

SISTEMA INTEGRADO DE GESTIÓN Código: MA-GTI- M01

GESTIÓN DE TIC Versión: 0

MANUAL DE GESTIÓN DE INCIDENETES EN LA
SEGURIDAD DE LA INFORMACIÓN.

Fecha: 18/10/2019

Página 1 de 15

Página 1 de 15

GESTIÓN DE INCIDENTES EN

SEGURIDAD DE LA

INFORMACIÓN

Teveandina Ltda. – Canal Trece

SISTEMA INTEGRADO DE GESTIÓN Código: MA-GTI- M01

GESTIÓN DE TIC Versión: 0

MANUAL DE GESTIÓN DE INCIDENETES EN LA
SEGURIDAD DE LA INFORMACIÓN.

Fecha: 18/10/2019

Página 2 de 15

Página 2 de 15

SISTEMA INTEGRADO DE GESTIÓN Código: MA-GTI- M01

GESTIÓN DE TIC Versión: 0

MANUAL DE GESTIÓN DE INCIDENETES EN LA
SEGURIDAD DE LA INFORMACIÓN.

Fecha: 18/10/2019

Página 3 de 15

Página 3 de 15

Revisiones y control de cambios

Titulo
GESTIÓN DE INCIDENTES EN SEGURIDAD DE LA INFORMACIÓN
TEVEANDINA LTDA. – CANAL TRECE

Autores Gonzalo Joya Santana - Alexander Trejos – Miller Dorado

Tema Catálogo de componentes de información

Fecha de
Elaboración

Septiembre 2019

Formato PDF

Versión 1.0

Palabras

Relacionadas

Gestión de incidentes en seguridad de la información, Tecnología,
Información, Proyecto, proyectos de tecnología de información.

Control de Cambios

Fecha Autores Versión Cambio

Septiembre 2019
Gonzalo Joya
Miller Dorado

1.0 Versión Inicial

SISTEMA INTEGRADO DE GESTIÓN Código: MA-GTI- M01

GESTIÓN DE TIC Versión: 0

MANUAL DE GESTIÓN DE INCIDENETES EN LA
SEGURIDAD DE LA INFORMACIÓN.

Fecha: 18/10/2019

Página 4 de 15

Página 4 de 15

TABLA DE CONTENIDO

OBJETIVO ... 5

ALCANCE .. 5

DEFINICIONES .. 5

ROLES Y RESPONSABILIDADES ... 7

COLABORADORES (FUNCIONARIOS, CONTRATISTAS, PRACTICANTES) ... 8

RECURSOS FÍSICOS ... 8

TIPOS DE INCIDENTES DE SEGURIDAD .. 8

CRITERIOS DE CLASIFICACIÓN .. 10

NIVEL DE CRITICIDAD ... 10
NIVELES DE ESCALAMIENTO ... 10
TIEMPO DE ATENCIÓN .. 11
DETECCIÓN ... 11
CONTENCIÓN ... 11

ERRADICACIÓN .. 13

RECUPERACIÓN ... 13

SEGUIMIENTO .. 13

SISTEMA INTEGRADO DE GESTIÓN Código: MA-GTI- M01

GESTIÓN DE TIC Versión: 0

MANUAL DE GESTIÓN DE INCIDENETES EN LA
SEGURIDAD DE LA INFORMACIÓN.

Fecha: 18/10/2019

Página 5 de 15

Página 5 de 15

GESTIÓN DE INCIDENTES EN SEGURIDAD DE LA INFORMACIÓN

OBJETIVO

Proporcionar los lineamientos y generalidades enmarcados en el Sistema de Seguridad y

Privacidad de la Información (SGSI) para la identificación, gestión de incidentes y eventos

con el fin de reducir la afectación negativa de los activos de información y la continuidad en

las operaciones de Canal Trece.

ALCANCE

Este documento muestra las acciones que deben ser tenías en cuenta para la detección y

contención de incidentes de seguridad de la información sobre todos los activos de

información, independiente de las herramientas tecnológicas dispuestas para tal efecto.

DEFINICIONES

 Evento de Seguridad informática: Un evento de seguridad informática es una
ocurrencia identificada de un estado de un sistema, servicio o red que indica una
posible violación de la política de seguridad de la información o la falla de medidas
de seguridad (safeguards), o una situación previamente desconocida que pueda ser
relevante para la seguridad. [ISO 18044].

 Incidente de seguridad informática: Un incidente de seguridad informática es la
violación o amenaza inminente a la violación de una política de seguridad de la
información implícita o explícita. También es un incidente de seguridad un evento
que compromete la seguridad de un sistema (confidencialidad, integridad y
disponibilidad). Un incidente puede ser denunciado por los involucrados, o indicado
por un único o una serie de eventos de seguridad informática. [NIST800-61, ISO
18044].

 Activo de información: Es cualquier elemento que tenga valor para la organización
y, en consecuencia, debe ser protegido.

 Amenaza: Factor externo que aprovecha una debilidad en los activos de información
y puede impactar en forma negativa en la organización. No existe una única
clasificación de las amenazas, lo importante es considerarlas todas a la hora de su
identificación.

SISTEMA INTEGRADO DE GESTIÓN Código: MA-GTI- M01

GESTIÓN DE TIC Versión: 0

MANUAL DE GESTIÓN DE INCIDENETES EN LA
SEGURIDAD DE LA INFORMACIÓN.

Fecha: 18/10/2019

Página 6 de 15

Página 6 de 15

 Autenticidad: Aseguramiento de la identidad respecto al origen cierto de los datos o
información que circula por la Red.

 Aviso de IDS sobre Buffer overflow: Es un error de software que se produce cuando
un programa no controla adecuadamente la cantidad de datos que se copian sobre
un área de memoria reservada.

 Cadena de Custodia: Registro detallado del tratamiento de la evidencia, incluyendo
quienes, cómo y cuándo la transportaron, almacenaron y analizaron, a fin de evitar
alteraciones o modificaciones que comprometan la misma

 Contención: Evitar que el incidente siga ocasionando daños.
 Erradicación: Eliminar la causa del incidente y todo rastro de los daños.
 Evento de seguridad: Presencia identificada de una condición de un sistema,

servicio o red, que indica una posible violación de la política de seguridad de la
información o la falla de las salvaguardas, o una situación desconocida previamente
que puede ser pertinente a la seguridad. [ISO/IEC 27000:2009]

 Gestión de Incidentes: Es el conjunto de todas las acciones, medidas, mecanismos,
recomendaciones, tanto proactivos, como reactivos, tendientes a evitar y
eventualmente responder de manera eficaz y eficiente a incidentes de seguridad
que afecten activos de una Entidad. Minimizando su impacto en el negocio y la
probabilidad que se repita.

 Hash: Función computable mediante un algoritmo, que tiene como entrada un
conjunto de elementos, que suelen ser cadenas, y los convierte (mapea) en un
rango de salida finito, normalmente cadenas de longitud fija.

 IDS: Software de detección de intrusos
 Impacto: Consecuencias que produce un incidente de seguridad sobre la

organización.

 Incidente de seguridad de la información: Evento o serie de eventos de seguridad
de la información no deseados o inesperados, que tienen probabilidad significativa
comprometer las operaciones del negocio y amenazar la seguridad de la
información. [ISO/IEC 27000:2009]

 Log’s: Registro de los sistemas de información que permite verificar las tareas o
actividades realizadas por determinado usuario o sistema.

 Recuperación: Volver el entorno afectado a su estado natural.
 Sniffer: Software que captura los paquetes que viajan por la red para obtener

información de la red o del usuario.

 SSI: Subsistema de Seguridad de la Información.
 Validación: Garantizar que la evidencia recolectada es la misma que la presentada

ante las autoridades.
 Vulnerabilidad: Ausencia o debilidad de un control. Condición que podría permitir

que una amenaza se materialice con mayor frecuencia, mayor impacto o ambas.

SISTEMA INTEGRADO DE GESTIÓN Código: MA-GTI- M01

GESTIÓN DE TIC Versión: 0

MANUAL DE GESTIÓN DE INCIDENETES EN LA
SEGURIDAD DE LA INFORMACIÓN.

Fecha: 18/10/2019

Página 7 de 15

Página 7 de 15

Una vulnerabilidad puede ser la ausencia o debilidad en los controles
administrativos, técnicos y/o físicos.

ROLES Y RESPONSABILIDADES

Equipo de Respuesta a Incidentes en Seguridad de la Información. (ERISI)

Equipo que tiene como fin la detección y prevención de incidentes en seguridad de la

información. Deben contar con la experiencia necesaria para atender las solicitudes de los

usuarios en los tiempos establecidos para asegurar los sistemas de información, servicios

tecnológicos e infraestructura. Conformado por los siguientes integrantes en orden de

prioridad: (ver roles en documento de gobierno TI)

 Ingeniero de Seguridad de Información.
 Administrador de Servicios Tecnológicos e Infraestructura
 Ingeniero de Operaciones
 Técnico de Soporte TI
 Ingeniero de Emisión

 Ingeniero de Producción
 Ingeniero de Postproducción
 Dimensión Arquitectura TI
 Líder TI

Tendrán como principales funciones:

 Definir un procedimiento para la atención de incidentes en seguridad de la
información.

 Clasificar los incidentes en seguridad de la información
 Monitorear, realizar seguimiento y control sobre los elementos que permitan

detectar posibles incidentes de seguridad de la información

 Recibir y resolver los incidentes de seguridad con base en el procedimiento
establecido.

 Realizar toma de muestras digitales, preservación, documentación y análisis de
evidencia cuando sea requerida.

 Mantener informados a los colaboradores de la Entidad sobre nuevas
vulnerabilidades, actualizaciones en sistemas operativos, herramientas, sistemas de
información, sistemas de seguridad de la información entre otros. Así mismo,

SISTEMA INTEGRADO DE GESTIÓN Código: MA-GTI- M01

GESTIÓN DE TIC Versión: 0

MANUAL DE GESTIÓN DE INCIDENETES EN LA
SEGURIDAD DE LA INFORMACIÓN.

Fecha: 18/10/2019

Página 8 de 15

Página 8 de 15

realizar recomendaciones de seguridad informática a través de los medios de
comunicación interna disponibles.

 Realizar verificaciones periódicas del estado de la infraestructura tecnológica,
servidores y redes, con el fin de analizar vulnerabilidades y brechas de seguridad.

 Verificar que la implementación de las nuevas aplicaciones y servicios en
producción, se ajusten a los requerimientos de seguridad informática definidos por
el equipo.

 Administrar de forma adecuada los elementos de seguridad informática tales como
consola antivirus, firewall, agentes, entre otros.

 Identificar y priorizar servicios sensibles y aplicaciones expuestas a vulnerabilidades
para la prevención y mitigación de ataques.

 Realizar una búsqueda constante de nuevos productos en el mercado o
implementar nuevas herramientas para la protección ante brechas de seguridad,
proponer iniciativas en seguridad de la información para llevarlas a proyectos de
inversión.

Colaboradores (Funcionarios, Contratistas, Practicantes)

Encargados de reportar eventos ante vulnerabilidades a la seguridad de los activos de

información a través de la herramienta de soporte a usuarios (Osticket). Dispuestos a

recibir capacitaciones y participar en las campañas de sensibilización que se programen en

la Entidad. Responsables del manejo adecuado de los activos de información y del

cumplimiento de las políticas en seguridad de la información.

Recursos Físicos

En caso de llegar a ser necesario, el equipo de recursos físicos deberá realizar una

valoración económica del activo de información de tipo hardware que llegue a estar

involucrado en un incidente de seguridad de la información.

TIPOS DE INCIDENTES DE SEGURIDAD

Las partes que conforman el ERISI, los colaboradores y demás miembros activos deben

identificar incidentes reconocidos por la Entidad. Los siguientes son incidentes base que

serán tenidos en cuenta al realizar su identificación.

SISTEMA INTEGRADO DE GESTIÓN Código: MA-GTI- M01

GESTIÓN DE TIC Versión: 0

MANUAL DE GESTIÓN DE INCIDENETES EN LA
SEGURIDAD DE LA INFORMACIÓN.

Fecha: 18/10/2019

Página 9 de 15

Página 9 de 15

 Acceso no autorizado a la información.
 Divulgación de información sensible.
 Denegación del servicio.
 Daño de la información.
 Ataques externos o internos.

 Ataques dirigidos y no dirigidos
 Pérdida o robo de la información.
 Modificación no autorizada.
 Información no actualizada.
 Mala gestión del conocimiento.
 Diligenciamiento errado de formatos.
 Perdida o daño de la documentación.
 Daños sobre Activos de información
 Uso indebido de Activos de información
 Uso Indebido de Software

 Uso Indebido de Usuarios
 Suplantación de Identidad

SISTEMA INTEGRADO DE GESTIÓN Código: MA-GTI- M01

GESTIÓN DE TIC Versión: 0

MANUAL DE GESTIÓN DE INCIDENETES EN LA
SEGURIDAD DE LA INFORMACIÓN.

Fecha: 18/10/2019

Página 10 de 15

Página 10 de 15

CRITERIOS DE CLASIFICACIÓN

Nivel de Criticidad

Nivel Descripción

Alto

Se compromete seriamente la operación de la Entidad, el incidente puede tener

una velocidad significativa de propagación y generar daños sobre los activos de

información, la infraestructura, los sistemas de información y servicios

tecnológicos.

Medio

Se interrumpen de forma temporal las tareas diarias de la Entidad, el incidente

compromete activos de información de información, la infraestructura, los

sistemas de información y servicios tecnológicos de alta importancia.

Bajo

No interrumpe procesos o tareas generales de la Entidad, el incidente es

detectado y controlado fácilmente con los propios recursos de la Entidad.

Tabla: Nivel de criticidad

La tabla muestra los niveles de criticidad de los incidentes y su impacto sobre los activos de

información, la infraestructura, los sistemas de información y servicios tecnológicos.

El área encargada de atender el incidente de Seguridad de la información debe conocer la

siguiente tabla de escalamiento a fin de darle el tratamiento adecuado

Niveles de escalamiento

Relevancia Escalamiento

Alto
A proveedores pertinentes si aplica y de ser el caso a autoridades judiciales

competentes

Medio
Al Equipo de Respuesta a Incidentes en Seguridad de la Información. (ERISI) y

áreas involucradas

Bajo

SISTEMA INTEGRADO DE GESTIÓN Código: MA-GTI- M01

GESTIÓN DE TIC Versión: 0

MANUAL DE GESTIÓN DE INCIDENETES EN LA
SEGURIDAD DE LA INFORMACIÓN.

Fecha: 18/10/2019

Página 11 de 15

Página 11 de 15

De acuerdo con el registro en la herramienta de soporte a usuarios (osticket),

realizando escalamiento al administrador de servicios tecnológicos, ingeniero de

operaciones TI o técnico de soporte según corresponda.

Tabla: Niveles de escalamiento

La siguiente tabla muestra los niveles de escalamiento y las actividades a desarrollar ante

el registro de los incidentes relacionados con seguridad de la información.

Tiempo de atención

La atención del incidente será definida bajo la escala de tiempo de horas y días relacionada

directamente con el nivel de criticidad definido anteriormente. La escala se determina de

acuerdo al tiempo máximo que puede tomarse para atender y poner en marcha la gestión

de atención de incidentes en seguridad de la información, entregando un diagnóstico previo

a la respuesta final.

Calificación Incidente Tiempo de Atención

Alto o Crítico 2 horas

Medio 12 horas

Bajo 5 días
Tabla: Tiempo de atención

DETECCIÓN

La detección de un incidente involucra su detección, verificación para considerar si es un

incidente de seguridad de la información, clasificación y reporte a las personas y

autoridades que correspondan, de tal forma que los incidentes pueden ser detectados de

acuerdo a las siguientes fuentes:

 Sistemas de detección automáticas de intrusiones (IDS/IPS), sistemas de antivirus.
 Sistemas de logs de sistemas de información, firewalls, Proxy, y auditorias.
 Reportes de los usuarios de la entidad, de acuerdo a los procedimientos

relacionados con la gestión de incidentes en seguridad de la información

CONTENCIÓN

SISTEMA INTEGRADO DE GESTIÓN Código: MA-GTI- M01

GESTIÓN DE TIC Versión: 0

MANUAL DE GESTIÓN DE INCIDENETES EN LA
SEGURIDAD DE LA INFORMACIÓN.

Fecha: 18/10/2019

Página 12 de 15

Página 12 de 15

La contención hace referencia a la forma como será detenido el impacto de un incidente

que pueda llegar a tener sobre la infraestructura, los sistemas de información y servicios

tecnológicos. Se presentan las acciones de acuerdo a las siguientes clasificaciones:

Criticidad de incidente bajo. De acuerdo a la verificación del incidente, se pueden realizar

acciones tales como reiniciar el servicio o herramienta tecnológico, debe quedar registro

con el fin de realizar seguimiento, control y con el fin de poder anticipar incidentes futuros.

Criticidad de incidente medio. Acciones administradas por los gestores de los servicios

tecnológicos, sistemas de información e infraestructura. A través de una solicitud enviada

por los propietarios, se identifica el incidente, donde se pueden realizar acciones como:

 Reiniciar un servicio de información.
 Realizar cambios en las configuraciones.
 Desconectar por un periodo corto de tiempo la red

 Destruir la información con previa autorización del propietario.
 Reconstruir y recuperar la información en ambientes de prueba
 Remover privilegios de los usuarios.

Criticidad de Incidente alto.

Acciones de mitigación inmediatas, las cuales deben ser ejecutadas por el Equipo de

Respuesta a Incidentes en Seguridad de la Información. (ERISI) a través de:

 Reiniciar completamente un sistema de información.
 Deshabilitar por un prolongado periodo de tiempo un servicio tecnológico para

determinar la falla.
 Remover privilegios de los usuarios de ser necesario.
 Reconstrucción en ambientes de producción.

 Solicitar contacto con entes externos.

SISTEMA INTEGRADO DE GESTIÓN Código: MA-GTI- M01

GESTIÓN DE TIC Versión: 0

MANUAL DE GESTIÓN DE INCIDENETES EN LA
SEGURIDAD DE LA INFORMACIÓN.

Fecha: 18/10/2019

Página 13 de 15

Página 13 de 15

ERRADICACIÓN

Pretende la remoción total de la causa del incidente, teniendo en cuenta lo siguiente:

 Identificar las causas del incidente con el fin de ser eliminadas.
 Realizar pruebas después de garantizar la erradicación completa del incidente.
 Evaluar y realizar las restauraciones necesarias después de la erradicación del

incidente.

 Revisar procesos, procedimientos, lineamientos, entre otros, con el fin de
determinar modificaciones para prevenir futuros incidentes.

RECUPERACIÓN

 Las partes interesadas de la gestión de incidentes deben garantizar:
 Recuperar datos y configuraciones de los servicios, sistemas e infraestructura

afectadas.

 Recuperar datos y configuraciones.
 Realizar el restablecimiento de los servicios, sistemas e infraestructura afectada.

SEGUIMIENTO

Para verificar la normalización de todos los elementos tecnológicos, el equipo de gestión de

incidentes deberá:

Documentar el incidente. Registrar los datos completos del incidente de acuerdo con un

formato diseñado por el equipo de gestión de incidentes. Incluir un estado del incidente

(Abierto, Cerrado).

Reporte de incidente: El Equipo de Respuesta a Incidentes en Seguridad de la Información.

(ERISI) deberá entregar al líder de tecnología un informe semestral con los incidentes y el

trato dado.

Lecciones aprendidas: El Equipo de Respuesta a Incidentes en Seguridad de la

Información. (ERISI) deberá presentar un informe semestral con los incidentes, su

SISTEMA INTEGRADO DE GESTIÓN Código: MA-GTI- M01

GESTIÓN DE TIC Versión: 0

MANUAL DE GESTIÓN DE INCIDENETES EN LA
SEGURIDAD DE LA INFORMACIÓN.

Fecha: 18/10/2019

Página 14 de 15

Página 14 de 15

tratamiento y acciones, con el fin de determinar las acciones necesarias para que no

vuelvan a suceder.

SISTEMA INTEGRADO DE GESTIÓN Código: MA-GTI- M01

GESTIÓN DE TIC Versión: 0

MANUAL DE GESTIÓN DE INCIDENETES EN LA
SEGURIDAD DE LA INFORMACIÓN.

Fecha: 18/10/2019

Página 15 de 15

