

MINISTERIO
DE LA PRESIDENCIA

SECRETARÍA DE ESTADO PARA
LA FUNCIÓN
 PÚBLICA

 DIRECCIÓN GENERAL PARA EL
IMPULSO DE LA
ADMINISTRACIÓN ELECTRÓNICA

Normalización en seguridad de

las tecnologías de la información

Nipo: 000-10-073-0

© MINISTERIO DE LA PRESIDENCIA

Agosto de 2010

3ª edición internet

Nipo: 000-10-073-0

Catálogo general de publicaciones oficiales

http://www.060.es/te_ayudamos_a/Publicaciones_CGPO/index-ides-idweb.html

http://www.060.es/te_ayudamos_a/Publicaciones_CGPO/index-ides-idweb.html
http://www.060.es/te_ayudamos_a/Publicaciones_CGPO/index-ides-idweb.html

EQUIPO RESPONSABLE DEL PROYECTO
JEFE DEL PROYECTO:
Miguel A. Amutio Gómez
Jefe de Área de Planificación y Explotación - Ministerio de la Presidencia
EDICIÓN WEB:
Mª Paloma Balairón de la Poza
Analista Programador - Ministerio de la Presidencia

3

Ministerio de
la Presidencia

ÍNDICE

1. CONCEPTOS BÁSICOS DE NORMALIZACIÓN Y ORGANISMOS DE NORMALIZACIÓN ... 4

2. EL PAPEL DE LAS NORMAS EN LA SEGURIDAD DE LA INFORMACIÓN Y DE LOS SISTEMAS DE TECNOLOGÍAS
 DE LA INFORMACIÓN .. 5

3. NORMAS DE SEGURIDAD DE TECNOLOGÍAS DE LA INFORMACIÓN ... 7

3.1. INTRODUCCIÓN .. 7
3.2 NORMAS DE GESTIÓN DE SEGURIDAD DE LA INFORMACIÓN .. 8
3.3 SISTEMA DE GESTIÓN DE SEGURIDAD DE LA INFORMACIÓN ... 9
3.4 CÓDIGO DE BUENAS PRÁCTICAS PARA LA GESTIÓN DE LA SEGURIDAD DE LA INFORMACIÓN .. 11
3.5 TÉCNICAS Y MECANISMOS ... 13
3.6 LA CONFIANZA EN LOS PRODUCTOS Y SISTEMAS DE TECNOLOGÍAS DE LA INFORMACIÓN .. 14
3.7 CATÁLOGO DE INFORMES Y NORMAS ISO/IEC, ASÍ COMO PROYECTOS DE INFORMES Y NORMAS ... 15

4. ORGANISMOS DE NORMALIZACIÓN EN LA MATERIA .. 15

4.1. ISO/IEC JTC 1/SC 27 – AEN/CTN 71/SC 27 .. 15
4.2. CEN/ISSS .. 17
4.3. ISO/TMB GESTIÓN DE RIESGOS ‐ AEN GET 13 .. 17

4

1. Conceptos básicos de normalización y organismos de
normalización

Las normas son especificaciones técnicas, de carácter voluntario, consensuadas, elaboradas con la
participación de las partes interesadas (fabricantes, usuarios y consumidores, laboratorios,
administración, centros de investigación, etc.) y aprobadas por un organismo reconocido.

Estas normas tienen el carácter de acuerdos documentados y contienen las especificaciones técnicas o
criterios precisos para ser usados consistentemente como reglas, guías, o definiciones de características,
asegurando de esta forma que los materiales, productos, procesos y servicios son apropiados para lograr
el fin para el que se concibieron.

La normalización contribuye a simplificar y a incrementar la fiabilidad y eficiencia de los bienes y
servicios que utilizamos, así como a mejorar el bienestar de la sociedad y redunda en el beneficio
común.

Las normas son, por tanto, documentos de aplicación voluntaria, elaborados por las partes interesadas,
por consenso y aprobados por un organismo reconocido.

En el ámbito internacional, ISO (Organización Internacional de Normalización) e IEC (Comisión
Electrotécnica Internacional) tienen por objeto favorecer el desarrollo de la normalización en el mundo,
con vistas a facilitar los intercambios comerciales y las prestaciones de servicios entre los distintos
países. Los trabajos desarrollados por ISO cubren prácticamente todos los sectores de la técnica, con
excepción del campo eléctrico y electrotécnico, cuya responsabilidad recae en IEC. Los miembros de
ISO o IEC son los organismos que representan la normalización de un país. Tan sólo un organismo de
cada país puede ser miembro de estas organizaciones. La participación en los comités técnicos de
ISO/IEC puede ser como miembro bien “P” (participante) o bien “O” (observador).

Los órganos de trabajo técnicos de ISO son los siguientes:

• Comités Técnicos (CT): su función principal es el desarrollo de las normas internacionales y su
revisión, en caso de que fuera necesario. Cada CT puede, si así lo cree conveniente debido a la
amplitud de su campo de actuación, establecer subcomités y/o bien grupos de trabajo para
cubrir temas específicos.

• Subcomités (SC): tienen las mismas atribuciones que el CT y autonomía para realizar sus trabajos,
con la única obligación de mantener informado al CT de sus actividades.

• Grupos de Trabajo (GT): se crean para trabajos específicos emprendidos por el comité/subcomité.

Los documentos elaborados por ISO/IEC son, principalmente, de dos tipos:

• Norma internacional (ISO/IEC): norma elaborada por los miembros participantes en un comité
técnico, subcomité o grupo de trabajo y aprobada por votación entre todos los participantes.

• Informe Técnico (TR): documento técnico elaborado para informar sobre los progresos técnicos de
un tema determinado, dar recomendaciones sobre la ejecución de un trabajo y facilitar
información y datos distintos a los que generalmente están contenidos en una norma.

En el ámbito europeo CEN (Comité Europeo de Normalización) contribuye a los objetivos de la
Unión Europea y del espacio económico europeo con estándares técnicos de uso voluntario para
facilitar el intercambio de bienes y servicios, eliminar barreras técnicas, fomentar la competitividad de la
industria europea y ayudar a la creación del mercado interior europeo. Así, CEN produce normas en
materias tales como el comercio libre, la seguridad de trabajadores y consumidores, la seguridad e
interoperabilidad de las redes, la protección del medio ambiente, la explotación de los programas de
investigación y desarrollo y la administración pública.

5

Ministerio de
la Presidencia

CEN emite principalmente:

• normas europeas (EN, European Standards),

• especificaciones técnicas (TS, Technical Specifications)

• informes técnicos (TR, Technical Reports).

Una norma europea (EN) conlleva la obligación de ser adoptada como una norma nacional idéntica y
de anular las normas nacionales divergentes. Cuando se elaboran a solicitud de la Comisión Europea y,
o bien de la Asociación Europea de Libre Comercio, se conocen como normas europeas mandatadas.
Puede tratarse de normas que apoyan Directivas comunitarias o políticas comunitarias en diversas
cuestiones, como políticas industriales o de seguridad de los consumidores, por ejemplo. Finalmente,
una norma armonizada es una norma mandatada que ofrece soluciones técnicas necesarias para dar
presunción de conformidad con los requisitos esenciales de una o varias Directivas, y sus referencias se
han de publicar en el Diario Oficial de la Unión Europea.

En 1997 se creó CEN/ISSS (Comité Europeen de Normalisation / Information Society Standardization System)
para centralizar las actividades de normalización europea en materia de tecnologías de la información y
las comunicaciones. En particular, los talleres de CEN/ISSS producen los CEN Workshop Agreements
(CWA).

En el ámbito nacional AENOR, la Asociación Española de Normalización y Certificación, asumió la
responsabilidad internacional en ISO en 1987, en IEC en 1995 y es, por tanto, el comité miembro que
representa los intereses españoles en el campo de la normalización ante dichas organizaciones y quien
distribuye los productos de ISO/IEC, CEN/CENELEC, así como las normas UNE.

De la normalización en materia de seguridad de las tecnologías de la información se ocupan
respectivamente, en el ámbito internacional de ISO/IEC el subcomité ISO/IEC JTC 1/SC 27, en el
ámbito europeo de CEN el órgano CEN/ISSS, en el ámbito nacional de AENOR el subcomité espejo
AEN/CTN 71/SC 27.

2. El papel de las normas en la seguridad de la información y de los
sistemas de tecnologías de la información

El valor creciente de la información, de los servicios prestados por medios electrónicos y de los
sistemas de tecnologías de la información que los soportan, su omnipresencia y su carácter de
instrumento esencial para el desarrollo económico y social de nuestra sociedad y los riesgos que se dan,
conducen todos ellos a la necesidad de adoptar políticas, procedimientos, prácticas y medidas
organizativas y técnicas capaces de:

• Proteger la información y gestionar la seguridad de los sistemas respondiendo a las amenazas
existentes.

• Garantizar las dimensiones esenciales de la seguridad como la confidencialidad, la integridad, la
disponibilidad, la autenticidad y la trazabilidad.

• Satisfacer la confianza depositada en los productos y sistemas, en la información necesaria para
la toma de decisiones y en las posibles expectativas en cuanto a oportunidades de innovación y
adaptación.

• Satisfacer los posibles requisitos legales, sean éstos de carácter horizontal o sectorial.

La dependencia de los sistemas de información preocupa cada vez más a la sociedad ya que genera
riesgos debidos a la propia complejidad de los sistemas, a posibles accidentes, errores o ataques, a la
constante evolución en un entorno cambiante, o a un posible uso irresponsable de los mismos. La
materialización de estos riesgos puede afectar a la propia continuidad de los servicios, sean internos o
externos, a la protección de la información en general y, en particular, de los datos de carácter personal,

6

así como a la propia validez y eficacia de los actos que se apoyan en transacciones electrónicas, por
ejemplo, de administración electrónica o comercio electrónico.

Los diversos actores afectados, particulares, administraciones públicas y empresas demandan seguridad
y, en definitiva, confianza en el uso de los sistemas de tecnologías de la información.

Los pasos a dar para garantizar la seguridad de los sistemas de tecnologías de la información se orientan
a la implantación de una gestión continua de la seguridad, a la adopción de medidas organizativas y
técnicas que garanticen aspectos tales como la continuidad de su funcionamiento, la protección de la
información, la validez de las transacciones electrónicas, la conformidad con el marco normativo y
contractual correspondiente, con condiciones tecnológicas (normas) determinadas, el aseguramiento en
cuanto a un uso adecuado y optimizado de los recursos, y, en general, la satisfacción de aquellos
requisitos que contribuyen al logro de los objetivos de la organización.

Se pone de manifiesto, también, la necesidad o, en su caso, obligación de demostrar en la propia
organización y ante terceros que se realiza una gestión competente, efectiva y continua de la seguridad
en el marco de los riesgos detectados y de que se han adoptado aquellas medidas adecuadas y
proporcionadas a los riesgos a los que está expuesta la organización.

En consecuencia, es necesaria la existencia de un conjunto articulado, sistemático, estructurado,
coherente y lo más completo posible de normas que sirvan de vocabulario y lenguaje común, de
unificación de criterios, de modelo, especificación y guía para su uso repetido que permitan satisfacer
las necesidades y expectativas de la sociedad en materia de construcción, mantenimiento y mejora de la
seguridad de la información y de los sistemas que la soportan, aportando a la vez racionalización,
disminución de costes, mejoras en competitividad y calidad e incluso nuevas oportunidades.

En los últimos años, se ha producido un incremento de la atención a la seguridad de los sistemas de
información, atención a la que no han sido ajenos los Organismos de normalización que están ampliado
notablemente sus catálogos de normas disponibles en esta materia. Así, se viene desarrollando una
colección significativa de normas en el campo de la seguridad de las tecnologías de la información, que
refleja también la evolución de la normalización en general, en la medida en que, junto con el enfoque
tradicional de desarrollo de normas centradas en aspectos de la tecnología, se viene produciendo el
desarrollo de normas relacionadas con prácticas de gestión, servicios y gestión de riesgos.

Este incremento de la atención a la seguridad de la información y de las tecnologías asociadas,
correlativo con el desarrollo de la sociedad de la información en general, y de la administración
electrónica en particular, viene teniendo reflejo también en actuaciones de la OCDE y la Unión
Europea.

Así, las Directrices de la OCDE para la Seguridad de Sistemas y Redes de Información: hacia
una cultura de Seguridad señalan que los Gobiernos deberían desarrollar políticas que recojan las
buenas prácticas en la gestión de la seguridad y en la evaluación de riesgos. Este documento indica que
pueden usarse normas de gestión de la seguridad de la información reconocidos internacionalmente,
tales como las normas ISO y normas específicas de la industria, para establecer sistemas de gestión de la
seguridad eficaces.

En la Unión Europea, la Comunicación de la Comisión de las Comunidades Europeas sobre
Seguridad de las redes y de la información: Propuesta para un enfoque político europeo
(COM(2001) 298 final), propone una serie de medidas y acciones. En particular, se refiere a que las
administraciones públicas desarrollen una cultura de seguridad en el seno de la organización y
establezcan políticas de seguridad hechas a medida para la institución de que se trate.

La Administración, en sus proyectos de seguridad, tiene presente la normalización en seguridad de las
tecnologías de la información y tiene interés en el avance y madurez de las normas.

En particular, las normas se vienen teniendo presentes en instrumentos tales como los siguientes:

• 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.

http://www.csae.map.es/csi/pdf/ocde_directrices_esp.pdf
http://www.csae.map.es/csi/pdf/ocde_directrices_esp.pdf
http://www.csae.map.es/csi/pdf/com2001_0298es01.pdf
http://www.csae.map.es/csi/pdf/com2001_0298es01.pdf
http://www.csae.map.es/csi/pdf/com2001_0298es01.pdf
http://www.csae.map.es/csi/pdf/RD_3_2010_texto_consolidado.pdf
http://www.csae.map.es/csi/pdf/RD_3_2010_texto_consolidado.pdf

• Esquema Nacional de Evaluación y Certificación de la Seguridad de las Tecnologías de la
Información.

• Metodología de Análisis y Gestión de Riesgos de los Sistemas de Información (MAGERIT v2).

• Herramienta PILAR, que soporta la realización del análisis y gestión de riesgos siguiendo la
metodología MAGERIT v2.

3. Normas de seguridad de tecnologías de la información

3.1. Introducción
De una forma panorámica, los principales ámbitos de normalización son los relativos al sistema de
gestión de seguridad de la información, a las técnicas y mecanismos, sean o no criptográficos, y a la
evaluación de la seguridad de las tecnologías de la información y aspectos asociados, según se refleja en
el gráfico siguiente, que también recoge la presencia de ámbitos que, de forma creciente, demandan una
atención especializada, como la gestión de la identidad y privacidad y los servicios y controles de
seguridad, aunque se apoyen, así mismo, en los tres ámbitos principales citados.

Figura 1: Panorámica general de ámbitos de normalización en ISO/IEC SC27

7

Ministerio de
la Presidencia

http://www.csae.map.es/csi/pg3443.htm
http://www.csae.map.es/csi/pg3443.htm
http://www.csae.map.es/csi/pg5m20.htm
http://www.ctt.map.es/web/pilar
http://www.ctt.map.es/web/pilar

8

3.2 Normas de gestión de seguridad de la información

Perspectiva general

En 2004 se crea la serie 27000, con el objetivo de contribuir a la mejor identificación y ordenación de
las normas de gestión de seguridad de la información, y satisfacer cuestiones tales como las siguientes:

• Proporcionar un marco homogéneo de normas y directrices.

• Proporcionar requisitos, metodologías y técnicas de valoración.

• Evitar el solapamiento de las normas y favorecer la armonización.

• Alinearse con los principios generalmente aceptados relativos al gobierno de las organizaciones.

• Ser consistente con las Directrices de Seguridad y de Privacidad de la OCDE.

• Usar lenguaje y métodos comunes.

• Facilitar la flexibilidad en la selección e implantación de controles.

• Ser consistente con otras normas y directivas de ISO.

Para conocer el estado de situación actualizado de la serie de normas ISO/IEC 27000 véase la página
del subcomité ISO/IEC JTC1 SC27 en
http://www.iso.org/iso/iso_catalogue/catalogue_tc/catalogue_tc_browse.htm?commid=45306

Informes y normas UNE

En el ámbito de la normalización nacional, la creación de un cuerpo de normas e informes UNE viene
tratando principalmente, hasta la fecha, la gestión de la seguridad de la información. Cabe destacar las
siguientes normas:

Informes y normas UNE

UNE ISO/IEC
27001:2007/M:2009

Sistemas de Gestión de Seguridad de la Información (SGSI).
Requisitos.

UNE ISO/IEC 2002 :2009 Código de buenas prácticas para la gestión de la seguridad de la
información.

UNE 71504 Metodología de análisis y gestión de riesgos para los sistemas de
información.

Para conocer el estado de situación actualizado de las normas UNE relativas a Tecnologías de la
Información, Técnicas de seguridad véase www.aenor.es

http://www.iso.org/iso/iso_catalogue/catalogue_tc/catalogue_tc_browse.htm?commid=45306
http://www.aenor.es/

9

Ministerio de
la Presidencia

3.3 Sistema de gestión de seguridad de la información
La aplicación de un sistema de procesos encaminado a gestionar la seguridad enfatiza la importancia de
aspectos tales como los siguientes:

• La comprensión de los requisitos de seguridad de la información y la necesidad de establecer
objetivos y una política para la seguridad de la información.

• La implantación y explotación de controles para gestionar los riesgos relativos a la seguridad de
la información en el contexto general de los riesgos globales de la organización.

• El seguimiento del rendimiento del sistema.

• La mejora continua basada en la medida de los objetivos.

• Adopción del ciclo conocido como “Plan-Do-Check-Act” para especificar los requisitos del
denominado Sistema de Gestión de Seguridad de la Información.

La norma UNE ISO/IEC 27001 especifica un sistema de gestión de seguridad de la información
certificable y lo define como:

“parte del sistema global de gestión, que sobre la base de un enfoque basado en los riesgos, se
ocupa de establecer, implantar, operar, seguir, revisar, mantener y mejorar la seguridad de la
información.

Nota: El sistema de gestión incluye estructuras organizativas, políticas, actividades de planificación,
responsabilidades, prácticas, procedimientos, procesos y recursos.”

La implantación de un SGSI permite a una organización lo siguiente:

• Conocer los riesgos.

• Prevenir, reducir, eliminar o controlar los riesgos mediante la adopción de los controles
adecuados.

• Asegurar el cumplimiento de la legislación en materias tales como la protección de los datos de
carácter personal, los servicios de la sociedad de la información o la propiedad intelectual, entre
otras.

El ciclo de vida del SGSI se articula en UNE ISO/IEC 27001 según las cuatro etapas ya tradicionales
en los sistemas de gestión en general, como los de gestión de calidad ISO 9001 o los de gestión
medioambiental ISO 14001:

(1) Implantación del SGSI. Contempla actividades tales como la definición de la política de
seguridad que incluye la definición del alcance y límites del sistema de gestión de seguridad de la
información; el análisis y gestión de riesgos proporcionado a la naturaleza y valoración de los
activos y de los riesgos a los que estén expuestos; la evaluación de alternativas y la selección de
los controles adecuados para el tratamiento de los riesgos, extraídos de forma justificada de la
norma UNE ISO/IEC 27002 y, en su caso, de controles adicionales; la aprobación por la
dirección de los riesgos residuales, la autorización por parte de la dirección de la implantación y
explotación del sistema de gestión, así como la elaboración de la declaración de aplicabilidad,
documento que recoge los controles relevantes y aplicables al sistema de gestión.

(2) Explotación del SGSI. Incluye actividades tales como la formulación y ejecución del plan de
gestión de riesgos, la implantación de los controles seleccionados, la definición de cómo medir
la efectividad de los controles seleccionados y la gestión de las operaciones y de los recursos
necesarios del sistema de gestión.

(3) Revisión del SGSI. Incluye actividades tales como la revisión de los procedimientos y de los
controles implantados para la detección temprana de errores, de brechas e incidentes de
seguridad, para determinar si las actividades de seguridad de la información se comportan de
conformidad con lo esperado y para ayudar a detectar eventos de seguridad, prevenir incidentes

y determinar si las acciones emprendidas para resolver una brecha de seguridad fueron
efectivas; la realización de auditorías periódicas del SGSI para determinar la conformidad con la
norma que especifica los requisitos del sistema de gestión, con los requisitos identificados en
materia de seguridad de la información, la adecuada implantación y gestión de los controles y el
funcionamiento conforme a lo esperado; la revisión de la valoración de los riesgos; la revisión
del SGSI desde el punto de vista de la dirección para asegurar que el alcance permanece válido y
para identificar posibles mejoras.

(4) Mejora del SGSI. Atendiendo a los resultados de las auditorías, a las aportaciones de los
actores implicados, a los resultados de la medida de la efectividad, a la detección de amenazas y
vulnerabilidades no tratadas adecuadamente y a los cambios que hayan podido producirse, debe
mantenerse un proceso de mejora continua que incluya acciones tanto preventivas como
correctivas.

La prestación de servicios de certificación de conformidad con una norma que especifica los
requisitos de un SGSI tiene como objetivo establecer la confianza en los sistemas de
información, potenciando la utilización del análisis de riesgos y de los controles necesarios para
garantizar la satisfacción de los requisitos de seguridad.

Figura 2. Esquema de los servicios de certificación de conformidad con una norma que

especifica los requisitos de un SGSI

La certificación de un sistema de gestión de la seguridad de la información es un servicio voluntario de
valor añadido para asegurar que la organización certificada ha implantado un SGSI de conformidad con
un documento normativo específico para ello, como puede ser la norma UNE ISO/IEC 27001.

Procedimiento de certificación

Solicitud de
certificación

Preparación
para la

evaluación
Evaluación

Informe
del equipo

auditor

Decisión de
certificación

Vigilancia y
reevaluación

Figura 3 Esquema del procedimiento de certificación

Asimismo, el mantenimiento de la certificación requiere la realización de auditorías de seguimiento
anuales y de una auditoría de renovación al tercer año.

Cabe esperar que diversas entidades presten estos los servicios de certificación de los sistemas de
gestión de seguridad de la información de conformidad con la norma UNE ISO/IEC 27001 y que
todas ellas se sometan al correspondiente procedimiento de acreditación de la Entidad Nacional de
Acreditación (ENAC) como entidades certificadoras, de acuerdo con las normas correspondientes
aplicables a los organismos certificadores de la conformidad en este campo (ISO/IEC 27006).

10

11

Ministerio de
la Presidencia

Relación con el Esquema Nacional de Seguridad:

Al menos para los sistemas que caigan en la categoría ALTA debería aplicarse un sistema de gestión de
la seguridad de la información (SGSI) al objeto de poder satisfacer ciertos principios básicos [a)
seguridad integral, b) gestión de riesgos, e) reevaluación periódica] y requisitos mínimos [Artículo 12.
Organización e implantación del proceso de seguridad y Artículo 26. Mejora continua del proceso de
seguridad]

El Esquema Nacional de Seguridad no exige específicamente que el SGSI sea un ISO/IEC 27001, si
bien éste es aplicable. La certificación de conformidad con ISO/IEC 27001 NO es obligatoria en el
Esquema.

3.4 Código de buenas prácticas para la gestión de la seguridad de la
información
La norma UNE ISO/IEC 27002 aporta un conjunto de 133 controles y de recomendaciones, dirigido a
los responsables de promover, implantar y mantener la seguridad, con vocación de ser útil en la mayor
parte de las situaciones y organizaciones y de establecer una referencia común para el sector de la
seguridad de los sistemas de información que favorezca el intercambio de productos, sistemas y
servicios entre los proveedores, los clientes, los subcontratistas y otros actores.

Los objetivos principales de la norma ISO/IEC 27002 son los siguientes:

• Identificar controles independientes de la tecnología que sean de aplicación general para
organizaciones pequeñas, medianas y grandes y aplicables a diferentes aplicaciones, sistemas y
plataformas tecnológicas.

• Facilitar la adopción de controles proporcionados al riesgo en términos de políticas,
prácticas, procedimientos, estructuras organizativas y funciones de software.

• Atender la demanda relativa al desarrollo, implantación y medida de prácticas de
seguridad efectivas, que sirven tanto para la seguridad propia como para las relaciones con
otras organizaciones, como referencia común para el desarrollo y la gestión de la seguridad y
para la construcción de la confianza mutua en la seguridad de la información.

• Proporcionar principios y recomendaciones de gestión en los que basar la política de
seguridad de la información en cualquier soporte, sin restringirse únicamente a los aspectos
específicos de seguridad de tecnologías de la información y de las comunicaciones.

En cuanto a su aplicación práctica UNE ISO/IEC 27002, de forma general, concede gran énfasis a las
siguientes cuestiones:

• La adopción de los controles proporcionados a los riegos detectados.

• La documentación de las políticas, los procedimientos y los controles.

• La identificación de las responsabilidades al nivel adecuado.

• La presencia de un control formalizado, en términos de formalización del control y de su
periodicidad.

• La generación y conservación de evidencias.

• El tratamiento de los incidentes de seguridad.

En particular, ISO/IEC 27002 otorga al análisis y gestión de riesgos el papel clave para la
identificación de los requisitos de seguridad, cuestión esencial, y para la identificación y selección de
los controles y sobre su aplicación, en términos de su formalización y su periodicidad, en el marco
del principio de proporcionalidad, que relaciona el valor de los activos y los riesgos a los que están
expuestos, junto con el estado de la tecnología y los costes de la posible materialización de los riesgos,

12

así como de los controles que los contrarrestan; todo ello de acuerdo con la idea básica de que la
seguridad es más barata si se incorpora, cuanto antes, en las fases de análisis y de diseño de los sistemas.

La norma ISO/IEC 27002 se estructura en introducción, objeto y campo de aplicación, términos y
definiciones, estructura de la norma, valoración y tratamiento del riesgo, más once capítulos en los que
se detallan los controles, lo cual lo convierte en un producto razonablemente compacto y manejable.
Así mismo, como se ha expuesto más arriba, constituye una fuente de controles aplicables en un
sistema de gestión de seguridad de la información.

La tabla que se incluye a continuación ofrece una visión panorámica de los contenidos de la norma
ISO/IEC 27002.

Política de seguridad Documento de política de seguridad.
Revisión del documento de política de seguridad.

Organización de la seguridad

Infraestructura de organización de la seguridad.
Seguridad en acceso de terceras partes.

Clasificación y control de activos Responsabilidad de los activos.
Clasificación de la información.

Seguridad ligada al personal

Antes del empleo.
Durante el empleo.
A la terminación del empleo o tras cambios en el mismo.

Seguridad física y del entorno

Áreas seguras.
Equipamiento de seguridad.

Comunicaciones y gestión de
explotación

Procedimientos operativos y responsabilidades.
Gestión del servicio prestado por terceras partes.
Planificación y aceptación de sistemas.
Protección frente a software malicioso.
Copias de seguridad.
Gestión de seguridad de red.
Manejo de soportes.
Intercambio de información.
Servicios de comercio electrónico.
Registro de eventos.

Control de acceso al sistema

Requisitos de control de acceso.
Gestión del acceso de usuarios.
Responsabilidades del usuario.
Control de acceso a servicios en red.
Control de acceso al sistema operativo.
Control de acceso a las aplicaciones.
Informática móvil y teletrabajo.

Adquisición, desarrollo y
mantenimiento de sistemas de
información

Requisitos de seguridad de los sistemas de información.
Procesamiento correcto de las aplicaciones.
Uso de controles criptográfícos.
Seguridad de los archivos del sistema.
Seguridad en procesos de desarrollo y mantenimiento.
Gestión de vulnerabilidades técnicas.

Gestión de incidentes de
seguridad de la información.

Informe de incidentes y debilidades de seguridad de la información.
Gestión de incidentes de seguridad de la información y mejoras.

Gestión de la continuidad Aspectos de seguridad de la información en la gestión de la continuidad.

Conformidad Conformidad con requisitos de carácter legal.
Conformidad con políticas, normas y aspectos técnicos.
Consideraciones de auditoría de sistemas de información.

La norma ISO/IEC 27002 apunta en su introducción algunos controles considerados esenciales, tales
como los siguientes:

a) la protección de los datos de carácter personal y la intimidad de las personas

b) la salvaguarda de los registros de la Organización

c) la documentación de la política de seguridad de la información

d) la asignación de responsabilidades de seguridad de la información

13

Ministerio de
la Presidencia

e) la formación y capacitación para la seguridad de la información

f) el procesamiento correcto de las aplicaciones

g) la gestión de la vulnerabilidad

h) la gestión de la continuidad del negocio

i) la gestión de las incidencias de la seguridad de la información y sus mejoras

Relación con el Esquema Nacional de Seguridad:

La norma UNE ISO/IEC 27002 es un conjunto de controles de seguridad para sistemas de
información genéricos orientados, inicialmente, al comercio electrónico.

Si bien numerosas medidas de seguridad del ENS coinciden con controles de UNE ISO/IEC 27002, el
Esquema Nacional de Seguridad es más preciso y establece un sistema de protección proporcionado a
los bienes protegidos lo que racionaliza la implantación de medidas de protección reduciendo la
discrecionalidad. Mientras que la norma UNE ISO/IEC 27002 carece de este mecanismo de
proporcionalidad, quedando, en su caso, a la mejor opinión del auditor que certifica la conformidad con
la norma UNE ISO/IEC 27001.

Por otra parte, el Esquema Nacional de Seguridad contempla diversos aspectos de aplicación en el
ámbito de la administración pública, por ejemplo, relativos a la firma electrónica, no recogidos en la
norma UNE ISO/IEC 27002.

3.5 Técnicas y mecanismos
Destacan en este ámbito las técnicas y mecanismos criptográficos que tienen un protagonismo singular
y creciente en la garantía de dimensiones de la seguridad tales como la confidencialidad, la integridad y
la autenticación; forman parte de estructuras más complejas como servicios, aplicaciones e
infraestructuras; y, de hecho, se han convertido en componentes clave sobre los que se sustentan piezas
esenciales para los servicios de administración electrónica como puede ser la firma electrónica y el
fechado electrónico.

En el campo de las técnicas y mecanismos criptográficos, las normas producidas por el SC27 ofrecen
especificaciones relativas a cuestiones tales como las siguientes, sin ánimo de exhaustividad:

• Servicios de fechado electrónico (ISO/IEC 18014 Time Stamping Services). Se trata de una norma
multiparte que, entre otras cuestiones, describe modelos, servicios y protocolos para el fechado
electrónico.

• Algoritmos de cifrado simétricos, de bloque, de flujo y asimétricos (ISO/IEC 18033 Encryption
algorithms).

• Funciones hash criptográficas (ISO/IEC 10118 Hash functions).

• Esquemas de firma digital que incorporan funcionalidades de autenticación e integridad
(ISO/IEC 9796 Digital signature schemes giving message recovery).

• Autenticación de entidades (ISO/IEC 9798 Entity authentication); se trata de una norma
multiparte que especifica diversos mecanismos de autenticación, utilizando, entre otras, técnicas
de criptografía simétrica y asimétrica.

• Técnicas criptográficas basadas en curvas elípticas (ISO/IEC 15946 Cryptographic techniques based
on elliptic curves); en particular, contienen especificaciones para sistemas de firma digital basados
en curvas elípticas.

• Requisitos de módulos criptográficos.

• Gestión de claves (ISO/IEC 11770 Key Management). Trata de conceptos, modelos, servicios y
mecanismos para la gestión de claves.

• Mecanismos de no repudio (ISO/IEC 13888 Non repudiation). Trata de modelos, mecanismos y
de la utilización de técnicas de criptografía asimétrica para el no repudio.

3.6 La confianza en los productos y sistemas de tecnologías de la información
Los usuarios de productos y sistemas de tecnologías de la información necesitan confianza en que las
soluciones que puedan desplegar satisfacen los objetivos de seguridad declarados por las mismas, en el
sentido de que son capaces de hacer frente a las amenazas identificadas, de satisfacer las políticas de
seguridad definidas en el marco de unos determinados supuestos o hipótesis de seguridad, así como de
incorporar unos determinados requisitos funcionales y de aseguramiento que contribuyen a la
satisfacción de los citados objetivos, como se resumen en la figura siguiente.

Figura 4: Relación de los objetivos de seguridad con amenazas,
políticas, supuestos y requisitos funcionales y de aseguramiento

La utilización de productos y sistemas de tecnologías de la información cuya seguridad ha sido evaluada
y, en su caso, certificada, es una de las salvaguardas principales para proteger la información y los
sistemas que la manejan. Por evaluación se entiende el examen detallado a través del cual se confirma el
nivel de seguridad demandado para un sistema de información o parte de él. La evaluación rigurosa e
internacionalmente contrastada contribuye a dar confianza en la seguridad de los productos y sistemas
de tecnologías de la información.

Un proceso de evaluación, ceñido a lo prescrito en ISO/IEC 15408 Evaluation criteria for IT security,
persigue garantizar que las funciones de seguridad de tales productos y sistemas reúnen los requisitos
declarados. Otra cuestión, que merece un tratamiento aparte, es que con una posterior certificación se
garantizan los resultados de la evaluación y que ésta ha sido realizada de acuerdo con los
procedimientos establecidos por un determinado Esquema.

Así, la evaluación facilita que el usuario pueda determinar si el producto satisface sus necesidades de
seguridad, definidas habitualmente en función de los resultados del análisis de riesgos y de la expresión
de una determinada orientación en materia de política de seguridad; a los desarrolladores les facilita la
identificación de requisitos de seguridad, así como la evaluación de sus propios productos o sistemas; a
los evaluadores les proporciona orientación a la hora de examinar el objeto evaluado frente a los
requisitos que deben satisfacerse.

Destacan las siguientes normas:

• La norma ISO/IEC 15408 Evaluation criteria for IT security, consta de tres partes, y proporciona
criterios para especificar medidas de seguridad y requisitos de seguridad de los productos y

14

15

Ministerio de
la Presidencia

sistemas de tecnologías de la información, facilitando una expresión precisa de los mismos, así
como los criterios para evaluar su seguridad.

• La norma ISO/IEC 18045 Methodology for IT security evaluation, describe las acciones que debe
llevar a cabo el evaluador y establece las pautas para realizar las evaluaciones correspondientes.

• La norma ISO/IEC TR 15446 Guide for the production of Protection Profiles and Security Targets
proporciona orientación para la producción de perfiles de protección, que son conjuntos de
requisitos de seguridad empaquetados e independientes de una implementación específica,
orientados a satisfacer unas determinadas necesidades.

El SC27 viene desarrollando normalización en el campo de la evaluación de la seguridad de las
tecnologías de la información, en estrecha colaboración con el proyecto de los Criterios Comunes de
Evaluación de la Seguridad de las Tecnologías de la Información.

Sobre estos Criterios Comunes pivota el Arreglo sobre el Reconocimiento de los Certificados de Criterios Comunes
en el campo de la Seguridad de la Tecnología de la Información. En este contexto, los certificados de la seguridad
son expedidos por Organismos de Certificación reconocidos a productos o sistemas de TI, o a perfiles
de protección, que hayan sido satisfactoriamente evaluados por Servicios de Evaluación, conforme a los
Criterios Comunes (norma ISO/IEC 15408). El Arreglo especifica con detalle, entre otros aspectos, los
requisitos que han de cumplir los Certificados de Criterios Comunes, los Organismos de Certificación y
los Centros de Evaluación. España participó en la ratificación inicial del citado Arreglo el 23 de mayo
de 2000 y desde el 17 de agosto de 2006 ha es participante acreditado para emitir certificados de
seguridad de la tecnología de la información.

Puede consultarse más información sobre el Arreglo en: http://www.csae.map.es/csi/pg3433.htm

3.7 Catálogo de informes y normas ISO/IEC, así como proyectos de informes y
normas
Los catálogos de informes y normas ISO/IEC, así como los proyectos de informes y normas pueden
consultarse en: http://www.iso.org/iso/en/ISOOnline.frontpage

4. Organismos de normalización en la materia

4.1. ISO/IEC JTC 1/SC 27 – AEN/CTN 71/SC 27
El Subcomité ISO/IEC JTC 1/SC 27 Técnicas de Seguridad - Tecnología de la Información tiene por
alcance y área de trabajo la normalización de métodos genéricos y técnicas para la seguridad de TI.

La actividad del SC27 se enmarca en la concepción de la Seguridad de la Tecnología de la Información
como pieza fundamental para garantizar la confianza de individuos e instituciones en la sociedad de la
información.

Los principios y técnicas comúnmente aceptadas de la Seguridad de Tecnología de la Información,
sirven de cimiento y punto de referencia para la elaboración y el cumplimiento de las normativas. Dado
el carácter de utilización extensiva e intensiva de los Sistemas de Información en la “aldea global”, los
principios y técnicas de la Seguridad, necesariamente deben gozar de un consenso lo más amplio
posible, de ahí la importancia de que tengan una dimensión internacional, dotándoles así de una mayor
eficacia.

La actividad del SC 27 incluye cuestiones tales como las siguientes:

− La identificación de requisitos genéricos (incluyendo requisitos metodológicos) de los servicios
de seguridad para los sistemas de TI.

http://www.csae.map.es/csi/pg3433.htm
http://www.iso.org/iso/en/ISOOnline.frontpage

11

Ministerio de
la Presidencia

Relación con el Esquema Nacional de Seguridad:

Al menos para los sistemas que caigan en la categoría ALTA debería aplicarse un sistema de gestión de
la seguridad de la información (SGSI) al objeto de poder satisfacer ciertos principios básicos [a)
seguridad integral, b) gestión de riesgos, e) reevaluación periódica] y requisitos mínimos [Artículo 12.
Organización e implantación del proceso de seguridad y Artículo 26. Mejora continua del proceso de
seguridad]

El Esquema Nacional de Seguridad no exige específicamente que el SGSI sea un ISO/IEC 27001, si
bien éste es aplicable. La certificación de conformidad con ISO/IEC 27001 NO es obligatoria en el
Esquema.

3.4 Código de buenas prácticas para la gestión de la seguridad de la
información
La norma UNE ISO/IEC 27002 aporta un conjunto de 133 controles y de recomendaciones, dirigido a
los responsables de promover, implantar y mantener la seguridad, con vocación de ser útil en la mayor
parte de las situaciones y organizaciones y de establecer una referencia común para el sector de la
seguridad de los sistemas de información que favorezca el intercambio de productos, sistemas y
servicios entre los proveedores, los clientes, los subcontratistas y otros actores.

Los objetivos principales de la norma ISO/IEC 27002 son los siguientes:

• Identificar controles independientes de la tecnología que sean de aplicación general para
organizaciones pequeñas, medianas y grandes y aplicables a diferentes aplicaciones, sistemas y
plataformas tecnológicas.

• Facilitar la adopción de controles proporcionados al riesgo en términos de políticas,
prácticas, procedimientos, estructuras organizativas y funciones de software.

• Atender la demanda relativa al desarrollo, implantación y medida de prácticas de
seguridad efectivas, que sirven tanto para la seguridad propia como para las relaciones con
otras organizaciones, como referencia común para el desarrollo y la gestión de la seguridad y
para la construcción de la confianza mutua en la seguridad de la información.

• Proporcionar principios y recomendaciones de gestión en los que basar la política de
seguridad de la información en cualquier soporte, sin restringirse únicamente a los aspectos
específicos de seguridad de tecnologías de la información y de las comunicaciones.

En cuanto a su aplicación práctica UNE ISO/IEC 27002, de forma general, concede gran énfasis a las
siguientes cuestiones:

• La adopción de los controles proporcionados a los riegos detectados.

• La documentación de las políticas, los procedimientos y los controles.

• La identificación de las responsabilidades al nivel adecuado.

• La presencia de un control formalizado, en términos de formalización del control y de su
periodicidad.

• La generación y conservación de evidencias.

• El tratamiento de los incidentes de seguridad.

En particular, ISO/IEC 27002 otorga al análisis y gestión de riesgos el papel clave para la
identificación de los requisitos de seguridad, cuestión esencial, y para la identificación y selección de
los controles y sobre su aplicación, en términos de su formalización y su periodicidad, en el marco
del principio de proporcionalidad, que relaciona el valor de los activos y los riesgos a los que están
expuestos, junto con el estado de la tecnología y los costes de la posible materialización de los riesgos,

12

así como de los controles que los contrarrestan; todo ello de acuerdo con la idea básica de que la
seguridad es más barata si se incorpora, cuanto antes, en las fases de análisis y de diseño de los sistemas.

La norma ISO/IEC 27002 se estructura en introducción, objeto y campo de aplicación, términos y
definiciones, estructura de la norma, valoración y tratamiento del riesgo, más once capítulos en los que
se detallan los controles, lo cual lo convierte en un producto razonablemente compacto y manejable.
Así mismo, como se ha expuesto más arriba, constituye una fuente de controles aplicables en un
sistema de gestión de seguridad de la información.

La tabla que se incluye a continuación ofrece una visión panorámica de los contenidos de la norma
ISO/IEC 27002.

Política de seguridad Documento de política de seguridad.
Revisión del documento de política de seguridad.

Organización de la seguridad

Infraestructura de organización de la seguridad.
Seguridad en acceso de terceras partes.

Clasificación y control de activos Responsabilidad de los activos.
Clasificación de la información.

Seguridad ligada al personal

Antes del empleo.
Durante el empleo.
A la terminación del empleo o tras cambios en el mismo.

Seguridad física y del entorno

Áreas seguras.
Equipamiento de seguridad.

Comunicaciones y gestión de
explotación

Procedimientos operativos y responsabilidades.
Gestión del servicio prestado por terceras partes.
Planificación y aceptación de sistemas.
Protección frente a software malicioso.
Copias de seguridad.
Gestión de seguridad de red.
Manejo de soportes.
Intercambio de información.
Servicios de comercio electrónico.
Registro de eventos.

Control de acceso al sistema

Requisitos de control de acceso.
Gestión del acceso de usuarios.
Responsabilidades del usuario.
Control de acceso a servicios en red.
Control de acceso al sistema operativo.
Control de acceso a las aplicaciones.
Informática móvil y teletrabajo.

Adquisición, desarrollo y
mantenimiento de sistemas de
información

Requisitos de seguridad de los sistemas de información.
Procesamiento correcto de las aplicaciones.
Uso de controles criptográfícos.
Seguridad de los archivos del sistema.
Seguridad en procesos de desarrollo y mantenimiento.
Gestión de vulnerabilidades técnicas.

Gestión de incidentes de
seguridad de la información.

Informe de incidentes y debilidades de seguridad de la información.
Gestión de incidentes de seguridad de la información y mejoras.

Gestión de la continuidad Aspectos de seguridad de la información en la gestión de la continuidad.

Conformidad Conformidad con requisitos de carácter legal.
Conformidad con políticas, normas y aspectos técnicos.
Consideraciones de auditoría de sistemas de información.

La norma ISO/IEC 27002 apunta en su introducción algunos controles considerados esenciales, tales
como los siguientes:

a) la protección de los datos de carácter personal y la intimidad de las personas

b) la salvaguarda de los registros de la Organización

c) la documentación de la política de seguridad de la información

d) la asignación de responsabilidades de seguridad de la información

13

Ministerio de
la Presidencia

e) la formación y capacitación para la seguridad de la información

f) el procesamiento correcto de las aplicaciones

g) la gestión de la vulnerabilidad

h) la gestión de la continuidad del negocio

i) la gestión de las incidencias de la seguridad de la información y sus mejoras

Relación con el Esquema Nacional de Seguridad:

La norma UNE ISO/IEC 27002 es un conjunto de controles de seguridad para sistemas de
información genéricos orientados, inicialmente, al comercio electrónico.

Si bien numerosas medidas de seguridad del ENS coinciden con controles de UNE ISO/IEC 27002, el
Esquema Nacional de Seguridad es más preciso y establece un sistema de protección proporcionado a
los bienes protegidos lo que racionaliza la implantación de medidas de protección reduciendo la
discrecionalidad. Mientras que la norma UNE ISO/IEC 27002 carece de este mecanismo de
proporcionalidad, quedando, en su caso, a la mejor opinión del auditor que certifica la conformidad con
la norma UNE ISO/IEC 27001.

Por otra parte, el Esquema Nacional de Seguridad contempla diversos aspectos de aplicación en el
ámbito de la administración pública, por ejemplo, relativos a la firma electrónica, no recogidos en la
norma UNE ISO/IEC 27002.

3.5 Técnicas y mecanismos
Destacan en este ámbito las técnicas y mecanismos criptográficos que tienen un protagonismo singular
y creciente en la garantía de dimensiones de la seguridad tales como la confidencialidad, la integridad y
la autenticación; forman parte de estructuras más complejas como servicios, aplicaciones e
infraestructuras; y, de hecho, se han convertido en componentes clave sobre los que se sustentan piezas
esenciales para los servicios de administración electrónica como puede ser la firma electrónica y el
fechado electrónico.

En el campo de las técnicas y mecanismos criptográficos, las normas producidas por el SC27 ofrecen
especificaciones relativas a cuestiones tales como las siguientes, sin ánimo de exhaustividad:

• Servicios de fechado electrónico (ISO/IEC 18014 Time Stamping Services). Se trata de una norma
multiparte que, entre otras cuestiones, describe modelos, servicios y protocolos para el fechado
electrónico.

• Algoritmos de cifrado simétricos, de bloque, de flujo y asimétricos (ISO/IEC 18033 Encryption
algorithms).

• Funciones hash criptográficas (ISO/IEC 10118 Hash functions).

• Esquemas de firma digital que incorporan funcionalidades de autenticación e integridad
(ISO/IEC 9796 Digital signature schemes giving message recovery).

• Autenticación de entidades (ISO/IEC 9798 Entity authentication); se trata de una norma
multiparte que especifica diversos mecanismos de autenticación, utilizando, entre otras, técnicas
de criptografía simétrica y asimétrica.

• Técnicas criptográficas basadas en curvas elípticas (ISO/IEC 15946 Cryptographic techniques based
on elliptic curves); en particular, contienen especificaciones para sistemas de firma digital basados
en curvas elípticas.

• Requisitos de módulos criptográficos.

• Gestión de claves (ISO/IEC 11770 Key Management). Trata de conceptos, modelos, servicios y
mecanismos para la gestión de claves.

• Mecanismos de no repudio (ISO/IEC 13888 Non repudiation). Trata de modelos, mecanismos y
de la utilización de técnicas de criptografía asimétrica para el no repudio.

3.6 La confianza en los productos y sistemas de tecnologías de la información
Los usuarios de productos y sistemas de tecnologías de la información necesitan confianza en que las
soluciones que puedan desplegar satisfacen los objetivos de seguridad declarados por las mismas, en el
sentido de que son capaces de hacer frente a las amenazas identificadas, de satisfacer las políticas de
seguridad definidas en el marco de unos determinados supuestos o hipótesis de seguridad, así como de
incorporar unos determinados requisitos funcionales y de aseguramiento que contribuyen a la
satisfacción de los citados objetivos, como se resumen en la figura siguiente.

Figura 4: Relación de los objetivos de seguridad con amenazas,
políticas, supuestos y requisitos funcionales y de aseguramiento

La utilización de productos y sistemas de tecnologías de la información cuya seguridad ha sido evaluada
y, en su caso, certificada, es una de las salvaguardas principales para proteger la información y los
sistemas que la manejan. Por evaluación se entiende el examen detallado a través del cual se confirma el
nivel de seguridad demandado para un sistema de información o parte de él. La evaluación rigurosa e
internacionalmente contrastada contribuye a dar confianza en la seguridad de los productos y sistemas
de tecnologías de la información.

Un proceso de evaluación, ceñido a lo prescrito en ISO/IEC 15408 Evaluation criteria for IT security,
persigue garantizar que las funciones de seguridad de tales productos y sistemas reúnen los requisitos
declarados. Otra cuestión, que merece un tratamiento aparte, es que con una posterior certificación se
garantizan los resultados de la evaluación y que ésta ha sido realizada de acuerdo con los
procedimientos establecidos por un determinado Esquema.

Así, la evaluación facilita que el usuario pueda determinar si el producto satisface sus necesidades de
seguridad, definidas habitualmente en función de los resultados del análisis de riesgos y de la expresión
de una determinada orientación en materia de política de seguridad; a los desarrolladores les facilita la
identificación de requisitos de seguridad, así como la evaluación de sus propios productos o sistemas; a
los evaluadores les proporciona orientación a la hora de examinar el objeto evaluado frente a los
requisitos que deben satisfacerse.

Destacan las siguientes normas:

• La norma ISO/IEC 15408 Evaluation criteria for IT security, consta de tres partes, y proporciona
criterios para especificar medidas de seguridad y requisitos de seguridad de los productos y

14

15

Ministerio de
la Presidencia

sistemas de tecnologías de la información, facilitando una expresión precisa de los mismos, así
como los criterios para evaluar su seguridad.

• La norma ISO/IEC 18045 Methodology for IT security evaluation, describe las acciones que debe
llevar a cabo el evaluador y establece las pautas para realizar las evaluaciones correspondientes.

• La norma ISO/IEC TR 15446 Guide for the production of Protection Profiles and Security Targets
proporciona orientación para la producción de perfiles de protección, que son conjuntos de
requisitos de seguridad empaquetados e independientes de una implementación específica,
orientados a satisfacer unas determinadas necesidades.

El SC27 viene desarrollando normalización en el campo de la evaluación de la seguridad de las
tecnologías de la información, en estrecha colaboración con el proyecto de los Criterios Comunes de
Evaluación de la Seguridad de las Tecnologías de la Información.

Sobre estos Criterios Comunes pivota el Arreglo sobre el Reconocimiento de los Certificados de Criterios Comunes
en el campo de la Seguridad de la Tecnología de la Información. En este contexto, los certificados de la seguridad
son expedidos por Organismos de Certificación reconocidos a productos o sistemas de TI, o a perfiles
de protección, que hayan sido satisfactoriamente evaluados por Servicios de Evaluación, conforme a los
Criterios Comunes (norma ISO/IEC 15408). El Arreglo especifica con detalle, entre otros aspectos, los
requisitos que han de cumplir los Certificados de Criterios Comunes, los Organismos de Certificación y
los Centros de Evaluación. España participó en la ratificación inicial del citado Arreglo el 23 de mayo
de 2000 y desde el 17 de agosto de 2006 ha es participante acreditado para emitir certificados de
seguridad de la tecnología de la información.

Puede consultarse más información sobre el Arreglo en: http://www.csae.map.es/csi/pg3433.htm

3.7 Catálogo de informes y normas ISO/IEC, así como proyectos de informes y
normas
Los catálogos de informes y normas ISO/IEC, así como los proyectos de informes y normas pueden
consultarse en: http://www.iso.org/iso/en/ISOOnline.frontpage

4. Organismos de normalización en la materia

4.1. ISO/IEC JTC 1/SC 27 – AEN/CTN 71/SC 27
El Subcomité ISO/IEC JTC 1/SC 27 Técnicas de Seguridad - Tecnología de la Información tiene por
alcance y área de trabajo la normalización de métodos genéricos y técnicas para la seguridad de TI.

La actividad del SC27 se enmarca en la concepción de la Seguridad de la Tecnología de la Información
como pieza fundamental para garantizar la confianza de individuos e instituciones en la sociedad de la
información.

Los principios y técnicas comúnmente aceptadas de la Seguridad de Tecnología de la Información,
sirven de cimiento y punto de referencia para la elaboración y el cumplimiento de las normativas. Dado
el carácter de utilización extensiva e intensiva de los Sistemas de Información en la “aldea global”, los
principios y técnicas de la Seguridad, necesariamente deben gozar de un consenso lo más amplio
posible, de ahí la importancia de que tengan una dimensión internacional, dotándoles así de una mayor
eficacia.

La actividad del SC 27 incluye cuestiones tales como las siguientes:

− La identificación de requisitos genéricos (incluyendo requisitos metodológicos) de los servicios
de seguridad para los sistemas de TI.

http://www.csae.map.es/csi/pg3433.htm
http://www.iso.org/iso/en/ISOOnline.frontpage

16

− El desarrollo de técnicas y mecanismos de seguridad (incluyendo los procedimientos de registro
y las relaciones de los componentes de seguridad).

− El desarrollo de guías de seguridad (ejemplos, documentos interpretativos, análisis de riesgos).

− El desarrollo del soporte a la gestión, documentación y normas (ejemplo, terminología y
criterios de evaluación).

− La normalización de algoritmos criptográficos para los servicios de integridad, autenticación y
no repudio. Adicionalmente, incluye la normalización de algoritmos criptográficos de los
servicios de confidencialidad para ser utilizados conforme a las políticas internacionalmente
aceptadas.

Queda excluida de su actividad la inclusión de mecanismos en las aplicaciones, es decir, la
normalización de cómo insertar los mecanismos de seguridad en las diversas aplicaciones (este aspecto
queda a discreción de los desarrolladores).

El crecimiento continuo de los proyectos de informes y normas, acorde con el protagonismo creciente
de la seguridad de la información y de las tecnologías asociadas, da lugar a que puedan identificarse
áreas de actuación en la normalización de extensión suficiente como para que quepa plantearse la
reorganización de la estructura preexistente de grupos de trabajo a fin de poder prestarles la cobertura y
la atención proporcionada y adecuada a su relevancia. Fruto de esta reflexión el ISO/IEC JTC1 SC27
se reconfiguró en 2006 en torno a cinco grupos de trabajo, tras la creación y entrada en vigor de los
grupos GT4 Servicios y controles de seguridad y GT5 Gestión de identidad y privacidad, con la
consiguiente redistribución de la carga de trabajo que ha afectado especialmente al GT1 Requisitos,
servicios de seguridad y guías.

El SC27 se estructura en los siguientes cinco grupos de trabajo (GT) que se citan a continuación
con sus términos genéricos de referencia:

GT1: requisitos, servicios de seguridad y guías.

− Identificar los requisitos de los componentes de aplicaciones y sistemas

− Desarrollar normas para los servicios de seguridad (ejemplo, autenticación, control de acceso,
integridad, confidencialidad, gestión y auditoría) utilizando técnicas y mecanismos desarrollados por
el GT2.

− Desarrollar soporte interpretativo de documentos (ejemplo, guías de seguridad, glosarios, análisis de
riesgos).

− Desarrollar normas para los sistemas de gestión de seguridad de la información.

GT2: mecanismos y técnicas de seguridad.

− Mecanismos relacionados con la autenticación, control de acceso, confidencialidad, no repudio,
gestión de claves e integridad de datos.

− Técnicas criptográficas o no criptográficas.

GT3: criterios de evaluación de la seguridad.

− Normas para evaluar y certificar la seguridad de los sistemas, componentes y productos de TI. Esto
incluye la consideración de redes de ordenadores, sistemas distribuidos, servicios de aplicación
asociados, etc.

− Pueden distinguirse tres aspectos: criterios de evaluación, metodología para la aplicación de los
criterios, procedimiento administrativo para la evaluación, certificación y esquemas de acreditación.

GT4: servicios y controles de seguridad.

− Desarrollar normas y recomendaciones para servicios y aplicaciones sobre los que se implantan
controles y se logran los objetivos definidos por las especificaciones del sistema de gestión de
seguridad de la información.

16

− El desarrollo de técnicas y mecanismos de seguridad (incluyendo los procedimientos de registro
y las relaciones de los componentes de seguridad).

− El desarrollo de guías de seguridad (ejemplos, documentos interpretativos, análisis de riesgos).

− El desarrollo del soporte a la gestión, documentación y normas (ejemplo, terminología y
criterios de evaluación).

− La normalización de algoritmos criptográficos para los servicios de integridad, autenticación y
no repudio. Adicionalmente, incluye la normalización de algoritmos criptográficos de los
servicios de confidencialidad para ser utilizados conforme a las políticas internacionalmente
aceptadas.

Queda excluida de su actividad la inclusión de mecanismos en las aplicaciones, es decir, la
normalización de cómo insertar los mecanismos de seguridad en las diversas aplicaciones (este aspecto
queda a discreción de los desarrolladores).

El crecimiento continuo de los proyectos de informes y normas, acorde con el protagonismo creciente
de la seguridad de la información y de las tecnologías asociadas, da lugar a que puedan identificarse
áreas de actuación en la normalización de extensión suficiente como para que quepa plantearse la
reorganización de la estructura preexistente de grupos de trabajo a fin de poder prestarles la cobertura y
la atención proporcionada y adecuada a su relevancia. Fruto de esta reflexión el ISO/IEC JTC1 SC27
se reconfiguró en 2006 en torno a cinco grupos de trabajo, tras la creación y entrada en vigor de los
grupos GT4 Servicios y controles de seguridad y GT5 Gestión de identidad y privacidad, con la
consiguiente redistribución de la carga de trabajo que ha afectado especialmente al GT1 Requisitos,
servicios de seguridad y guías.

El SC27 se estructura en los siguientes cinco grupos de trabajo (GT) que se citan a continuación
con sus términos genéricos de referencia:

GT1: requisitos, servicios de seguridad y guías.

− Identificar los requisitos de los componentes de aplicaciones y sistemas

− Desarrollar normas para los servicios de seguridad (ejemplo, autenticación, control de acceso,
integridad, confidencialidad, gestión y auditoría) utilizando técnicas y mecanismos desarrollados por
el GT2.

− Desarrollar soporte interpretativo de documentos (ejemplo, guías de seguridad, glosarios, análisis de
riesgos).

− Desarrollar normas para los sistemas de gestión de seguridad de la información.

GT2: mecanismos y técnicas de seguridad.

− Mecanismos relacionados con la autenticación, control de acceso, confidencialidad, no repudio,
gestión de claves e integridad de datos.

− Técnicas criptográficas o no criptográficas.

GT3: criterios de evaluación de la seguridad.

− Normas para evaluar y certificar la seguridad de los sistemas, componentes y productos de TI. Esto
incluye la consideración de redes de ordenadores, sistemas distribuidos, servicios de aplicación
asociados, etc.

− Pueden distinguirse tres aspectos: criterios de evaluación, metodología para la aplicación de los
criterios, procedimiento administrativo para la evaluación, certificación y esquemas de acreditación.

GT4: servicios y controles de seguridad.

− Desarrollar normas y recomendaciones para servicios y aplicaciones sobre los que se implantan
controles y se logran los objetivos definidos por las especificaciones del sistema de gestión de
seguridad de la información.

17

Ministerio de
la Presidencia

− Identificar los requisitos para la elaboración de normas sobre continuidad de negocio, cyber-
seguridad y subcontratación.

GT5 gestión de identidad y privacidad.

− Desarrollar normas sobre gestión de la identidad de las personas, protección de datos personales y
técnicas biométricas aplicadas a este ámbito.

− Identificar requisitos para el desarrollo de normas en materia de control de acceso.

Dentro de la concepción general de SC 27 expuesta anteriormente, el subcomité espejo español
AEN/CTN 71/SC 27 actúa de acuerdo con objetivos tales como los siguientes:

− Apoyar la integración de los sectores público y privado de nuestro país en los procesos de
normalización nacional e internacional en el campo de la seguridad de las tecnologías de la
información.

− Apoyar el desarrollo de las normas de seguridad de las tecnologías de la información en los
ámbitos nacional e internacional.

− Canalizar la normalización nacional e internacional en el campo de la seguridad de las
tecnologías de la información hacia las políticas y directrices de tecnologías de la información de
los sectores público y privado de nuestro país.

− Apoyar la difusión y uso de las normas de seguridad de las tecnologías de la información.

El Ministerio de la Presidencia participa mediante sus funcionarios como expertos, a través de la
vocalía, en el subcomité espejo de ISO/IEC JTC 1/SC 27, que es en el ámbito español el subcomité
AEN/CTN 71/SC 27 “Técnicas de Seguridad - Tecnología de la Información”, encuadrado en la estructura del
comité nacional AEN/CTN 71 “Tecnología de la Información”, y en particular en el GT1: Requisitos, servicios
de seguridad y guías, según las líneas expuestas más arriba.

4.2. CEN/ISSS
Las normas elaboradas por el Comité Europeo de Normalización cuentan con varias peculiaridades. La
Directiva 98/34, por la que se establece un procedimiento de información en materia de las normas y
reglamentaciones técnicas, otorga a la Comisión Europea el derecho a solicitar la elaboración de
aquellas normas que puedan ser necesarias para la ejecución operativa de las Directivas comunitarias.
Además, adquieren el carácter de norma armonizada cuando aportan una solución conforme con las
disposiciones legales comunitarias y, en consecuencia, los Estados miembros están obligados a aceptar
el cumplimiento de la norma. Dichas normas europeas armonizadas se notifican para una determinada
Directiva en el Diario Oficial de la Unión Europea y, desde ese momento, la norma adquiere la
capacidad de conferir presunción de conformidad a aquellos productos que la cumplen.

4.3. ISO/TMB Gestión de riesgos - AEN GET 13
ISO/TMB emprendió la elaboración de una norma de gestión de riesgos, de acuerdo con las siguientes
orientaciones:

• Desarrollar un documento directriz de alto nivel que sirva de paraguas a las normas existentes
en el campo de la gestión del riesgo.

• Ser coherente con los documentos existentes en la materia.

• No desarrollar una norma de sistema de gestión.

• Tener un lenguaje fácilmente comprensible que fomente su uso por los responsables
organizativos.

18

• No desarrollar un documento que se vaya a utilizar para la certificación o para efectos
contractuales.

Como resultado del trabajo realizado se han obtenido los siguientes resultados:

• ISO 31000 Risk management – Principles and guidelines

• ISO 73 Risk management - Vocabulary.

• ISO 31010 Risk management – Risk assessment techniques

En cuanto a España, en el BOE nº 298 de 14 de diciembre de 2005 se publicó la Resolución de 8 de
noviembre de 2005, de la Dirección General de Desarrollo Industrial, por la que se autoriza a la
Asociación Española de Normalización y Certificación (AENOR), para asumir funciones de
normalización en el ámbito de la gestión de riesgos.

El GET 13 Gestión de riesgos se constituyó en la reunión celebrada el día 8 de febrero de 2006
(1/2006) como grupo espejo del correspondiente de ISO/TMB, con miembros procedentes de muy
diversos sectores de actividad, tales como construcción, energía, transporte, salud, alimentación, riesgos
laborales, tecnología, medio ambiente, prevención de accidentes, industria aeroespacial, líneas aéreas,
tecnología de la información, de la Universidad, la Administración Pública y el Sector Privado.

La finalidad del GET 13 ha sido seguir el desarrollo de la normas citadas más arriba y de realizar la
traducciones correspondientes.

	1. Conceptos básicos de normalización y organismos de normalización
	2. El papel de las normas en la seguridad de la información y de los sistemas de tecnologías de la información
	3. Normas de seguridad de tecnologías de la información
	4. Organismos de normalización en la materia

