizó su desarrollo en 1996 y publicó un manual
en el que describía el método.

El análisis a&k es el único método utilizado por el Gobierno Holandés
para el análisis de riesgos desde el año 1994. Además del Gobierno, las
empresas holandesas también suelen utilizarlo.

EBIOS

ebios8 es un exhaustivo conjunto de guías, junto con una herramienta sof­
tware de código abierto que facilita su aplicación, orientado a la gestión
de riesgos en los sistemas de información. Originalmente fue desarrolla-
do por el Gobierno Francés, pero, desde el año 2005, es respaldado por
un grupo de expertos en gestión de riesgos, de distintas procedencias,
que es muy activo en mantener y actualizar las guías ebios.

Producen documentos y buenas prácticas para ser aplicados por usua-
rios finales en diferentes contextos. ebios se utiliza ampliamente tanto
en el sector público como en el privado, y tanto en Francia como fuera
de ella.

7  a&k, Afhankelijkheids en Kwetsbaarheidsanalyse, lo que podríamos traducir como la
dependencia y el análisis de la vulnerabilidad.
8  ebios, Expression des Besoins et Identification des Objectifs de Sécurité, lo que se
podría traducir como Expresión de Necesidades e Identificación de Objetivos de seguridad.

Anexo II

107

ebios proporciona a los gestores de riesgo un enfoque coherente y de alto
nivel. Les ayuda a adquirir una visión global y consistente, útil para apo-
yar la toma de decisiones de los directores en proyectos globales (planes
de continuidad de negocio, planes maestros de seguridad, políticas de
seguridad, etc.) y también en sistemas más específicos (sitios web, redes,
mensajería electrónica, etc.).

ebios facilita el diálogo que debe existir entre los directores y los ges-
tores de seguridad de los proyectos. En este sentido, contribuye a la
comunicación entre las partes interesadas en la seguridad y extiende la
concienciación con respecto a ella.

El enfoque propuesto por ebios consiste en un ciclo de cinco fases [64]:
•  La primera fase se encarga del análisis del contexto, en términos

de dependencias entre los procesos globales de negocio dentro
del sistema de información (definición precisa del perímetro, des-
composición de la información en flujos y funciones).

•  El análisis sobre las necesidades de seguridad y el análisis de las
amenazas se lleva a cabo en las fases segunda y tercera. Se rea-
liza de una forma fuertemente dicotómica, aportando una visión
objetiva de su naturaleza conflictiva y complementaria.

•  La cuarta y la quinta fases aportan un diagnóstico objetivo sobre
los riesgos. Se establecen los objetivos necesarios o suficientes de
seguridad, así como requisitos superiores. Se comprueba que la
cobertura ha sido establecida y se exponen los riesgos residuales
de forma explícita.

ebios como herramienta es muy flexible; puede llegar a producir un am-
plio rango de entregables (objetivos de seguridad, perfiles de protección,
planes de acción, etc.). Se pueden añadir fácilmente estándares de refe-
rencia a su base de conocimiento (vulnerabilidades, métodos de ataque,
entidades), así como catálogos de buenas prácticas.

Métodos ISF para la Gestión y Valoración de Riesgos

El isf9 es responsable del desarrollo de toda una serie de herramientas y
metodologías [65] relacionados con la gestión y la valoración de riesgos,
entre las que podemos destacar:

•  Estándar de Buenas Prácticas para la Seguridad de la Informa-
ción: Proporciona un conjunto de principios y objetivos de alto nivel,

9  isf, Information Security Forum, en español Fórum de la Seguridad de la Información,
es una organización independiente y sin ánimo de lucro dedicada a investigar, aclarar
y resolver las cuestiones clave en materia de seguridad de la información y gestión
de riesgos, mediante el desarrollo de metodologías, mejores prácticas, procesos
y soluciones que satisfagan las necesidades de sus miembros (https://www.
securityforum.org/).

https://www.securityforum.org/
https://www.securityforum.org/

Estrategia de la información y seguridad en el ciberespacio

108

para la protección de la información, junto con las declaraciones
de buenas prácticas asociadas. Pueden ser utilizadas de distintas
formas para mejorar el nivel de seguridad en una organización.

El estándar se divide en cinco aspectos distintos, cada uno de los cuales
cubre un entorno particular:

oo gestión de seguridad (a lo largo de toda la empresa),
oo aplicaciones de negocio críticas,
oo instalación de ordenadores,
oo redes,
oo desarrollo de sistemas.

•  firm10: Es una metodología detallada para la monitorización y con-
trol del riesgo de la información empresarial. Ha sido desarrollado
desde un punto de vista práctico para monitorizar la efectividad de
la seguridad de la información.

En este sentido, permite gestionar sistemáticamente el riesgo de la in-
formación en empresas de todos los tamaños. Incluye guías exhaustivas,
donde se explica cómo empezar, cómo dirigir y cómo conseguir apoyo
para su implementación.

oo Cuadro de Mando del Riesgo de la Información: Es una parte
integrada de firm. Consiste en un formulario utilizado para re-
copilar un conjunto de detalles importantes sobre un recurso de
información particular, como puede ser el nombre del propieta-
rio, su criticidad, el nivel de amenaza, el posible impacto en el
negocio o su vulnerabilidad.

•  Analizador del Estado de la Seguridad de la Información: Es una
herramienta exhaustiva de gestión de riesgos que analiza o evalúa
un rango amplio de controles de seguridad, que son utilizados por
las organizaciones para controlar los riesgos asociados con sus
sistemas de las tic.

•  sara11: Es una metodología detallada que sirve para analizar el ries-
go en sistemas de información crítica. Consiste en cuatro fases:

oo planificación,
oo identificación de los requisitos de seguridad,
oo valoración de vulnerabilidades y control de requisitos,
oo informe.

•  sprint12: Inicialmente ayuda a establecer el nivel de riesgo asociado
con un sistema para, posteriormente, una vez que los riesgos han

10  firm, Fundamental Information Risk Management, en español, Información
Fundamental de Gestión de Riesgos.
11  sara, Simple to Apply Risk Analysis, en español, Análisis de Riesgos Fácil de Aplicar.
12  sprint, Simplified Process for Risk Identification, en español, Proceso Simplificado
para la Identificación de Riesgos.

Anexo II

109

sido comprendidos completamente, ayudar a determinar cómo
proceder, culminando con la producción de un plan de acción para
mantener los riesgos dentro de unos límites aceptables. sprint
puede ayudar a:

oo identificar tanto las vulnerabilidades de sistemas existentes
como las salvaguardas necesarias para protegerlos contra ellas,

oo definir los requisitos de seguridad de sistemas que estén en de-
sarrollo, así como los controles necesarios para cumplirlos.

ISO/IEC 27005

Es un estándar iso que describe [54], de manera genérica, el proceso
completo de gestión de riesgos en la seguridad de la información. Los
anexos del estándar contienen ejemplos de distintos enfoques sobre la
valoración de riesgos en la seguridad de la información, además de una
lista de posibles amenazas, vulnerabilidades y controles de seguridad.

Este estándar puede ser considerado como el más comúnmente acep-
tado a nivel internacional, en relación con la gestión de riesgos en la
información, y establece una estructura para la definición del proceso de
gestión de riesgos.

MARION

marion13 fue desarrollado por el clusif14 y está basado en una meto-
dología de auditoría, lo que permite que se estime el nivel de riesgo en
la seguridad de las tic de una compañía mediante cuestionarios. Estos
cuestionarios entregan indicadores en forma de notas sobre diversos te-
mas relativos a la seguridad.

El objetivo de la metodología es obtener una visión de la compañía con
respecto a un nivel de seguridad que se considera correcto y, por otro
lado, con respecto a otras compañías que han respondido el mismo cues-
tionario. El nivel se estima en función de 27 indicadores agrupados en
seis grandes conjuntos, asignando a cada uno un valor entre 0 y 4. El
nivel 3 es el nivel de seguridad que se considera correcto. Para finalizar,
se lleva a cabo un análisis de riesgo más detallado para identificar las
amenazas y vulnerabilidades que debe afrontar la compañía.

13  marion, Méthodologie d’Analyse des Risques Informatiques et d’Optimisation par
Niveau.
14  clusif, Club de la Sécurité de l’Information Français. Creado en 1984, es una
organización sin ánimo de lucro cuyo objetivo es permitir que los profesionales que
se ocupan de la seguridad de la información puedan reunirse e intercambiar sus
opiniones, trabajos y progresos. Con sede en Francia, está abierto a las contribuciones
y los miembros de todo el mundo.

Estrategia de la información y seguridad en el ciberespacio

110

El clusif ya no patrocina esta metodología, al ser sustituido por la poste-
rior mehari15 (que referimos a continuación); sin embargo, marion aún es
utilizado y tiene una implantación significativa en compañías del ámbito
francófono.

MEHARI

mehari [66] es un método de análisis de riesgos, diseñado por el clu-
sif francés, que propone la definición de medidas de reducción de riesgo
apropiadas para los objetivos de la organización.

mehari proporciona:

•  ·	 un modelo de valoración de riesgos,
•  ·	 procesos y componentes modulares.

mehari mejora la capacidad de:

•  ·	 descubrir vulnerabilidades mediante auditorías,
•  ·	 analizar situaciones de riesgo.

mehari incluye fórmulas que facilitan:

•  ·	 identificación y caracterización de amenazas,
•  ·	 selección óptima de acciones correctivas.

OCTAVE

octave16 define una metodología de planificación y valoración estratégi-
ca basada en los riesgos [67] desarrollada por el Carnegie Mellon sei17.
octave es una propuesta motu proprio, lo que significa que las personas
de la propia organización asumen la responsabilidad de establecer la es-
trategia de seguridad de esta.

octave-s18 es una variación hecha a la medida de pequeñas organiza-
ciones (menos de cien personas) que poseen medios más limitados.
octave-s es dirigido por un pequeño equipo interdisciplinar del personal
de la organización, el cual reúne y analiza información para producir una
estrategia de protección y unos planes de mitigación basados en los ries-
gos operacionales de seguridad de la organización.

Para dirigir octave-s de forma efectiva, el equipo debe conocer profunda-
mente el negocio y los procesos de seguridad de la organización para ser
capaz de dirigir todas las actividades por sí mismo.

15  mehari, Méthode Harmonisée d’Analyse de Risques.
16  octave, Operationally Critical Threat, Asset, and Vulnerability Evaluation.
17  sei, Software Engineering Institute.
18  octave for smaller organizations.

Anexo II

111

NIST SP800-30

La sp800-30 [53] es una guía para la gestión de riesgos en sistemas de
tecnologías de la información desarrollada por el nist19 dentro de su Se-
rie 800 de Publicaciones Especiales20.

La sp800-30 proporciona un método detallado sobre lo que debe tenerse
en cuenta dentro del análisis y la valoración de riesgos de seguridad de
las tecnologías de la información. Contiene listas detalladas de elemen-
tos, que deben ser comprobados, gráficos, diagramas de flujo, fórmulas
matemáticas, además de referencias, principalmente basadas en la nor-
mativa y regulación norteamericana.

19  nist, National Institute of Standards and Technology.
20  La serie sp800 es un conjunto de documentos de interés general para la comunidad
de seguridad informática. Se creó en 1990 para agrupar, con una identificación
específica, a las publicaciones centradas en la seguridad de las tecnologías de la
información.

113

ANEXO III

Clasificación o taxonomía de las Capacidades de Ciberdefensa
elaborada por la nc3a de la otan.

Esta clasificación puede servir como guion de un análisis más detallado
de las capacidades, tecnologías y herramientas necesarias para imple-
mentar una adecuada ciberdefensa. Desglosa la ciberdefensa en seis
grandes áreas de capacidad, cada una de las cuales, a su vez, se divide
sucesivamente en otras capacidades subyacentes, y así sucesivamente
hasta llegar a un nivel de detalle suficiente.

Tales grandes áreas son las siguientes:

•  Detección de actividad maliciosa: Capacidad que se implementa
a través de la recopilación de información de una amplia gama
de sensores, base para el análisis que separe los flujos de tráfico
entre entidades maliciosos, que permita una evaluación de la si-
tuación. Esta se logra relacionando entidades maliciosas entre sí y
con las entidades de origen y destino, además de tener en cuenta
el histórico de actividades entre ellas. Por tanto, esta capacidad se
compone a su vez de:

oo Recopilación de datos de sensores: Capacidad para recoger en
un repositorio global los datos sobre todas las actividades en
curso, a través de la utilización de sensores y la alineación de

Estrategia de la información y seguridad en el ciberespacio

114

la sintaxis de los datos. Los sensores incluyen los sistemas de
detección de intrusos, escáneres de vulnerabilidad e informes
de registros de eventos de dispositivos como cortafuegos, servi-
dores y proxies, entre otros. Además de la recolección de datos
de los sensores, estos datos tienen que ser preprocesados para
unificar la sintaxis y los puntos de referencia.

oo Evaluación de entidades: Capacidad para fusionar las observa-
ciones de los sensores en entidades asociadas, con propiedades
comunes, clasificando estas según sean dañinas o no. En el cibe-
respacio, las entidades pueden ser cualquier conjunto de datos
relacionados de alguna manera, tales como, por ejemplo, los
asociados a una descarga de una página web, una llamada de
voz sobre ip o un ataque ddos.

A su vez se compone de:

➢➢ Normalización de los datos de sensores: Capacidad para unificar
el significado de los datos recopilados de diferentes sensores,
de forma que expresiones distintas con un mismo significado
se estructuren en un mismo formato, obteniendo puntos de re-
ferencia comunes que faciliten la correlación entre ellos.
➢➢ Correlación de datos de sensores: Capacidad de reconocer
trazas de datos provenientes de diferentes sensores pero que
pertenecen a una misma entidad, como puede ser un servidor
o un flujo de datos concreto.
➢➢ Asignación de atributos a las entidades: Capacidad para asig-
nar atributos (como ancho de banda consumido o tipo de pá-
ginas web descargadas) a cada entidad, basados en los datos
recopilados de los sensores, que permitan caracterizar a esta.
➢➢ Caracterización de entidades: Capacidad de determinar el
tipo de entidad, basándose en sus atributos y el conocimiento
previo de lo que ellos significan. Así, por ejemplo, una forma
muy simple de caracterización sería establecer que el tráfico
al puerto 80 se corresponde con un tipo de entidad que deno-
minaremos descarga de página web.

oo Evaluación de la situación: Capacidad para reconocer activida-
des, entendidas como relaciones entre entidades, sus actores,
así como su significado y su contexto.

A su vez se compone de:

➢➢ Correlación de entidades: Capacidad de identificar relacio-
nes entre entidades que permitan formar actividades. Estas
relaciones pueden ser patrones de tiempo, que identifiquen
acciones secuenciales o en paralelo.
➢➢ Localizar la fuente técnica de ataque: Capacidad para iden-
tificar el servidor desde el que el ataque se ha originado o

Anexo III

115

es controlado, que normalmente va más allá de identificar la
ip de origen, pues habitualmente habrá sufrido un ataque de
spoofing1 o será un nodo de una ruta de múltiples saltos usada
por el atacante.
➢➢ Interpretar la actividad: Capacidad de interpretar cada activi-
dad y su origen técnico para comprender su extensión y sus
detalles.
➢➢ Interpretar el contexto: Capacidad para identificar relaciones
entre actividades, tanto en sistemas de información propios
como ajenos, por medio del intercambio de información. Las
actividades ya interpretadas son puestas en contexto median-
te información histórica de patrones de actividad, que pueden
ser contrastados con actividades similares en sistemas tic
ajenos, para dar una visión global de si nos enfrentamos a un
ataque genérico o específico.

oo Visualización para el análisis: Capacidad de presentar visualmen-
te actividades, entidades y sensores para facilitar el trabajo de
los analistas humanos, que deben tratar con cantidades ingentes
de datos, y son los encargados de detectar acciones maliciosas.

•  Prevención, mitigación y terminación de ataques:

Esta capacidad se compone a su vez de:

oo Reconfiguración de la topología de los sistemas: Capacidad para
modificar la estructura de los sistemas de información y comu-
nicaciones, incluyendo sus servicios, su software y su hardware,
su interconexión, así como la configuración de cualquiera de sus
módulos o componentes. A su vez se compone de:

➢➢ Reubicación de los servicios de información: Capacidad para
mover servicios y su información asociada a una infraestruc-
tura tic alternativa.
➢➢ Compartimentación de sistemas: Capacidad de separar y ais-
lar ciertas partes de un sistema tic, lo que es crucial cuando
un ataque es inminente o está en curso para limitar el impacto
y preservar la integridad y la continuidad de las operaciones
del resto del sistema.
➢➢ Cierre de componentes y servicios: Capacidad para cerrar or-
denadamente componentes o servicios de un sistema, como
servidores o interfaces de red, lo que puede ser una medida
eficaz para mitigar un ataque, pero que puede impactar nega-

1  Spoofing, en el contexto de seguridad tic, suele referirse al uso de técnicas de su-
plantación de identidad, normalmente con intención maliciosa. Según el elemento iden-
tificador que se suplante, hablaremos de ip spoofing, arp spoofing, dns spoofing, web
spoofing o email spoofing.

Estrategia de la información y seguridad en el ciberespacio

116

tivamente en la operación, por lo que su aplicación siempre
deberá ser evaluada previamente.
➢➢ Revocación de credenciales: Capacidad de retirar los per-
misos de acceso a entidades que habían sido previamente
acreditadas pero cuyas credenciales han sido comprometidas
o mal utilizadas.
➢➢ Actualización del hardware, del software y de su configuración:

Capacidad para modificar el hardware, el software y su configuración
para prevenir y mitigar posibles ataques. Así, por ejemplo, las vulnerabi-
lidades del software exigen actualizaciones periódicas de sus versiones,
para prevenir su explotación por parte de posibles atacantes.

oo Control del flujo de tráfico: Capacidad para terminar o limitar a un
cierto ancho de banda o con un cierto retraso el flujo de datos,
así como para cambiar la ruta de comunicación o interferir en el
flujo de datos, modificándolo con el fin de detener o mitigar un
ataque.

oo Decepción: Capacidad de crear de forma estática y dinámica
áreas del sistema tic en las que el ataque pueda desarrollarse
sin impacto en la operativa normal del sistema.

oo Defensa activa: Capacidad de utilizar técnicas de ataque con el
único propósito de parar o mitigar un ataque en curso. Pueden
tener como objetivo retomar el control sobre los recursos pro-
pios o sofocar ataques neutralizando la fuente de ellos.

oo Coordinación de la respuesta externa: Capacidad para coordi-
nar la aplicación de medidas con terceras partes, como son los
proveedores nacionales o internacionales de servicios tic, para
parar o mitigar los ataques.

•  Análisis dinámico de riesgos, ataques y daños:

Esta capacidad se compone a su vez de:
oo Análisis dinámico de riesgos: Capacidad de evaluar el riesgo de
manera continua y automática para poder proyectar la situación
actual en el futuro y predecir el posible impacto. Este tipo de
análisis de riesgo se diferencia del tradicional, que normalmente
se efectúa en la fase de diseño y en otras fases del ciclo de vida
del sistema, pero que carece de su carácter automático y con-
tinuo. Hace uso de uno o varios métodos de cálculo, que toman
como entrada ciertas variables de entorno del sistema de infor-
mación y comunicaciones, cuyos valores hay que poder estimar,
como son:

➢➢ Valoración de activos, entendido como el valor de los servi-
cios que proporciona el sistema tic para la organización a la
que sirve. Conocer todos los activos y su importancia relativa
es fundamental a la hora de poder evaluar el impacto de un

Anexo III

117

ataque y de priorizar las acciones encaminadas a reducir el
riesgo que soporta el sistema.
➢➢ Evaluación de la amenaza, incluyendo tanto información ge-
neral de amenazas, que se irá actualizando con productos de
inteligencia genéricos, como información obtenida mediante
los propios sensores de actividad maliciosa.
➢➢ Análisis de vulnerabilidades, que incluirá todas las vulnera-
bilidades detectadas en el sistema, descubiertas mediante
el uso de sensores de vulnerabilidades tanto activos como
pasivos.
➢➢ Estructura del sistema, entendida como una imagen actuali-
zada y completa del sistema tic, incluyendo sus dispositivos,
conexiones, software, la configuración de cada módulo, así
como la información procesada y almacenada en él.
➢➢ Valoración de ataques: Capacidad de permitir que un ataque
progrese, para analizarlo y monitorizarlo con el fin de com-
prender mejor la intención y capacidad del atacante. A su vez
se compone de:
➢➢ Análisis de los ataques en curso: Capacidad para analizar las
características de un ataque, y su originador, mientras este se
está desarrollando, con el fin de hacer un mejor análisis de la
amenaza que supone.
➢➢ Coordinación de la monitorización externa: Capacidad de coor-
dinar medidas con terceras partes, como son colaboradores
o proveedores de servicios, para monitorizar y analizar los
ataques en curso.

oo Evaluación de daños: Capacidad para valorar el daño causado por
un ataque, una vez ha sido confirmado y detenido. El daño puede
producirse sobre el sistema propiamente o sobre la información
que almacena y procesa. A su vez se compone de:

➢➢ Análisis de malware2: Capacidad de entender el funciona-
miento del código malicioso.
➢➢ Identificación de los sistemas afectados: Capacidad para iden-
tificar si un sistema está funcionando como debería o si ha
sido afectado por un ataque.
➢➢ Verificación de la integridad de la información: Capacidad para
chequear que la información almacenada o procesada en el
sistema no ha sido modificada de forma maliciosa.
➢➢ Identificación de información comprometida: Capacidad para
identificar cualquier información cuya confidencialidad haya

2  Malware proviene de la fusión de las palabras inglesas malicious software y hace
referencia a cualquier tipo de código o programa cuya intención sea acceder sin auto-
rización o causar daño en un sistema ajeno.

Estrategia de la información y seguridad en el ciberespacio

118

sido comprometida, por ejemplo, mediante su descarga sin
autorización por parte de un atacante.

➢➢ Medida de la disponibilidad del servicio: Capacidad para de-
tectar si los servicios proporcionados han sido afectados
por un ataque. Para ello, debe medirse de forma continua la
disponibilidad de los servicios e identificar aquellos que se
prestan de forma degradada o que se han dejado de prestar
por completo.

oo Concienciación sobre la situación: Capacidad para concienciar de
forma visual y rápida a los usuarios y operadores del sistema
sobre la situación de este, incluyendo información sobre las acti-
vidades y componentes del sistema, sus objetivos y prioridades,
así como sus amenazas y vulnerabilidades.

•  Recuperación de ciberataques: Capacidad para recuperarse de un
ataque mediante la restauración del sistema y la información a su
estado original y a sus propiedades de seguridad. Esta capacidad
se compone a su vez de:

oo Restauración de la integridad del sistema: Capacidad de restaurar
el sistema a un estado en el que tanto la plataforma como los
servicios que corren sobre ella garanticen su funcionamiento
bajo los requisitos de seguridad. Esto puede requerir una reins-
talación completa de dichos servicios o puede hacerse desde
una copia de seguridad cuya integridad haya sido verificada.

oo Restauración de la integridad de la información: Capacidad para
restaurar la información almacenada o procesada por el siste-
ma, de forma que se pueda confiar en que dicha información es
la correcta y carece de modificaciones no autorizadas. Esto pue-
de requerir la recuperación de la información desde una copia
de seguridad cuya integridad haya sido verificada, o la elimina-
ción de cualquier pieza de información no fiable.

oo Restauración de la disponibilidad del servicio: Capacidad de hacer
los servicios nuevamente disponibles tras un ataque. Requerirá
la restauración tanto de la integridad de la información como
del propio sistema, así como la reconfiguración del sistema para
prevenir nuevos ataques.

oo Registro de la información comprometida: Capacidad de man-
tener un registro de toda la información cuya confidencialidad
haya sido comprometida para poder informar convenientemente
a todas a las partes interesadas.

•  Toma de decisiones a tiempo: Capacidad de decidir sobre las ac-
ciones que han de ser implementadas de manera oportuna. Dado
que en el ciberespacio los eventos pueden desarrollarse de forma
vertiginosa, esto implicará que, en muchas ocasiones, la respuesta

Anexo III

119

sea automática, para garantizar que es suficientemente rápida. En
cualquier caso, será precisa la toma de decisiones por humanos,
para coordinar los resultados de diferentes respuestas y elegir la
mejor vía en el proceso de defensa. Esta capacidad se compone a
su vez de:

oo Identificación de opciones: Capacidad para identificar las diversas
alternativas de respuesta a un ataque, evaluando las opciones y
priorizándolas de acuerdo con el efecto y el impacto deseados,
identificando también a las personas responsables de tomar las
decisiones oportunas para llevarlas a cabo.

oo Coordinación de la decisión: Capacidad de coordinar una decisión
con las diferentes partes implicadas, que pueden ser diferentes
organizaciones en un entorno de redes y sistemas federados, de
forma que pueda ser implementada de manera adecuada.

oo Diseminación de la decisión: Capacidad para comunicar una
decisión a todas las partes implicadas, incluyendo tanto a or-
ganizaciones externas, que colaboran con la nuestra, como a
nuestros propios usuarios y operadores de los sistemas tic.

•  Gestión de la información de ciberdefensa: Capacidad de recopilar
y compartir información de forma que permita un intercambio rá-
pido y fiable de ella entre diferentes partes. Entre la información
de referencia sobre ciberdefensa para compartir se encontrará
una estimación de la intención del adversario y de su capacidad,
así como información acerca de las vulnerabilidades conocidas,
software malicioso y las evaluaciones y certificaciones de los di-
ferentes productos de software y hardware. Esta capacidad se
compone a su vez de:

oo Recopilación y compartición de la información de ciberdefensa:

Capacidad para recopilar información de diferentes fuentes y compartir-
la con diversos colaboradores, incluyendo la información propia recogida
de los incidentes en curso. Esto permitirá una mejor evaluación del
riesgo y la implementación de medidas preventivas. El intercambio de
información debe basarse en un modelo de confianza entre las partes y
debe diseñarse de forma que permita una rápida distribución de la infor-
mación, en coherencia con los requisitos de toma de decisión a tiempo.

oo Garantía de calidad de la información de ciberdefensa: Capacidad
de gestionar la confiabilidad de la información de ciberdefensa
recibida, dado que esta puede provenir de diferentes fuentes,
incluyendo desde fuentes abiertas en Internet a informes de la
comunidad de inteligencia.

oo Recopilación y explotación del histórico de datos: Capacidad para
registrar información en almacenes de datos de corta y larga
duración, para apoyar en futuras acciones. El histórico de datos

Estrategia de la información y seguridad en el ciberespacio

120

incluirá tráfico de red, información de sensores, etc. Esta infor-
mación puede ser utilizada, por ejemplo, con nuevos algoritmos
de detección, de forma que, aplicados sobre datos históricos, se
pruebe su validez, conociendo lo que ocurrió previamente.

121

Composición del grupo de trabajo

Investigadores portugueses

Coordinador: 	 Coronel do Exército Luís Filipe Costa Figueiredo (idn)

Investigadores:	 Coronel do Exército Fernando José Vicente Freire (idn) e

	� Tenente-coronel do Exército Paulo Fernando Viegas
Nunes (eme)

Investigadores españoles

Presidente :	 General de Brigada (et) Artillería dem Fernando Davara

Vocal:	 Óscar Pastor Acosta, gerente de Seguridad de isdefe

Coordinador :	� Coronel (et) Artillería dem Emilio Sánchez de Rojas Díaz

123

Documentos de Seguridad y Defensa

1.  Visión española del África Subsahariana: Seguridad y Defensa

2.  Futuro de Kosovo. Implicaciones para España

3.  Actuación de las Fuerzas Armadas en la consolidación de la paz

4.  El futuro de la OTAN después de Riga

5.  La cooperación militar española con Guinea Ecuatorial

6.  El control de los flujos migratorios hacia España: situación actual
y propuestas de actuación

7.  Posible evolución de Afganistán. Papel de la OTAN

8.  Modelo español de Seguridad y Defensa

9.  Posibles escenarios de los battlegroups de la Unión Europea

10.  Evolución geopolítica del norte de África: implicaciones para España

11.  La aportación de las Fuerzas Armadas a la Economía Nacional

12.  Reflexiones sobre la evaluación del conflicto de Irlanda del Norte

13.  Fuerzas Armadas y medio ambiente

14.  La configuración de las Fuerzas Armadas como entidad única
en el nuevo entorno de Seguridad y Defensa

15.  Seguridad y Defensa en Iberoamérica: posibilidades actuales
para la cooperación

16.  España y el conflicto del Líbano

Relación de Documentos de Seguridad y Defensa

124

17.  La aproximación estratégica a la Europa del Este

18.  La crisis energética y su repercusión en la Economía Seguridad
y Defensa Nacional

19.  Seguridad y estabilidad en la cuenca mediterránea

20.  La intervención de las Fuerzas Armadas en el apoyo a catástrofe

21.  Medidas de confianza en el campo de la seguridad en el área
euromediterránea

22.  Las Fuerzas Armadas y la legislación tributaria

23.  Dimensión ético-moral de los cuadros de mando de los Ejércitos

24.  Iniciativa norteamericana de misiles y su repercusión en la
Seguridad Internacional

25.  Hacia una estrategia de Seguridad Nacional para España

26.  Cambio climático y su repercusión en la Economía, la Seguridad
y la Defensa

27.  Respuesta al reto de la proliferación

28.  La seguridad frente a artefactos explosivos

29.  La creación de UNASUR en el marco de la Seguridad y la Defensa

30.  El laberinto paquistaní

31.  Las nuevas tecnologías en la seguridad transfronteriza

32.  La industria española de defensa en el ámbito de la cooperación
internacional

33.  El futuro de las fuerzas multinacionales europeas en el marco de la
nueva política de seguridad y defensa

34.  Perspectivas del personal militar profesional. Ingreso, carrera
profesional y sistema de responsabilidades

35.  Irán como pivote geopolítico

36.  La tercera revolución energética y su repercusión en la Seguridad
y Defensa

37.  De las operaciones conjuntas a las operaciones integradas. Un
nuevo desafío para las Fuerzas Armadas

38.  El liderazgo motor del cambio

39.  El futuro de las relaciones OTAN-Rusia

40.  Brasil, Rusia, India y China (BRIC): una realidad geopolítica singular

41.  Tecnologías del espacio aplicadas a la industria y servicios de la
Defensa

Relación de Documentos de Seguridad y Defensa

125

42.  La cooperación estruturada permanente en el marco de la Unidad
Europea

43.  Los intereses geopolíticos de España: panorama de riesgo y
amenazas

44.  Adaptación de la fuerza conjunta en la guerra asimétrica

45.  Posible evolución del escenario AF-PAK ante las nuevas estrategias

46.  Relaciones OTAN-Unión Europea a la vista del nuevo Concepto
Estratégico de la Alianza

47.  Sistemas no tripulados

48.  La lucha contra el crimen organizado en la Unión Europea

49.  Tecnologías asociadas a sistemas de enjambre UAV

50.  La logística conjunta en los nuevos conflictos

51.  El enfoque multidisciplinar en los conflictos híbridos

52.  La estabilidad y la seguridad en el Mediterráneo: el papel de la
OTAN y de la UE. Implicaciones para España

53.  La energía nuclear después del accidente de Fukushima

54.  España y su posible papel en las iniciativas de «Partenariado»
Iberoamericano en OTAN e iniciativas CSDP en la UE

55.  El proceso hacia unas fuerzas armadas europeas: Realizaciones y
desafios

56.  Enfoque multinacional al desarrollo de capacidades de Defensa

57.  Situación de crisis en la UE. Conducción de crisis y reforma del
sector de la seguridad

58.  Energía y clima en el área de la seguridad y la defensa

59.  Las revueltas árabes en el norte de África: implicaciones para la
Unión Europea y para España

	ÍNDICE
	Prólogo
	Capítulo primero
	Ámbito del trabajo de investigación
	Ciberespacio: concepto y ámbito de aplicación en seguridad y defensa
	Estrategia de seguridad de la información en el ciberespacio

	Capítulo segundo
	Seguridad en el ciberespacio
	Análisis y gestión del riesgo social
	Gestión de riesgos
	Activos estratégicos: infraestructuras críticas
	Amenazas
	Vulnerabilidades
	Catalogación de las vulnerabilidades
	Metodologías y buenas prácticas para el análisis y la gestión de riesgos

	Protección del ciberespacio
	Seguridad de la información en el ciberespacio
	Capacidad de respuesta ante incidentes informáticos

	Ciberdefensa
	Capacidades de ciberdefensa
	Ciberejército
	Ciberdefensa en España: regulación y recursos
	Ciberdefesa em Portugal: Enquadramento e Iniciativas em Curso
	Regulação e Recursos
	Cibersegurança nas forças armadas
	Capacidade de ciberdefesa: O Papel das Forças Armadas

	Capítulo
tercero
	Estado del arte en Portugal y España
	Estrategias nacionales de seguridad en el ciberespacio
	Estrategia Española de Ciberseguridad
	Ciberdefensa en España: Regulación y Recursos
	Estrategia Portuguesa de Cibersegurança
	Enquadramento Conceptual
	Estratégia Nacional de Cibersegurança: a Visão
	Objetivos e Linhas de Ação Estratégica
	Garantir a Segurança no Ciberespaço
	Fortalecer a Cibersegurança das Infraestruturas Críticas
	Defender Interesses Nacionais e a Liberdade de Ação no Ciberespaço

	Líneas de acción estratégica comunes
	Estado del arte en organizaciones internacionales comunes
	OTAN
	Unión Europea
	Otras organizaciones internacionales
	Las Naciones Unidas y la Unión Internacional de Telecomunicaciones
	Organización para la Cooperación y el Desarrollo Económico (ocde)
	Organizaciones de normalización y gestión de Internet

	Iniciativas comunes para la cooperación internacional

	Capítulo cuarto
	Conclusiones y reflexiones

	Referencias
	ANEXO I
	VAM – DOD
	NIST SP800-30
	ISO/IEC 27005
	CVSSV2
	CWE

	ANEXO II
	MAGERIT
	Manual Austríaco de Seguridad TI
	CRAMM
	A&K
	EBIOS
	Métodos ISF para la Gestión y Valoración de Riesgos
	ISO/IEC 27005
	MARION
	MEHARI
	OCTAVE
	NIST SP800-30

	ANEXO III
	Clasificación o taxonomía de las Capacidades de Ciberdefensa elaborada por la nc3a de la otan.
	Composición del grupo de trabajo
	Documentos de Seguridad y Defensa

