

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD
ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERÍA
PROTOCOLO ACAEDEMICO CURSO: 233003 – SISTEMA DE GESTION DE SEGURIDAD INFORMATICA

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERIA

PROGRAMA DE ESPECIALIZACIÓN EN SEGURIDAD INFORMATICA

CODIGO: 233003

CODIGO – SISTEMA DE GESTIÓN DE SEGURIDAD INFORMÁTICA SGSI

LORENA PATRICIA SUAREZ SIERRA

(Director Nacional)

CARLOS ALBERTO AMAYA TARAZONA

Acreditador

BOGOTA, JULIO 2013

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD
ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERÍA
PROTOCOLO ACAEDEMICO CURSO: 233003 – SISTEMA DE GESTION DE SEGURIDAD INFORMATICA

 PROTOCOLO ACADEMICO

FICHA TECNICA

Nombre del curso: Sistema de Gestión de la Seguridad de la Información.

Palabras clave: Estándares, normas, riesgos, seguridad, metodología,

análisis, auditoría, técnicas, etc.

Institución: Universidad Nacional Abierta y a Distancia

Ciudad: Bogotá

Autora del protocolo académico: LORENA PATRICIA SUAREZ SIERRA

Año: 2013

Unidad académica: Escuela de Ciencias Básicas, Tecnología e Ingeniería

Campo de formación: Disciplinar

Área del conocimiento: Seguridad informática

Créditos académicos: Dos (2)

Tipo de curso: Teórico

Destinatarios: Estudiantes de la especialización de Seguridad

Informática

Competencia General de aprendizaje El estudiante maneja cada uno de las normativas de

seguridad, de acuerdo a los estándares internacionales

certificables de la ISO/IEC 27001, metodologías para

identificación de riesgos, capacidad para auditar

sistemas existentes de acuerdo a las normas.

Metodología de la oferta Virtual

Formato de circulación Campus virtual

Denominación de las unidades

didácticas

Unidad 1: Gestión de la información

Unidad 2: Sistema de Gestión de la seguridad

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD
ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERÍA
PROTOCOLO ACAEDEMICO CURSO: 233003 – SISTEMA DE GESTION DE SEGURIDAD INFORMATICA

 Informática.

GLOSARIO DE TERMINOS

1Amenaza: Es todo aquella acción o elemento capaz de atentar contra la

seguridad de la información.

Antivirus. Software encargado de detectar, bloquear y eliminar virus informáticos

o código malicioso.

Ataque: Es la acción de interrumpir o dañar un activo de información con el

objetivo de causar problemas de confiabilidad, disponibilidad e integridad. O

también se puede afirmar que es cuando se materializa una amenaza de

seguridad.

2Código malicioso: Software diseñado para ejecutar acciones maliciosas (como

provocar daños al software de la computadora, robar información almacenada en

un sistema informático, aprovechar recursos informáticos para efectuar otras

acciones perjudiciales para el usuario) y que incluye programas como virus,

gusanos, troyanos y spyware. Puede utilizar como vía de diseminación, el correo

electrónico, sitios de internet, redes, dispositivos móviles, dispositivos removibles

(por ejemplo pen-drives).

Estándar de seguridad: Conjunto de normas o modelos diseñados con la

finalidad de brindar soluciones de sistemáticas a un área del conocimiento

específico.

Firewall: Un firewall o también llamados corta fuego, es un software o hardware

que restringe el acceso a sitios web o una red sin autorización de acceso

Incidente de seguridad: Un incidente de seguridad es cualquier acción que

atente contra la confiabilidad, disponibilidad e integridad de la información.

Ingeniería social: es la secuencia de acciones que tienen como finalidad la

obtención de información, el fraude o el acceso no autorizado a sistemas

informáticos, y que ha implicado en algún momento la manipulación psicológica de

personas.

1
 Departamento de seguridad. Recuperado de

http://www.seguridadinformatica.unlu.edu.ar/?q=glossary/term/14
2
 Departamento de Seguridad. Glosario. Recuperado de

http://www.seguridadinformatica.unlu.edu.ar/?q=glossary/term/28

http://www.seguridadinformatica.unlu.edu.ar/?q=glossary/term/17
http://www.seguridadinformatica.unlu.edu.ar/?q=glossary/term/19
http://www.seguridadinformatica.unlu.edu.ar/?q=glossary/term/18
http://www.seguridadinformatica.unlu.edu.ar/?q=glossary/term/31

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD
ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERÍA
PROTOCOLO ACAEDEMICO CURSO: 233003 – SISTEMA DE GESTION DE SEGURIDAD INFORMATICA

 Intrusos: Es una Persona que intenta acceder a un sistema informático sin

autorización, a través de técnicas y/o métodos informáticos que se lo permitan.

ISO: (International Organization for Standardization). Organización internacional

de estándares

Metodología: Es un conjunto de reglas o métodos organizados de forma

sistémica con el objetivo de lograr el cumplimiento de una norma o un estándar.

Phishing: Suplantación de identidad de una página o sitio Web.

3Plan de contingencia: Es un tipo de plan preventivo, predictivo y reactivo.

Presenta una estructura estratégica y operativa que ayudará a controlar

una situación de emergencia y a minimizar sus consecuencias negativas.

4Riesgos: Es la posibilidad de que una amenaza aproveche una vulnerabilidad y

dañe un activo de información. Departamento de seguridad.

Repudio: Denegación, por una de las entidades implicadas en un a comunicación,

de haber participado en la totalidad o en parte de dicha comunicación (ISO ISO-

7498-2).

Seguridad lógica: Conjunto de medidas de seguridad y herramientas informáticas

de control de acceso a los sistemas informáticos.

Seguridad física: Controles externos al ordenador, que tratan de protegerlo

contra amenazas de naturaleza física como incendios, inundaciones, etc.

SGSI: Sistema de gestión de la seguridad de la información

Teletrabajo: El teletrabajo es un nuevo sistema de organización del trabajo en que

la persona trabajadora desarrolla una parte importante de su trabajo fuera de la

empresa y por medios telemáticos

Vulnerabilidad: Una vulnerabilidad de seguridad es un fallo o debilidad en el

diseño, la implementación, la operación o la gestión de un sistema, que puede ser

explotado con el fin de violar la política de seguridad del sistema. UOC. Guillermo

Navarro Arribas. Introducción a las vulnerabilidades.

3
 Definición plan de contingencia. Recuperado de http://definicion.de/plan-de-

contingencia/#ixzz2bEIjzN3w
4
 Departamento de Seguridad informática. Glosario. Recuperado de

http://www.seguridadinformatica.unlu.edu.ar/?q=glossary/term/21

http://definicion.de/plan/
http://definicion.de/plan-de-contingencia/#ixzz2bEIjzN3w
http://definicion.de/plan-de-contingencia/#ixzz2bEIjzN3w
http://www.seguridadinformatica.unlu.edu.ar/?q=glossary/term/21

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD
ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERÍA
PROTOCOLO ACAEDEMICO CURSO: 233003 – SISTEMA DE GESTION DE SEGURIDAD INFORMATICA

 Wi-Fi (wireless fidelity o fidelidad sin cables): Es una red de ordenadores sin

utilización de cables equivalente a la tecnología inalámbrica 802.11 para

comunicación a distancia.

Wi-phishing: Wi-phishing, sustracción de datos personales a través de falsas

redes públicas de acceso Wi-Fi

1. INTRODUCCION

El curso de Sistema de Gestión de la seguridad informática (SGSI), se enmarca en
la especialización en el área formación disciplinar y en el componente de
seguridad aplicada, con créditos académicos y una intensidad total de 72 horas
con el objetivo de proporcionar al estudiante los conocimientos, normas y técnicas
esenciales para la implantación de Sistemas de Seguridad de la información con
calidad en cualquier organización, previa planeación y utilización de modelos,
metodologías y estándares de certificación nacional e internacional.

Basado en los objetivos, el curso de SGSI, brinda la posibilidad de aplicar a nivel
real en cualquier empresa, los estándares de seguridad propuestos por la ISO/IEC
27001, siendo este estándar el abanderado y certificado en el tema de seguridad.
De la misma manera el curso permitirá que se apliquen herramientas de gestiones
desarrolladas actualmente para llevar a cabo cada una de las etapas requeridas
para la implantación y auditoria de un SGSI de calidad.

Al terminar el curso de SGSI, el estudiante estará preparado para implantar un
sistema de seguridad de la información en cualquier organización siguiendo las
normativas de los estándares de la ISO/IEC 27001, así mismo obtendrá las
competencias esenciales para auditar un SGSI implantado en cualquier
organización.

El curso del Sistema de Gestión de la Seguridad informática se encuentra
organizado en dos unidades didácticas con tres capítulos cada una, repartidas de
la siguiente manera: La unidad uno, contempla los capítulos, seguridad de la
información, estándares de gestión de la seguridad de la información y procesos
de análisis de Riesgos. La unidad 2, se compone de Plan de gestión de un SGSI,
implantación de un SGSI y auditoría al SGSI.

Este curso marca su importancia en la medida en que el profesional especializado,
estará en la capacidad de implantar un Sistema de Gestión de la Seguridad
Informática en la organización que lo requiera, con las técnicas, métodos y planes
necesarios para brindar la protección adecuada en una empresa. Así mismo está
en la capacidad de desarrollar planes que brinden la continuidad de un negocio en
caso de que su sistema de seguridad implantado sea vulnerado.

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD
ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERÍA
PROTOCOLO ACAEDEMICO CURSO: 233003 – SISTEMA DE GESTION DE SEGURIDAD INFORMATICA

 5El SGSI (Sistema de Gestión de Seguridad de la Información) es el concepto
central sobre el que se construye ISO 27001. Así mismo la ISO 27001, considera
que garantizar un nivel de protección total es virtualmente imposible, incluso en el
caso de disponer de un presupuesto ilimitado. El propósito de un sistema de
gestión de la seguridad de la información es, por tanto, garantizar que los riesgos
de la seguridad de la información sean conocidos, asumidos, gestionados y
minimizados por la organización de una forma documentada, sistemática,
estructurada, repetible, eficiente y adaptada a los cambios que se produzcan en
los riesgos, el entorno y las tecnologías.

La metodología de aprendizaje que se plantea en el curso de SGSI, considera
aspectos importantes de tipo analítico y lógico deductivo, en donde el estudiante
desarrollará y/o perfeccionará su capacidad de estudio e interpretación de la
información de los diferentes hallazgos obtenidos en una organización, para la
implantación de medidas necesarias que eviten la ocurrencia de incidentes y le
permitirá respectivamente al estudiante concluir los mecanismos apropiados para
la protección y seguridad de la información en una empresa.

Las interactividades que enmarca el curso virtual de SGSI, se realiza mediante los
recursos y actividades que proporciona el aula, donde el estudiante tendrá
interacción con su tutor a través de los recursos de comunicación expuestos en el
curso como los foros y la mensajería interna. En cuanto a las actividades, sería
los trabajos individuales y grupales diseñados por el director del curso, así como
actividades evaluativas como lecciones y trabajos colaborativos, entre otros. La
interacción estudiante-estudiante también se presentará a través de los mismos
recursos de comunicación y de las actividades colaborativas que impulsan de
manera relevante la relación del estudiante con sus compañeros.

Los recursos tecnológicos utilizados en el curso son a través de la disponibilidad
del curso virtual las 24 horas, así como la disponibilidad de herramientas de
software que apoyan el desarrollo y aprendizaje del curso. Las fuentes
documentales y demás material bibliográfico también estarán disponibles en
múltiples formatos digitales (enlaces web, documentos en pdf, Word, etc.). y en la
las bases de datos disponibles de la biblioteca virtual de la UNAD.

2. JUSTIFICACION

El curso de Sistema de Gestión de la información de la Seguridad Informática,
marca su importancia en la especialización en la medida en que brinda las pautas,
técnicas y métodos necesarios que se deben utilizar para implantar SGSI con las
normas y estándares certificadas nacional e internacionalmente en el amplio tema
de la seguridad informática.

5
 El portal de ISO 27001 en Español. http://www.iso27000.es/sgsi.html

http://www.iso27000.es/sgsi.html

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD
ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERÍA
PROTOCOLO ACAEDEMICO CURSO: 233003 – SISTEMA DE GESTION DE SEGURIDAD INFORMATICA

El curso de SGSI, proporcionara un estudio amplio de la Norma internacional
auditable ISO/IEC 27001, siendo esta la única norma que precisa los requisitos
necesarios para la implantación y auditoria de un Sistema de Gestión de la
Seguridad de la Información.

Las diferentes actividades evaluativas planteadas en el curso permitirá que el
estudiante desarrolle habilidades de análisis e interpretación de la información
obtenida en un análisis de riesgos al mismo tiempo que documentarlo, siendo esta
la información determinante para la implantación de un SGSI.

El potencial que el curso brinda a los estudiantes, es indispensablemente, la
forma apropiada para utilizar las técnicas, métodos y modelos que permitan la
planeación y organización de un SGSI con el sello de calidad, en cualquier
empresa, ya sea pequeña, mediana o grande. Así como también los protocolos y
metodologías necesarias para realizar la auditoria a los SGSI.

El profesional especialista en Seguridad Informática, al terminar el curso se

concientizará de la inevitable necesidad que tienen las empresas de proteger sus

activos informáticos, tanto físicos como lógicos; entiéndase lógico, la información

que se procesa para el funcionamiento de la empresa y físicos, todos aquellos

equipos informáticos y medios de comunicación utilizados en la empresa para el

procesamiento de la información. En este sentido el especialista que se

desempeñe como tal, realizará los procesos y procedimientos necesarios para

brindar a la organización un SGSI, apropiado y estandarizado.

La metodología aplicada para el estudio del curso, enfatiza en cada una de las
actividades las competencias cognitivas para la apropiación del conocimiento,
comunicativas para la interrelación personal y elaboración escrita, así como las
habilidades para implementar los mecanismos de salvaguardias de la información
y la respuesta inmediata a la solución de los ataques e incidentes de una
empresa, en caso de presentarse. Así mismo el sistema de evaluación diseñado
en el curso permitirá evaluar las competencias a través de la heteroevaluación,
mediante el diseño de pruebas y la cooevaluación en el diseño de trabajos
colaborativos.

3. INTENCIONALIDADES FORMATIVAS

Las intencionales formativas poseen como elementos estructurales del curso los
siguientes:

 Propósitos
 Objetivos
 Competencias

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD
ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERÍA
PROTOCOLO ACAEDEMICO CURSO: 233003 – SISTEMA DE GESTION DE SEGURIDAD INFORMATICA

 Metas de aprendizaje

3.1 Propósitos

 Fortalecer la capacidad de diseño y elaboración de documentos en el
estudiante para implantar sistemas de gestión de la seguridad de la
información que permita evitar los riesgos que consiguiera provocar un
daño o deterioro a los activos informáticos lógicos y físicos de una
organización.

 Esbozar en el estudiante cada una de las series del estándar 27000,
precisando en la serie certificable, la 27001.

 Ejercitar la habilidad de redacción y síntesis del estudiante para formar
documentos que definan la implantación de un sistema de gestión de la
seguridad de la información e identificación de los riesgos en cualquier
empresa.

 Preparar al estudiante sobre las formas de valoración que utilizan las
normas del estándar ISO/IEC 27001 para auditar y certificar un Sistema de
gestión de la Seguridad Informática.

3.2 Objetivos de aprendizaje

3.2.1 Objetivo General

Proporcionar al estudiante los mecanismos fundamentales para planificar,

organizar e implementar un sistema de Gestión de la seguridad de la información

SGSI, basados en las normas internacionales actuales y auditables de la ISO

27001 para la protección y conservación de la información esencial en cualquier

empresa para su funcionamiento.

3.2.2 Objetivos específicos

 Lograr que el estudiante conozca y aplique la normativa de seguridad ISO
27001 y demás existentes para el proceso de implantación de un SGSI en
una organización.

 Orientar al estudiante sobre las metodologías necesarias para realización
de un análisis de riesgos que permita determinar los puntos vulnerables

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD
ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERÍA
PROTOCOLO ACAEDEMICO CURSO: 233003 – SISTEMA DE GESTION DE SEGURIDAD INFORMATICA

 sobre los sistemas o aplicaciones utilizadas en las empresas para su
funcionamiento.

 Propiciar la utilización del modelo PDCA (planificar, hacer, verificar y actuar)
como pasos lógicos necesarios para la implantación de un SGSI

 Brindar las técnicas, mecanismos y etapas necesarias para la implantación
de un sistema de gestión de la seguridad de la Información.

 Proporcionar los mecanismos de control y evaluación de la implantación del
SGSI por medio del sistema de auditorías para los procesos de
certificación.

 Esbozar al estudiante la forma de estructurar un plan de continuidad de
negocio en caso de presentarse un incidente de seguridad.

3.3 Competencias

El desarrollo del curso de Sistema de Gestión de la Seguridad Informática

permitirá que el estudiante desarrolle diferentes competencias cognitivas con la

apropiación del conocimiento de las normativas de seguridad de la información,

las cuales proporcionan las pautas para la adopción de medidas necesarias de

seguridad, con el objetivo de proteger la información como el activo más valioso

en toda organización. Así mismo se apropiará de las diferentes técnicas actuales

para el análisis de riesgos, implantación y auditoría de un SGSI.

La competencia comunicativa es una de las competencias más significativas que

la especialización aporta a través de este curso, ya que estimula la producción

escrita, siendo esta una de las tareas que el profesional especializado debe

realizar a la hora de implantar y mejorar un sistema de gestión de la seguridad de

la información, siguiendo los requisitos propuestos por el estándar de seguridad de

la información ISO/IEC 27001. En este orden, el curso también proporcionará

otras competencias que permitirán desarrollar la habilidad en el estudiante para

reflexionar sobre cada los casos que se puede presentar en cualquier

organización en relación a los incidentes de seguridad presentados, así como la

forma apropiada para afrontar y solucionar con responsabilidad los diferentes

problemas presentados en cualquier empresa referentes al tema objeto de

estudio, logrando el equilibrio organizacional con el desarrollo de planes de

continuidad de negocio.

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD
ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERÍA
PROTOCOLO ACAEDEMICO CURSO: 233003 – SISTEMA DE GESTION DE SEGURIDAD INFORMATICA

3.4 Metas de aprendizaje

 Al finalizar el curso el estudiante desarrollará una evaluación final por
proyecto, donde aplicará todos los conocimientos aprendidos durante el
curso.

 Estará el estudiante en la capacidad de realizar informes documentales

sobre el análisis de riesgos realizados en cualquier empresa.

 El estudiante desarrollará actividades que le permitirá obtener habilidades
en cada uno de los temas propuestos en el curso de SGSI.

 Las actividades propuestas en el curso le permitirá al estudiante aplicar los

estándares para implantación de Sistemas de Gestión de la Seguridad
informática estudiadas en el curso.

 Estará en la capacidad de realizar auditorías de SGSI implantadas en
cualquier organización bajo el estándar certificable ISO/IEC 27001.

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD
ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERÍA
PROTOCOLO ACAEDEMICO CURSO: 233003 – SISTEMA DE GESTION DE SEGURIDAD INFORMATICA

4. UNIDADES DIDACTICAS

Primera Unidad Capítulo

Temas

GESTION DE LA
INFORMACION

SEGURIDAD DE LA
INFORMACIÓN

Lección 1: Pilares de la informática

Lección 2: Realidad de las empresas en seguridad de la información

Lección 3: Normativas de seguridad

Lección 4: ¿Cómo se estructuran las normativas de gestión de la
seguridad

Lección 5: Estado de implantación de normativas de seguridad de la
información en Colombia.

ESTÁNDARES DE
GESTIÓN DE LA

SEGURIDAD DE LA
INFORMACIÓN

Lección 6: La organización ISO y la familia de normas ISO

Lección 7: Familia de las normas ISO/IEC 27001:2005

Lección 8: La normativa ISO/IEC 27001:2005 y afines

Lección 9: Integración del SGSI (ISO 27001) a ISO 9001 –- 14000

Lección 10: Consideraciones para implantación de un SGSI(norm

ISO 27001) en una organización

PROCESO DE
ANALISIS DE

RIESGO

Lección 11: Proceso de Identificación del riesgo

Lección 12: Metodología de análisis de Riesgos Magerit

Lección 13: otras metodologías

Lección 14: Herramientas de apoyo al análisis de riesgos

Lección 15: documentación

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD
ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERÍA
PROTOCOLO ACAEDEMICO CURSO: 233003 – SISTEMA DE GESTION DE SEGURIDAD INFORMATICA

Segunda Unidad Capítulo

Temas

SISTEMA DE GESTION
DE LA SEGURIDAD
INFORMATICA

PLAN DE GESTIÓN
DE UN SGSI

Lección 16: ¿Cómo definir el alcance del SGSI?

Lección 17: Estructura organizacional para el SGSI

Lección 18: Política de seguridad

Lección 19: Análisis de requisitos y diseño del SGSI

Lección 20: Normativa legal Colombiana

IMPLANTACIÓN DEL
SGSI

Lección 21: Fases para la implantación del SGSI

Lección 22: Formación y concientización del personal

Lección 23: Provisión de recursos

Lección 24: Plan de tratamiento de riesgo

Lección 25: Gestión de continuidad de negocio

AUDITORIA AL SGSI

Lección 26: Auditorías internas

lección 27: Metodología para auditoría del SGS

Lección 28: Técnicas e Instrumentos para auditorías

Lección 29: Certificación SGSI

Lección 30: Mantenimiento y mejora del SGSI

MAPA CONCEPTUAL DEL CURSO

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD
ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERÍA
PROTOCOLO ACAEDEMICO CURSO: 233003 – SISTEMA DE GESTION DE SEGURIDAD INFORMATICA

5. CONTEXTO TEORICO

Así como la tecnología de la información y las comunicaciones avanza
vertiginosamente, en este sentido avanzan las técnicas, métodos y aplicaciones
para asegurar la información, siendo ésta para los usuarios y empresas un activo
inmaterial con un alto valor, que si llegase a ocurrir pérdida, modificación, hurto,
entre otros, de la información, generarían problemas que serían delicados
solucionar. En tal sentido la seguridad informática es el conjunto de reglas, planes
y acciones encaminadas a garantizar tres objetivos:

 La capacidad de trabajo (disponibilidad), en cuanto a que el sistema esté

operativo en todo momento, o haya mecanismos de contingencia que
permitan un ritmo de trabajo aceptable mientras se soluciona el problema.

 La integridad de la información (consistencia), de modo que la información
puesta a disposición del usuario sea oportuna.

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD
ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERÍA
PROTOCOLO ACAEDEMICO CURSO: 233003 – SISTEMA DE GESTION DE SEGURIDAD INFORMATICA

 La confidencialidad de los datos (confidencialidad, control de acceso,

autenticación), para que cada usuario tenga acceso sólo a la información
que le corresponde.

Un sistema informático se considera protegido cuando se involucra el hardware,
software y toda la información que viaja a través de las redes y queda almacenada
en discos duros y demás dispositivos de almacenamiento externo. Existen
diversidades de ataques a todo un sistema informático más precisamente a la
información con el objetivo de vulnerar los tres pilares de la seguridad informática
(confidencialidad, integridad, disponibilidad y autenticidad), los cuales se clasifican
en cuatro grupos:

Interrupción: Ataque causado al hardware de un sistema con el objetivo de no
dejar disponible el recurso. Ejemplo: Corte de cableado de redes de
comunicaciones, destrucción de equipos, etc.
Interceptación: Ataque contra la confidencialidad, en el que una información ha
sido obtenida por personal no autorizado. Ejemplo: información confidencial o de
uso privado accedido por un tercero a través de un medio de comunicación.
Modificación: Ataque contra la integridad y la confidencialidad en el que, además
de obtener el acceso no autorizado a un recurso, también se consigue su
eliminación o modificación. Ejemplo: Modificación de sitios web, eliminación de
información en bases de datos, etc.).
Fabricación: Ataque contra la integridad en el que un elemento consigue crear o
insertar objetos falsificados en el sistema. Ejemplo: Añadir de forma no autorizada
un nuevo usuario y su contraseña correspondiente en el fichero de contraseñas.

Los mecanismos de seguridad de la información donde involucra prevención,
detención y recuperación se deben realizar a través de la implantación de un
sistema planificado y concienzudo, con el objetivo de preservar de manera
organizada y controlada la protección a todo el sistema informático en general. Es
por tanto que se han creado normativas o sistemas estándares que abarcan en
gran medida todos aquellos aspectos que se deben tener en cuenta para brindar
una alta protección a la información que se genera en cualquier empresa para su
funcionamiento y la prestación de servicio a sus clientes. En este sentido la
organización Internacional de estándares (ISO), desarrolla el estándar
internacional ISO/IEC 27001, para la implantación de sistemas de gestión de la
seguridad de la Información con el objetivo de crear normativas que involucre en
forma planificada todos los elementos, recursos y mecanismos que se deben
considerar a la hora de implantar un sistema que ofrezca a las empresas las
consideraciones de seguridad necesaria para proteger sus activos informáticos
(hardware, software e información).

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD
ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERÍA
PROTOCOLO ACAEDEMICO CURSO: 233003 – SISTEMA DE GESTION DE SEGURIDAD INFORMATICA

 6. METODOLOGIA GENERAL

La metodología para el estudio del curso se desarrollará de manera virtual,
soportada con materiales didácticos de aprendizaje en diferentes formatos
digitales, donde el estudiante podrá acceder a ella durante todo el tiempo que lo
desee para su estudio y aprendizaje del curso.

El curso de Sistema de Gestión de la seguridad de la información, proporcionará al
estudiante diferentes fases de reconocimiento, profundización y transferencia con
el objetivo de integrar de manera planificada todos los recursos y actividades que
son necesarias para la apropiación de cada una de las temáticas planteadas en el
curso. De esta manera el curso virtual estará organizado por cada una de las
fases que se considera debe realizar el estudiante para su mayor aprendizaje y
motivación. A continuación se describe la forma como se plateará el aprendizaje
en cada una de las fases anunciadas:

Fase de reconocimiento: En esta fase el estudiante a través de la exploración de
los contenidos del curso, y de material didáctico complementario desarrollará
actividades de reconocimiento diseñadas en el curso virtual, que le permitirá
sumergirse poco a poco al conocimiento general que le proporciona el curso.

Fase de profundización: A medida que se avanza en el curso, el conocimiento se
hace mas profundo porque aporta en el estudiante las herramientas conceptuales
y didácticas necesarias, así como las actividades diseñadas tienen una
connotación interesante que permite en el estudiante desarrollar su potencial
intelectual.

Fase de transferencia: En esta fase el estudiante aplica a una realidad los
conocimientos y destrezas adquiridas durante el aprendizaje del curso, así mismo
desarrolla competencias y capacidades para desarrollar las fases o etapas previas
y de planificación que se debe realizar en la implantación de un SGSI.

Durante el desarrollo del curso, se programaran actividades de estudio
independiente por parte del estudiante, ya que al formarse adquiere un alto grado
de conciencia sobre la responsabilidad que tiene con respeto a su aprendizaje, a
su vez le permite desarrollar competencias lectoras, analíticas, comunicativas,
entre otras para dar respuesta asertiva en cada una de las actividades propuestas
en el curso. En el estudio independiente, el estudiante podrá hacerlo de manera
individual y en grupos colaborativos a través de diferentes medios de
comunicación sincrónica (chats, webconferencia, etc.) y asincrónica (foros,
correos, etc).

El acompañamiento tutorial es la orientación institucional en las áreas y temáticas
planteadas en el curso por el tutor profesional especializado, quién será la persona
encargada de asesorar, orientar en los contenidos didácticos planteados en el
curso, al igual que proveer información, bibliografía y material complementario

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD
ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERÍA
PROTOCOLO ACAEDEMICO CURSO: 233003 – SISTEMA DE GESTION DE SEGURIDAD INFORMATICA

 requerido para su aprendizaje en los diferentes formas, individual, en pequeños
grupos colaborativos y en forma general.

Por ser un curso de dos créditos, el material didáctico está enfocado a dos
unidades y tres capítulos. En cada unidad se abordan actividades que implican el
reconocimiento, la profundización y la transferencia. A continuación se presentan
cada una de estas actividades.

Las actividades de reconocimiento

Revisión de presaberes

En esta actividad se plantea una lección evaluativa que evalúa al estudiante su
capacidad de interpretación de los temas planteados en documentos y artículos
que abordan las temáticas de la seguridad de la información.

Foro general y de actores

Esta actividad de reconocimiento general son de carácter individual que permite al
estudiante adentrarse en los temas inherentes al proceso de implementación de
un sistema de gestión de la seguridad de la información en las empresas,
identificando en forma exploratoria, los posibles activos de información utilizados
por las empresas para el cumplimiento de su misión.

Así mismo en esta actividad se establece una comunicación de reconocimiento
entre cada estudiante del pequeño grupo colaborativo, donde cada uno realiza su
presentación y comenta las expectativas del curso.

Las actividades de reconocimiento también se desarrollan en cada unidad y se
diseñan a través de lecciones evaluativas que abordan a nivel general los temas
que serán estudiados en la unidad.

Actividades de profundización

Las actividades de profundización que se plantea en cada una de las unidades del
curso, están compuestas por una lección de la unidad, que a través de ella se
evalúa en línea los contenidos de la unidad.

También se realizan en cada unidad actividades colaborativas que permite el
trabajo en equipo y la interacción grupal.

Actividades de transferencia

Las actividades de transferencia se componen de: Una lección evaluativa y un foro
de trabajo colaborativo por cada unidad. Se incluye también en esta fase de
transferencia en el examen final del curso un foro de trabajo colaborativo.

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD
ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERÍA
PROTOCOLO ACAEDEMICO CURSO: 233003 – SISTEMA DE GESTION DE SEGURIDAD INFORMATICA

En las actividades planteadas en cada unidad de los trabajos colaborativos, se ve
reflejada la transferencia por cuanto el estudiante realiza actividades sobre un
entorno real, donde le permitirá aplicar los conocimientos adquiridos sobre los
estándares de la ISO 27001.

Así mismo en el examen final, se proyecta de manera aplicada, por cuanto el
estudiante organiza, profundiza y diseña instrumentos que le permita realizar la
actividad de manera eficiente y eficaz.

7. SISTEMA DE EVALUACION

El sistema de evaluación se realizará de manera virtual, a través de diferentes
actividades planteadas en el curso de forma individual y en trabajos colaborativos.
Cada una de las actividades tendrá su puntaje. Los tipos de evaluación
Coevaluación, heteroevaluación y autoevaluación se reflejan en las actividades
diseñadas del curso.

La coevaluación, se ve reflejada en los trabajos colaborativos planteados en el
curso, por cuanto el estudiante revisa los aportes enviados por otros compañeros,
los evalúa y envía sus apreciaciones y recomendaciones al respecto para
posteriormente construir un trabajo final en conjunto.

La heteroevaluación, se refleja en la evaluación que el docente tutor hace al
estudiante y/o al grupo con respecto a las actividades enviadas.

La autoevaluación, se refleja en el curso, en la medida en que el estudiante
autorevisa su actividad de aprendizaje a través de la rúbrica de evaluación
planteada en cada actividad, antes de enviarla a evaluar por el docente.

8. SISTEMAS DE INTERACTIVIDADES

Las interactividades de tutor y director de curso con los estudiantes se abordan a

través de la interactividad en el foro general del curso, el correo interno.

Las interactividades entre compañeros de grupo se refleja en el foro de

reconocimiento general y de actores, los foros de los trabajos colaborativo, el foro

general y la mensajería o correo interno del aula o curso virtual.

9. Recursos Tecnológicos.

Adicional al módulo de curso, presentado en diferentes formatos, el estudiante

podrá utilizar material complementario presentado en la web, podrá acceder a las

bases de datos especializadas a través de la biblioteca virtual, podrá utilizar

herramientas o aplicativos que apoye al estudiante para realizar la actividad y

podrá tener acceso a objetos virtuales de aprendizaje y objetos informativos.

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD
ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERÍA
PROTOCOLO ACAEDEMICO CURSO: 233003 – SISTEMA DE GESTION DE SEGURIDAD INFORMATICA

 Para la interactividad grupal, el estudiante también podrá utilizar otras aplicaciones

externas como Skype.

10. Fuentes documentales

El estudiante podrá completar o profundizar su aprendizaje a través de diferentes

medios escritos y publicados en la web. A

11. Bibliografía

Casanovas, Inés (2009). Gestión de archivos electrónicos. P 205. Argentina.

Alfagrama Ediciones.

Sandoval Serrano, René Mauricio. Calidad y desarrollo organizacional a través de
la certificación ISO 9000. Argentina: El Cid Editor | apuntes, 2009. p 12

Daniel cruz Allende. (2006). Gestión de la Seguridad de la Información.
Universidad Oberta de Catalunya – UOC.

Rafael Estevan de Quesada. (2007). Auditoría técnica y de certificación.
Universidad Oberta de Catalunya – UOC.

12. Cibergrafía

Universidad Politécnica de Madrid. Red temática de Criptografía y seguridad de la
información. CRITORED. Recuperado de http://www.criptored.upm.es/

Instituto Nacional de la Tecnología de la Comunicación de España. Centro de
respuestas a incidentes de seguridad TIC. Recuperado de
http://cert.inteco.es/cert/INTECOCERT/;jsessionid=8D54CF8208B2AAAA4A8AD63
8C109B9B0?postAction=getCertHome

Organización internacional de estándares- ISO. Sistema de Gestión de la

Seguridad de la Información. Portal ISO 27001 en español. Recuperado de

http://www.iso27000.es/sgsi.html

Universidad Politécnica de Madrid de España (2010). Information Security
enciclopedia - Intypedia. Enciclopedia de la Seguridad de la Información.
Recuperado de http://www.intypedia.com/

http://www.criptored.upm.es/
http://cert.inteco.es/cert/INTECOCERT/;jsessionid=8D54CF8208B2AAAA4A8AD638C109B9B0?postAction=getCertHome
http://cert.inteco.es/cert/INTECOCERT/;jsessionid=8D54CF8208B2AAAA4A8AD638C109B9B0?postAction=getCertHome
http://www.iso27000.es/sgsi.html
http://www.intypedia.com/

