

DISEÑO DE UN PLAN DE TRATAMIENTO DE RIESGOS DE

SEGURIDAD DE LA INFORMACIÓN PARA CAMPAÑAS
ELECTORALES CON PRESUPUESTO AJUSTADO

TRABAJO DE GRADO

ANDRÉS FELIPE ROMERO MURIEL

Código

0121160556

INSTITUCIÓN UNIVERSITARIA POLITÉCNICO GRANCOLOMBIANO

FACULTAD DE INGENIERÍA Y CIENCIAS BÁSICAS

ESPECIALIZACIÓN EN SEGURIDAD DE LA INFORMACIÓN
2017

DISEÑO DE UN PLAN DE TRATAMIENTO DE RIESGOS DE
SEGURIDAD DE LA INFORMACIÓN PARA CAMPAÑAS

ELECTORALES CON PRESUPUESTO AJUSTADO

TRABAJO DE GRADO

ANDRÉS FELIPE ROMERO MURIEL

Código

0121160556

Asesor

ALEJANDRO CASTIBLANCO CARO

INSTITUCIÓN UNIVERSITARIA POLITÉCNICO GRANCOLOMBIANO

FACULTAD DE INGENIERÍA Y CIENCIAS BÁSICAS
ESPECIALIZACIÓN EN SEGURIDAD DE LA INFORMACIÓN

2017

Nota de aceptación

Firmas de los jurados

Bogotá D.C., 02 de junio de 2017

AGRADECIMIENTOS

A mi esposa, madre y familia quienes con su confianza y esfuerzo me permitieron

emprender este nuevo rumbo encaminado hacia el enfoque profesional de mis

deseos.

A los profesores y personas que comparten su tiempo, conocimiento y experiencia

alimentando las necesidades de crecimiento profesional y humano.

A la Universidad Politécnico Grancolombiano por apostarle a los nuevos modelos

pedagógicos que a través de la apropiación de las nuevas tecnologías generan

inclusión social alineándose con las metas actuales enfocadas en la disminución de

brechas digitales como foco para el desarrollo.

CONTENIDO

Pág.

INTRODUCCIÓN 1

1. RESUMEN EJECUTIVO 1

2. JUSTIFICACIÓN 5

3. MARCO TEÓRICO 7

3.1 Campañas Políticas 7

3.1.1 Elecciones 7

3.1.2 Candidato 7

3.1.3 Inscripción De Candidatura 7

3.1.4 Modos de Inscripción 8

3.1.4.1 Inscripción por Aval 8

3.1.4.2 Inscripción por Firmas 8

3.2 Seguridad de la información 8

3.2.1 Estándares de Seguridad de la Información 9

3.2.1.1 ISO 27001 9

3.2.2 Gestión de Riesgos 10

3.3 Regulaciones 10

3.3.1 Ley de Protección de Datos Personales 10

3.3.1.1 Clases de Datos 10

3.3.1.1.2 Datos Personales 10

3.3.1.1.3 Información Pública 11

3.3.1.1.4 Información semipública 11

3.3.1.1.5 Información Privada 11

3.3.1.1.6 Información Reservada 11

3.3.1.2 Responsabilidades y Sanciones 11

3.3.2 Ley de transparencia 12

3.3.3 Ley de Delitos Informáticos 13

3.3.3.1 Acceso abusivo a un sistema informático 13

3.3.3.2 Obstaculización ilegitima de sistema informático 13

3.3.3.3 Intercepción de datos informáticos 14

3.3.3.4 Daño Informático 14

4. METODOLOGÍA 15

5. RESULTADOS Y DISCUCIÓN 17

5.1 Metodología del Análisis de Riesgos 17

5.2 Análisis de Contexto 17

5.3 Registro de Riesgos 18

5.4 Plan de Tratamiento de Riesgos 18

5.5 Riesgo Residual 19

6. CONCLUSIONES 21

7. BIBLIOGRAFÍA 22

8. ANEXOS 24

ANEXO 1 24

8.1 Metodología del Análisis de Riesgos 24

8.1.1 Contexto 24

8.1.2 Alcance 24

8.1.3 Objetivos 25

8.1.4 Análisis de Riesgos 25

8.1.4.1 Amenazas y Vulnerabilidades 25

8.1.4.2 Impacto y Probabilidad 26

8.1.4.2.1 Impacto y Áreas 26

8.1.4.2.1.1 Reputacional 26

8.1.4.2.1.2 Legal 26

8.1.4.2.1.3 Salud y Seguridad 27

8.1.4.2.1.4 Financiación 27

8.1.4.2.2 Probabilidad 28

8.1.4.3 Riesgo 29

8.1.4.4 Plan de tratamiento de riesgos 30

ANEXO 2 31

8.2 Contexto campañas electorales 31

8.2.1 Objetivos 31

8.2.2 Estructura Organizacional 31

8.2.2.1 Roles y Funciones 32

8.2.2.1.1 Director de Campaña 32

8.2.2.1.2 Director Financiero 32

8.2.2.1.3 Coordinador de Campo 33

8.2.2.1.4 Director de Comunicación 33

8.2.2.1.5 Tesorero o Contador 33

8.2.2.1.6 Coordinador de Voluntarios 33

8.2.2.1.7 Director Político 33

8.2.2.1.8 Responsable de Agenda 34

8.2.2.1.9 Administrador de Oficina 34

8.2.2.1.10 Administrador TI 34

8.2.2.1.11 Asesor Legal 34

8.2.3 Procesos 34

8.2.3.1 Financiación 34

8.2.3.2 Contacto con los votantes 34

8.2.3.3 Contabilidad 35

8.2.4 Infraestructura 35

8.2.5 Activos de Información 36

8.2.5.1 Contabilidad 36

8.2.5.2 Agenda 36

8.2.5.3 Registro de Votantes 37

8.2.5.4 Lista de Líderes 37

8.2.5.5 Información Estratégica no Documentable 37

8.2.5.6 Imagen en Plataformas Electrónicas 37

8.2.5.7 Estrategia de Comunicación 37

8.2.6 Alcance 39

ANEXO 3 40

8.3 Registro de Riesgos 40

8.3.1 Amenazas y Vulnerabilidades 40

8.3.2 Impacto y Probabilidad 42

8.3.3 Evaluación del Riesgo 44

ANEXO 4 47

8.4 Plan de Tratamiento de Riesgos 47

8.4.1 Controles 47

8.4.1.1 Política de Confidencialidad 49

8.4.1.2 Política BYOD (Bring Your Own Divice) 50

8.4.1.3 Política de Email 53

8.4.1.4 Política de Tratamiento de Datos Personales 54

8.4.1.5 Política de Contraseñas 56

8.4.1.6 Política de Backup 57

8.4.1.7 Política de Redes Sociales 58

8.4.1.8 Protocolo Cifrado 60

8.4.1.9 Protocolo Comunicación Estratégica no documentable 61

8.4.1.10 Protocolo Noticias Falsas 62

8.4.1.11 Software de Agenda 62

8.4.2 Plan de Tratamiento de riesgos 63

LISTA DE FIGURAS

Pág.

Figura 1. Mapa de Actores y Causas 1

Figura 2. Flujograma Explicativo 2

Figura 3. Riesgo Puro vs Residual 19

Figura 4. Organigrama 32

Figura 5. Mapa de Procesos 35

LISTA DE TABLAS

Pág.

Tabla 1. Motivación Ciberataques 2017 5
Tabla 2. Objetivos Ciberataques 2017 5
Tabla 3. Áreas y escalas de valoración de impacto 27
Tabla 4. Esquema Valoración de Activo 27
Tabla 5. Probabilidad 28
Tabla 6. Escala Valores Probabilidad 28
Tabla 7. Mapa de Riesgos 29
Tabla 8. Activos de Información 38
Tabla 9. Amenazas, Vulnerabilidades 40
Tabla 10. Valoración de Activos 42
Tabla 11. Probabilidad 42
Tabla 12. Registro de Riesgos 44
Tabla 13. Mapa de Riesgos 46
Tabla 14. Registro de Riesgos con Controles 47
Tabla 15. Plan de tratamiento de Riesgos 63

1

INTRODUCCIÓN

En la actualidad el gran avance de la tecnología ha tenido un gran impacto en todos

los frentes permitiendo que en todos los campos se agilicen y perfeccionen tareas

mejorando la calidad de procesos, productos y servicios; por tal motivo ha sido muy

bien recibida por todas la personas, organizaciones y grupos, ubicando a la

humanidad en un escenario de globalización digital que facilita el acceso e

intercambio de información. Estas mismas ventajas que ha traído también ha

puesto en manifiesto nuevos retos para protegerla dado que se ha convertido en un

activo primordial el cual puede ser aprovechado con fines adversos; esto ha dado

pie al fortalecimiento de modelos y técnicas enfocados en la seguridad de la

información y su aplicación en espacios donde anteriormente no era indispensable,

haciendo necesario que los profesionales en esta área identifiquen escenarios

donde la seguridad de la información esté ausente o no se aplique de manera

adecuada con el fin de concientizar a los actores relacionados de la necesidad de

su implementación como también de adaptar modelos y técnicas a estos nuevos

ambientes para así reducir los riegos a los que están expuestos.

1

1. RESUMEN EJECUTIVO

Se describe de manera concisa la información referente al anteproyecto planteado

y los resultados obtenidos que justifican la elaboración del presente proyecto.

El objeto de estudio es el entorno de la seguridad de la información en campañas

políticas que se plantea debido a las condiciones actuales donde la información

juega un papel fundamental lo cual se ha venido evidenciando como se apreció en

las elecciones presidenciales en Colombia en el año 2014 donde se infiltraron las

comunicaciones del grupo negociador de paz del gobierno en la habana para

desprestigiar la campaña de reelección, a su vez, se infiltro información confidencial

de la campaña opositora publicando un video de su candidato reunido con el

supuesto hacker que realizaba las interceptaciones como describe El Espectador

(2016).

También se presentan casos similares a nivel internacional como asevera Pardo

(2016) en las elecciones presidenciales de Estados Unidos donde se filtraron los

correos de la campaña de la candidata por el partido demócrata Hilary Clinton lo

cual pudo haber afectado su imagen y su nivel de votación, esta situación saca a

flote nuevos riesgos ya que se plantea que el posible actor responsable de la

divulgación fue Rusia generando una nueva amenaza ya que debido a incidentes

de seguridad de la información en campañas electorales se pone en riesgo la

seguridad nacional.

La evaluación enfocada en validar la necesidad de elaboración del proyecto en el

campo propuesto por el planteamiento del problema se desarrolló a través de un

análisis partiendo del problema de ausencia o malas prácticas en seguridad de la

información en campañas electorales primero identificando los actores relevantes

para formular las causas por los que cada uno considera se genera esta situación y

los cuales se describen en la figura 1.

Figura 1. Mapa de Actores y Causas

2

Fuente: Propia

Un resumen del escenario para proporcionar un panorama más claro a través de

las causas que llevan al problema es ilustrado en la figura 2.

Figura 2. Flujograma Explicativo

Fuente: Propia

Habiendo realizado el análisis de todos los factores involucrados en este escenario

como actores, causas, problema e indicadores se identifica como opción para

emprender el problema la selección de controles de mitigación de riesgos de

seguridad de la información enfocados al ámbito administrativo como la

capacitación de usuarios, comunicación de regulaciones, formulación de procesos,

guías y políticas, debido a su impacto positivo sobre la seguridad de la información

3

y a que se pueden ajustar para su implementación en poco tiempo y estaría al

alcance de la mayoría de campañas sin discriminar por su capital económico, pero

sin dejar a un lado la implementación de tecnología pero aprovechando

herramientas gratuitas o de bajo coste las cuales pueden ser muy útiles, como

también el uso de dispositivos económicos, con una implementación justificada pero

que sea de un uso simple ya que de lo contrario se estaría obligando a la campaña

a contratar expertos para administrarlos, es acá donde el especialista en seguridad

es clave ya que puede aportar todo lo que involucra capacitación y paralelamente

basado en sus conocimientos y experiencias puede guiar a la campaña para la

aplicación de las herramientas adecuadas que proporcionen seguridad pero que no

represente un gasto que perjudique el capital necesario, el cual es muy reducido en

cuanto a tiempo, dinero y personal, para la obtención de su meta la cual es alcanzar

el mayor número de votos o de visibilidad posible.

Con toda la información resultante se plantea como solución al problema el diseño

de un plan de tratamiento de riesgos de seguridad de la información que se pueda

ajustar a la mayoría de campañas electorales por lo que los posibles controles a

seleccionar deben tener un mayor enfoque administrativo, aquellos tecnológicos

deben ser libres o de bajo costo para cumplir con las condiciones especiales del

entorno electoral; para diseñar el plan de tratamiento se aplicarán los pasos

propuestos por los modelos de gestión de riesgos de seguridad de la información

para análisis de contexto, identificación de activos, vulnerabilidades y amenazas,

estructuración y cálculo de riesgos, con la finalidad de que el plan este alineado en

reducir los riesgos que puedan afectar los activos críticos y por ende los objetivos

principales de una campaña política.

Para cumplir con esta propuesta se fijan unos objetivos alcanzables y medibles al

proyecto teniendo como objetivo general:

 Diseñar un plan de tratamiento de riesgos de seguridad de la información que

pueda ser usado como referencia para implementar medidas de mitigación

de riesgos en los procesos de planeación y ejecución de campañas políticas

de presupuesto ajustado en Colombia.

Para cumplir con este objetivo general se especifican aquellos objetivos necesarios

para dar forma a todo el proyecto

 Describir la metodología propuesta que describa los pasos llevados a cabo

para realizar el análisis de riesgos.

 Realizar y documentar el análisis de contexto para identificar los activos de

información críticos inmersos en el escenario de las campañas electorales.

4

 Identificar los riesgos de seguridad de la información asociados a los activos

y realizar un análisis y evaluación del riesgo a través de la metodología

enunciada en el objetivo anterior para elaborar un registro de riesgos con los

resultados obtenidos.

 Elaborar un plan de tratamiento de riesgos de la seguridad de la información

donde se propongan los controles necesarios para mitigar los riesgos listados

en el registro de riesgos.

Con los objetivos definidos es posible limitar el alcance de la propuesta la cual se

enfoca a las campañas electorales en Colombia que produzcan, procesen,

almacenen y transmitan información; abarca el diseño de un plan de tratamiento de

riesgos de seguridad de la información a través de un proceso sistemático

realizando estudio de contexto, identificación de activos, análisis y evaluación del

riesgo y finalmente con la propuesta del plan de tratamiento de riesgos, esto con el

fin de que los controles propuestos estén alineados con los objetivos de una

campaña teniendo en cuenta que las contramedidas elegidas deben ser de costos

moderados y su implementación no debe ser compleja dado que las condiciones

del escenario cuenta con recursos económicos, temporales y humanos limitados;

por lo tanto con los objetivos propuestos se desea obtener productos documentados

como lo son el análisis de contexto, metodología del análisis de riesgos, el registro

de riesgos y finalmente el objetivo del proyecto que es la propuesta del plan de

tratamiento de riesgos con lo que se busca generar un documento de referencia

para asegurar la información en las campañas electorales.

El proyecto no contempla la implementación de los controles seleccionados dado

que los factores temporales de las campañas como temporadas electorales y

tiempos de ejecución no coinciden con el periodo establecido para la realización de

este proyecto.

5

2. JUSTIFICACIÓN

Con la masificación de las tecnologías de comunicación han surgido nuevos riesgos

que han afectado el entorno político como lo son las fugas de información

confidencial y privada como se ilustra en El Espectador (2016) y Pardo (2016) y la

distribución de noticias falsas, como afirma Franco (2017) con el objetivo de

influenciar a los electores con mentiras tornándose las redes sociales en una

herramienta fundamental como se observa desde el 2015 y se testifica en ABC

(2015) donde el 40% de usuarios de Facebook lo usa como fuente principal de

noticias, sin dejar a un lado los hechos que acontecieron en las elecciones

presidenciales del año 2014 en Colombia donde uno de los partidos contrato un

hacker para filtrar información confidencial del gobierno; por lo anterior surge la

necesidad de observar este entorno desde un punto de vista de seguridad de la

información debido a la falta de regulación y estudios dirigidos específicamente a

este campo, necesidad que dejan ver gran cantidad de artículos como por ejemplo

Cordero (2016) donde se puede apreciar el hueco existente en cuanto al

aseguramiento de datos de las campañas y sumado a esto están las estadísticas

de ciber ataques del año 2017 presentadas por Passeri (2017) de donde se extraen

los datos de las tablas 1 y 2 y se deduce de estos valores que hay una posibilidad

de que las campañas electorales estén dentro de la motivación para un 30,3% de

ataques y sería un posible objetivo para un 31.6 % valores que salen de relacionar

el ciber espionaje y el hacktivismo en la tabla 1 y gobierno y organizaciones de la

tabla 2 ya que las campañas políticas están inmersas en esas categorías.

Tabla 1. Motivación Ciberataques 2017

Motivación detrás
de los ataques

Porcentaje

Ciber Crimen 64.5%

Ciber Espionaje 22.4%

Hacktivismo 7.9%

Guerra Cibernética 5.3%

Tabla 2. Objetivos Ciberataques 2017

Distribución
de Objetivos

Porcentaje

Industria 28.9%

Gobierno 25%

>1 9.2%

Individuos 7.9%

Organizaciones 6.6%

6

Con el fin de ver el comportamiento en cuanto a protección de datos se analizan los

valores presentados en Duran (2016) que muestra las estadísticas de sanciones en

Colombia evidenciando la seriedad con que se debe aplicar la norma de protección

de datos personales ya que entre el 2012 y 2015 se han aplicado un total de $9.073

millones en multas, el valor de estas sanciones podría dejar sin presupuesto e

inactiva una campaña política fácilmente o podría suspender el proceso de registro

de votantes el cual es fundamental para cumplir con las estrategias de

comunicación.

Como resultado de evaluación de los indicadores de ciber ataques y las crecientes

multas por violación a la ley de habeas data se infiere que hay un alto grado de

probabilidad de que una campaña política pueda ser objeto de un ataque o incurran

en una violación regulatoria debido a malas prácticas por lo que se identifica la

necesidad de la realización del proyecto.

7

3. MARCO TEÓRICO

3.1 Campañas Políticas

En las democracias una campaña política es el proceso realizado por un partido
político o un grupo de individuos para influir, reforzar o modificar preferencias de
ciudadanos aptos para ejercer su derecho al voto.

Con el fin de aclarar los conceptos asociados a las campañas electorales en
Colombia se definen a continuación los términos más relativos al proyecto
extrayendo las definiciones tal como se presentan en la web de la Registraduría ya
que estos conceptos son los que se definen oficialmente en el país debido a que la
Organización Electoral, la cual está conformada por el Consejo Nacional Electoral y
la Registraduría Nacional del Estado Civil, es la responsable de garantizar la
legitimad, transparencia y efectividad del proceso electoral del país.

3.1.1 Elecciones

Una elección es el medio a través del cual se hacen efectivos los derechos políticos
de los ciudadanos de elegir y ser elegidos. Es el proceso de toma de decisiones
democrático en el que los ciudadanos votan por una opción ante una pregunta de
carácter relevante, o por los candidatos o partidos políticos preferidos, para
gobernantes (elecciones uninominales) y miembros de corporaciones públicas
(elecciones plurinominales), siendo sus representantes en el gobierno.

En Colombia actualmente mediante el proceso de votación se eligen: Presidente y
vicepresidente, Congreso (Senado y Cámara), Parlamento Andino, diputados,
gobernadores, concejales, alcaldes, ediles.

3.1.2 Candidato

Persona que se postula con el aval de un partido o movimiento político con
personería jurídica, o con el respaldo de un grupo significativo de ciudadanos, para
ser elegida en un cargo público de elección popular.

3.1.3 Inscripción De Candidatura

Acto voluntario con el que el candidato adquiere un compromiso político y jurídico
con la sociedad el cual debe ser realizado por ciudadanos que aspiren a participar
como candidatos en elecciones de Presidente, Congreso, Gobernación, Alcaldía,
Asamblea, Consejo, etc., que deberán inscribir sus nombres en las condiciones y
términos establecidos por la Ley.

8

3.1.4 Modos de Inscripción

Un candidato se puede inscribir con el aval de un partido o movimiento político con
personería jurídica reconocida por el Consejo Nacional Electoral o con el apoyo de
un grupo significativo de ciudadanos, caso en el que se requiere aportar el total de
firmas correspondiente y la póliza de seriedad.

3.1.4.1 Inscripción por Aval

Los partidos o movimientos políticos con personería jurídica reconocida por el
Consejo Nacional Electoral otorgan el aval a un ciudadano que los representará en
una elección popular. El aval es otorgado por el representante legal del partido o
movimiento político o por quién él delegue de manera expresa. El aval debe
contener la corporación y cargo que se avala, la identificación del avalado o
avalados, el período constitucional que cubre, la relación de todos los integrantes
de la lista de acuerdo con el número de curules a proveer en la respectiva
circunscripción según sea el caso, o la corporación a que aspire, la modalidad de
voto y la ciudad en la que se inscribe.

3.1.4.2 Inscripción por Firmas

Los candidatos de los grupos significativos de ciudadanos se deben inscribir a
través de un comité integrado por tres ciudadanos, quienes se deben registrar ante
la correspondiente autoridad electoral. De acuerdo con el Artículo 28 de la Ley 1475
de 2011 la inscripción del Comité se debe hacer “cuando menos un mes antes de
la fecha de cierre de la respectiva inscripción y, en todo caso, antes del inicio de la
recolección de firmas de apoyo a la candidatura o lista. Los nombres de los
integrantes del Comité, así como la de los candidatos que postulen, deberán figurar
en el formulario de recolección de las firmas de apoyo”.

3.2 Seguridad de la información

Introducción a conceptos generales involucrados en el tema de seguridad de la
información con la finalidad de que en los capítulos posteriores se tenga claridad
sobre los términos usados.

La seguridad de la información se refiere a la protección de los datos desde una
perspectiva transversal lo que significa que no se adopta solamente desde un punto
de vista técnico sino que también se abarca desde el ámbito administrativo con
controles enfocados en capacitación y políticas, entre otros, siempre destinados a
aportar medidas alineadas con los objetivos del negocio; el objetivo de la seguridad
de la información teniendo en cuenta lo anterior es velar por la confidencialidad,
integridad y disponibilidad de los datos, entendiéndose por confidencialidad como
el acceso a la información solo por quien tenga permiso para ello, por integridad
como la modificación por quien esté autorizado y no sea objeto de alteración y

9

disponibilidad como el acceso a los datos por los usuarios habilitados cuando sea
requerido.

3.2.1 Estándares de Seguridad de la Información

Entendiéndose como estándar el conjunto de pasos y reglas a seguir que son
necesarios para fomentar el funcionamiento homogéneo de un sistema, lo cual para
el entorno de seguridad de la información significaría el conjunto de reglas para
implementar seguridad en diferentes ámbitos pero con resultados similares en
cuanto a su efectividad; así las cosas, hay gran variedad de estándares y modelos
que pueden ser adoptados o ajustados dependiendo del sector, tamaño y enfoque
donde se desee implementar seguridad, entre los más destacados esta ISO 27001
el cual es certificable, el NIST proveniente de Estados Unidos y que tiene un
enfoque más técnico, MAGERIT estándar español que sobresale en cuanto a la
clasificación de activos de información, Octave y COBIT que está enfocado
gobernabilidad y en la tecnología como soporte para alcanzar los objetivos del
negocio; para dar un enfoque que esté relacionado específicamente con lo que se
plantea en el proyecto se da una breve introducción del estándar ISO 27001.

3.2.1.1 ISO 27001

Es un estándar internacional formulado por la Organización Internacional de
Normalización (ISO) y describe una metodología de implementación y gestión de
seguridad de la información en cualquier tipo de organización desde una perspectiva
sistemática, organizada y continua apoyándose en la metodología PHVA (Planear,
Hacer, Verificar y Actuar).

La metodología PHVA consta de 4 fases y es la que convierte la gestión de
seguridad de la información en un proceso continuo, el estándar proporciona las
tareas que se deben realizar en cada una de las faces iniciando por la fase de
planeación donde se enuncian las actividades como definición de objetivos y
alcance, análisis de contexto organizacional y partes interesadas, identificación y
valoración del riesgo, en la fase hacer están las actividades que llevan el plan al
mundo real y su objetivo es la implementación de los controles seleccionados, por
último están las fases verificar y actuar donde se establecen actividades para medir
indicadores de seguridad, auditorías, análisis de brecha el cual proporciona la
diferencia entre los estados de donde se desea estar y donde se encuentra
realmente la seguridad y otras técnicas que permiten aclarar el panorama con el
propósito de tomar medidas de mejora y correctivas para dar un fortalecimiento
continua al proceso iniciando nuevamente desde la fase 1.

Para certificarse con este estándar la organización ya debe haber puesto en marcha
un tiempo considerable el sistema de gestión de la seguridad de la información para
que la entidad certificadora a través de una auditoría pueda verificar si se realizaron
todas las tareas, registros y documentación requeridos como también se evalúa si
el sistema está realmente funcionando.

10

3.2.2 Gestión de Riesgos

Para la definición de este punto es necesario aclarar previamente de una manera
breve algunos términos iniciando por vulnerabilidad la cual se refiere a una debilidad
presente en un activo o sistema de información, amenaza como el agente que
puede aprovecharse de la vulnerabilidad, impacto es la afectación y consecuencias
que se presentarían si la amenaza se hace efectiva, probabilidad es el nivel de
posibilidad que existe de que lo anterior suceda y el riesgo es el nivel de exposición
de un activo que de hacerse efectiva una amenaza ocasionaría un efecto adverso.

La gestión de riesgos es la estrategia que se lleva a cabo para identificar activos de
información, vulnerabilidades y amenazas, para así evaluar el impacto y la
probabilidad permitiendo calcular el valor del riesgo ya sea de manera cualitativa o
cuantitativa, lo cual proporciona la información necesaria para realizar el tratamiento
del riesgo ya sea mitigándolo a través de controles, aceptándolo o trasladándolo, el
resultado de la gestión de riesgos es su tratamiento; existen varios modelos que
proporcionan guía para la implementación de este proceso como ISO 27005, Nist
800-30, Octave, entre otros.

3.3 Regulaciones

3.3.1 Ley de Protección de Datos Personales

La ley 1581 de 2012 la cual tiene como objetivo regular el tratamiento de datos
personales en Colombia es muy importante tenerla en cuenta en el contexto de
este proyecto ya que el registro de votantes tanto como para recolección de firmas
para la participación en una contienda electoral de un candidato independiente
como también para el desarrollo de la campaña como soporte a la estrategia de
comunicación que permite tener una línea directa de comunicación con los votantes
registrados lo cual causa que las campañas almacenen y procesen datos que están
regidos por esta ley.

3.3.1.1 Clases de Datos

Se debe tener presente la categorización de los datos para conocer cuáles son los
que son objeto de la norma.

3.3.1.1.2 Datos Personales

Elementos que en conjunto sirven para identificar de manera única a una persona,
entre los datos que encajan en esta categoría se tiene correo electrónico, teléfono,
dirección, fotos, entre otros.

11

3.3.1.1.3 Información Pública

Es aquella que por su carácter público no tiene reserva y hacen parte de esta
categoría datos como el número de identificación, antecedentes, estado civil, entre
otros.

3.3.1.1.4 Información semipública

Son los datos personales que pueden ser accedidos por personas o entidades con
una autorización de ingreso a la base de datos que los contiene, hacen parte de
esta categoría los datos financieros y crediticios.

3.3.1.1.5 Información Privada

Información que no es pública y solo puede ser accedida por el estado o terceros
mediante orden judicial o administrativa como ejemplo de este tipo de datos se tiene
información financiera y contable, clínica y correspondencia privada.

3.3.1.1.6 Información Reservada

Es aquella que hace parte del espacio íntimo del individuo como preferencias
sexuales, ideología política, creencias religiosas, gustos, entre otras; la única
manera de acceder a esta información así se cuente con orden judicial es que el
titular de su autorización.

3.3.1.2 Responsabilidades y Sanciones

Los aspectos más importantes que se deben tener en cuenta acerca de las
responsabilidades asumidas por una persona o entidad que cuenta con información
que sea de carácter reservado, privado o semiprivado son que la recolección de
datos debe estar autorizada por su titular, dicha autorización debe ser registrada y
evidenciable, en el momento de la recolección de los datos el titular debe ser
informado de la finalidad de su recolección y tratamiento, el manejo que se le da a
dicha información debe ser acorde con la finalidad para la cual fue recolectada, se
debe disponer de un procedimiento para atender solicitudes de titulares en cuanto
a suministrar, modificar o eliminar la información almacenada cumpliendo con los
plazos definidos por la ley que generalmente van desde diez a veinte días hábiles
dependiendo del caso y se deben disponer de medidas técnicas y administrativas
para proporcionar seguridad a los datos en cuanto a su confidencialidad, integridad
y disponibilidad.

Los aspectos relacionados con el no cumplimiento de estas regulaciones pueden
desencadenar sanciones como:

i) Multas hasta por dos mil salarios mínimos mensuales legales vigentes.

12

ii) Suspensión de actividades relacionadas con el tratamiento de datos hasta por
seis meses.
iii) Cierre temporal de operaciones de tratamiento de datos personales a causa de
no correcciones durante suspensión.
iv) Cierre definitivo de operación de tratamiento de datos.

Las sanciones aquí dispuestas pueden afectar de una manera importante al
desarrollo de una campaña en términos económicos y operacionales; la graduación
de las sanciones depende de la dimensión del daño en que se incurra, beneficios
obtenidos, reincidencia, desacato a entes reguladores, resistencia a investigaciones
o reconocimiento por parte del infractor antes de ser sancionado; para ampliación
de información remitirse a la Ley Estatutaria No. 1581 documento fuente de esta
definición.

3.3.2 Ley de transparencia

Es la ley 1712 de 2014 denominada Ley de Transparencia y del Derecho de Acceso
a la Información Pública Nacional, la cual para el escenario propuesto se evalúa en
el aspecto concreto de partidos políticos en procesos electorales, la ley en este
entorno tiene como objetivo promover la transparencia y el acceso a la información
pública que los grupos participantes almacenen y procesen con el fin de fomentar
la organización y el control interno y a su vez de rendir cuentas respecto a
contabilidad y financiación.

La información mínima que debe ser presentada por parte de las campañas son los
estatutos partidistas, las plataformas programáticas, los presupuestos anuales, los
informes de campañas y las declaraciones de patrimonio, ingresos y gastos, entre
otros; hay excepciones de información que no debe ser divulgada como la
clasificada debido a que está cobijada por la ley de habeas data la cual solo se
publicara por solicitud de información con fines estadísticos (fecha de afiliación,
sexo, edad, ciudad y país de residencia, entre otros), suprimiendo los datos
personales; también hace parte de estas excepciones información reservada la cual
puede tener un efecto adverso hacia intereses públicos.

El no cumplimento de las disposiciones de la ley de trasparencia por parte de los
grupos político acarrearía sanciones como:

i) La suspensión o privación de la financiación estatal y/o de los espacios otorgados
en los medios de comunicación social que hacen uso del espectro electromagnético.
ii) La suspensión de su personería jurídica, hasta por cuatro años.
iii) Prisión de dos a ocho años si se incurre en ocultamiento, destrucción y
modificación de información pública que este bajo proceso de solicitud.

13

Los partidos políticos también están en obligación de publicar información respecto
a los candidatos avalados con el objetivo de dar garantía a la ciudadanía de que
cumplen con los requerimientos para ejercer cargos públicos.

La herramienta que se pone a disposición de los partidos, grupos y candidatos para
rendir cuentas sobre financiación al estado es la aplicación de “Cuentas Claras” del
Consejo Nacional Electoral la cual contiene un módulo para ser consultada por el
público en general y otro para los grupos y candidatos declarantes alimentándola
con datos financieros.

Con la intención de no extenderse sobremanera y si se desea profundizar sobre la
ley de trasparencia en campañas políticas se puede revisar el documento base de
esta explicación, Navas (2015), donde se identifica de manera detallada todos los
requisitos para dar un debido cumplimiento a esta regulación.

3.3.3 Ley de Delitos Informáticos

La ley 1273 que regula y sanciona los atentados contra la confidencialidad,
integridad y disponibilidad de los datos y sistemas informáticos, se presenta en este
apartado debido a que en la actualidad las campañas políticas han sido afectadas
por acciones que se sancionan en esta ley por lo cual debe ser conocida para tener
un entendimiento de los riesgos de adoptar acciones no éticas en este sentido en
procesos electorales o para saber qué derechos se tienen cuando se es víctima; se
presentan los delitos que se relacionan más al entorno del proyecto extraídos de la
Ley No. 1273 (2009) la cual también puede ser consultada para ampliar el tema.

3.3.3.1 Acceso abusivo a un sistema informático

Contempla el acceso sin autorización a un sistema a través de cualquier método ya
sea por técnicas de hacking o suplantando un usuario, también tiene
responsabilidad un usuario legítimo que cede de manera voluntaria su usuario para
que otro no autorizado ingrese al sistema, en este artículo no se tiene en cuenta la
finalidad por la cual se ingresó o las acciones que se realizan una vez este adentro
lo que significa que solo el hecho de ingresar ya es delito; las sanciones son 48 a
96 meses de prisión y multa de 100 a 1.000 smmlv (Salarios mínimos mensuales
legales vigentes).

3.3.3.2 Obstaculización ilegitima de sistema informático

Hace referencia a que a raíz de alguna acción se cause una no operatividad de un
sistema o red de comunicación afectando su disponibilidad, un ejemplo muy común
en la actualidad es un ataque de denegación de servicios; las sanciones son 48 a
96 meses de prisión y multa de 100 a 1.000 smmlv.

14

3.3.3.3 Intercepción de datos informáticos

Delito consecuencia de interceptar una comunicación sin orden judicial ya sea en el
origen, destino, interior o a través de ondas electromagnéticas y tiene una pena de
36 a 72 meses de prisión.

3.3.3.4 Daño Informático

Causado por destruir, borrar, deteriorar, alterar o suprimir datos, sistemas de
información sus partes o componentes; este artículo no completa si la acción que
desencadeno el delito fue con o sin intención por lo que un error humano podría ser
condenado por igual; las sanciones son 48 a 96 meses de prisión y multa de 100 a
1.000 smmlv.

15

4. METODOLOGÍA

En este apartado se describen los pasos que se aplican para el desarrollo del plan
de tratamiento de riesgos identificando estándares y metodologías aplicadas para
dicho fin.

El procedimiento que se lleva a cabo para el levantamiento de información necesaria
para realizar el análisis de riesgos se basa en los pasos definidos por el estándar
ISO 27001, por tal motivo y por las condiciones temporales y del modelo de
organización que hacen parte de este escenario se realiza solo la fase de
planeación y no se incluyen todos los pasos de la norma ya que se adaptan aquellos
requeridos para las necesidades del proyecto.

Para cumplir con los objetivos propuestos se estudia la norma ISO 27001 con el fin
de identificar los pasos que puedan ser aplicados en el escenario y aportar
información importante a la resolución del proyecto, con estos pasos identificados
como esenciales se tiene el estudio de contexto, identificación de activos, análisis
de amenazas y vulnerabilidades, estructuración de riesgos y finalmente la
valoración del riesgo.

Para llevar a cabo el análisis de contexto se lleva a cabo la lectura de documentos
y artículos especializados en el tema de planeación y estrategia de campañas
electorales como también se busca información a través de entrevistas a expertos
en el tema, con esto es posible darle forma a este escenario a través de la propuesta
de una estructura organizacional y mapa de procesos para tener un conocimiento
más profundo y consecutivamente identificar los activos críticos para el escenario
que tengan un impacto en los procesos fundamentales para el óptimo desarrollo de
este escenario.

Con los activos identificados se procede a analizar los procesos y contenedores por
donde este fluye para así encontrar las amenazas y vulnerabilidades que lo aquejan
y así estructurar los riesgos asociados a estos activos de tal manera que estén
alineados con los objetivos de las campañas para que al momento de ser conocido
por personal con una posición de alto nivel en una campaña electoral vea más que
justificable la aplicación de un control para brindar protección contra ese riesgo.

Con los datos asociados al riesgo como amenazas y vulnerabilidades y la
información sobre el activo se adapta una metodología para valorar el activo a través
del impacto que cause su ausencia a la organización, de igual manera se identifica
estudian metodologías de cálculo de probabilidad para seleccionar aquella o
aquellas que más se adapten a este ámbito y aplicarla, ya con esto se tienen los
datos necesarios para calcular el nivel de riesgo y su criticidad para así ya tener el
camino libre y proponer los controles necesarios para mitigar dichos riesgos siempre
teniendo en cuenta las bases del proyecto que apuntan a seleccionar medidas
enfocadas en lo administrativo o herramientas libres o de costo moderado ya que

16

este fue el resultado y hacia donde apunto el análisis realizado en el anteproyecto;
ya teniendo claros los controles a usar se procede a formularlos y estructurarlos con
lo que finalmente es posible proponer el plan de tratamiento de riesgos; en todo el
proceso aquí descrito se obtienen cuatro productos iniciando por la propuesta de la
metodología a aplicar de análisis de riesgo, el análisis del contexto del entorno de
las campañas políticas y sus activos críticos, el registro de riesgos y finalmente el
plan de tratamiento de riesgos con la descripción detallada de los controles que
brindan soporte a este plan..

Por lo anterior descrito se da una ampliación a la información sobre esta
metodología responsable de la resolución del proyecto en el Anexo 1 relativo a la
metodología de análisis de riesgo que es el primer producto de este proyecto y es
afín a lo descrito en este capítulo pero donde sea entra a describir este proceso de
una manera más profunda y precisa planteando así un modelo para ser usado en el
entorno electoral ya definiendo los parámetros con los que se podrá realizar los
cálculos para obtener un resultado objetivo.

17

5. RESULTADOS Y DISCUCIÓN

En este apartado se describen los resultados obtenidos de la aplicación del trabajo

de grado y se describe en relación a los productos obtenidos los cuales fueron

propuestos previamente y dan cumplimiento a los objetivos establecidos para este

proyecto.

5.1 Metodología del Análisis de Riesgos

Con la aplicación del primer producto del proyecto, relativo a la metodología de

análisis de riesgos descrita en el anexo 1 y la cual fue la columna vertebral para el

desarrollo de todo el procedimiento lo que permitió obtener de una manera

sistemática y objetiva los otros productos esperados de este trabajo de grado

aportando información primordial desde el entendimiento del ámbito de las

campañas electorales hasta la identificación y valoración de los riesgos que afectan

los activos de información involucrados y que juegan un papel importante

permitiendo medir la criticidad de estos para proponer los contramedidas

responsables de reducirlos riesgos, por lo tanto la formulación de la metodología de

una forma clara, objetiva y emparejada con los objetivos estratégicos del escenario

fue la que permitió obtener los otros productos de una manera óptima y cumplir con

el objetivo específico de “describir la metodología propuesta que describa los pasos

llevados a cabo para realizar el análisis de riesgos“.

5.2 Análisis de Contexto

Este documento es el resultado del estudio y análisis de todo el contexto de las

campañas electorales a través del estudio de artículos, documentos y opinión de

expertos en el tema con lo que se logró desglosar los objetivos estratégicos, realizar

un mapa de procesos y describir la estructura organizacional con los roles y

funciones que contiene; el levantamiento de esta información fue crucial para

obtener los activos críticos inmersos en este entorno y mirarlos desde una

perspectiva donde se tiene en cuenta los procesos y los actores involucrados para

poder identificar amenazas y vulnerabilidades de una manera objetiva y siempre

alineados con los objetivos de este escenario.

El registro de lo anterior descrito es el segundo producto que aporta el proyecto y

cumple con el objetivo específico “Realizar y documentar el análisis de contexto

para identificar los activos de información críticos inmersos en el escenario de las

campañas electorales”, este documento puede ser consultado en la sección de

anexos del presente documento específicamente en el anexo 2 y contiene la

18

descripción de los objetivos de una campaña, estructura organizacional, procesos,

infraestructura y los activos de información resultantes.

5.3 Registro de Riesgos

Este producto se refiere al listado de los riesgos identificados con su valor de

impacto, probabilidad y el nivel de riesgo; este registro se obtiene gracias al análisis

de contexto y al seguimiento de la metodología propuesta de análisis de riesgos lo

que permitió identificar de una manera clara las amenazas y vulnerabilidades de los

activos y sus contenedores, estructurar los riesgos siempre teniendo en cuenta su

afectación en cuanto al alcance de los objetivos esenciales de una campaña

electoral, calcular con un método cualitativo el impacto, la probabilidad y el nivel de

riesgo resultante con lo que se pudo categorizarlos respecto a su criticidad y así

cumplir con el objetivo específico de “Identificar los riesgos de seguridad de la

información asociados a los activos y realizar un análisis y evaluación del riesgo a

través de la metodología enunciada en el objetivo anterior para elaborar un registro

de riesgos con los resultados obtenidos” y dejar las puertas abiertas para el estudio

de selección de controles adecuados responsables de mitigarlos.

El producto específico relativo al registro de riesgos se puede consultar en el Anexo

3 en la tabla 12, pero en este anexo también se puede revisar todo el procedimiento

enunciado en este punto el cual contiene el análisis de riesgos con la identificación

de amenazas, vulnerabilidades, riesgos, cálculo de impacto, probabilidad y nivel de

riesgo.

5.4 Plan de Tratamiento de Riesgos

Este producto es el registro que lista los controles propuestos, el riesgo al que se

aplica, responsable, plazo de implementación y recursos necesarios que da

cumplimiento al objetivo específico de “Elaborar un plan de tratamiento de riesgos

de la seguridad de la información donde se propongan los controles necesarios para

mitigar los riesgos listados en el registro de riesgos”; este documento se obtiene

gracias a la efectividad de los productos anteriores que permiten tener un

conocimiento acertado sobre activos, amenazas, vulnerabilidades y criticidad

además del resultado del análisis metodológico efectuado en el anteproyecto con lo

que fue posible seleccionar los controles para disminuir el nivel de riesgo desde un

enfoque administrativo o que no requiera una inversión alta en tiempo y recursos

para que realmente sean implementados; este plan es el resultado de todo el

proyecto y su importancia radica en que una campaña política sea capaz a través

de su lectura de aplicar seguridad de la información a su funcionamiento desde su

planeación lo cual se logra con su formulación clara y dirigido a un público diverso.

19

Este producto específico está disponible en el anexo 4 en la tabla 15, pero para su

adecuada aplicación en el mundo real esta complementado por la formulación de

los controles que lo respaldan y que se describen en el anexo 4 y está compuesto

por las políticas de confidencialidad, email, tratamiento de datos personales,

contraseñas, backup y redes sociales además de los protocolos de cifrado,

comunicación estratégica no documentable y noticas falsas, estos documentos a su

vez contienen las herramientas recomendadas a usar, dado el caso, para lograr su

implementación; finalmente se espera que todo este paquete final relacionado con

el plan de tratamiento de riesgos sea una herramienta a tener en cuenta por las

campañas políticas del país para asegurar su información.

5.5 Riesgo Residual

En aras de la objetividad en cuanto al análisis de los resultados del proyecto se

calcula el riesgo residual con la suposición de los controles ya implementados

usando la metodología planteada, los cálculos se pueden observar en el anexo 5

correspondiente al libro de Excel donde se alojan todas las tablas desarrolladas,

para este caso en especial se usaron las hojas de cálculo denominadas “Valoración

Activos (2)”, “Probabilidad (2)” y “Riesgo residual”; a continuación se plasma la

comparación del riesgo puro con el residual.

Figura 3. Riesgo Puro vs Residual

Como se puede observar en la figura 3 se logra llevar la mayoría de los riesgos al

nivel de riesgo aceptable, esto es posible debido a que el impacto disminuye con la

aplicación de controles y dado que la mayoría de veces en este caso el criterio de

seguridad más importante es la confidencialidad el impacto de la filtración de un

archivo con la información cifrada no tiene gran afectación; otra característica

notable es que la motivación de un atacante puede disminuir solo por conocer que

en la campaña se aplican estrategias para aseguramiento de la información y

20

también por estar al tanto de ley de delitos informáticos de la cual su socialización

en estos entornos debe ser encabezada por el gobierno.

El único riesgo que no se pudo llevar a los niveles deseados es el relativo a

disminución de popularidad por circulación de noticias falsas en redes sociales

debido a que las herramientas disponibles en la actualidad no son suficientes por lo

tanto la probabilidad sigue siendo muy alta dado que analizando objetivamente este

punto se debe hacer una reeducación de todas las personas ya que pasamos de

una época donde todo el material publicado escrito era fiable ya que los únicos con

capacidad para producirlo eran medios bien conformados, en cambio en la

actualidad cualquiera puede publicar lo que desee por lo que es necesario iniciar

acciones sobre todo desde los centros educativos promoviendo conocimientos

sobre cómo identificar fuentes fiables de información y la responsabilidad personal

sobre lo que se publica y corresponde a los gobiernos establecer sanciones a quien

evidenciablemente circule información falsa que pueda traer consecuencias

negativas sobre algo; ya para las personas adultas se debe hacer campañas con

este mismo fin creadas por las mimas plataformas electrónicas y el gobierno ya que

se deben tomar medidas sobre este aspecto basándose en los últimos hechos

donde una cantidad muy representativa de personas se basa en esta información

no confiable para decidir su intención de voto desestabilizando la democracia.

21

6. CONCLUSIONES

En este apartado se presentan las conclusiones relativas al aspecto pedagógico y
académico que dejo como resultado el desarrollo del proyecto.

6.1 La importancia de una análisis real y profundo del contexto de la organización o
entorno que se desea asegurar es esencial para identificar los activos que realmente
estén alineados con las necesidades del negocio, por eso es recomendable evitar
la necesidad de presuponer dichos activos basándose solo en la experiencia
personal sin realizar un estudio previo porque lo más seguro es que no se
identifiquen todos los activos involucrados teniendo como consecuencia una brecha
de seguridad.

6.2 Definir una metodología de análisis de riesgos ajustándola a les necesidades
del entorno es primordial para calcular áreas de impacto que verdaderamente sean
las que el escenario abarca, por lo que es necesario no solo tener en cuenta las
áreas estándar de impacto como económico, reputacional y legal que son las más
usadas; lo mismo se debe tener en cuenta para la probabilidad saliéndose de solo
considerar el número de veces que se ha materializado ese riesgo sino también
teniendo en cuenta las capacidades del atacante y la facilidad de vulnerar el activo.

6.3 Es notable la efectividad de la aplicación de contramedidas de tipo administrativo
como son las políticas ya que se puede brindar con una sola aseguramiento a
muchos riesgos por lo cual se consideran transversales y puede ser la primer línea
de defensa pero su funcionalidad depende de su adecuada socialización
capacitación y que realmente se lleve a la práctica por lo que se debe monitorear
periódicamente.

6.4 El plan de tratamiento de riesgos juega un papel muy importante en cuanto a

que es el transductor entre las fases de planeación y hacer propuestas en ISO
27001 con la metodología PHVA, es decir, es el encargado de llevar lo planeado
que está en papel al mundo real en la organización.

6.5 Seguir una norma como la ISO 27001 proporciona organización en el desarrollo
e implementación del proyecto pero no quiere decir esto que por ser aplicada se
tenga una seguridad de la información efectiva, esto radica en que el estándar
proporciona los pasos que se deben seguir más no describe como llevarlos a cabo
en aras de la aplicabilidad para que la norma este abierta a cualquier tipo de
organización, por lo tanto, cabe la posibilidad de que se cumplan todos los pasos
allí propuestos pero se halla identificado erróneamente los activos críticos por una
mala definición de alcance o se realice un cálculo demasiado subjetivo de la
valoración del riesgo terminando en la selección de controles no funcionales o no
justificados y de igual manera se lograría la certificación; he ahí la importancia de
unos conocimientos sólidos en cuanto a seguridad de la información del
responsable de implementar la norma.

22

7. BIBLIOGRAFÍA

[1] El Espectador (2016) El “hacker” y la campaña de Óscar Iván Zuluaga.
Recuperado de: http://www.elespectador.com/opinion/editorial/el-hacker-y-
campana-de-oscar-ivan-zuluaga-articulo-665819.

[2] Pardo, P. (2016). Caos de filtraciones sobre los emails de Hillary Clinton. El
Mundo. Recuperado de:
http://www.elmundo.es/internacional/2016/10/30/58163bfde2704e8e2a8b45
b2.html.

[3] Franco, M. (2017). La nueva defensa de los políticos del mundo: son ‘noticias
falsas’. The New York Times. Recuperado de:
https://www.nytimes.com/es/2017/03/29/fake-news-noticias-falsas-donald-
trump/.

[4] ABC. (2015). Facebook, principal fuente de noticias en internet. ABC
Tecnología. Recuperado de: https://www.nytimes.com/es/2017/03/29/fake-
news-noticias-falsas-donald-trump/.

[5] Cordero, C. (2016). Political Campaigns and Cybersecurity Risk. Lawfare.
Recuperado de: https://www.lawfareblog.com/political-campaigns-and-
cybersecurity-risk.

[6] Passeri, P. (2017). February 2017 Cyber Attacks Statistics. Recuperado de:
http://www.hackmageddon.com.

[7] Duran, P. (2016). Violaciones al habeas data fueron de $9.037 millones. La
República. Recuperado de: http://www.larepublica.co/violaciones-al-habeas-
data-fueron-de-9037-millones_352846.

[8] Electoral. Registraduría Nacional del Estado Civil. Recuperado de:
http://wsp.presidencia.gov.co/Normativa/Leyes/Documents/LEY%201581%
20DEL%2017%20DE%20OCTUBRE%20DE%202012.pdf.

[9] Ley Estatutaria No. 1581. (2012). POR EL CUAL SE DICTAN
DISPOSICIONES GENERALES PARA LA PROTECCIÓN DE DATOS
PERSONALES. Congreso de Colombia. Recuperado de:
http://wsp.presidencia.gov.co/Normativa/Leyes/Documents/LEY%201581%
20DEL%2017%20DE%20OCTUBRE%20DE%202012.pdf.

[10] Navas, A. (2015). Transparencia y Acceso a la Información en Partidos y
Movimientos Políticos Colombianos: Responsabilidades frente a la Ley 1712
de 2014. Secretaría de Transparencia Presidencia de la República.
Recuperado de:

http://www.elespectador.com/opinion/editorial/el-hacker-y-campana-de-oscar-ivan-zuluaga-articulo-665819
http://www.elespectador.com/opinion/editorial/el-hacker-y-campana-de-oscar-ivan-zuluaga-articulo-665819
http://www.elmundo.es/internacional/2016/10/30/58163bfde2704e8e2a8b45b2.html
http://www.elmundo.es/internacional/2016/10/30/58163bfde2704e8e2a8b45b2.html
https://www.nytimes.com/es/2017/03/29/fake-news-noticias-falsas-donald-trump/
https://www.nytimes.com/es/2017/03/29/fake-news-noticias-falsas-donald-trump/
https://www.nytimes.com/es/2017/03/29/fake-news-noticias-falsas-donald-trump/
https://www.nytimes.com/es/2017/03/29/fake-news-noticias-falsas-donald-trump/
https://www.lawfareblog.com/political-campaigns-and-cybersecurity-risk
https://www.lawfareblog.com/political-campaigns-and-cybersecurity-risk
http://www.hackmageddon.com/
http://www.larepublica.co/violaciones-al-habeas-data-fueron-de-9037-millones_352846
http://www.larepublica.co/violaciones-al-habeas-data-fueron-de-9037-millones_352846
http://wsp.presidencia.gov.co/Normativa/Leyes/Documents/LEY%201581%20DEL%2017%20DE%20OCTUBRE%20DE%202012.pdf
http://wsp.presidencia.gov.co/Normativa/Leyes/Documents/LEY%201581%20DEL%2017%20DE%20OCTUBRE%20DE%202012.pdf
http://wsp.presidencia.gov.co/Normativa/Leyes/Documents/LEY%201581%20DEL%2017%20DE%20OCTUBRE%20DE%202012.pdf
http://wsp.presidencia.gov.co/Normativa/Leyes/Documents/LEY%201581%20DEL%2017%20DE%20OCTUBRE%20DE%202012.pdf

23

http://www.anticorrupcion.gov.co/SiteAssets/Paginas/Publicaciones/cartilla-
partidos%20politicos.pdf.

[11] Ley No. 1273. (2009). POR MEDIO DE LA CUAL SE MODIFICA EL
CÓDIGO PENAL, SE CREA UN NUEVO BIEN JURÍDICO TUTELADO -
DENOMINADO "DE LA PROTECCIÓN DE LA INFORMACIÓN Y DE LOS
DATOS"· Y SE PRESERVAN INTEGRALMENTE LOS SISTEMAS QUE
UTILICEN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LAS
COMUNICACIONES, ENTRE OTRAS DISPOSICIONES. Congreso de
Colombia. Recuperado de: http://www.mintic.gov.co/portal/604/articles-
3705_documento.pdf.

[12] Norma ISO/IEC 27001. International Organization for Standardization. 2013.

[13] Norma ISO/IEC 27005. International Organization for Standardization. 2011.

[14] Machaca, A. ANÁLISIS DE RIESGOS APLICANDO LA METODOLOGÍA

OWASP. OWASP. Recuperado de:
https://www.owasp.org/images/b/b3/Analisis_de_riesgo_usando_la_metodol
ogia_OWASP.pdf.

[15] Cobos, P. (septiembre 2014). Roles y responsabilidades en campañas
electorales. Debate 21. Recuperado de: http://debate21.es/2014/09/24/roles-
y-responsabilidades-en-campanas-electorales/.

[16] Gutiérrez, C. (2013). Infraestructura y organización de la campaña. Slide
Share. Recuperado de:
https://es.slideshare.net/CarlosGutArg/infraestructura-y-organizacin-de-la-
campaa-27381814.

[17] Katz, B. (2014). Organizing Your Political Campaign. Aristotle. Recuperado
de: http://aristotle.com/blog/2014/09/organizing-your-political-campaign-
how-to-assemble-your-campaign-team/.

[18] Costa, L. (1994). Manual de Marketing Político. LCB-Marketing Político.
Recuperado de: www.costabonino.com/manualmp.pdf.

[19] ODCA (2006). Manual de Campaña Electoral: marketing y comunicación
política. Fundación Konrad Adenauer Stiftung. Recuperado de:
http://www.kas.de/wf/doc/kas_9691-1522-1-30.pdf?110413174224.

http://www.anticorrupcion.gov.co/SiteAssets/Paginas/Publicaciones/cartilla-partidos%20politicos.pdf
http://www.anticorrupcion.gov.co/SiteAssets/Paginas/Publicaciones/cartilla-partidos%20politicos.pdf
http://www.mintic.gov.co/portal/604/articles-3705_documento.pdf
http://www.mintic.gov.co/portal/604/articles-3705_documento.pdf
https://www.owasp.org/images/b/b3/Analisis_de_riesgo_usando_la_metodologia_OWASP.pdf
https://www.owasp.org/images/b/b3/Analisis_de_riesgo_usando_la_metodologia_OWASP.pdf
http://debate21.es/2014/09/24/roles-y-responsabilidades-en-campanas-electorales/
http://debate21.es/2014/09/24/roles-y-responsabilidades-en-campanas-electorales/
https://es.slideshare.net/CarlosGutArg/infraestructura-y-organizacin-de-la-campaa-27381814
https://es.slideshare.net/CarlosGutArg/infraestructura-y-organizacin-de-la-campaa-27381814
http://aristotle.com/blog/2014/09/organizing-your-political-campaign-how-to-assemble-your-campaign-team/
http://aristotle.com/blog/2014/09/organizing-your-political-campaign-how-to-assemble-your-campaign-team/
http://www.costabonino.com/manualmp.pdf
http://www.kas.de/wf/doc/kas_9691-1522-1-30.pdf?110413174224

24

8. ANEXOS

ANEXO 1

8.1 Metodología del Análisis de Riesgos

Lo plasmado en este capítulo corresponde al producto esperado del proyecto para
cumplir con el objetivo específico de “realizar y documentar el análisis de contexto
para identificar los activos de información críticos inmersos en el escenario de las
campañas electorales” y consiste en la descripción de la metodología base aplicada
para realizar de manera sistemática el análisis de riesgo describiendo los pasos y
parámetros que se tendrán en cuenta para la aplicación de este proceso al
escenario de las contiendas electorales, partiendo por el análisis de contexto para
identificación de activos críticos de información, seguido por los pasos para
identificar amenazas y vulnerabilidades relativas a estos, estructuración de riesgos,
cálculo de impacto y probabilidad y por último la valoración de riesgos lo cual
prepara el camino para proponer los controles y elaborar el plan de tratamiento de
riesgos; este producto es importante ya que permite estandarizar un método para
ser aplicado en un futuro en el mismo entorno o en cualquier campaña electoral
especifica e identificar y tratar nuevos riesgos que puedan generarse debido al
dinamismo del escenario y las tecnologías aplicadas.

8.1.1 Contexto

Se inicia por el análisis de contexto interno y externo del sistema objeto del proyecto
con el fin de definir la estructura organizacional de una campaña política, sus roles
y responsabilidades, procesos, objetivos estratégicos, partes interesadas y
regulaciones aplicadas, este punto es fundamental debido a que del entendimiento
acertado de estos apartes se logra definir un alcance apropiado y una identificación
realista de los activos de información que estén alineados con los objetivos del
negocio.

8.1.2 Alcance

El paso siguiente es la definición del alcance el cual basándose en los resultados
del análisis de contexto definirá los procesos y sistemas a los cuales aplicara la
implementación de seguridad de la información, el acotamiento del escenario es
importante porque en la práctica en algunos escenarios asegurar todos los procesos
y activos involucrados es imposible porque los costos económicos, temporales y
humanos se desbordarían haciéndolo inviable y podría traer como consecuencia
fallas de seguridad ya que cabría la posibilidad de implementar controles para
riesgos que no afecten los objetivos de negocio mientras se descuidan algunos
riesgos críticos generando una brecha de seguridad.

25

8.1.3 Objetivos

La definición de objetivos de seguridad de la información se apoyan en el análisis
de contexto y la definición del alcance, en este caso en particular los objetivos ya
se encuentran definidos en el numeral 1.3 debido a que ya previamente se había
realizado un análisis similar para definir la viabilidad del proyecto lo que aporta la
información necesaria para proponerlos.

8.1.4 Análisis de Riesgos

La norma ISO 27001 dado que está hecha para ser aplicada a cualquier tipo de
organización no define la metodología para calcular los riesgos por lo que deja libre
el modo de aplicar su análisis y evaluación ya que dependiendo del tipo de
escenario se personaliza el o los modelos que más se ajusten, de igual manera el
estándar propone unos pasos para el desarrollo de la gestión del riesgo para así
definir que debe contener dicho proceso con el objetivo de que el sistema de gestión
de seguridad de la información pueda ser certificado.

Son cuatro pasos los que se enuncian comenzando por la metodología en la cual
se define las reglas que se van a tener en cuenta y el cómo se va a llevar a cabo,
para que se aplique de una manera estandarizada para toda la organización; el
siguiente paso es la implementación donde se define la identificación de los activos
de información, se encuentran sus vulnerabilidades y amenazas y se evalúa el
impacto y la probabilidad para calcular el nivel de riesgo, cabe anotar que la última
actualización de la norma respectiva al 2013 no requiere la identificación de activos
y amenazas pero esto no se contempla en este proyecto ya que se considera como
esencial; después de la implementación está el tratamiento del riesgo para lo cual
se debe priorizar los riesgos más críticos y seleccionar los controles para mitigarlos,
también se puede optar por transferir, aceptar o evitar el riesgo y como último paso
está el informe el cual significa la documentación de todo lo anterior descrito; las
fases del análisis de riesgos del proyecto se guían de manera similar a la propuesta
por la norma ISO 27005.

8.1.4.1 Amenazas y Vulnerabilidades

Ya se entra a definir los pasos específicamente para el diseño del plan de
tratamiento de riesgos de la campaña electoral, para esto se aprovecha la
información resultante del estudio de contexto para identificar los procesos
primordiales para los objetivos de negocio y de ahí se extraen los activos de
información críticos, se analiza el activo de información en cuanto a sus
contenedores y formatos para extraer cuáles son sus amenazas y que
vulnerabilidades podrían aprovecharlas; también se define el responsable del riesgo
determinando el activo lo contiene y de que proceso hace parte este activo con el
fin de que el rol responsable de dicho proceso se defina como el dueño del riesgo;
así ya teniendo las amenazas y vulnerabilidades definidas se procede a estructurar

26

el riesgo el cual plantea el escenario donde la amenaza pueda sacar provecho de
la vulnerabilidad.

8.1.4.2 Impacto y Probabilidad

En este punto se propone la metodología con la que se calcula el impacto y la
probabilidad aspecto que es muy importante ya que se debe proponer de una
manera tal que se pueda aplicar a cualquier campaña, la valoración de estos
términos y del riesgo en general se hace a través de una metodología de estimación
cualitativa la cual permite identificar de una manera rápida y efectiva los riesgos
que generarían un mayor efecto adverso al alcance de los objetivos de la campaña
electoral; la escala empleada para estimar las consecuencias posibles y su
posibilidad de ocurrencia son Alto (A), Medio (Medio) y Bajo (Bajo), estos valores
se mantienen en todo el proceso de análisis de riesgo para que tenga
homogeneidad.

8.1.4.2.1 Impacto y Áreas

El cálculo del impacto por una posible materialización de un riesgo se hace
determinando primero la importancia del activo para la organización, para esto se
definen las áreas que pueden ser afectadas por la vulneración de este cómo se
muestran en la tabla 3 y después se mide el nivel de afectación, entre valores de
bajo, medio y alto, que tendría la perdida de confidencialidad, disponibilidad e
integridad de cada activo en cada una de las áreas dispuestas, como se ve a manera
de ejemplo en la tabla 4.

8.1.4.2.1.1 Reputacional

Para el entorno electoral la reputación del candidato es algo primordial ya que de
ello dependerá su nivel de aprobación o desaprobación lo que resulta de manera
lógica en un nivel de votación, esta puede ser afectada tanto por hechos anteriores
a la campaña o por aquellos que se presenten en el proceso de elección popular y
estén relacionados con sus actividades profesionales y también las que hacen parte
de su entrono privado e íntimo.

8.1.4.2.1.2 Legal

Esta categoría está conformada por dos áreas las cuales pueden tener una
afectación de violarse alguna de los objetivos de la seguridad de la información en
cuanto a confidencialidad, integridad y disponibilidad y son la ley de protección de
datos debido a que para la inscripción de una candidatura por firmas o para la
estrategia de comunicación una campaña debe registrar, procesar y almacenar un
gran volumen de datos cobijados por esta norma que de no cumplirse podrían
paralizar las actividades de recolección de datos lo que acabaría con las
aspiraciones de un candidato independiente ya que no se podría inscribir o también
podría afectar la cobertura de la estrategia de comunicación la cual es primordial

27

tanto para reforzar partidarios como para adquirir nuevos votos; la otra regulación
contemplada en este aspecto es la ley de transparencia la cual debe ser cumplida
por todas las campañas ya que deben rendir cuentas respecto a su financiación y
contabilidad de lo contrario se podría perder la personería jurídica y financiación
estatal.

8.1.4.2.1.3 Salud y Seguridad

De las consecuencias que la perdida de confidencialidad, integridad y disponibilidad
de algún activo puedan afectar la seguridad física del candidato o su grupo de
trabajo.

8.1.4.2.1.4 Financiación

De las consecuencias de la perdida de confidencialidad, integridad y disponibilidad
de algún activo que pueden afectar la confianza de los grupos, individuos o
empresas que aportan dinero como apoyo a la campaña del candidato física del
candidato o su grupo de trabajo, como también de las faltas que afecten la
financiación estatal.

Tabla 3. Áreas y escalas de valoración de impacto

 Niveles

Área de Impacto Bajo (B) Medio (M) Alto (A)

Reputacional (R) Escándalo de alcance institucional Escándalo de alcance regional
Escándalo de alcance

Nacional

Estratégico (ES) No tiene repercusión Brinda ventaja a competencia
Competencia puede afectar

gravemente a campaña

Ley de protección de datos
(PD)

Infracciones leves
Denuncias de usuarios ante

campaña por malas prácticas
Suspensión de tratamiento de

datos hasta por 6 meses

Ley de transparencia (LT) Infracciones leves
Denuncias de usuarios ante

campaña por malas prácticas
Suspensión de personería

jurídica y financiación

Salud y Seguridad (S) No representa riesgo
Posibilidad de acciones en
contra de la integridad del

candidato

Riesgo inminente contra la
integridad del candidato

Financiación (F) No representa riesgo
Perdida baja de

patrocinadores y financiación
Perdida alta de

patrocinadores y financiación

Tabla 4. Esquema Valoración de Activo

Activo de
Información

Confidencialidad Integridad Disponibilidad

R ES PD LT S F R ES PD LT S F R ES PD LT S F

Activo 1 B B B B B B M M M M M M A A A A A A

Activo 2 B B B B B B M M M M M M A A A A A A

Activo 3 B B B B B B M M M M M M A A A A A A

Activo 4 B B B B B B M M M M M M A A A A A A

28

Elaborando la tabla 4 con las consideraciones establecidas en la tabla 3 se define
la valoración de los activos la cual es la base para calcular el impacto; finalmente
para calcular el impacto se deben tener los riesgos definidos y a partir de estos se
selecciona que criterio o criterios de información es el primordial en cuanto a su
afectación, es decir el riesgo está relacionado de manera más estrecha a la
confidencialidad, integridad o disponibilidad, después de definido este criterio se
remite a la tabla 4 para el activo involucrado a ese riesgo y se extrae el valor más
alto de cualquiera de las área de ese criterio, ese valor sería el impacto.

8.1.4.2.2 Probabilidad

El cálculo de la posibilidad de que la amenaza tome provecho de la vulnerabilidad
asociada al activo de información se realiza basándose en la metodología propuesta
por OWASP para la estimación de la probabilidad en análisis de riesgos, como se
presenta en el documento de Machaca, y se aplica a cada uno de los riesgos
estructurados, la medición para este caso se realiza a través de las cuatro
categorías que más se ajustan al contexto del proyecto seleccionadas de las ocho
que propone el modelo y las cuales se describen en los numerales siguientes y se
observan en la tabla 5 a modo de ejemplo; para estimar el nivel de probabilidad para
cada riesgo a cada categoría se le asigna un valor numérico desde cero (0) hasta
nueve (9) donde 0 es la probabilidad o el valor más bajo y 9 el más alto, después
de asignado cada valor se calcula el promedio y el resultado obtenido se convierte
a valores cualitativos de bajo, medio y alto usando la tabla 6 con el fin de aplicar las
mismas escalas de medidas.

Tabla 5. Probabilidad

Riesgo Motivación Capacidad Facilidad Conocimiento Promedio Probabilidad

Riesgo 1 1 1 1 1 1 B

Riesgo 2 2 2 2 2 2 B

Riesgo 3 3 3 3 3 3 B

Riesgo 4 4 4 4 4 4 M

Riesgo 5 5 5 5 5 5 M

Tabla 6. Escala Valores Probabilidad

 Baja (B) Media (M) Alta (A)

Probabilidad (P) 0 < P < =3 3 < P <= 6 6 < P <= 9

8.1.4.2.2.1 Motivación

La motivación está relacionada a la amenaza y es el grado de incitación que esta
posee para realizar una acción en contra del activo relativo al riesgo.

29

8.1.4.2.2.2 Capacidad

Al igual que la motivación la capacidad está relacionada a la amenaza y significa el
nivel de conocimientos y aptitudes que esta podría poseer para aprovecharse de la
vulnerabilidad.

8.1.4.2.2.3 Facilidad

Esta categoría está relacionada a la vulnerabilidad y mide que tan simple es su
aprovecharse de esta.

8.1.4.2.2.4 Conocimiento

Se valora que tan conocida es la vulnerabilidad lo que determinaría la visibilidad de
esta ante las amenazas que la asechan y para este caso en el escenario política
para este campo no solo se tiene en cuenta el nivel de conocimiento de la
vulnerabilidad sino también el conocimiento de lo que podrían hacer a nivel político
de vulnerarla, por ejemplo para una agenda de un candidato sería no solo conocer
si es vulnerable si no también que podrían hacer con esta.

8.1.4.3 Riesgo

Ya definidas la probabilidad e impacto sobre los activos se calcula el riesgo y se
analiza para clasificarlos e identificar los más críticos que deben ser abordados con
mayor prioridad, dependiendo de la organización se debe definir el nivel de riesgo
tolerable, el nivel de riesgo aceptable para este escenario es nivel bajo por tal
motivo todo riesgo por encima de ese nivel debe ser tratado para ser trasladado
hasta este nivel; para obtener el valor del riesgo se ubica el impacto y la probabilidad
sobre el mapa de calor ilustrado en la tabla 7 y dependiendo del color donde se
ubique el riesgo se le asigna su valor; con todo la información levantada en el
análisis de riesgos hasta este punto se construye la tabla de registro de riesgos
base para continuar con la propuesta de tratamiento de riesgos.

Tabla 7. Mapa de Riesgos

MAPA DE RIESGOS

Impacto Crítico ©

A
 Alto (A)

M
 Medio (M)

B
 Bajo (B)

 B M A Probabilidad

30

8.1.4.4 Plan de tratamiento de riesgos

A través de la categorización de los riesgos que deben ser tratados y el
conocimiento de las amenazas y vulnerabilidades relacionados se seleccionan los
controles responsables de mitigarlos teniendo en cuenta el propósito del proyecto
que es usar medidas administrativas y herramientas gratuitas o de bajo costo en la
medida de lo posible para hacer frente a los riesgos.

Con los controles identificados se elabora el plan de tratamiento de riesgos el cual
lista todos los controles que se desean aplicar y se aportan detalles sobre su
implementación como responsable, recursos temporales y de presupuesto
necesarios; este documento es el objetivo del proyecto ya que este servirá como
guía base en la planeación y construcción de una campaña política con su
información asegurada.

31

ANEXO 2

8.2 Contexto campañas electorales

El primer paso a emprender de donde se extraen las bases para realizar un
aseguramiento de la información alineado con los objetivos del negocio es el análisis
de contexto del entorno foco de la implementación que para este caso es las
campañas electorales en Colombia para lo cual se describirán cuáles son sus
objetivos, estructura organizacional y procesos más comunes con la finalidad de
extraer los activos de información más importantes que apoyan el alcance de las
metas.

8.2.1 Objetivos

Cuando se piensa en una campaña política la primera idea que se tiene acerca de
su principal objetivo es ganar las elecciones pero en la realidad eso difiere ya que
dependiendo del tamaño del grupo o partido del candidato, recursos, ideología,
entre otras no siempre la vista de la campaña esta puesta en el triunfo ya que se
puede estar apuntando solo a ganar popularidad para unas futuras elecciones para
otro cargo de elección popular, cuando los recursos son muy ajustados se puede
tener como objetivo alcanzar un nivel de votos que permita hacer alianzas con el
partido ganador o pueden presentarse campañas que su objetivo no sean los votos
si no promover una ideología como por ejemplo un grupo ecologista o perteneciente
a alguna religión, así las cosas se plantean los siguientes objetivos.

 Ganar las Elecciones

 Obtener un nivel significativo de votos

 Promocionar una idea

8.2.2 Estructura Organizacional

Par poder organizar y funcionar de una manera ágil y efectiva una campaña su
estructura generalmente es vertical donde el candidato y el director de campaña son
los que toman las decisiones de fondo y se difunden las ordenes de arriba hacia
abajo para que las acciones puedan ser acatadas y emprendidas en el menor
tiempo posible ya que este es el recurso más importante en este entorno.

Las características particulares de las campañas y que son de importancia para el
campo de la seguridad de la información son la multiplicidad de cargos de un
individuo, es decir que una sola persona puede asumir varios de los roles
establecidos, se presenta también una circulación de personal alta, es decir
personal voluntario o contratado ingresa o termina relaciones con la organización
constantemente y la categorización del recurso humano en cuanto a la relación
laboral con la organización es muy variante, hay poco personal contratado con

32

sueldo y hay un mayor volumen de voluntarios que ofrecen sus servicios sin ninguna
remuneración o relación contractual.

En base al estudio de los planteamientos de especialistas sobre el tema como se
ilustra en el artículo de Cobos (septiembre 2014) y en la presentación de Gutiérrez
(2013) donde se identifican los roles y funciones comunes para las campañas con
lo que se propone el organigrama general de la campaña electoral en la figura 4.

Figura 4. Organigrama

Fuente: Propia

8.2.2.1 Roles y Funciones

De acuerdo a lo planteado en el apartado anterior se identifican los roles y se
describen sus funciones.

8.2.2.1.1 Director de Campaña

El director es el responsable de supervisar todos los aspectos de la campaña en el
día a día, debe ser de plena confianza del candidato y es el que posee mayor acceso
y contacto con este, desempeña funciones de contratación y administración del
personal, coordinación e implementación de la mano con el candidato de la
recaudación de fondos, hacer y administrar presupuesto, coordinar y monitorizar
servicios externos (agencias publicidad, consultores, encuestadoras y
proveedores).

8.2.2.1.2 Director Financiero

Responsable de la recaudación de dinero que permitirá a la campaña cumplir con
sus metas, trabaja estrechamente con el candidato y el director de campaña, entre

33

sus funciones esta supervisar los eventos y reuniones que tienen como objetivo
recaudar fondos; como el rol de director financiero puede ser asumido por el director
de campaña.

8.2.2.1.3 Coordinador de Campo

El coordinador de campo es el responsable de desarrollar la estrategia para llevar
el mensaje de campaña a los votantes con métodos como el puerta a puerta,
llamadas directas, correos electrónicos y mensajes de texto, a su vez coordina el
registro de votantes lo que resultan en la administración de un gran volumen de
datos y sus tareas están más enfocadas a bases y oficinas descentralizadas.

8.2.2.1.4 Director de Comunicación

Es el responsable de la estrategia de comunicación por lo tanto es el que está a
cargo de todas las interacciones de la campaña con los medios, preparar
entrevistas, identificar oportunidades de medios, escribir literatura para la campaña
y proponer discursos.

8.2.2.1.5 Tesorero o Contador

El tesorero o contador de la campaña es un rol muy importante y de mucha
responsabilidad debido a que supervisa los aspectos financieros y de contabilidad
de la campaña, monitorea contribuciones, administra registros financieros y es
también responsable de cumplir con las regulaciones correspondientes como para
el caso de Colombia con la ley de transparencia, en campañas pequeñas aprueba
gastos y apoya la preparación y monitoreo del presupuesto, debe tener experiencia
en campañas y por su criticidad respecto a la información a la que tiene acceso es
recomendado que sea contratado a tiempo completo o un voluntario de gran
confianza o que sea familiar del candidato.

8.2.2.1.6 Coordinador de Voluntarios

Trabaja con el director de campo para identificar, reclutar, administrar y motivar los
voluntarios que soportan las actividades diarias de campaña, ayuda a coordinar el
trabajo de los voluntarios aprovechando sus aptitudes y habilidades; este rol puede
ser asumido por el coordinador de campo.

8.2.2.1.7 Director Político

Trabaja con grupos objetivos específicos con el fin de adherir a la campaña líderes
entre los cuales se pueden encontrar sindicales, comunales, educadores, etnias,
entre otras para organizar su participación en la campaña, trabaja en colaboración
con el director de campaña a través de la construcción de relaciones con
organizaciones que representan esas comunidades

34

8.2.2.1.8 Responsable de Agenda

La función principal del responsable de la agenda es asegurar que el candidato sea
informado sobre cada evento con direcciones apropiadas, información de contacto,
resumen de los objetivos y retos de la presencia en cada acto y recoger información
recolectada por otros miembros de campaña en cada evento

8.2.2.1.9 Administrador de Oficina

Es el responsable de mantener la oficina principal y coordinar aspectos
administrativos de campaña como administrar personal, infraestructura, suministros
y muchas otras actividades

8.2.2.1.10 Administrador TI

Es la persona que coordina y administra todo lo relacionado con la tecnología de la
campaña como mantenimiento de la página de internet, administración de la base
de datos, red, y computadores.

8.2.2.1.11 Asesor Legal

Es la persona que cuenta con conocimientos en la parte legal enfocada en
elecciones y finanzas de campaña y brinda asesoría al equipo en todas las acciones
y aspectos relacionados.

8.2.3 Procesos

Se pueden definir como se expone en el artículo de Katz (2014) en el contexto de
las campañas electorales tres procesos los cuales son fundamentales para la
operación de las actividades y el cumplimiento de regulaciones y que se definen a
continuación y se ilustran en la figura 5.

8.2.3.1 Financiación

Este proceso es base y es el responsable de darle impulso a la campaña a través
de recolección de fondos los cuales soportan todas las actividades de la campaña,
sin este proceso la campaña quedaría paralizada; el responsable de este proceso
es el director financiero.

8.2.3.2 Contacto con los votantes

La importancia de este proceso radica en que es el enfocado a proyectar todas las
estrategias y planes hacia los votantes con el objetivo de que conozcan el candidato
o sus ideales y dirigir su intención de voto hacia este, de este proceso hacen parte
el coordinador de campo, director de comunicación, director político, responsable

35

de agenda, administrador de oficina y administrador TI, es decir, este proceso es el
que reúne todo el esfuerzo y presupuesto para llegar a los votantes por los
diferentes medios y estrategias que se dispongan; se puede discriminar
internamente dentro de este proceso los subprocesos de comunicación,
operaciones de campo, estratégico y administrativo en este último es donde se
incluye la administración TI; se puede inferir al incluir tantos procesos que el
responsable de este proceso en general es el director de campaña.

Figura 5. Mapa de Procesos

Fuente: Propia

8.2.3.3 Contabilidad

Como se viene mostrando desde la definición de roles la contabilidad es un proceso
crítico debido a que es el que indica el estado económico para tomar decisiones
estratégicas en base a la generación de reportes de presupuesto, caja menor y
rastreo de fondos recolectados siempre cumplimiento con las regulaciones
aplicadas; su responsable es el tesorero o contador.

8.2.4 Infraestructura

Un aspecto importante a tener en cuenta son las características relacionadas con la
infraestructura física como la selección de la ubicación y locales ya que esta debe
ser el resultado de una planeación previa a la contienda electoral ya que en el
periodo después del inicio del proceso de elecciones no permite dedicar tiempo a
modificaciones en infraestructura tanto física como tecnología por lo que es de gran
importancia seleccionar los elementos más apropiados, en este punto en el proceso
de campaña es donde se debe concebir la evaluación e implementación del plan de
tratamiento de riesgos de seguridad de la información objeto de este proyecto para
que se conciba de manera unificada con la selección de tecnología, infraestructura
física y recurso humano.

36

Ya entrando más en el tema de las características de los locales se deben
seleccionar lugares abiertos para fácil acceso de los militantes del candidato y
voluntarios como del público en general, se usan locales satélites para campañas
de mayor envergadura enfocados en tareas de comunicación como distribución de
material electoral, como también para reclutamiento, capacitación y socialización, la
visibilidad de estos espacios es un factor importante para promocionar la imagen
del candidato.

8.2.5 Activos de Información

Ya planteada la estructura organizacional, procesos, roles y funciones extraídos a
través del análisis de libros especializados como Costa (1994) y ODCA (2006) lo
que aporta una parte de la información necesaria para identificar activos de
información involucrados; esta información se complementa a través del
conocimiento aportado por el Ingeniero y periodista Álvaro Muriel a raíz de su
experiencia en participación en múltiples campañas políticas para alcaldía,
gobernación y senado en el departamento del Quindío (Muriel, A. Comunicación
telefónica, 29 de Abril de 2017), por lo anterior se logra identificar los activos de
información críticos de una campaña electoral que se describen en los siguientes
numerales y se presentan en la tabla 8.

8.2.5.1 Contabilidad

La contabilidad es un activo muy valioso en cuantos aspectos regulatorios y para la
misma operación de la campaña ya que se dependen de los informes de esta para
poder emprender estrategias que requieren gastos económicos; este activo
pertenece al proceso de contabilidad y su propietario es el contador, los estados
contables de hacerse públicos pueden afectar la confianza de los patrocinadores
como también pueden dar una ventaja estratégica a las campañas competidoras,
cabe anotar que la ley de transparencia exige hacerlos públicos pero esto se realiza
después de pasadas las elecciones.

8.2.5.2 Agenda

Reuniones y presentaciones tanto privadas como públicas, estas pueden ser con el
objetivo de promover la intención de voto favorable hacia el candidato como también
pueden estar enfocadas en acordar aportes a la campaña por parte de
patrocinadores; este activo de información está involucrado en los procesos de
financiación y de contacto con los votantes y el propietario el responsable de agenda
y los custodios son el director financiero, director de comunicación, director de
campaña, director político y candidato ya que estos son los encargados de acordar
este tipo de eventos.

37

8.2.5.3 Registro de Votantes

Base de datos recolectada con la información de todos los individuos que apoyan la
campaña y los que serían potenciales votantes normalmente se maneja un gran
volumen de información la cual incluye datos personales los cuales son necesarios
para realizar estrategias de comunicación, el propietario de este activo es el
coordinador de campo.

8.2.5.4 Lista de Líderes

Es el registro de los líderes políticos, sindicales, comunales, educadores, etnias,
entre otros, es un activo de gran valor debido a que registra la información de
quienes aportan los votos que no corresponden a los de opinión sino que vienen
representados por el apoyo de una estructura, esta información es muy valiosa para
las campañas contrincantes ya que con esta podrían acercarse a los líderes y
cambiar su apoyo, este activo se encuentra en el proceso de contacto con los
votantes en los subprocesos estratégico y campo; el propietario es el director
político y el custodio el director de campaña.

8.2.5.5 Información Estratégica no Documentable

Es toda aquella información relativa a estrategias a aplicar que no se registran en
ningún documento físico ni digital pero que es trasmitida por las líneas de
comunicación entre los actores más importantes de las campañas que tienen datos
o tácticas con objetivos como desprestigiar las campañas de la competencia,
acciones estratégicas que se necesitan adoptar rápidamente en campo;
normalmente está compuesta por información inmediata para tomar acciones
rápidas por lo que su uso más practico es a través de la mensajería instantánea;
este tipo de información es fugaz por lo que no tiene ningún propietario pero si tiene
custodios que normalmente son el candidato, director de campaña, director político,
director financiero, contador y director de comunicación.

8.2.5.6 Imagen en Plataformas Electrónicas

Actualmente uno de los activos de información más críticos es la imagen del
candidato a través de las nuevas herramientas de las tecnologías de la información
que si bien proveen una facilidad de promoción masiva también tiene asociados
riesgos que pueden afectar la reputación del candidato y cambiar la intención de
voto de los electores de manera muy rápida por lo que debe ser tenido a
consideración en el aseguramiento de la información.

8.2.5.7 Estrategia de Comunicación

Este activo de información hace ahínco en todo lo relativo a los planes, estudios e
indicadores documentados en las cuales se basa la campaña para llegar al público

38

en general a través de medios de comunicación, trabajo de campo, discurso y
debates, entre otros, que quedan registrados en estudios de debilidades y fortalezas
propios, encuestas privadas de la campaña, discurso del candidato y estrategia
publicitaria que de ser conocidos por los contendores pondrían en desventaja a la
campaña.

Tabla 8. Activos de Información

Activo Procesos Contenedor Descripción Propietario Custodios

Contabilidad Contabilidad

Computador
Archivo digital
alojado en PC de
contador

Contador Contador

Informes

Archivos
digitales o físicos
con estados
financieros de
campaña

Contador
Candidato/Director

Campaña/Director Financiero/
Candidato

Facturas
Soportes físicos
ingresos/egresos

Contador Administración/Contador/Personal

Agenda
Financiación/
Contacto con
los votantes

físico
Agenda escrita
en cuaderno

Responsable
de Agenda

Director financiero, director de
comunicación, director de

campaña, director político y
candidato Digital Agenda Digital

Registro
Votantes

Contacto con
los votantes

en los
subprocesos

de
comunicación

y
administración

TI

Digital

Archivo
digitalizado con
la información
de los posibles
votantes
normalmente
alojada en Excel
en campañas de
bajo
presupuesto

Coordinador
de Campo

Administrador TI

Formularios
Físicos

Formularios
donde se recoge
datos y firma de
votantes

Voluntarios, Coordinador de
Voluntarios, Administrador TI

Lista de
Lideres

Contacto con
los votantes

en los
subprocesos
estratégico y

campo

Archivo
digital

Archivo
digitalizado con
la información
de los lideres
adscritos y sus
datos de
contacto

Director
Político

Director de campaña

Información
estratégica no
documentable

Todos los
procesos

Dispositivo
Móvil

Mensajes
almacenados en
dispositivos

NA

Candidato, director de campaña,
director político, director

financiero, contador y director de
comunicación

Emails

Mensajes
almacenados en
Correos
electrónicos

39

Llamadas

Mensajes
difundidos por
voz a través de
llamadas

Imagen en
Plataformas
Electrónicas

Contacto con
los votante

Redes
sociales

Redes sociales
como Facebook
y Twitter para
promoción del
candidato

Director de
Comunicación

Administrador TI, Administradores
de redes sociales

Estrategia de
Comunicación

Contacto con
los votantes

en el
subproceso de
comunicación

Archivos
Digitales

Archivos
digitales de
planes y estudios
estratégicos de
Comunicación Director de

Comunicación
Candidato y director de campaña

Archivos
Físicos

Archivos
impresos de
planes y estudios
estratégicos de
Comunicación

8.2.6 Alcance

Con el análisis de contexto se define el alcance que abarca el análisis de riesgos el
cual para este escenario cobija todos los procesos y subprocesos de la campaña
electoral debido a que en su modelo de funcionamiento organizacional cuenta con
una estructuración relativamente pequeña y todos están alineados con sus objetivos
a diferencia de lo que se puede encontrar en una empresa de tamaño considerable
que puede contener muchos procesos de los cuales algunos no se relacionan con
su objetivo de negocio; por lo tanto se aplicara la metodología propuesta a los
procesos antes mencionados y a sus activos de información críticos dispuestos en
la tabla 8.

40

ANEXO 3

8.3 Registro de Riesgos

Se realiza y se plasma todo el proceso para el análisis y evaluación del riesgo como
se plantea en la metodología con el fin de identificar, analizar y valorar los riesgos y
finalmente con los resultados elaborar la tabla de registros de riesgos (tabla 12) la
cual es uno de los productos del proyecto.

8.3.1 Amenazas y Vulnerabilidades

Para los activos de información resultantes del estudio del contexto se identifican
las amenazas y vulnerabilidades teniendo en cuenta sus contenedores, propietarios
y usuarios como se dispone en la tabla 8 para poder estructurar los riesgos los
cuales se registran en la tabla 9.

Tabla 9. Amenazas, Vulnerabilidades y Riesgos

Activo Contenedor Amenazas Vulnerabilidades Riesgos

Contabilidad

Computador

1. Interna no Intencional
2. Externa Intencional
3. No cumplimento de
regulación
4. Malware

1. No copia de respaldo
2. Archivo accesible
3. PC no seguro

1. Sanción por infringir la ley de transparencia
por pérdida de la contabilidad.
2. Pérdida de confianza de patrocinadores por
filtración de donaciones.
3. Afectación de imagen de candidato por
revelación de patrocinadores de mala
reputación.

Informes 1. Externa Intencional 1. Archivo accesible
4. Campaña queda en desventaja estratégica
debido a que la competencia conoce su bajo
presupuesto.

Agenda

físico

1. Externa Intencional
2. Interna no intencional

1. No copia de respaldo
2. Archivo accesible

1. Afectación de imagen de candidato por
filtración de reunión con aliado de mala
reputación.
2. Perdida de patrocinio debido a sabotaje a
reunión con patrocinadores.
3. Atentado a la integridad Física del candidato.
4. Candidato no asiste a presentación por
extravío de agenda.

Digital

Registro
Votantes

Digital

1. Externa Intencional
2. Interna no intencional
3. No cumplimento de
regulación
4. Malware

1. No copia de respaldo
2. Archivo accesible
3. PC no seguro
4. No Cifrado

1. Se detiene operación de estrategia de
comunicación de campo por eliminación de
archivo de registro.
2. Suspensión de proceso de registro de
votantes por infringir ley de protección de
datos.

Formularios
Físicos

1. Externa intencional
2. Interna no intencional
3. Ambiental

1. Almacenamiento
accesible
2. Almacenamiento no
seguro

3. Candidato no puede inscribir su postulación
por firmas por perdida de formularios.

41

Lista de
Lideres

Archivo
digital

1. Externa intencional
2. Malware

1. Almacenado sin
seguridad

1. Pérdida de votos debido a que campaña
opositora se roba los lideres porque tuvo
acceso a la lista.
2. Imagen desfavorable por filtración de
alianzas con líderes de mala reputación.

Información
estratégica no
documentable

Dispositivo
Móvil

1. Externa intencional
2. Malware

1. Dispositivos sin
seguridad de acceso
2. Dispositivos no
seguros
3. Visible a personas
alrededor

1. Afectación de imagen de candidato por
filtración de mensajes privados por robo de
dispositivo.
2. Afectación de imagen de candidato por
filtración de información por hackeo de
dispositivo.
3. Afectación de imagen de candidato por
filtración de mensajes por técnica de shoulder
surfing.

Emails

1. Contraseñas no
seguras
2. Equipo vulnerable a
malware
3. Phishing

4. Afectación de imagen de candidato por
filtración de información por cuenta de correo
hackeada.

Llamadas
1. No cifradas
2. Susceptible a
chuzadas

5. Afectación de imagen de candidato por
filtración de grabaciones de llamadas.

Imagen en
Plataformas
Electrónicas

Redes
sociales

1. Externa intencional

1. Contraseñas no
seguras
2. Phishing
3. Redes no seguras
4. Dispositivo no seguro
5. Noticias falsas
6. Personal responsable
temporal

1. Afectación de imagen de candidato por
publicaciones falsas a través de su cuenta
original.
2. Disminución de popularidad por circulación
de noticias falsas.
3. Se detiene operación de promoción en
redes por perdida de credenciales de acceso
por renuncia de administrador de la
plataforma.

Estrategia de
Comunicación

Archivos
Digitales

1. Interna no Intencional
2. Externa Intencional

1. No copia de respaldo
2. Archivo accesible

1. Pérdida de productividad por eliminación de
documentos estratégicos.
2. Campaña queda en desventaja ante sus
competidores por filtración de información
estratégica almacenada en medios digitales

Archivos
Físicos

1. Externa intencional 1. Documento accesible
3. Campaña queda en desventaja ante sus
competidores por filtración de información
estratégica almacenada en medios físicos

En la tabla se puede observar que la estructuración de los riesgos se formula
alineando la afectación hacia los objetivos estratégicos del entorno objeto de
análisis con la finalidad de que para los candidatos, líderes y directivos de las
campañas sea justificable la implementación de medidas para mitigarlo; cabe anotar
que todos los riesgos que pueden afectar la imagen del candidato por ende
impactan la imagen de la campaña y el partido al que este afiliado de darse el caso,
lo que no solo genera disminución en la votación favorable al candidato actual sino
que también perjudicara las aspiraciones futuras del partido por lo que estos deben
ser conscientes de las consecuencias que puedan ser causadas por el no
aseguramiento de la información y por lo tanto deberían promover su
implementación entre sus candidatos afiliados.

42

8.3.2 Impacto y Probabilidad

Aplicando la metodología descrita en el apartado (4.4.2.1) se valoran los activos
identificados usando las tablas 3 y 4 y el resultado se dispone en la tabla 10 la cual
es la referencia para calcular el impacto.

Tabla 10. Valoración de Activos

Activo de Información
Confidencialidad Integridad Disponibilidad

R ES PD LT S F R ES PD LT S F R ES PD LT S F

Contabilidad A M B B B A B B B A B B M B B A B B

Agenda M M B B A M B M B B B B B M B B B M

Registro de Votantes B M A B B B B M M B B B B A M B B B

Lista de Lideres A A B B B M B B B B B B B M B B B B

Información
estratégica no
documentable

A A B B B A B B B B B B B A B B B B

Imagen en
Plataformas
Electrónicas

B B B B B B A A B B B A B A B B B B

Estrategia de
Comunicación

B M B B B B B M B B B B B M B B B B

Para la estimación de la probabilidad se aplican las tablas 5 y 6 a cada riesgo de la
manera dispuesta en el numeral (4.4.2.2) y con los valores resultantes se construye
la tabla 11.

Tabla 11. Probabilidad

Riesgo Motivación Capacidad Facilidad Conocimiento Promedio Probabilidad

Sanción por infringir la ley de
transparencia por pérdida de la
contabilidad.

1 6 5 2 4 M

Pérdida de confianza de
patrocinadores por filtración de
donaciones.

2 6 5 6 5 M

Afectación de imagen de
candidato por revelación de
patrocinadores de mala
reputación.

9 6 5 6 7 A

Campaña queda en desventaja
estratégica debido a que la
competencia conoce su bajo
presupuesto.

4 6 5 6 5 M

Afectación de imagen de
candidato por filtración de
reunión con aliado de mala
reputación.

9 8 7 5 7 A

Perdida de patrocinio debido a
sabotaje a reunión con
patrocinadores.

9 8 7 1 6 M

43

Atentado a la integridad Física
del candidato.

3 1 7 5 4 M

Candidato no asiste a
presentación por extravío de
agenda.

1 8 7 1 4 M

Se detiene operación de
estrategia de comunicación de
campo por eliminación de
archivo de registro.

5 5 5 3 5 M

Suspensión de proceso de
registro de votantes por infringir
ley de protección de datos.

6 5 5 1 4 M

Candidato no puede inscribir su
postulación por firmas por
perdida de formularios.

9 6 5 6 7 A

Pérdida de votos debido a que
campaña opositora se roba los
lideres porque tuvo acceso a la
lista.

9 6 6 8 7 A

 Imagen desfavorable por
filtración de alianzas con líderes
de mala reputación.

4 6 6 8 6 M

Afectación de imagen de
candidato por filtración de
mensajes privados por robo de
dispositivo.

6 3 7 7 6 M

Afectación de imagen de
candidato por filtración de
información por hackeo de
dispositivo.

6 1 2 7 4 B

 Afectación de imagen de
candidato por filtración de
mensajes por técnica de
shoulder surfing.

6 9 7 3 6 M

Afectación de imagen de
candidato por filtración de
información por cuenta de
correo hackeada.

6 6 6 7 6 M

 Afectación de imagen de
candidato por filtración de
grabaciones de llamadas.

9 1 1 7 5 M

Afectación de imagen de
candidato por publicaciones
falsas a través de su cuenta
original.

9 6 6 7 7 A

 Disminución de popularidad por
circulación de noticias falsas.

9 9 9 9 9 A

Se detiene operación de
promoción en redes por perdida
de credenciales de acceso por
renuncia de administrador de la
plataforma.

3 6 9 1 5 M

Pérdida de productividad por
eliminación de documentos
estratégicos.

3 6 5 6 5 M

44

Campaña queda en desventaja
ante sus competidores por
filtración de información
estratégica almacenada en
medios digitales

9 6 5 9 7 A

Campaña queda en desventaja
ante sus competidores por
filtración de información
estratégica almacenada en
medios físicos.

9 6 7 9 8 A

8.3.3 Evaluación del Riesgo

Para calcular los niveles de riesgo primero se finaliza la valoración del impacto con
la selección del criterio de seguridad afectado por cada riesgo con lo que se ubica
el valor más alto en la tabla 10 para dicho criterio con lo que se obtiene el valor final
del impacto, los valores de probabilidad e impacto se ubican en el mapa de riesgos
de la tabla 13 para obtener el nivel de riesgo el cual se registra en la tabla 12.

Tabla 12. Registro de Riesgos

ID Riesgo Activo Descripción Riesgo Criterio Impacto Probabilidad Nivel Riesgo Propietario

RC01

Contabilidad

Sanción por infringir la ley de
transparencia por pérdida de la
contabilidad.

Disponibilidad A M A

Contador

RC02
Pérdida de confianza de
patrocinadores por filtración de
donaciones.

Confidencialidad A M A

RC03

Afectación de imagen de
candidato por revelación de
patrocinadores de mala
reputación.

Confidencialidad A A C

RC04

Campaña queda en desventaja
estratégica debido a que la
competencia conoce su bajo
presupuesto.

Confidencialidad A M A

RA01

Agenda

Afectación de imagen de
candidato por filtración de
reunión con aliado de mala
reputación.

Confidencialidad A A C

Responsable
de Agenda

RA02
Perdida de patrocinio debido a
sabotaje a reunión con
patrocinadores.

Confidencialidad A M A

RA03
Atentado a la integridad Física
del candidato.

Confidencialidad A M A

RA04
Candidato no asiste a
presentación por extravío de
agenda.

Disponibilidad M M M

RV01

Registro
Votantes

Se detiene operación de
estrategia de comunicación de
campo por eliminación de
archivo de registro.

Disponibilidad A M A

Coordinador
de Campo

RV02

Suspensión de proceso de
registro de votantes por
infringir ley de protección de
datos.

Confidencialidad A M A

45

El resultado del nivel para la mayoría de los riesgos es alto, esto es debido a que
los activos identificados para el caso son muy críticos para las campañas y
normalmente no se tienen asegurados inclusive algunos de estos se manejan con
imprudencia por lo que la probabilidad de que sean vulnerados también tiende a
niveles altos; entre los resultados también se identifican seis riesgos críticos, tres
de estos por afectaciones a la confidencialidad algo lógico debido al hermetismo

RV03
Candidato no puede inscribir su
postulación por firmas por
perdida de formularios.

Disponibilidad A A C

RL01

Lista Lideres

Pérdida de votos debido a que
campaña opositora se roba los
lideres porque tuvo acceso a la
lista.

Confidencialidad A A C

Director
Político

RL02
 Imagen desfavorable por
filtración de alianzas con líderes
de mala reputación.

Confidencialidad A M A

RE01

Información
estratégica no
documentable

Afectación de imagen de
candidato por filtración de
mensajes privados por robo de
dispositivo.

Confidencialidad A M A

Niveles Altos

RE02

Afectación de imagen de
candidato por filtración de
información por hackeo de
dispositivo.

Confidencialidad A B M

RE03

 Afectación de imagen de
candidato por filtración de
mensajes por técnica de
shoulder surfing.

Confidencialidad A M A

RE04

Afectación de imagen de
candidato por filtración de
información por cuenta de
correo hackeada.

Confidencialidad A M A

RE05
 Afectación de imagen de
candidato por filtración de
grabaciones de llamadas.

Confidencialidad A M A

RR01

Imagen en
Plataformas
Electrónicas

Afectación de imagen de
candidato por publicaciones
falsas a través de su cuenta
original.

Integridad A A C

Director de
Comunicación

RR02
 Disminución de popularidad
por circulación de noticias
falsas.

Integridad A A C

RR03

Se detiene operación de
promoción en redes por
perdida de credenciales de
acceso por renuncia de
administrador de la plataforma.

Disponibilidad A M A

RCM01

Estrategia de
Comunicación

Pérdida de productividad por
eliminación de documentos
estratégicos.

Disponibilidad M M M

Director de
Comunicación

RCM02

Campaña queda en desventaja
ante sus competidores por
filtración de información
estratégica almacenada en
medios digitales

Confidencialidad M A A

RCM03

Campaña queda en desventaja
ante sus competidores por
filtración de información
estratégica almacenada en
medios físicos.

Confidencialidad M A A

46

con el que se debe manejar la información en este entorno y las ventajas que daría
a los competidores acceder a esta, estos casos se basan en la posible filtración de
información de patrocinadores, líderes y agendas que pueden relacionar la
campaña con aliados con una posible reputación negativa o intereses particulares
que serían vistos por los electores como falta de integridad ocasionando un
descenso en su imagen; otro riesgo crítico es para un caso particular que se puede
presentar previamente a las elecciones para un candidato independiente que se
desea inscribir por firmas y pierda los formularios donde están registrados lo que
causaría su no registro para las elecciones, los últimos dos riesgos de esta categoría
son relacionados con la integridad debido al uso de las redes sociales y son el caso
en que un atacante tome el control de la cuenta del candidato difundiendo
información falsa o privada que pueda afectar la campaña y el de las noticias falsas
difundidas por cuentas ajenas que como se ha evidenciado a lo largo del documento
tiene un efecto muy negativo.

Tabla 13. Mapa de Riesgos

MAPA DE RIESGOS

Impacto Critico ©

A RE02

RC01, RC02, RC04,
RA02, RA03, RV01,
RV02, RL02, RE01,
RE03,RE04, RE05,

RR03

RC03, RA01,
RV03, RL01,
RR01, RR02

 Alto (A)

M RA04, RCM01 RCM02, RCM03

 Medio (M)

B

 Bajo (B)

 B M A

Probabilidad

47

ANEXO 4

8.4 Plan de Tratamiento de Riesgos

Teniendo en cuenta los resultados del registro de riesgos de la tabla 12 se da paso
a la elaboración del producto final el cual corresponde al plan de tratamiento de
riesgos para lo cual se proponen primero las contramedidas responsables de mitigar
los riesgos identificados y finalmente de elaboradas la propuesta de controles se
define el plan de implementación de estos.

8.4.1 Controles

Al analizar los resultados de la evaluación del riesgo se encuentra que todos deben
ser tratados ya que superan el nivel de riesgo aceptable definido ubicado en bajo,
por lo tanto siguiendo las condiciones establecidas por el estudio previo del proyecto
para usar medidas con un enfoque administrativo y siguiendo las sugerencias del
anexo A de la norma ISO 27001 se presentan las salvaguardas seleccionadas en la
tabla 14 anexándolas al registro de riesgos del numeral anterior.

Tabla 14. Registro de Riesgos con Controles

ID
Riesgo

Activo Descripción Riesgo Impacto Probabilidad
Nivel

Riesgo
Propietario Controles

RC01

Contabilidad

Sanción por infringir la ley
de transparencia por
pérdida de la contabilidad.

A M A

Contador

1. Política de Confidencialidad
2. Política BYOD
3. Cifrado
4. Política de Backup

RC02
Pérdida de confianza de
patrocinadores por filtración
de donaciones.

A M A
1. Política de Confidencialidad
2. Política BYOD
3. Cifrado

RC03

Afectación de imagen de
candidato por revelación de
patrocinadores de mala
reputación.

A A C
1. Política de Confidencialidad
2. Política BYOD
3. Cifrado

RC04

Campaña queda en
desventaja estratégica
debido a que la
competencia conoce su bajo
presupuesto.

A M A
1. Política de Confidencialidad
2. Política BYOD
3. Cifrado

RA01

Agenda

Afectación de imagen de
candidato por filtración de
reunión con aliado de mala
reputación.

A A C

Responsable
de Agenda

1. Política de Confidencialidad
2. Política BYOD

RA02
Perdida de patrocinio
debido a sabotaje a reunión
con patrocinadores.

A M A
1. Política de Confidencialidad
2. Política BYOD

RA03
Atentado a la integridad
Física del candidato.

A M A
1. Política de Confidencialidad
2. Política BYOD

RA04
Candidato no asiste a
presentación por extravío
de agenda.

M M M 1. Software de agenda

48

RV01

Registro
Votantes

Se detiene operación de
estrategia de comunicación
de campo por eliminación
de archivo de registro.

A M A

Coordinador
de Campo

1. Política de Confidencialidad
2. Política BYOD
3. Cifrado
4. Política de Backup

RV02

Suspensión de proceso de
registro de votantes por
infringir ley de protección
de datos.

A M A

1.Política de tratamiento de
datos personales
2. Política de Confidencialidad
3. Política BYOD

RV03

Candidato no puede
inscribir su postulación por
firmas por perdida de
formularios.

A A C 1. Política de Confidencialidad

RL01

Lista Lideres

Pérdida de votos debido a
que campaña opositora se
roba los lideres porque tuvo
acceso a la lista.

A A C

Director
Político

1. Política de Confidencialidad
2. Política BYOD
3. Cifrado

RL02
 Imagen desfavorable por
filtración de alianzas con
líderes de mala reputación.

A M A
1. Política de Confidencialidad
2. Política BYOD
3. Cifrado

RE01

Información
estratégica no
documentable

Afectación de imagen de
candidato por filtración de
mensajes privados por robo
de dispositivo.

A M A

Niveles Altos

1. Protocolo comunicación
estratégica no documentable
2. Política BYOD

RE02

Afectación de imagen de
candidato por filtración de
información por hackeo de
dispositivo.

A B M
1. Protocolo comunicación
estratégica no documentable
2. Política BYOD

RE03

 Afectación de imagen de
candidato por filtración de
mensajes por técnica de
Shoulder surfing.

A M A
1. Protocolo comunicación
estratégica no documentable
2. Política BYOD

RE04

Afectación de imagen de
candidato por filtración de
información por cuenta de
correo hackeada.

A M A

1. Protocolo comunicación
estratégica no documentable
2. Política de confidencialidad
3. Política de email
4. Política de contraseñas
5. Política BYOD

RE05
 Afectación de imagen de
candidato por filtración de
grabaciones de llamadas.

A M A
1. Protocolo comunicación
estratégica no documentable

RR01

Imagen en
Plataformas
Electrónicas

Afectación de imagen de
candidato por publicaciones
falsas a través de su cuenta
original.

A A C

Director de
Comunicación

1. Política de redes sociales
2. Política de contraseñas
3. Política BYOD

RR02
 Disminución de popularidad
por circulación de noticias
falsas.

A A C 1. Protocolo noticias falsas

RR03

Se detiene operación de
promoción en redes por
perdida de credenciales de
acceso por renuncia de
administrador de la
plataforma.

A M A 1. Política de redes sociales

RCM01

Estrategia de
Comunicación

Pérdida de productividad
por eliminación de
documentos estratégicos.

M M M

Director de
Comunicación

1. Política de Backup

RCM02

Campaña queda en
desventaja ante sus
competidores por filtración
de información estratégica

M A A
1. Política de Confidencialidad
2. Política BYOD

49

almacenada en medios
digitales

RCM03

Campaña queda en
desventaja ante sus
competidores por filtración
de información estratégica
almacenada en medios
físicos.

M A A 1. Política de Confidencialidad

Como se puede observar en la tabla un mismo control se puede aplicar a varios
riesgos debido a que al ser de base administrativo como políticas tienen una
cobertura más transversal; en el apartado siguiente se presentan los controles
elegidos, la persona designada como propietario del riesgo debe velar por que se
cumplan las disposiciones de las medidas a implementar en el activo de información
del cual se destinó como propietario.

8.4.1.1 Política de Confidencialidad

Por la que se dispone la clasificación y manejo de información categorizada como
crítica y que no debe ser conocida por agentes externos a la campaña electoral.

Este documento solo debe ser conocido por las personas autorizadas para
manipular información categorizada como confidencial; la información que debe
cumplir con este lineamiento es la contabilidad, la agenda, el registro de votantes,
la lista de líderes y la estrategia de comunicación.

Los autorizados a acceder a cada activo son:

Contabilidad: Contador, candidato, director de campaña y director Financiero.

Agenda: Candidato, director financiero, director de comunicación, director de
campaña y director político.

Registro Votantes (Digital): Coordinador de Campo y Administrador TI, se

comparte esta información con otros directores de necesitarse para estrategias de
comunicación siguiendo los lineamientos aquí dispuestos y con autorización del
director de campaña o el candidato.

Lista de Lideres: Director Político, Director de Campaña y Candidato.

Estrategia de Comunicación: Director de Comunicación, Director de Campaña y
Candidato se comparte esta información de necesitarse para estrategias de
comunicación siguiendo los lineamientos aquí dispuestos y con autorización del
director de campaña o el candidato.

8.4.1.1.1 La clasificación de la información confidencial se divide en dos niveles N1

y N2 donde N1 es la información que debe estar en estado cifrado, como se dispone
en el protocolo de cifrado, y N2 la información confidencial que puede permanecer
en texto plano pero siguiendo las condiciones aquí dispuestas; hacen parte de N1

50

la contabilidad, el registro de votantes y la lista de líderes; N2 cobija a la agenda y
estrategias de comunicación.

8.4.1.1.2 Información clasificada solo puede transmitirse a las personas autorizadas
para su acceso en formato digital en estado cifrado o plano de acuerdo a su nivel
de clasificación a través del email oficial de la campaña como lo dispone la política
de email; en el caso del registro de votantes el cual es necesario para varias
dependencias de estrategias de promoción, publicidad e información entre otras, el
propietario de este activo a solicitud de las otras partes y con la debida autorización
del candidato o director de campaña podrá enviar la información a las partes solo
fragmentada, es decir, si se requiere para comunicaciones vía línea telefónica solo
se enviara los datos del número del teléfono, si otra parte necesita informar vía
correo electrónico el propietario solo enviara los campos referentes al email.

8.4.1.1.3 Solo deben ser impresos en casos necesarios autorizados por el director

de campaña o el candidato y cuando ya no sea de utilidad en ningún caso debe
usarse como papel de reciclaje y se debe destruir de manera tal que quede ilegible.

8.4.1.1.4 Información en estado físico como los formularios de registro de votantes

deben estar en un contenedor seguro protegido con llave como por ejemplo un
archivador metálico, la llave la cual debe tener un duplicado la debe administrar el
propietario del riesgo como se define en la tabla 14 y todos los duplicados los debe
almacenar de manera segura el director de campaña; si el lugar de almacenamiento
es un local de la campaña el contenedor debe estar ubicado en un recinto al interior
de este que no posea ventanas hacia al exterior y que tenga una puerta segura que
permanezca con llave la cual debe manejar el administrador del local y el director
de campaña, el recinto debe estar aislado de filtraciones de agua y debe tener un
elemento de extinción de incendios.

El no cumplimiento de los lineamientos aquí dispuestos resultara en expulsión de la
campaña electoral y terminación inmediata de la relación contractual que se posea,
si es el caso, además de la respectiva denuncia a la autoridad competente de
presentarse alguna consecuencia negativa causada por su no adecuada aplicación.

8.4.1.2 Política BYOD (Bring Your Own Divice)

Por medio de la cual se definen los requerimientos y configuraciones de los
dispositivos electrónicos de comunicación y procesamiento de información como
tabletas, teléfonos inteligentes y computadores personales que son de propiedad
de las personas involucradas con la campaña; fundamentándose en que las
campañas políticas tienen un modo de funcionamiento distribuido, es decir, que el
trabajo se hace en campo y por sus características únicas de movilidad, tiempo y
presupuesto las tecnologías de información usadas son aportadas por cada
individuo, o sea que las campañas de presupuesto ajustado no adquieren equipos

51

para sus integrantes, por lo que se hace necesario reglamentar su uso para prevenir
incidentes adversos hacia la seguridad de la información.

Los lineamientos generales aquí dispuestos deben ser conocidos y cumplidos por
todo el personal adscrito a la campaña que procese, transmita y almacene
información relacionada a esta, desde el candidato y cargos directivos hasta
voluntarios; el administrador TI será el responsable de verificar las condiciones aquí
formuladas.

8.4.1.2.1 Lineamientos Generales

Regulaciones generales que deben aplicar todos los individuos cobijados por la
presente política; todas las tareas sobre la información relativa a la campaña deben
hacerse a través de los equipos aquí dispuestos y en ningún caso utilizar equipos
de terceros.

8.4.1.2.1.1 Los dispositivos móviles como tabletas y teléfonos no pueden tener

modificación de su sistema operativo original por lo que para el caso de Android el
sistema no puede estar rooteado y en Apple no puede tener jailbreak.

8.4.1.2.1.2 Los dispositivos móviles deben solicitar pin de acceso para

desbloquearlo y se deben bloquear automáticamente por inactividad de un (1)
minuto.

8.4.1.2.1.3 Los computadores personales deben tener el sistema operativo original

licenciado y solo se permite versiones que cuenten con soporte a la fecha de
realización de este documento como para el caso de Windows se permite desde la
7 hasta la más actual; no se puede incluir equipos con sistemas operativos Windows
Xp y Vista.

8.4.1.2.1.4 Los computadores personales deben habilitar usuario y clave de inicio

de sesión del sistema operativo.

8.4.1.2.1.5 Las operaciones que deban realizarse a través de internet que sean
relativas a las actividades de campaña deben hacerse a través de redes seguras ya
sea la red de datos personal, la del hogar o la dispuesta por la campaña en su local
central, de darse el caso; en ningún motivo se podrá realizar este tipo de actividades
a través de redes abiertas como las de centros comerciales, aeropuerto,
restaurantes, entre otras.

8.4.1.2.1.6 No descuidar los equipos móviles y computadores personales en lugares

públicos para evitar su acceso no autorizado o robo.

8.4.1.2.1.7 Todas las contraseñas que sean usadas en las regulaciones de esta

política que así lo requieran deben cumplir con la política de contraseñas.

52

8.4.1.2.1.8 Todos los equipos de cómputo deben ser protegidos con programa

antivirus del cual se recomienda el uso en sistemas operativos Windows de su
antivirus propio (Security Essentials) ya que es gratuito y no consume muchos
recursos en versiones del sistema 8 y 10 viene por defecto; en ningún caso se debe
ejecutar más de una solución de antivirus al mismo tiempo y el programa a instalar
debe ser original licenciado.

8.4.1.2.1.9 No se permite el uso de dispositivos de almacenamiento USB, la
trasferencia de archivos relativos a la campaña entre partes autorizadas debe
realizarse a través de las cuentas de correo asignadas para tal fin.

8.4.1.2.1.10 Equipos móviles y computadores deben tener activo actualizaciones de
sistema automático con una periodicidad de revisión diaria con el fin de proteger las
fallas de seguridad que se van generando.

8.4.1.2.1.11 Los computadores personales deben entrar en estado de suspensión
por inactividad pasados cinco (5) minutos y deben solicitar las credenciales de inicio
de sesión al reanudarse.

8.4.1.2.2 Lineamientos Información Clasificada

Regulaciones que deben ser aplicadas adicionalmente a las presentadas en los
lineamientos generales a los dispositivos del personal que almacena y procesa
información clasificada como confidencial de los niveles N1 y N2 como se dispone
en la política de confidencialidad (8.3.1.1); estos lineamientos específicos solo
deben ser socializados con el personal que tiene acceso a esta categoría de
información y el administrador TI que brindara apoyo en las tareas de verificación,
configuración, instalación y capacitación.

8.3.1.2.2.1 Los computadores personales deben tener bloqueo de arranque con
contraseña de BIOS.

8.3.1.2.2.2 Los dispositivos móviles deben tener instalado un protector de pantalla

anti espía el cual es una capa de cristal que solo permite la visibilidad desde una
ubicación al frente del equipo con el fin de evitar técnicas de shoulder surfing, es
decir, filtración de información por acceso visual al equipo al ser operado por su
propietario.

8.3.1.2.2.3 No usar dispositivos móviles con sistemas operativos desatendidos, es

decir que para la fecha de realización de este documento solo se permite el uso de
dispositivos iPhone con modelo 5s o posteriores y para Android desde 2.4 o
superiores.

8.3.1.2.2.4 Los dispositivos móviles y equipos de cómputo solo deben tener

instaladas las aplicaciones y programas necesarios para el desarrollo de las
actividades propias de la campaña y deben provenir de las fuentes originales.

53

8.3.1.2.2.5 En equipos móviles Android se debe activar el cifrado de dispositivo para

proteger la información contenida, esta tarea no es necesaria en iPhone ya que
viene activa por defecto al bloquear su acceso con pin.

8.3.1.2.2.6 Desactivar o no aceptar recordar contraseñas al acceder a las cuentas

de aplicaciones que el usuario utilice para el desempeño de sus actividades de
campaña.

El no cumplimiento de los lineamientos aquí dispuestos resultara en expulsión de la
campaña electoral y terminación inmediata de la relación contractual que se posea,
si es el caso, además de la respectiva denuncia a la autoridad competente de
presentarse alguna consecuencia negativa causada por su no adecuada aplicación.

8.4.1.3 Política de Email

Por la cual se propone y reglamenta la administración y uso de cuentas de correo
electrónico para el personal de campaña que por su interacción con la información
de campaña así lo requiera.

Los lineamientos aquí dispuestos deben ser conocidos y cumplidos por todo el
personal adscrito a la campaña que procese, transmita y almacene información
relacionada y que para tal fin necesite una cuenta de correo de la campaña, a
excepción de los que estén dirigidos a personal con acceso a información
confidencial; el administrador TI será el responsable de apoyar y verificar las
condiciones aquí formuladas.

8.3.1.3.1 Todos los usuarios que requieran transmitir información de campaña se

les deben crear una cuenta de correo en el mismo proveedor con un formato general
que indique que pertenece a la campaña. Ej. nombre.campaña@gmail.com con
método de recuperación a través del número de teléfono móvil.

8.3.1.3.2 Al momento de crear las cuentas por facilidad el administrador TI debe
generar una clave estándar relacionada con la cedula del usuario el cual debe
cambiar la contraseña al primer inicio de sesión cumpliendo con las políticas de
contraseñas.

8.3.1.3.3 Se debe acceder a las cuentas de correo de campaña solo desde los

dispositivos personales propios abarcados en la política BYOD (8.3.1.2) y no de
terceros y siempre ingresar digitando la dirección de internet del proveedor de
servicios en la barra de direcciones del navegador y no desde enlaces externos.

8.3.1.3.4 Las cuentas solo deben ser usadas para actividades relativas a la
campaña electoral.

mailto:nombre.campaña@gmail.com

54

8.3.1.3.5 No se debe proporcionar la cuenta de correo para registrarse en otras

plataformas o solicitudes de información que no estén relacionadas con la campaña.

8.3.1.3.6 No se debe abrir correos de remitentes desconocidos con asuntos
sospechosos y que no tengan relación con la campaña y se prohíbe acceder a los
vínculos, enlaces o archivos adjuntos que estos contengan; este lineamiento se
debe atender para todas las cuentas de correo que maneje el usuario desde sus
dispositivos personales ya que cualquier incidente por su mal uso puede afectar la
información de campaña almacenada en el equipo.

8.3.1.3.7 No se debe habilitar o acceder a que se recuerde la contraseña en un

ningún dispositivo, es decir, se debe ingresar usuario y contraseña cada vez que se
inicie sesión.

8.3.1.3.8 Cuentas de usuarios que están en la categoría de autorizados a acceso a

información confidencial (8.3.1.1) deben tener activa la verificación de dos pasos
para acceder a la cuenta de correo a través del uso de la contraseña y el envío de
un código a su teléfono móvil personal.

8.3.1.3.9 Cerrar sesión cada vez que se deje inactiva la cuenta.

8.3.1.3.10 Se debe ingresar directamente a las cuentas de correo desde la barra de
direcciones del navegador digitando la dirección web exacta; en ningún caso se
debe proporcionar usuario y contraseña ingresando desde un enlace externo por
ejemplo de un correo electrónico o cualquier otro sitio.

Se recomienda G-Suite de Google si se requiere una administración más controlada
por un costo anual aproximado de $150.000 para poder gestionar de manera
centralizada creación de cuentas, definición de políticas de contraseñas, accesos,
cifrado, forzar cambio de contraseña, entre otros; con el objetivo de que las políticas
acá dispuestas tengan un mayor grado de cumplimiento por los usuarios.

El no cumplimiento de los lineamientos aquí dispuestos resultara en expulsión de la
campaña electoral y terminación inmediata de la relación contractual que se posea,
si es el caso, además de la respectiva denuncia a la autoridad competente de
presentarse alguna consecuencia negativa causada por su no adecuada aplicación.

8.4.1.4 Política de Tratamiento de Datos Personales

Por la cual se definen los lineamientos en cuanto a la recolección, administración y

manejo de datos personales de los cuales hacen parte los registros de votantes en

sus formatos físicos y digitales ya que la información reunida en estos hace parte

de esta categoría y de darse un uso inapropiado podría infringir la ley de protección

de datos pudiendo ocasionar la suspensión de dicha actividad la cual es esencial

55

para planes de comunicación y promoción del candidato, siendo también una tarea

fundamental para la inscripción de un candidato independiente por firmas.

Los lineamientos aquí dispuestos deben ser conocidos y cumplidos por todo el

personal adscrito a procesos de registro de votantes, digitalización, almacenamiento

y su administración y por todos los usuarios quienes por las funciones asignadas

deban acceder a dicha información.

8.3.1.4.1 Todos los formularios físicos de registro de votantes deben contener un

parágrafo en un lugar visible donde se especifique que el propietario de los datos al

firmar el registro acepta el uso y la política de tratamiento de datos personales de la

campaña política.

8.3.1.4.2 Se debe formular la política de tratamiento de datos la cual debe ser

publicada en algún recurso en línea como red social, blog, página web o aquel que

la campaña disponga y que sea accesible a los titulares de los datos; la dirección e

indicaciones de ingreso deben estar presentes en el parágrafo del numeral anterior

(8.3.1.4.1).

8.3.1.4.3 El propósito de la recolección de datos debe ser plasmado en la política

enunciando que la función del tratamiento de datos es para fines estadísticos,

informativos y de promoción de la campaña política.

8.3.1.4.4 La política debe indicar el canal de comunicación para que el titular pueda

conocer, actualizar o hacer alguna reclamación sobre sus datos con previa

identificación para lo cual se recomienda que sea a través del email de campaña

del administrador TI ya que este es el responsable de administrar dichos registros

en su estado digital, el titular para la solicitud debe adjuntar fotocopia de su cedula

de ciudadanía para verificar que sea el propietario, se debe tener en cuenta que el

plazo para responder las solicitudes no puede superar los 15 días hábiles; cabe

anotar que el titular de los datos puede solicitar su eliminación en cualquier

momento siguiendo el canal descrito.

8.3.1.4.5 La información del registro de votantes digital debe cumplir con la política

de confidencialidad N1 (8.3.1.1) y el protocolo de cifrado, en su estado físico debe

cumplir con el lineamiento también contenido en la política de confidencialidad

específicamente del numeral (8.3.1.1.4); esto con el fin de proporcionar seguridad

en cuanto a los aspectos de confidencialidad, integridad y disponibilidad.

56

8.3.1.4.6 Los equipos de campo responsables de registrar los votantes deben llevar

unas pocas copias impresas de la política de tratamiento de datos en caso tal de

que alguna persona la solicite.

El no cumplimiento de los lineamientos aquí dispuestos resultara en expulsión de la
campaña electoral y terminación inmediata de la relación contractual que se posea,
si es el caso, además de la respectiva denuncia a la autoridad competente de
presentarse alguna consecuencia negativa causada por su no adecuada aplicación.

8.4.1.5 Política de Contraseñas

Por la cual se definen los lineamientos en cuanto a la creación y administración de
contraseñas de usuarios para acceso a las cuentas de las plataformas electrónicas
dispuestas para realizar sus funciones asignadas por la campaña política.

Los lineamientos generales aquí dispuestos deben ser conocidos y cumplidos por
todo el personal adscrito a la campaña que procese, transmita y almacene
información a través de las plataformas electrónicas como correo electrónico y redes
sociales asignadas por la campaña.

8.3.1.5.1 La contraseña debe tener una longitud mínima de 10 caracteres, debe
contener una combinación de números, letras en minúscula y mayúscula, números
y caracteres especiales.

8.3.1.5.2 La metodología para su formulación se debe hacer a través de la
aplicación de una frase de contraseña en la cual no se puede relacionar información
personal del usuario como fechas de cumpleaños y nombres propios o de familiares,
no puede llevar espacios, cada palabra inicia con mayúscula y se deben cambiar
las letras que apliquen a números y caracteres especiales, para dar aclaración se
muestra un ejemplo usando el nombre de una película, que sea recordable por el
usuario, como frase de contraseña, el nombre original es “La Delgada Línea Roja”
la contraseña resultante es “L@D3lg@d@L¡n3@R0j@”, nótese que la longitud es
de 18 caracteres, se eliminan los espacios entre palabras, la “a” se cambia por “@”,
la “e” por “3”, la “i” por “¡” (signo de admiración) y la “o” por “0” y cada palabra inicia
con mayúscula.

8.3.1.5.3 La contraseña se debe cambiar si algún incidente de seguridad ocurre que
pueda vulnerar las cuentas o a los 6 meses de su uso lo que quiere decir que para
un periodo de una campaña se cambiaría solo una vez, el administrador TI debe
enviar un mensaje por las cuentas de correo oficiales de la campaña solicitando el
cambio; de usarse una plataforma de administración de cuentas se forzara su
cambio en las condiciones descritas.

8.3.1.5.4 No se deben escribir las contraseñas en algún papel o archivo digital para

su recordación.

57

8.3.1.5.5 En ningún caso se permite comunicar la contraseña a otro usuario para
que un tercero ingrese a la cuenta asignada.

8.3.1.5.6 Se debe usar una contraseña diferente para cada servicio o cuenta

necesaria para el desarrollo de las funciones de cada usuario.

El no cumplimiento de los lineamientos aquí dispuestos resultara en expulsión de la
campaña electoral y terminación inmediata de la relación contractual que se posea,
si es el caso, además de la respectiva denuncia a la autoridad competente de
presentarse alguna consecuencia negativa causada por su no adecuada aplicación.

8.4.1.6 Política de Backup

Por la cual se definen los lineamientos en cuanto a la creación y administración de
las copias de seguridad de los archivos que sean cobijados por esta medida.

Esta política cobija los activos de información de contabilidad, registró votantes y
documentos de la estrategia de comunicación y debe ser socializada para los
propietarios de dichos activos solamente; se contara con el apoyo en capacitación
de los usuarios del administrador TI.

8.3.1.5.1 Para las copias de seguridad se utiliza herramientas de almacenamiento
en la nube como Dropbox, Onedrive o Google Drive, entre otras.

8.3.1.5.2 La condición para escoger el servicio de alojamiento en la nube radica en
la cuenta elegida para la creación de los correos electrónicos oficiales, en ningún
caso las cuentas de correo y de alojamiento serán de la misma organización con el
fin de que en el caso de verse comprometida una cuenta no se pueda acceder a la
otra.

8.3.1.5.3 Se debe subir al servicio de alojamiento una copia de seguridad cada
semana o cuando haya un cambio o modificación representativa en el archivo.

8.3.1.5.4 Se deben mantener dos copias de seguridad de los activos, la última
subida y la de la semana inmediatamente anterior, los registros anteriores a esos
se deben eliminar en aras de no sobrepasar los límites de los servicios de
alojamiento gratuito; en caso de requerir más capacidad de almacenamiento se
debe cancelar una suma económica.

8.3.1.5.5 No se debe habilitar la función de sincronización automática de las copias
de seguridad directamente con las carpetas alojadas en el equipo del propietario
debido a que si se elimina en esta también se elimina en la nube.

58

8.3.1.5.6 Cuentas de usuarios que están en la categoría de autorizados a acceso a
información confidencial (8.3.1.1) deben tener activa la verificación de dos pasos
para acceder a través del uso de la contraseña y el envío de un código a su teléfono
móvil personal.

8.3.1.5.7 La información catalogada como confidencial N1 debe ser alojada en
estado cifrado como lo dispone la política de confidencialidad (8.3.1.1) y siguiendo
los lineamientos del protocolo de cifrado.

8.3.1.5.8 Se debe ingresar directamente a las cuentas de backup desde la barra de
direcciones del navegador digitando la dirección web exacta; en ningún caso se
debe proporcionar usuario y contraseña ingresando desde un enlace externo por
ejemplo de un correo electrónico o cualquier otro sitio.

El no cumplimiento de los lineamientos aquí dispuestos resultara en expulsión de la
campaña electoral y terminación inmediata de la relación contractual que se posea,
si es el caso, además de la respectiva denuncia a la autoridad competente de
presentarse alguna consecuencia negativa causada por su no adecuada aplicación.

8.4.1.7 Política de Redes Sociales

Por la cual se definen los lineamientos en cuanto a la administración de las cuentas
de redes sociales usadas para la promoción del candidato y la campaña.

Los lineamientos aquí establecidos deben ser socializados únicamente con el
responsable de la administración de las redes sociales, el director de comunicación
y el candidato o en su defecto el director de campaña, se contara con el apoyo en
capacitación del administrador TI.

8.3.1.7.1 Al momento de crear las cuentas en las redes sociales se debe ingresar

como correo de recuperación de contraseña el del candidato, el número telefónico
ingresado si debe ser el del administrador de la red social; la contraseña debe
cumplir con lo requerido en la política de contraseñas y debe ser solo conocida por
el administrador TI y el candidato

8.3.1.7.2 Todas las plataformas de redes sociales deben tener doble factor de

autenticación usando contraseña y envío código al teléfono móvil del administrador
TI y se deberá solicitar cada vez que se ingrese a la plataforma.

8.3.1.7.3 Se debe acceder a las cuentas de redes sociales oficiales de campaña

solo desde los dispositivos personales propios abarcados en la política BYOD
(8.3.1.2) y no de terceros y siempre ingresar digitando la dirección de internet del
proveedor de servicios en la barra de direcciones del navegador y no desde enlaces
externos.

59

8.3.1.7.4 No se debe habilitar o acceder a que se recuerde la contraseña en un

ningún dispositivo, es decir, se debe ingresar usuario y contraseña cada vez que se
inicie sesión.

8.3.1.7.5 Cerrar sesión cada vez que se deje inactiva la cuenta.

8.3.1.7.6 No se debe hacer clic en enlaces externos de fuentes desconocidas

8.3.1.7.7 No abrir mensajes de fuentes no fiables o personas desconocidas

8.3.1.7.8 No descargar archivos adjuntos enviados por mensajes a través de las

redes sociales.

8.3.1.7.9 No autorizar aplicaciones de terceros en la cuenta de redes sociales a no
ser de que sea completamente necesaria para las funciones de promoción del
candidato, revisando previamente que sea de una fuente fiable y que los permisos
que solicita no invadan la información privada ahí contenida como contactos y fotos.

8.3.1.7.10 De darse el caso en que se retire el administrador de la cuenta de la red

social se debe cambiar la contraseña restaurándola con el correo proporcionado el
cual es propiedad del candidato y a su vez modificar el número de teléfono al del
nuevo responsable.

8.3.1.7.11 Se debe ingresar directamente a las cuentas de redes sociales desde la
barra de direcciones del navegador digitando la dirección web exacta; en ningún
caso se debe proporcionar usuario y contraseña ingresando desde un enlace
externo por ejemplo de un correo electrónico o cualquier otro sitio.

8.3.1.7.12 Se deben publicar y socializar por los medios electrónicos disponibles de

la campaña como web, blog, email, mensajería instantánea y por las mismas redes
sociales las direcciones de las páginas oficiales de redes sociales asociadas a la
campaña.

8.3.1.7.13 Si el candidato ya posee cuenta de redes sociales de uso familiar
deshabitarla en el tiempo de la campaña, si de lo contrario su cuenta ya posee un
cantidad importante de seguidores y se desea usar como la oficial se debe revisar
y eliminar toda información privada o publicaciones que puedan afectar su imagen;
cabe anotar que esta cuenta también debe cumplir los lineamientos anteriormente
descritos.

El no cumplimiento de los lineamientos aquí dispuestos resultara en expulsión de la
campaña electoral y terminación inmediata de la relación contractual que se posea,
si es el caso, además de la respectiva denuncia a la autoridad competente de
presentarse alguna consecuencia negativa causada por su no adecuada aplicación.

60

8.4.1.8 Protocolo Cifrado

Se dispone los lineamientos e instrucciones para el manejo de información
clasificada como confidencial N1 que debe estar cifrada, para tal fin se hace uso de
herramientas incluidas en los paquetes de ofimática de Microsoft ya que están
disponibles en la mayoría de computadores personales con la finalidad de que sean
apropiadas por cualquier tipo de usuario y no incurrir en gastos adicionales ya que
este proyecto considera como base un presupuesto ajustado.

Este protocolo se aplica a los activos información referentes a la contabilidad, el
registro de votantes y lista de líderes los cuales están clasificados como N1; estos
registros se procesaran usando Excel y los lineamientos aquí contenidos se deben
socializar solamente al personal autorizado a acceder a información confidencial N1
y el administrador TI será el responsable de apoyar y verificar las condiciones aquí
formuladas.

i. Las versiones aceptadas de Microsoft Office para aplicar este protocolo son la
2007, 2010, 2013 o superiores, en ningún caso se puede proteger los documentos
con versiones previas ya que son vulnerables

ii. El cifrado para el documento de Excel en versiones 2007 o superiores se realiza
después de abierto el documento seleccionando el menú superior “Archivo” >
Información > Proteger Libro > Cifrar con Contraseña, se ingresa la contraseña con
las condiciones dadas en la política de contraseñas dispuestas en (8.3.1.5);
después de creada la contraseña se guarda el documento.

iii. Para abrir el archivo cifrado se da doble clic sobre este y se ingresa la contraseña
asignada en el campo requerido.

iv. El propietario del activo tal como se enuncia en la tabla 8 es el responsable de
crear la contraseña y mantenerla secreta, se debe ser cuidadoso con esta ya que si
se olvida el documento no podrá recuperarse.

v. Para el registro de votantes en formato digital aunque el propietario es el
coordinador de campo normalmente el responsable de administrarlo es el
administrador TI, en ese caso el responsable de asignar la contraseña es este
último.

vi. Teniendo en cuenta el riesgo de la pérdida de un archivo por olvido de contraseña
se establece un procedimiento para tener una alternativa de recuperación
escribiendo la contraseña del archivo original en otro documento de Excel y cifrarlo
con la contraseña asignada a la cuenta de email; este archivo no se debe almacenar
en el equipo del propietario del activo y no se le debe asignar un nombre que lo
relacione con su funcionalidad por lo tanto debe reposar en el lugar de
almacenamiento que disponga aplicando la política de Backup.

61

vii. En caso de que alguno de estos activos de información sea requerido por
personal de alto nivel el cual tiene privilegios de acceso a toda la información como
el candidato o director de campaña se genera una copia del documento con una
clave diferente cumpliendo con lo dispuesto en la política de contraseñas y
siguiendo los pasos anteriormente descritos para tal fin; se enviara el documento
cifrado a través de las cuentas de correo oficiales y la clave será enviada al
destinatario mediante el protocolo de comunicación estratégica no documentable la
cual debe ser memorizada.

8.4.1.9 Protocolo Comunicación Estratégica no documentable

Este protocolo hace referencia a las herramientas necesarias para comunicar
información de necesidad inmediata con fines estratégicos de campaña y que puede
ser perjudicial de ser conocida por agentes externos como prensa o competencia
con consecuencias como pérdida de ventaja o imagen, hasta afectaciones jurídicas
para el candidato y campaña.

Este protocolo solo debe ser conocido por el candidato, director de campaña y
quienes están autorizados a acceso a información confidencial y demás personas
que el candidato o director cataloguen como fuentes o receptores de la información
aquí contenida como por ejemplo asesores externos; el administrador TI brindara
soporte para la aplicación de este protocolo.

i. No se debe comunicar este tipo de información a través de llamadas

ii. Se debe instalar la aplicación de mensajería instantánea Signal de Open Whisper
Systems en cada uno de los dispositivos de los autorizados en este protocolo con
el fin de ser el canal oficial para trasmitir este tipo de información; verificar que la
fuente de instalación sea la original.

iii. Habilitar la eliminación automática de mensajes para todos los dispositivos, para
los cuales los mensajes se eliminaran 1 hora después de ser recibidos por lo que
los mensajes recibidos por este medio deben ser prioritarios para su lectura; los
pasos para su habilitación y configuración se pueden consultar en la web del creador
en la siguiente dirección: https://support.whispersystems.org/hc/en-
us/articles/213134237-Does-Signal-have-disappearing-messages-.

iv. Por ningún motivo archivar comunicaciones de esta aplicación.

v. Siempre usar el plan de datos o redes seguras para el uso de esta aplicación.

vi. El administrador TI verificara que los dispositivos tengan la aplicación
debidamente instalada y configurada con los términos aquí dispuestos.

https://support.whispersystems.org/hc/en-us/articles/213134237-Does-Signal-have-disappearing-messages-
https://support.whispersystems.org/hc/en-us/articles/213134237-Does-Signal-have-disappearing-messages-

62

8.4.1.10 Protocolo Noticias Falsas

Este protocolo hace relación a los pasos a seguir para aplicar técnicas y/o
herramientas para contrarrestar los efectos de la publicación de noticias falsas por
medios electrónicos principalmente en las redes sociales que puedan afectar la
imagen del candidato y campaña.

Los lineamientos aquí establecidos deben ser socializados únicamente con el
responsable de la administración de las redes sociales, el director de comunicación
y el candidato o en su defecto el director de campaña, se contara con el apoyo en
capacitación del administrador TI.

i. El administrador de redes sociales deberá estar atento en cuanto a identificar
publicaciones falsas o contenido perjudicial para la campaña.

ii. En caso de detectar una publicación de este tipo deberá reportarla con las
herramientas disponibles en cada red social; los pasos de reporte para twitter se
disponen en esta dirección https://support.twitter.com/articles/20170486?lang=es y
en Facebook https://www.facebook.com/help/181495968648557.

iii. El administrador de las redes debe estar pendiente cuando Facebook y google
habiliten las herramientas de reporte de noticias falsas en Colombia para seguir la
instrucciones ahí dispuestas ya que son medidas más efectivas que el reporte
normal ya que deja marcada la publicación con una nota donde todo el que la vea
le comunicara que posiblemente es falsa y le aportara las fuentes fiables para que
el usuario lo verifique, mientras tanto se debe utilizar las herramientas anteriores.

iv. Se deben realizar campañas por las redes sociales sobre cómo identificar
noticias falsas y como reportarlas con las guías aquí dispuestas, las campañas
deben ser realizadas por el administrador pero deben ser apoyadas, enviadas y
compartidas también por todos los voluntarios y partidarios de la campaña a través
de sus cuentas personales en las redes sociales.

v. Los voluntarios y partidarios deben estar en capacidad para identificar y reportar
publicaciones de esta categoría desde sus cuentas de usuario personales.

8.4.1.11 Software de Agenda

Con la finalidad de reducir riesgos en cuanto a acceso no autorizado y perdida a los
cuales está expuesta una agenda en estado físico se propone el uso de una
herramienta de calendario a través de dispositivos móviles ya que siempre estaría
a la mano del candidato o su director de campaña y el responsable de agenda; para
tal fin se propone la aplicación y uso de Google Calendar la cual es compatible con
web, Android e iOS; se debe crear un calendario compartido entre el responsable
de agenda y el candidato el cual será administrado por el primero pero visualizado

https://support.twitter.com/articles/20170486?lang=es
https://www.facebook.com/help/181495968648557

63

por los dos en los equipos personales que cumplen con la política de BYOD y deben
estar asociados a sus correos oficiales de campaña; cabe anotar que su
administración debe cumplir con las políticas relacionadas como la de
confidencialidad.

Las instrucciones para el uso compartido de calendario las dispone su fabricante en
el enlace https://support.google.com/calendar/answer/37082?hl=es-419.

8.4.2 Plan de Tratamiento de riesgos

Ya con todos los controles formulados se procede a describir el plan de tratamiento
de riesgo el cual describe la implementación de los controles y se visualiza en la
tabla 15.

Tabla 15. Plan de tratamiento de Riesgos

Control a
Implementar

Relacionado a los
riesgos

Responsable Plazo Recursos

Implementación Política
Confidencialidad

RC01, RC02, RC03, RC04,
RA01, RA02, RA03, RV01,
RV02, RV03, RL01, RL02,

RE04, RCM02

Director de Campaña 1 mes 1 hora

Implementación Política
BYOD

RC01, RC02, RC03, RC04,
RA01, RA02, RA03, RV01,
RV02, RL01, RL02, RE01,
RE02, RE03, RE04, RR01,

RCM02

Administrador TI 1 mes 2 horas

Implementación Política
Email

RE04 Administrador TI 1 mes 2 horas

Implementación Política
Tratamiento datos
personales

RV02 Coordinador de Campo 1 mes 4 horas

Implementación Política
Contraseñas

RE04, RR01 Administrador TI 1 mes 1 hora

Implementación Política
Backup

RCO1, RV01, RCM01 Administrador TI 1 mes 1 hora

Implementación Política
Redes Sociales

RR01, RR03 Administrador TI 1 mes 1 hora

Socialización Protocolo de
Cifrado

RC01, RC02, RC03, RC04,
RV01, RL01, RL02

Administrador TI 1 mes 1 hora

Socialización Protocolo
Comunicación Estratégica
no documentable

RE01, RE02, RE03, RE04,
RE05

Director de Campaña/
Administrador TI

1 mes 1 hora

Socialización Protocolo de
Noticias Falsas

RR02 Administrador TI 1 mes 1 hora

Software de Agenda RA04
Responsable de
Agenda/Administrador TI

1 mes 1 hora

En la tabla se identifica el control a implementar y los riesgos a los que este se
asocia; para este caso en particular la implementación de todos los controles

https://support.google.com/calendar/answer/37082?hl=es-419

64

consiste en la socialización y capacitación para la debida aplicación de las políticas,
protocolos y herramientas inmersas en estas; no se contempla la creación de estos
porque ya están formulados como resultado del proyecto a excepción de la política
de tratamiento de datos personales ya que hay que complementar la política que se
va a publicar dado que la aquí presentada es la que proporciona los requisitos y
recomendaciones a tener en cuenta en su formulación y aplicación.

La socialización y capacitación de estas políticas es función del rol que se designa
en la casilla de responsable, para tal fin en el momento de que la campaña defina
las personas encargadas de dichos roles se les debe proporcionar la información
respecto al control que deben implementar para que puedan estudiarla y apropiarla;
cabe aclarar que el responsable de la implementación del control es diferente al
responsable del riesgo ya que este último es el que debe velar por que se dé el
manejo de la información de acuerdo a los lineamientos de las políticas y protocolos
que le aplican al activo de información bajo su cargo.

El plazo presentado para su implementación consiste en el tiempo que tiene el
responsable para transmitir la información del control respectivo a los interesados
para lo cual se fija un periodo de un mes contando desde el momento de definirse
las personas que van a cumplir con los roles que conforman la campaña política en
la fase de planeación es decir previo al inicio de la campaña legalmente; esta
premura se basa en que cuando inicie la campaña todo lo respectivo a seguridad
de la información ya este apropiado porque después de iniciada la etapa de
ejecución de campaña el recurso temporal es muy escaso y lo que no se planeó
antes de esto normalmente no se lleva acabo.

En lo correspondiente a los recursos, este se mide en el tiempo necesario
aproximado para que el o los responsables de la implementación del control lo
formalicen socializándolo e instruyendo al personal que esta cobijado por este para
que se dé una correcta aplicación en el transcurso de la campaña.

Para llevar a cabo el plan de tratamiento de riesgos como esta propuesto se
recomienda realizar dos jornadas de 8 horas cada una cuando ya la campaña tenga
definido los roles y cargos más importantes invitando a las personas que están
cobijadas, por esto con antelación se debe planear las capacitaciones agrupando
controles que sean afines y que estén dirigidos al mismo público para así instruirlo
en un mismo ciclo, por ejemplo tener en cuenta que políticas solo van dirigidas a los
cargos de más alto nivel y que no debe ser conocida por nadie más, para agruparlos
y exponerles la información, con este tema se debe ser muy cuidadoso para aplicar
de manera correcta la técnica “Need to Know” que traduce necesidad de conocer y
es que solo se le da a conocer este tipo de información a las personas que
verdaderamente lo necesitan para desempeñar sus funciones de campaña, porque
de lo contrario se estaría generando una debilidad en la protección de la
información.

65

Cuando el control abarque una cantidad de usuarios muy amplia se capacita a los
líderes de grupo para que estos a su vez repliquen la información a su equipo de
trabajo.

En la capacitación se deben llevar asistencias firmadas por cada sesión de
exposición de cada control con el fin de evidenciar que los implicados fueron
informados de los lineamientos como de las repercusiones de su no cumplimiento.

	AGRADECIMIENTOS
	CONTENIDO
	LISTA DE FIGURAS
	LISTA DE TABLAS
	INTRODUCCIÓN
	1. RESUMEN EJECUTIVO
	Figura 1. Mapa de Actores y Causas
	Figura 2. Flujograma Explicativo

	2. JUSTIFICACIÓN
	Tabla 1. Motivación Ciberataques 2017
	Tabla 2. Objetivos Ciberataques 2017

	3. MARCO TEÓRICO
	3.1 Campañas Políticas
	3.1.1 Elecciones
	3.1.2 Candidato
	3.1.3 Inscripción De Candidatura
	3.1.4 Modos de Inscripción
	3.1.4.1 Inscripción por Aval
	3.1.4.2 Inscripción por Firmas
	3.2 Seguridad de la información
	3.2.1 Estándares de Seguridad de la Información
	3.2.1.1 ISO 27001
	3.2.2 Gestión de Riesgos
	3.3 Regulaciones
	3.3.1 Ley de Protección de Datos Personales
	3.3.1.1 Clases de Datos
	3.3.1.1.2 Datos Personales
	3.3.1.1.3 Información Pública
	3.3.1.1.4 Información semipública
	3.3.1.1.5 Información Privada
	3.3.1.1.6 Información Reservada
	3.3.1.2 Responsabilidades y Sanciones
	3.3.2 Ley de transparencia
	3.3.3 Ley de Delitos Informáticos
	3.3.3.1 Acceso abusivo a un sistema informático
	3.3.3.2 Obstaculización ilegitima de sistema informático
	3.3.3.3 Intercepción de datos informáticos
	3.3.3.4 Daño Informático

	4. METODOLOGÍA
	5. RESULTADOS Y DISCUCIÓN
	5.1 Metodología del Análisis de Riesgos
	5.2 Análisis de Contexto
	5.3 Registro de Riesgos
	5.4 Plan de Tratamiento de Riesgos
	5.5 Riesgo Residual
	Figura 3. Riesgo Puro vs Residual

	6. CONCLUSIONES
	7. BIBLIOGRAFÍA
	8. ANEXOS
	ANEXO 1
	8.1 Metodología del Análisis de Riesgos
	8.1.1 Contexto
	8.1.2 Alcance
	8.1.3 Objetivos
	8.1.4 Análisis de Riesgos
	8.1.4.1 Amenazas y Vulnerabilidades
	8.1.4.2 Impacto y Probabilidad
	8.1.4.2.1 Impacto y Áreas
	8.1.4.2.1.1 Reputacional
	8.1.4.2.1.2 Legal
	8.1.4.2.1.3 Salud y Seguridad
	8.1.4.2.1.4 Financiación
	Tabla 3. Áreas y escalas de valoración de impacto
	Tabla 4. Esquema Valoración de Activo

	8.1.4.2.2 Probabilidad
	Tabla 5. Probabilidad
	Tabla 6. Escala Valores Probabilidad

	8.1.4.3 Riesgo
	Tabla 7. Mapa de Riesgos

	8.1.4.4 Plan de tratamiento de riesgos

	ANEXO 2
	8.2 Contexto campañas electorales
	8.2.1 Objetivos
	8.2.2 Estructura Organizacional
	Figura 4. Organigrama

	8.2.2.1 Roles y Funciones
	8.2.2.1.1 Director de Campaña
	8.2.2.1.2 Director Financiero
	8.2.2.1.3 Coordinador de Campo
	8.2.2.1.4 Director de Comunicación
	8.2.2.1.5 Tesorero o Contador
	8.2.2.1.6 Coordinador de Voluntarios
	8.2.2.1.7 Director Político
	8.2.2.1.8 Responsable de Agenda
	8.2.2.1.9 Administrador de Oficina
	8.2.2.1.10 Administrador TI
	8.2.2.1.11 Asesor Legal
	8.2.3 Procesos
	8.2.3.1 Financiación
	8.2.3.2 Contacto con los votantes
	Figura 5. Mapa de Procesos

	8.2.3.3 Contabilidad
	8.2.4 Infraestructura
	8.2.5 Activos de Información
	8.2.5.1 Contabilidad
	8.2.5.2 Agenda
	8.2.5.3 Registro de Votantes
	8.2.5.4 Lista de Líderes
	8.2.5.5 Información Estratégica no Documentable
	8.2.5.6 Imagen en Plataformas Electrónicas
	8.2.5.7 Estrategia de Comunicación
	Tabla 8. Activos de Información

	8.2.6 Alcance

	ANEXO 3
	8.3 Registro de Riesgos
	8.3.1 Amenazas y Vulnerabilidades
	Tabla 9. Amenazas, Vulnerabilidades y Riesgos

	8.3.2 Impacto y Probabilidad
	Tabla 10. Valoración de Activos
	Tabla 11. Probabilidad

	8.3.3 Evaluación del Riesgo
	Tabla 12. Registro de Riesgos
	Tabla 13. Mapa de Riesgos

	ANEXO 4
	8.4 Plan de Tratamiento de Riesgos
	8.4.1 Controles
	Tabla 14. Registro de Riesgos con Controles

	8.4.1.1 Política de Confidencialidad
	8.4.1.2 Política BYOD (Bring Your Own Divice)
	8.4.1.3 Política de Email
	8.4.1.4 Política de Tratamiento de Datos Personales
	8.4.1.5 Política de Contraseñas
	8.4.1.6 Política de Backup
	8.4.1.7 Política de Redes Sociales
	8.4.1.8 Protocolo Cifrado
	8.4.1.9 Protocolo Comunicación Estratégica no documentable
	8.4.1.10 Protocolo Noticias Falsas
	8.4.1.11 Software de Agenda
	8.4.2 Plan de Tratamiento de riesgos
	Tabla 15. Plan de tratamiento de Riesgos

