

 MINISTERIO DE

ADMINISTRACIONES
PÚBLICAS

MAGERIT – versión 2
Metodología de Análisis y Gestión de Riesgos

de los Sistemas de Información

II - Catálogo de Elementos

© MINISTERIO DE ADMINISTRACIONES PÚBLICAS
Madrid, 20 de junio de 2006 (v 1.1)
NIPO: 326-05-047-X
Catálogo general de publicaciones oficiales
http://publicaciones.administracion.es

EQUIPO RESPONSABLE DEL PROYECTO MAGERIT versión 2

Director:
Francisco López Crespo
Ministerio de Administraciones Públicas

Miguel Angel Amutio Gómez
Ministerio de Administraciones Públicas

Javier Candau
Centro Criptológico Nacional

Consultor externo:
José Antonio Mañas
Catedrático
Universidad Politécnica de Madrid

Magerit versión 2

© Ministerio de Administraciones Públicas página 3 (de 87)

Índice
1. Introducción ...5
2. Tipos de activos...6

2.1. Relación de tipos..6
2.2. Datos de carácter personal ..11
2.3. Datos clasificados ..11

2.3.1. Ley de secretos oficiales ..13
2.4. Sintaxis XML ..14
2.5. Referencias ..14

3. Dimensiones de valoración ..16
3.1. Relación de dimensiones ...16
3.2. Sintaxis XML ..17
3.3. Referencias ..18

4. Criterios de valoración..19
4.1. Escala estándar..20
4.2. Sintaxis XML ..25
4.3. Referencias ..26

5. Amenazas ...27
5.1. [N] Desastres naturales..27
5.2. [I] De origen industrial ..28
5.3. [E] Errores y fallos no intencionados..31
5.4. [A] Ataques intencionados..35
5.5. Correlación de errores y ataques ...41
5.6. Amenazas por tipo de activos ..42

5.6.1. [S] Servicios..42
5.6.2. [D] Datos / Información ...43
5.6.3. [SW] Aplicaciones (software)..43
5.6.4. [HW] Equipos informáticos (hardware) ...43
5.6.5. [COM] Redes de comunicaciones ..44
5.6.6. [SI] Soportes de información ..44
5.6.7. [AUX] Equipamiento auxiliar ...45
5.6.8. [L] Instalaciones..45
5.6.9. [P] Personal ..45
5.6.10. Disponibilidad ...46

5.7. Sintaxis XML ..46
5.8. Referencias ..47

6. Salvaguardas ...48
6.1. Salvaguardas de tipo general...48
6.2. Salvaguardas para la protección de los servicios ..49
6.3. Salvaguardas para la protección de los datos / información..49
6.4. Salvaguardas para la protección de las aplicaciones (software) ...50
6.5. Salvaguardas para la protección de los equipos (hardware) ...50
6.6. Salvaguardas para la protección de las comunicaciones ..50
6.7. Seguridad física..51
6.8. Salvaguardas relativas al personal ..51
6.9. Externalización ...51
6.10. Referencias ..52

Apéndice 1. Notación XML..53
Apéndice 2. Fichas ..54
Apéndice 3. Modelo de valor ..82

3.1. Formato XML..82
Apéndice 4. Informes...84

4.1. Modelo de valor..84
4.2. Mapa de riesgos...84
4.3. Evaluación de salvaguardas ..85

Magerit versión 2

© Ministerio de Administraciones Públicas página 4 (de 87)

4.4. Estado de riesgo ..85
4.5. Informe de insuficiencias..85
4.6. Plan de seguridad ..86

Magerit versión 2 Introducción

© Ministerio de Administraciones Públicas página 5 (de 87)

1. Introducción
El objetivo de este catálogo de elementos que aparecen en un proyecto de análisis y gestión de
riesgos es doble:

1. Por una parte, facilitar la labor de las personas que acometen el proyecto, en el sentido de
ofrecerles ítem estándar a los que puedan adscribirse rápidamente, centrándose en lo espe-
cífico del sistema objeto del análisis.

2. Por otra, homogeneizar los resultados de los análisis, promoviendo una terminología y unos
criterios que permitan comparar e incluso integrar análisis realizados por diferentes equipos.

Persiguiendo estos objetivos, y sabiendo que la tecnología cambia rápidamente, las secciones
que siguen describen un catálogo1 que marca unas pautas en cuanto a

Tipos de activos, sabiendo que aparecerán nuevos tipos de activos continuamente.

Dimensiones de valoración, sabiendo que en casos específicos pueden aparecer dimensio-
nes específicas; pero en la certidumbre de estar recogido lo esencial.

Criterios de valoración, sabiendo que hay un fuerte componente de estimación por los exper-
tos; pero marcando una primera pauta de homogeneidad. El ánimo es relativizar el valor de
los diferentes activos en sus diferentes dimensiones de valoración, de forma que no sólo se
propone una escala dentro de una dimensión, sino que también se propone cómo se rela-
cionan las diferentes dimensiones entre sí.

Amenazas, sabiendo que no todas las amenazas son significativas sobre todos los sistemas;
pero con una razonable esperanza de que este catálogo crezca lentamente.

Salvaguardas, sabiendo que es un terreno extremadamente complejo por su riqueza de tecno-
logías, productos y combinaciones ingeniosas de elementos básicos. Las salvaguardas se
tratan con un enfoque de “identificación de necesidades” por parte de los responsables de
los sistemas de información, mientras que se tratan con un enfoque de “controles de eficacia
y eficiencia” por los auditores de sistemas. Se ha intentado un lenguaje intermedio que satis-
faga a ambos colectivos.

Cada sección incluye una notación XML que se empleará para publicar los elementos en un for-
mato estándar capaz de ser procesado automáticamente por herramientas de análisis y gestión.

1 Este catálogo deberá adaptarse a la evolución de los sistemas de información. Es por ello que para cada

categoría de elementos se define una notación XML que permitirá publicar ágilmente actualizaciones de
este catálogo.

Magerit versión 2 Tipos de activos

© Ministerio de Administraciones Públicas página 6 (de 87)

2. Tipos de activos
La tipificación de los activos es tanto un información documental de interés como un criterio de
identificación de amenazas potenciales y salvaguardas apropiadas a la naturaleza del activo.

La siguiente tabla no puede ser exhaustiva, ni tan siquiera válida para siempre. Consulte las refe-
rencias.

La relación que sigue clasifica los activos dentro de una jerarquía, determinando para cada uno un
código que refleja su posición jerárquica, un nombre y una breve descripción de las características
que recoge el epígrafe. Nótese que las pertenencia de un activo a un tipo no es excluyente de su
pertenencia a otro tipo; es decir, un activo puede ser simultáneamente de varios tipos.

2.1. Relación de tipos
[S] Servicios

Función que satisface una necesidad de los usuarios (del servicio). Para la prestación de un ser-
vicio se requieren una serie de medios.

Los servicios aparecen como activos de un análisis de riesgos bien como servicios finales (pres-
tados por la Organización a terceros), bien como servicios instrumentales (donde tanto los usua-
rios como los medios son propios), bien como servicios contratados (a otra organización que los
proporciona con sus propios medios).

Así se encuentran servicios públicos prestados por la Administración para satisfacer necesidades
de la colectividad; servicios empresariales prestados por empresas para satisfacer necesidades
de sus clientes; servicios internos prestados por departamentos especializados dentro de la Or-
ganización, que son usados por otros departamentos u empleados de la misma; etc.

Al centrarse esta guía en la seguridad de las tecnologías de la información y las comunicaciones,
es natural que aparezcan servicios de información, servicios de comunicaciones, servicios de
seguridad, etc. sin por ello ser óbice para encontrar otros servicios requeridos para el eficaz des-
empeño de la misión de la organización.
 [anon] anónimo (sin requerir identificación del usuario)
 [pub] al público en general (sin relación contractual)
 [ext] a usuarios externos (bajo una relación contractual)
 [int] interno (usuarios y medios de la propia organización)
 [cont] contratado a terceros (se presta con medios ajenos)

 [www] world wide web
 [telnet] acceso remoto a cuenta local
 [email] correo electrónico
 [file] almacenamiento de ficheros
 [ftp] transferencia de ficheros
 [edi] intercambio electrónico de datos

 [dir] servicio de directorio (1)
 [idm] gestión de identidades (2)
 [ipm] gestión de privilegios
 [pki] PKI - infraestructura de clave pública (3)

1. Localización de personas (páginas blancas), empresas o servicios (páginas amarillas); permi-
tiendo la identificación y facilitando los atributos que caracterizan al elemento determinado.

2. Servicios que permiten altas y bajas de usuarios de los sistemas, incluyendo su caracteriza-
ción y activando los servicios de aprovisionamiento asociados a sus cambios de estado res-
pecto de la organización.

3. Servicios asociados a sistemas de criptografía de clave pública, incluyendo especialmente la
gestión de certificados.

Magerit versión 2 Tipos de activos

© Ministerio de Administraciones Públicas página 7 (de 87)

[D] Datos / Información
Elementos de información que, de forma singular o agrupados de alguna forma, representan el
conocimiento que se tiene de algo.

Los datos son el corazón que permite a una organización prestar sus servicios. Son en cierto
sentido un activo abstracto que será almacenado en equipos o soportes de información (normal-
mente agrupado en forma de bases de datos) o será transferido de un lugar a otro por los medios
de transmisión de datos.

Es habitual que en un análisis de riesgos e impactos, el usuario se limite a valorar los datos,
siendo los demás activos meros sirvientes que deben cuidar y proteger los datos que se les en-
comiendan.
 [vr] datos vitales (vital records) (1)
 [com] datos de interés comercial (2)
 [adm] datos de interés para la administración pública
 [int] datos de gestión interna

 [voice] voz
 [multimedia] multimedia
 [source] código fuente
 [exe] código ejecutable
 [conf] datos de configuración
 [log] registro de actividad (log)
 [test] datos de prueba

 [per] datos de carácter personal (3)
 [A] de nivel alto
 [M] de nivel medio
 [B] de nivel básico

 [label] datos clasificados (4)
 [S] secreto
 [R] reservado
 [C] confidencial
 [DL] difusión limitada
 [SC] sin clasificar

1. Dícese de aquellos que son esenciales para la supervivencia de la Organización; es decir que
su carencia o daño afectaría directamente a la existencia de la Organización. Se pueden iden-
tificar aquellos que son imprescindibles para que la Organización supere una situación de
emergencia, aquellos que permiten desempeñar o reconstruir las misiones críticas, aquellos
sustancian la naturaleza legal o los derechos financieros de la Organización o sus usuarios.

2. Dícese de aquellos que tienen valor para la prestación de los servicios propios de la organiza-
ción.

3. Dícese de cualquier información concerniente a personas físicas identificadas o identificables.
Los datos de carácter personal están regulados por leyes y reglamentos en cuanto afectan a
las libertades públicas y los derechos fundamentales de las personas físicas, y especialmente
su honor e intimidad personal y familiar.

4. Dícese de aquellos sometidos a normativa específica de control de acceso y distribución; es
decir aquellos cuya confidencialidad es especialmente relevante. La tipificación de qué datos
deben ser clasificados y cuales son las normas para su tratamiento, vienen determinadas por
regulaciones sectoriales, por acuerdos entre organizaciones o por normativa interna.

Magerit versión 2 Tipos de activos

© Ministerio de Administraciones Públicas página 8 (de 87)

[SW] Aplicaciones (software)
Con múltiples denominaciones (programas, aplicativos, desarrollos, etc.) este epígrafe se refiere
a tareas que han sido automatizadas para su desempeño por un equipo informático. Las aplica-
ciones gestionan, analizan y transforman los datos permitiendo la explotación de la información
para la prestación de los servicios.
No preocupa en este apartado el denominado “código fuente” o programas que serán datos de
interés comercial, a valorar y proteger como tales. Dicho código aparecería como datos.
 [prp] desarrollo propio (in house)
 [sub] desarrollo a medida (subcontratado)
 [std] estándar (off the shelf)
 [browser] navegador web
 [www] servidor de presentación
 [app] servidor de aplicaciones
 [email_client] cliente de correo electrónico
 [file] servidor de ficheros
 [dbms] sistema de gestión de bases de datos
 [tm] monitor transaccional
 [office] ofimática
 [av] anti virus
 [os] sistema operativo
 [ts] servidor de terminales
 [backup] sistema de backup

Magerit versión 2 Tipos de activos

© Ministerio de Administraciones Públicas página 9 (de 87)

[HW] Equipos informáticos (hardware)
Dícese de bienes materiales, físicos, destinados a soportar directa o indirectamente los servicios
que presta la organización, siendo pues depositarios temporales o permanentes de los datos,
soporte de ejecución de las aplicaciones informáticas o responsables del procesado o la transmi-
sión de datos.
 [host] grandes equipos (1)
 [mid] equipos medios (2)
 [pc] informática personal (3)
 [mobile] informática móvil (4)
 [pda] agendas electrónicas
 [easy] fácilmente reemplazable (5)
 [data] que almacena datos (6)
 [peripheral] periféricos
 [print] medios de impresión (7)
 [scan] escáneres
 [crypto] dispositivos criptográficos
 [network] soporte de la red (8)
 [modem] módems
 [hub] concentradores
 [switch] conmutadores
 [router] encaminadores
 [bridge] pasarelas
 [firewall] cortafuegos
 [wap] punto de acceso wireless
 [pabx] centralita telefónica

1. Se caracterizan por haber pocos, frecuentemente uno sólo, ser económicamente gravosos y
requerir un entorno específico para su operación. Son difícilmente reemplazables en caso de
destrucción.

2. Se caracterizan por haber varios, tener un coste económico medio tanto de adquisición como
de mantenimiento e imponer requerimientos estándar como entorno de operación. No es difícil
reemplazarlos en caso de destrucción.

3. Se caracterizan por ser multitud, tener un coste económico relativamente pequeño e imponer
solamente unos requerimientos mínimos como entorno de operación. Son fácilmente reempla-
zables en caso de destrucción.

4. Se caracterizan por ser equipos afectos a la clasificación como informática personal que,
además, son fácilmente transportables de un sitio a otro, pudiendo estar tanto dentro del
recinto propio de la organización como en cualquier otro lugar.

5. Son aquellos equipos que, en caso de avería temporal o definitiva pueden ser reemplazados
pronta y económicamente.

6. Son aquellos equipos en los que los datos permanecen largo tiempo. En particular, se clasifi-
carán de este tipo aquellos equipos que disponen de los datos localmente, a diferencia de
aquellos que sólo manejan datos en tránsito.

7. Dícese de impresoras y servidores de impresión.
8. Dícese de equipamiento necesario para transmitir datos: routers, módems, etc.

Magerit versión 2 Tipos de activos

© Ministerio de Administraciones Públicas página 10 (de 87)

[COM] Redes de comunicaciones
Incluyendo tanto instalaciones dedicadas como servicios de comunicaciones contratados a terce-
ros; pero siempre centrándose en que son medios de transporte que llevan datos de un sitio a
otro.
 [PSTN] red telefónica
 [ISDN] rdsi (red digital)
 [X25] X25 (red de datos)
 [ADSL] ADSL
 [pp] punto a punto
 [radio] red inalámbrica
 [sat] por satélite
 [LAN] red local
 [MAN] red metropolitana
 [Internet] Internet
 [vpn] red privada virtual

[SI] Soportes de información
En este epígrafe se consideran dispositivos físicos que permiten almacenar información de forma
permanente o, al menos, durante largos periodos de tiempo.
 [electronic] electrónicos
 [disk] discos
 [san] almacenamiento en red
 [disquette] disquetes
 [cd] cederrón (CD-ROM)
 [usb] dispositivos USB
 [dvd] DVD
 [tape] cinta magnética
 [mc] tarjetas de memoria
 [ic] tarjetas inteligentes
 [non_electronic] no electrónicos
 [printed] material impreso
 [tape] cinta de papel
 [film] microfilm
 [cards] tarjetas perforadas

[AUX] Equipamiento auxiliar
En este epígrafe se consideran otros equipos que sirven de soporte a los sistemas de informa-
ción, sin estar directamente relacionados con datos.
 [power] fuentes de alimentación
 [ups] sistemas de alimentación ininterrumpida
 [gen] generadores eléctricos
 [ac] equipos de climatización
 [cabling] cableado
 [robot] robots
 [tape] ... de cintas
 [disk] ... de discos
 [supply] suministros esenciales
 [destroy] equipos de destrucción de soportes de información
 [furniture] mobiliario: armarios, etc
 [safe] cajas fuertes

Magerit versión 2 Tipos de activos

© Ministerio de Administraciones Públicas página 11 (de 87)

[L] Instalaciones
En este epígrafe entran los lugares donde se hospedan los sistemas de información y comunica-
ciones.
 [site] emplazamiento
 [building] edificio
 [local] local
 [mobile] plataformas móviles
 [car] vehículo terrestre: coche, camión, etc.
 [plane] vehículo aéreo: avión, etc.
 [ship] vehículo marítimo: buque, lancha, etc.
 [shelter] contenedores
 [channel] canalización

[P] Personal
En este epígrafe aparecen las personas relacionadas con los sistemas de información.
 [ue] usuarios externos
 [ui] usuarios internos
 [op] operadores
 [adm] administradores de sistemas
 [com] administradores de comunicaciones
 [dba] administradores de BBDD
 [des] desarrolladores
 [sub] subcontratas
 [prov] proveedores

2.2. Datos de carácter personal
La clasificación de los datos de carácter personal depende de la legislación aplicable en cada lu-
gar y circunstancia. En el caso de la legislación española, se ajusta a los dispuesto en

• Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal
(B.O.E. Nº 298, de 14 de diciembre de 1999)

• Real Decreto 994/1999, de 11 de junio, por el que se aprueba el Reglamento de medidas de
seguridad de los ficheros automatizados que contengan datos de carácter personal (B.O.E.
Nº 151, de 25 de junio de 1999)

Esta legislación establece los siguientes criterios:

Nivel básico
Datos de carácter personal: cualquier información concerniente a personas físicas identifica-
das o identificables. LOPD artículo 3. RD artículo 4.1.

Nivel medio
Datos de carácter personal relativos a la comisión de infracciones administrativas o penales,
Hacienda Pública o servicios financieros. RD artículos 4.2 y 4.4.

Nivel alto
Datos de carácter personal relativos a ideología, religión, creencias, origen racial, salud o vi-
da sexual, así como los recabados para fines policiales sin consentimiento de las personas
afectadas. RD artículo 4.3.

2.3. Datos clasificados
La clasificación de datos es un procedimiento administrativo propio de cada organización o sector
de actividad, que determina las condiciones de tratamiento de la información en función de la ne-
cesidad de preservar su confidencialidad.

La Comunidad Europea se rige por

• Decisión de la Comisión de 29 de noviembre de 2001, por la que se modifica su Reglamento

Magerit versión 2 Tipos de activos

© Ministerio de Administraciones Públicas página 12 (de 87)

interno (2001/844/CE, CECA, Euratom)

• Decisión del Consejo de 19 de marzo de 2001, por la que se adoptan las normas de seguri-
dad del Consejo (2001/264/EC)

en la que se establecen los siguientes niveles:

Secreto (Très secret UE / EU Top Secret)
Esta clasificación se aplicará únicamente a la información y al material cuya divulgación no
autorizada pueda causar un perjuicio excepcionalmente grave a los intereses esenciales de
la Unión Europea o de uno o más de sus Estados miembros.

Si existe la probabilidad de que la puesta en peligro de materiales marcados TRÈS SECRET
UE/EU TOP SECRET:

• amenace directamente la estabilidad interna de la UE o de alguno de sus Estados miem-
bros o de países amigos;

• cause un perjuicio excepcionalmente grave a las relaciones con gobiernos amigos;

• ocasione directamente la pérdida generalizada de vidas humanas;
• ocasione un daño excepcionalmente grave a la capacidad de funcionar efectivamente o a

la seguridad de las fuerzas de los Estados miembros o a las de otros contribuyentes, o
haga que cese la efectividad de operaciones de seguridad o de inteligencia sumamente
valiosas;

• ocasione un grave daño a largo plazo a la economía de la UE o de los Estados miem-
bros.

Reservado (Secret UE)
Esta clasificación se aplicará únicamente a la información y al material cuya divulgación no
autorizada pueda suponer un perjuicio grave para los intereses de la Unión Europea o de
uno o más de sus Estados miembros.

Si existe la probabilidad de que la puesta en peligro de materiales marcados SECRET UE:
• cree tensiones internacionales;

• cause un perjuicio grave a las relaciones con gobiernos amigos;

• ponga vidas en peligro directamente o dañe gravemente el orden público o la seguridad o
libertad individuales;

• ocasione un daño grave a la capacidad de funcionar efectivamente o a la seguridad de
las fuerzas de los Estados miembros o a las de otros contribuyentes, o haga que cese la
efectividad de operaciones de seguridad o de inteligencia sumamente valiosas;

• ocasione un considerable daño material a los intereses financieros, monetarios, económi-
cos o comerciales de la UE o de uno de sus Estados miembros.

Confidencial (Confidentiel UE)
Esta clasificación se aplicará a la información y al material cuya divulgación no autorizada
pueda suponer un perjuicio para los intereses esenciales de la Unión Europea o de uno o
más de sus Estados miembros.

Si existe la probabilidad de que la puesta en peligro de materiales marcados CONFIDEN-
TIEL UE:

• perjudique las relaciones diplomáticas, es decir, ocasione una protesta formal u otras
sanciones;

• perjudique la seguridad o libertad individuales;

• perjudique la capacidad de funcionar efectivamente o a la seguridad de las fuerzas de los
Estados miembros o las de otros contribuyentes, o disminuya la efectividad de operacio-
nes de seguridad o de inteligencia valiosas;

Magerit versión 2 Tipos de activos

© Ministerio de Administraciones Públicas página 13 (de 87)

• menoscabe notablemente la viabilidad financiera de organizaciones importantes;

• impida la investigación de delitos graves o facilite su comisión;

• menoscabe notablemente los intereses financieros, económicos y comerciales de la UE o
de sus Estados miembros;

• ponga graves obstáculos al desarrollo o al funcionamiento de políticas prioritarias de la
UE;

• interrumpa o perturbe notablemente actividades importantes de la UE.

Difusión limitada (Restreint UE)
Esta clasificación se aplicará a la información y al material cuya divulgación no autorizada
pueda resultar desventajosa para los intereses de la Unión Europea o de uno o más de sus
Estados miembros.

Si existe la probabilidad de que la puesta en peligro de materiales marcados RESTREINT
UE:

• afecte desfavorablemente a las relaciones diplomáticas;
• causar considerable sufrimiento a individuos;

• dificulte el mantenimiento de la eficacia operativa o la seguridad de las fuerzas de los Es-
tados miembros o de otros contribuyentes;

• ocasione pérdidas financieras o facilite ganancias o ventajas indebidas a individuos o
empresas;

• quebrante el debido esfuerzo por mantener la reserva de la información facilitada por ter-
ceros;

• quebrante restricciones legales a la divulgación de información;

• dificulte la investigación o facilite la comisión de delitos;

• ponga en desventaja a la UE o a sus Estados miembros en negociaciones comerciales o
en actuaciones de otra índole con terceros;

• ponga obstáculos al desarrollo o al funcionamiento efectivos de políticas prioritarias de la
UE;

• menoscabe la adecuada gestión de la UE y sus operaciones.

2.3.1. Ley de secretos oficiales
La normativa europea citada anteriormente recoge la normativa española previa, Ley y Reglamen-
to de Secretos Oficiales, que regula los procedimientos y medidas necesarias para la protección
de las “materias clasificadas”.

• Ley 48/1978 de 7 de octubre, que modifica la Ley 9/1968, de 5 de abril, sobre secretos ofi-
ciales.

• Decreto 242/1969, de 20 de Febrero. por el que se desarrollan las disposiciones de la Ley
9/1968. de 5 de abril sobre Secretos Oficiales.

• Ley 9/1968, de 5 de abril, reguladora de los Secretos Oficiales.
La ley 9 determina:

Artículo 2.
A los efectos de esta Ley podrán ser declaradas «materias clasificadas» los asuntos, actos,
documentos, informaciones, datos y objetos cuyo conocimiento por personas no autorizadas
pueda dañar o poner en riesgo la seguridad y defensa del Estado.

Artículo 3.
Las «materias clasificadas» serán calificadas en las categorías de secreto y reservado en

Magerit versión 2 Tipos de activos

© Ministerio de Administraciones Públicas página 14 (de 87)

atención al grado de protección que requieran.

Precisándose en el reglamento:

Articulo tercero, Materias clasificadas de «secreto» y de «reservado»
I. La clasificación de «secreto» se aplicará a todas las materias referidas en el artículo anterior

que precisen del más alto grado de protección por su excepcional importancia y cuya reve-
lación no autorizada por autoridad competente para ello, pudiera dar lugar a riesgos o per-
juicios de la seguridad del Estado, o pudiera comprometer los Intereses fundamentales de la
Nación en materia referente a la defensa nacional, la paz exterior o el orden constitucional.

II. La clasificación de «reservado» se aplicará a los asuntos, actos, documentos, informaciones,
datos y objetos no comprendidos en el apartado anterior por su menor importancia, pero cu-
yo conocimiento o divulgación pudiera afectar a los referidos intereses fundamentales de la
Nación, la seguridad del Estado, la defensa nacional, la paz exterior o el orden constitucio-
nal.

2.4. Sintaxis XML
Los tipos de activos cabe esperar que evolucionen en el tiempo para adaptarse a la evolución tec-
nológica. Por ello se incluye a continuación una gramática de tipo XML que permita publicar perió-
dicamente actualizaciones de los tipos antes descritos.

La notación se describe en el apéndice 1.
tipos ::=
 <tipos>
 { tipo }*
 </tipos>

tipo ::=
 <tipo código>
 #nombre#
 [descripción]
 { tipo }*
 </tipo>

descripción ::=
 <descripcion>
 #texto#
 </descripcion>

Atributos
Atributo Ejemplo Descripción

código C=”X” X es un identificador único que permite determinar unívocamente a qué
tipo se refiere.

2.5. Referencias
Existen numerosas fuentes que identifican activos dentro del ámbito de las tecnologías de la in-
formación y las comunicaciones.

• GMITS, ISO/IEC IS 13335-1:2004, “Information technology - Security techniques - Guide-
lines for the management of IT security - Part 1: Concepts and models for information and
communications technology security management”.

• SP 800-60, “Guide for Mapping Types of Information and Information Systems to Security
Categories”, NIST, June 2004.
http://csrc.nist.gov/publications/nistpubs/index.html

• UNE-ISO/IEC 17799:2002, “Tecnología de la Información. Código de Buenas Prácticas de la

Magerit versión 2 Tipos de activos

© Ministerio de Administraciones Públicas página 15 (de 87)

Gestión de la Seguridad de la Información”. 2002.

• “Managing Information Security Risks: The OCTAVE Approach”, C.J. Alberts and A.J. Doro-
fee, Addison-Wesley Pub Co; 1st edition (July 9, 2002)
http://www.cert.org/octave/

• GMITS, ISO/IEC TR 13335-5: 2001, “Information technology - Security techniques - Guide-
lines for the management of IT security - Part 5: Management guidance of network security”

• GMITS, ISO/IEC TR 13335-4: 2000, “Information technology - Security techniques - Guide-
lines for the management of IT security - Part 4: Selection of safeguards”

• GMITS, ISO/IEC TR 13335-3:1998, “Information technology - Security techniques - Guide-
lines for the management of IT security - Part 3: Techniques for management of IT security”
Publicado como UNE 71501-3.

• MAGERIT, “Metodología de Análisis y Gestión de Riesgos de los Sistemas de Información”,
MAP, versión 1.0, 1997

http://www.csi.map.es/csi/pg5m20.htm
• GMITS, ISO/IEC TR 13335-2:1997, “Information technology - Security techniques - Guide-

lines for the management of IT security - Part 2: Managing and planning IT security”
Publicado como UNE 71501-2.

Magerit versión 2 Dimensiones de valoración

© Ministerio de Administraciones Públicas página 16 (de 87)

3. Dimensiones de valoración
Son las características o atributos que hacen valioso un activo. Una dimensión es una faceta o
aspecto de un activo, independiente de otras facetas. Pueden hacerse análisis de riesgos centra-
dos en una única faceta, independientemente de lo que ocurra con otros aspectos2.
Las dimensiones se utilizan para valorar las consecuencias de la materialización de una amenaza.
La valoración que recibe un activo en una cierta dimensión es la medida del perjuicio para la or-
ganización si el activo se ve dañado en dicha dimensión.

3.1. Relación de dimensiones
[D] disponibilidad
Aseguramiento de que los usuarios autorizados tienen acceso cuando lo requieran a la
información y sus activos asociados.
¿Qué importancia tendría que el activo no estuviera disponible?
Un activo tiene un gran valor desde el punto de vista de disponibilidad cuando si una amenaza
afectara a su disponibilidad, las consecuencias serían graves.

Y recíprocamente, un activo carece de un valor apreciable desde el punto de vista de disponibili-
dad cuando puede no estar disponible frecuentemente y durante largos periodos de tiempo sin
por ello causar mayor daño.

La disponibilidad es una característica que afecta a todo tipo de activos.
A menudo la disponibilidad requiere un tratamiento por escalones pues el coste de la indisponibi-
lidad aumenta de forma no lineal con la duración de la interrupción, desde breves interrupciones
sin importancia, pasando por interrupciones que causan daños considerables y llegando a inte-
rrupciones que no admiten recuperación: la organización está acabada.

[I] integridad de los datos
Garantía de la exactitud y completitud de la información y los métodos de su procesamien-
to.
¿Qué importancia tendría que los datos fueran modificados fuera de control?
Los datos reciben una alta valoración desde el punto de vista de integridad cuando su alteración,
voluntaria o intencionada, causaría graves daños a la organización.
Y, recíprocamente, los datos carecen de un valor apreciable desde el punto de vista de integridad
cuando su alteración no supone preocupación alguna.

[C] confidencialidad de los datos
Aseguramiento de que la información es accesible sólo para aquellos autorizados a tener
acceso.
¿Qué importancia tendría que el dato fuera conocido por personas no autorizadas?
Los datos reciben una alta valoración desde el punto de vista de confidencialidad cuando su re-
velación causaría graves daños a la organización.

Y, recíprocamente, los datos carecen de un valor apreciable desde el punto de vista de confiden-
cialidad cuando su conocimiento por cualquiera no supone preocupación alguna.

2 Como es el caso típico conocido como análisis de impacto (BIA) que busca determinar el coste de las

paradas de los sistemas y desarrollar planes de contingencia para poner coto al tiempo de parada de la
organización. En este caso se hace un análisis sectario de la disponibilidad.

Magerit versión 2 Dimensiones de valoración

© Ministerio de Administraciones Públicas página 17 (de 87)

[A_S] autenticidad de los usuarios del servicio
Aseguramiento de la identidad u origen.
¿Qué importancia tendría que quien accede al servicio no sea realmente quien se cree?
La autenticidad de los usuarios de un servicio es lo contrario de la oportunidad de fraude o uso
no autorizado de un servicio.

Así, un servicio recibe una elevada valoración desde el punto de vista de autenticidad cuando su
prestación a falsos usuarios supondría un grave perjuicio para la organización.
Y, recíprocamente, un servicio carece de un valor apreciable desde el punto de vista de autenti-
cidad cuando su acceso por cualquiera no supone preocupación alguna.

[A_D] autenticidad del origen de los datos
Aseguramiento de la identidad u origen.
¿Qué importancia tendría que los datos no fueran realmente imputables a quien se cree?
Los datos reciben una elevada valoración desde el punto de vista de autenticidad del origen
cuando un defecto de imputación causaría graves quebrantos a la organización. Típicamente, se
habilita la oportunidad de repudio.

Y, recíprocamente, los datos carecen de un valor apreciable desde el punto de vista de autentici-
dad del origen cuando ignorar la fuente es irrelevante.

[T_S] trazabilidad del servicio
Aseguramiento de que en todo momento se podrá determinar quién hizo qué y en qué
momento.
¿Qué importancia tendría que no quedara constancia fehaciente del uso del servicio?
Abriría las puertas al fraude, incapacitaría a la Organización para perseguir delitos y podría su-
poner el incumplimiento de obligaciones legales.

[T_D] trazabilidad de los datos
Aseguramiento de que en todo momento se podrá determinar quién hizo qué y en qué
momento.
¿Qué importancia tendría que no quedara constancia del acceso a los datos?
Abriría las puertas al fraude, incapacitaría a la Organización para perseguir delitos y podría su-
poner el incumplimiento de obligaciones legales.

3.2. Sintaxis XML
Las dimensiones de valoración cabe esperar que evolucionen en el tiempo para adaptarse a la
evolución tecnológica. Por ello se incluye a continuación una gramática de tipo XML que permita
publicar periódicamente actualizaciones de las dimensiones antes descritas.

La notación se describe en el apéndice 1.
dimensiones ::=
 <dimensiones>
 { dimensión }*
 </dimensiones>

dimensión ::=
 <dimension código>
 #nombre#
 [descripción]

Magerit versión 2 Dimensiones de valoración

© Ministerio de Administraciones Públicas página 18 (de 87)

 </dimension>

descripción ::=
 <descripcion>
 #texto#
 </descripcion>

Atributos
Atributo Ejemplo Descripción

código C=”X” X es un identificador único que permite determinar unívocamente a qué
dimensión se refiere.

3.3. Referencias
• ISO/IEC 13335-1:2004, “Information technology -- Security techniques -- Management of in-

formation and communications technology security -- Part 1: Concepts and models for infor-
mation and communications technology security management”, 2004.

• C. Alberts and A. Dorofee, “Managing information Security Risks. The OCTAVE Approach”,
Addison Wesley, 2003.

http://www.cert.org/octave/

• FIPS PUB 199, “Standards for Security Categorization of Federal Information and Informa-
tion Systems”, December 2003.

http://csrc.nist.gov/publications/fips/index.html
• ISO/IEC 17799:2000, “Information technology -- Code of practice for information security

management”, 2000.

• Ministerio de Administraciones Públicas, “Metodología de Análisis y Gestión de Riesgos de
los Sistemas de Información”, MAP, versión 1.0, 1997.

http://www.csi.map.es/csi/pg5m20.htm

• ISO 7498-2:1989, “Information processing systems -- Open Systems Interconnection -- Basic
Reference Model -- Part 2: Security Architecture”, 1989.

Magerit versión 2 Criterios de valoración

© Ministerio de Administraciones Públicas página 19 (de 87)

4. Criterios de valoración
Para valorar los activos vale, teóricamente, cualquier escala de valores. A efectos prácticos es sin
embargo muy importante que

• se use una escala común para todas las dimensiones, permitiéndo comparar riesgos,
• se use una escala logarítmica, centrada en diferencias relativas de valor, que no en diferen-

cias absolutas3 y

• se use un criterio homogéneo que permita comparar análisis realizados por separado

Si la valoración es económica, hay poco más que hablar; pero frecuentemente la valoración es
cualitativa, quedando a discreción del usuario; es decir, respondiendo a criterios subjetivos.

Se ha elegido una escala detallada de diez valores, dejando en valor 0 como determinante de lo
que sería un valor despreciable (a efectos de riesgo). Si se realiza un análisis de riesgos de poco
detalle, se puede optar por la tabla simplificada de 5 niveles. Ambas escalas, detallada y simplifi-
cada se correlacionan como se indica a continuación:

99

77

66

44

11

8 alto8 alto

5 medio5 medio

33

2 bajo2 bajo

despreciable0 despreciable0

10 muy alto10 muy alto

valor criterio
10 muy alto daño muy grave a la organización
7-9 alto daño grave a la organización
4-6 medio daño importante a la organización
1-3 bajo daño menor a la organización
0 despreciable irrelevante a efectos prácticos

La tabla siguiente pretende guiar con más detalle a los usuarios valorando de forma homogénea
activos cuyo valor es importante por diferentes motivos, habiéndose tomado en consideración los
siguientes:

• seguridad de las personas

• información de carácter personal4
• obligaciones derivadas de la ley, del marco regulatorio, de contratos, etc.

• capacidad para la persecución de delitos

• intereses comerciales y económicos

• pérdidas financieras

• interrupción del servicio

3 Así siempre es igual de relevante que un activo sea el doble de valioso que otro, independientemente de

su valor absoluto. Por el contrario, sería extraño opinar que un activo vale dos más que otro sin explicitar
su valor absoluto pues no es igual de relevante pasar de 0,1 a 2,1, que pasar de 1.000.000 a 1.000.002.

4 La información de carácter personal se califica por dos vías: administrativa y valorada. La vía administra-
tiva consiste en indicar a qué nivel pertenece el dato en cuestión; siendo esta una decisión cualitativa, las
salvaguardas a emplear son independientes del valor que el dato en sí tenga para la organización. La vía
valorada asigna un nivel a las consecuencias que para la organización tendría el deterioro del dato. De
esta forma se distingue entre las obligaciones legales y los perjuicios para el servicio, sin obviar ninguno
de estos aspectos, ambos importantes.

Magerit versión 2 Criterios de valoración

© Ministerio de Administraciones Públicas página 20 (de 87)

• orden público

• política corporativa

• otros valores intangibles
Lo más normal es que un activo reciba una simple valoración en cada dimensión en la que es va-
lioso. Este planteamiento puede y debe ser enriquecido en el caso de dimensiones más complejas
como es el caso de la disponibilidad, en la que las consecuencias varían dependiendo del tiempo
que dure la interrupción. En estos casos, la dimensión no recibe una única calificación, sino tantas
como escalones se hayan considerado relevantes. Los criterios que siguen se aplican en cada
escalón, pudiendo variar el motivo5.

4.1. Escala estándar
va-
lor

criterio

10 [olm] Probablemente cause un daño excepcionalmente serio a la eficacia o seguridad de la
misión operativa o logística

[iio] Probablemente cause daños excepcionalmente graves a misiones extremadamente
importantes de inteligencia o información

[si] Seguridad: probablemente sea causa de un incidente excepcionalmente serior de
seguridad o dificulte la investigación de incidentes excepcionalmente serios

[ps] Seguridad de las personas: probablemente suponga gran pérdida de vidas humanas

[po] Orden público: alteración seria del orden constitucional

[ir] Probablemente cause un impacto excepcionalmente grave en llas relaciones interna-
cionales

[lbl] Datos clasificados como secretos

5 Por ejemplo, una interrupción breve puede causar la desafección de los usuarios mientras que una inte-

rrupción larga puede llevar a penalizaciones por incumplimiento de obligaciones administrativas.

Magerit versión 2 Criterios de valoración

© Ministerio de Administraciones Públicas página 21 (de 87)

va-
lor

criterio

9 [da] Probablemente cause una interrupción excepcionalmente seria de las actividades
propias de la Organización con un serio impacto en otras organizaciones

[adm] Administración y gestión: probablemente impediría seriamente la operación efectiva
de la organización, pudiendo llegar a su cierre

[lg] Probablemente causaría causaría una publicidad negativa generalizada por por afec-
tar de forma excepcionalmente grave a las relaciones ...

[lg.a] a las relaciones con otras organizaciones

[lg.b] a las relaciones con el público en general
[lg.c] a las relaciones con otros paises

[olm] Probablemente cause un daño serio a la eficacia o seguridad de la misión operativa o
logística

[iio] Probablemente cause serios daños a misiones muy importantes de inteligencia o in-
formación

[cei] Intereses comerciales o económicos:
[cei.a] de enorme interés para la competencia

[cei.b] de muy elevado valor comercial

[cei.c] causa de pérdidas económicas excepcionalmente elevadas

[cei.d] causa de muy significativas ganancias o ventajas para individuos u organiza-
ciones

[cei.e] constituye un incumplimiento excepcionalmente grave de las obligaciones
contractuales relativas a la seguridad de la información proporcionada por ter-
ceros

[lro] Obligaciones legales: probablemente cause un incumplimiento excepcionalmente
grave de una ley o regulación

[si] Seguridad: probablemente sea causa de un serio incidente de seguridad o dificulte la
investigación de incidentes serios

[ps] Seguridad de las personas: probablemente suponga la muerte de uno o más indivi-
duos

[po] Orden público: alteración seria del orden público

[ir] Probablemente cause un serio impacto en las relaciones internacionales
[lbl] Datos clasificados como reservados

8 [ps] Seguridad de las personas: probablemente cause daño a la seguridad o libertad indi-
vidual (por ejemplo, es probable que llegue a amenazar la vida de uno o más indivi-
duos)

[crm] Impida la investigación de delitos graves o facilite su comisión

[lbl] Datos clasificados como confidenciales

Magerit versión 2 Criterios de valoración

© Ministerio de Administraciones Públicas página 22 (de 87)

va-
lor

criterio

7 [da] Probablemente cause una interrupción seria de las actividades propias de la Organi-
zación con un impacto significativo en otras organizaciones

[adm] Administración y gestión: probablemente impediría la operación efectiva de la organi-
zación

[lg] Probablemente causaría una publicidad negativa generalizada

[lg.a] por afectar gravemente a las relaciones con otras organizaciones

[lg.b] por afectar gravemente a las relaciones con el público en general

[lg.c] por afectar gravemente a las relaciones con otros paises
[olm] Probablemente cause perjudique la eficacia o seguridad de la misión operativa o lo-

gística

[iio] Probablemente cause serios daños a misiones importantes de inteligencia o informa-
ción

[cei] Intereses comerciales o económicos:

[cei.a] de alto interés para la competencia
[cei.b] de elevado valor comercial

[cei.c] causa de graves pérdidas económicas

[cei.d] proporciona ganancias o ventajas desmedidas a individuos u organizaciones

[cei.e] constituye un serio incumplimiento de obligaciones contractuales relativas a la
seguridad de la información proporcionada por terceros

[lro] Obligaciones legales: probablemente cause un incumplimiento grave de una ley o re-
gulación

[si] Seguridad: probablemente sea causa de un grave incidente de seguridad o dificulte
la investigación de incidentes graves

[ps] Seguridad de las personas: probablemente cause daños de cierta consideración a
varios individuos

[ir] Probablemente cause un impacto significativo en las relaciones internacionales

[lbl] Datos clasificados como confidenciales

6 [pi1] Información personal: probablemente afecte gravemente a un grupo de individuos

[pi2] Información personal: probablemente quebrante seriamente la ley o algún reglamen-
to de protección de información personal

[ps] Seguridad de las personas: probablemente cause daños de cierta consideración, res-
tringidos a un individuo

[po] Orden público: probablemente cause manifestaciones, o presiones significativas

[lbl] Datos clasificados como de difusión limitada

Magerit versión 2 Criterios de valoración

© Ministerio de Administraciones Públicas página 23 (de 87)

va-
lor

criterio

5 [da] Probablemente cause la interrupción de actividades propias de la Organización con
impacto en otras organizaciones

[adm] Administración y gestión: probablemente impediría la operación efectiva de más de
una parte de la organización

[lg] Probablemente sea causa una cierta publicidad negativa

[lg.a] por afectar negativamente a las relaciones con otras organizaciones

[lg.b] por afectar negativamente a las relaciones con el público

[olm] Probablemente merme la eficacia o seguridad de la misión operativa o logística más
allá del ámbito local

[iio] Probablemente dañe a misiones importantes de inteligencia o información

[pi1] Información personal: probablemente afecte gravemente a un individuo

[pi2] Información personal: probablemente quebrante seriamente leyes o regulaciones

[lro] Obligaciones legales: probablemente sea causa de incumplimiento de una ley o regu-
lación

[ir] Probablemente tenga impacto en las relaciones internacionales

[lbl] Datos clasificados como de difusión limitada

4 [pi1] Información personal: probablemente afecte a un grupo de individuos

[pi2] Información personal: probablemente quebrante leyes o regulaciones
[ps] Seguridad de las personas: probablemente cause daños menores a varios individuos

[crm] Dificulte la investigación o facilite la comisión de delitos

[lbl] Datos clasificados como de difusión limitada

Magerit versión 2 Criterios de valoración

© Ministerio de Administraciones Públicas página 24 (de 87)

va-
lor

criterio

3 [da] Probablemente cause la interrupción de actividades propias de la Organización

[adm] Administración y gestión: probablemente impediría la operación efectiva de una parte
de la organización

[lg] Probablemente afecte negativamente a las relaciones internas de la Organización

[olm] Probablemente merme la eficacia o seguridad de la misión operativa o logística (al-
cance local)

[iio] Probablemente cause algún daño menor a misiones importantes de inteligencia o in-
formación

[cei] Intereses comerciales o económicos:

[cei.a] de cierto interés para la competencia

[cei.b] de cierto valor comercial

[cei.c] causa de pérdidas financieras o merma de ingresos

[cei.d] facilita ventajas desproporcionadas a individuos u organizaciones

[cei.e] constituye un incumplimiento leve de obligaciones contractuales para mante-
ner la seguridad de la información proporcionada por terceros

[pi1] Información personal: probablemente afecte a un individuo

[pi2] Información personal: probablemente suponga el incumplimiento de una ley o regula-
ción

[lro] Obligaciones legales: probablemente sea causa de incumplimiento leve o técnico de
una ley o regulación

[si] Seguridad: probablemente sea causa de una merma en la seguridad o dificulte la in-
vestigación de un incidente

[ps] Seguridad de las personas: probablemente cause daños menores a un individuo

[po] Orden público: causa de protestas puntuales

[ir] Probablemente cause un impacto leve en las relaciones internacionales
[lbl] Datos clasificados como de difusión limitada

2 [lg] Probablemente cause una pérdida menor de la confianza dentro de la Organización

[cei] Intereses comerciales o económicos:

[cei.a] de bajo interés para la competencia
[cei.b] de bajo valor comercial

[pi1] Información personal: pudiera causar molestias a un individuo

[pi2] Información personal: pudiera quebrantar de forma leve leyes o regulaciones

[ps] Seguridad de las personas: pudiera causar daño menor a varios individuos

[lbl] Datos clasificados como sin clasificar

Magerit versión 2 Criterios de valoración

© Ministerio de Administraciones Públicas página 25 (de 87)

va-
lor

criterio

1 [da] Pudiera causar la interrupción de actividades propias de la Organización

[adm] Administración y gestión: pudiera impedir la operación efectiva de una parte de la or-
ganización

[lg] Pudiera causar una pérdida menor de la confianza dentro de la Organización

[olm] Pudiera mermar la eficacia o seguridad de la misión operativa o logística (alcance lo-
cal)

[iio] Pudiera causar algún daño menor a misiones importantes de inteligencia o informa-
ción

[cei] Intereses comerciales o económicos:

[cei.a] de pequeño interés para la competencia

[cei.b] de pequeño valor comercial

[pi1] Información personal: pudiera causar molestias a un individuo

[lro] Obligaciones legales: pudiera causar el incumplimiento leve o técnico de una ley o
regulación

[si] Seguridad: pudiera causar una merma en la seguridad o dificular la investigación de
un incidente

[ps] Seguridad de las personas: pudiera causar daños menores a un individuo

[po] Orden público: pudiera causar protestas puntuales

[ir] Pudiera tener un impacto leve en las relaciones internacionales
[lbl] Datos clasificados como sin clasificar

0 [1] no afectaría a la seguridad de las personas

[2] sería causa de inconveniencias mínimas a las partes afectadas

[3] supondría pérdidas económicas mínimas
[4] no supondría daño a la reputación o buena imagen de las personas u organizaciones

4.2. Sintaxis XML
Los tipos de activos cabe esperar que evolucionen en el tiempo para adaptarse a la evolución tec-
nológica. Por ello se incluye a continuación una gramática de tipo XML que permita publicar perió-
dicamente actualizaciones de los tipos antes descritos.

La notación se describe en el apéndice 1.
valoración ::=
 <valoracion>
 { nivel }*
 </valoracion>

nivel ::=
 <nivel valor código>
 { ítem }*
 </nivel>

ítem ::=
 <item>
 #descripción#
 </item>

Magerit versión 2 Criterios de valoración

© Ministerio de Administraciones Públicas página 26 (de 87)

Atributos
Atributo Ejemplo Descripción

valor V=”X” X es un índice entre 0 y 10 de valoración cualitativa de activos.
código C=”X” X es un código único para identificar el criterio;

en relación a la tabla previa, se identificará el epígrafe; por ejemplo,
“7.4.c”

4.3. Referencias
• SP 800-60, “Guide for Mapping Types of Information and Information Systems to Security

Categories”, NIST, June 2004.
http://csrc.nist.gov/publications/nistpubs/index.html

• HMG, “Residual Risk Assessment Method”, INFOSEC Standard No. 1. 2003.

• C. Alberts and A. Dorofee, “Managing information Security Risks. The OCTAVE Approach”,
Addison Wesley, 2003.
http://www.cert.org/octave/

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 27 (de 87)

5. Amenazas
Se presenta a continuación un catálogo de amenazas posibles sobre los activos de un sistema de
información. Para cada amenaza se presenta un cuadro como el siguiente:

[código] descripción sucinta de lo que puede pasar
Tipos de activos:

� que se pueden ver afectados por este
tipo de amenazas

Dimensiones:
1. de seguridad que se pueden ver afecta-

das por este tipo de amenaza,
ordenadas de más a menos relevante

Descripción:
complementaria o más detallada de la amenaza: lo que le puede ocurrir a activos del tipo indi-
cado con las consecuencias indicadas

5.1. [N] Desastres naturales
Sucesos que pueden ocurrir sin intervención de los seres humanos como causa directa o indire-
cta.

[N.1] Fuego
Tipos de activos:

� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones
� [SI] soportes de información
� [AUX] equipamiento auxiliar
� [L] instalaciones

Dimensiones:
1. [D] disponibilidad
2. [T_S] trazabilidad de los servicios
3. [T_D] trazabilidad de los datos

Descripción:
incendios: posibilidad de que el fuego acabe con recursos del sistema.

[N.2] Daños por agua
Tipos de activos:

� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones
� [SI] soportes de información
� [AUX] equipamiento auxiliar
� [L] instalaciones

Dimensiones:
1. [D] disponibilidad
2. [T_S] trazabilidad de los servicios
3. [T_D] trazabilidad de los datos

Descripción:
inundaciones: posibilidad de que el agua acabe con recursos del sistema.

[N.*] Desastres naturales
Tipos de activos:

� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones
� [SI] soportes de información
� [AUX] equipamiento auxiliar
� [L] instalaciones

Dimensiones:
1. [D] disponibilidad
2. [T_S] trazabilidad de los servicios
3. [T_D] trazabilidad de los datos

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 28 (de 87)

Descripción:
otros incidentes que se producen sin intervención humana: rayo, tormenta eléctrica, terremoto,
ciclones, avalancha, corrimiento de tierras, ...
Se excluyen desastres específicos tales como incendios (ver [N.1]) e inundaciones (ver [N.2]).

Se excluye al personal por cuanto se ha previsto una amenaza específica [E.31] para cubrir la
indisponibilidad involuntaria del personal sin entrar en sus causas.

5.2. [I] De origen industrial
Sucesos que pueden ocurrir de forma accidental, derivados de la actividad humana de tipo indus-
trial. Estas amenazas puede darse de forma accidental o deliberada.

[I.1] Fuego
Tipos de activos:

� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones
� [SI] soportes de información
� [AUX] equipamiento auxiliar
� [L] instalaciones

Dimensiones:
1. [D] disponibilidad
2. [T_S] trazabilidad de los servicios
3. [T_D] trazabilidad de los datos

Descripción:
incendio: posibilidad de que el fuego acabe con los recursos del sistema.

[I.2] Daños por agua
Tipos de activos:

� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones
� [SI] soportes de información
� [AUX] equipamiento auxiliar
� [L] instalaciones

Dimensiones:
1. [D] disponibilidad
2. [T_S] trazabilidad de los servicios
3. [T_D] trazabilidad de los datos

Descripción:
escapes, fugas, inundaciones: posibilidad de que el agua acabe con los recursos del sistema.

[I.*] Desastres industriales
Tipos de activos:

� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones
� [SI] soportes de información
� [AUX] equipamiento auxiliar
� [L] instalaciones

Dimensiones:
1. [D] disponibilidad
2. [T_S] trazabilidad de los servicios
3. [T_D] trazabilidad de los datos

Descripción:
otros desastres debidos a la actividad humana: explosiones, derrumbes, ...
contaminación química, ...
sobrecarga eléctrica, fluctuaciones eléctricas, ...
accidentes de tráfico, ...

Se excluyen amenazas específicas como incendio (ver [I.1]) e inundación (ver [I.2]).

Se excluye al personal por cuanto se ha previsto una amenaza específica, [E.31], para cubrir
la indisponibilidad involuntaria del personal sin entrar en sus causas.

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 29 (de 87)

[I.3] Contaminación mecánica
Tipos de activos:

� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones
� [SI] soportes de información
� [AUX] equipamiento auxiliar

Dimensiones:
1. [D] disponibilidad
2. [T_S] trazabilidad de los servicios
3. [T_D] trazabilidad de los datos

Descripción:
vibraciones, polvo, suciedad, ...

[I.4] Contaminación electromagnética
Tipos de activos:

� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones
� [SI] soportes de información (electróni-

cos)
� [AUX] equipamiento auxiliar

Dimensiones:
1. [D] disponibilidad
2. [T_S] trazabilidad de los servicios
3. [T_D] trazabilidad de los datos

Descripción:
interferencias de radio, campos magnéticos, luz ultravioleta, ...

[I.5] Avería de origen físico o lógico
Tipos de activos:

� [SW] aplicaciones (software)
� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones
� [SI] soportes de información
� [AUX] equipamiento auxiliar

Dimensiones:
1. [D] disponibilidad
2. [T_S] trazabilidad de los servicios
3. [T_D] trazabilidad de los datos

Descripción:
fallos en los equipos y/o fallos en los programas. Puede ser debida a un defecto de origen o
sobrevenida durante el funcionamiento del sistema.

En sistemas de propósito específico, a veces es difícil saber si el origen del fallo es físico o ló-
gico; pero para las consecuencias que se derivan, esta distinción no suele ser relevante.

[I.6] Corte del suministro eléctrico
Tipos de activos:

� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones
� [SI] soportes de información (electróni-

cos)
� [AUX] equipamiento auxiliar

Dimensiones:
1. [D] disponibilidad
2. [T_S] trazabilidad de los servicios
3. [T_D] trazabilidad de los datos

Descripción:
cese de la alimentación de potencia

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 30 (de 87)

[I.7] Condiciones inadecuadas de temperatura y/o humedad
Tipos de activos:

� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones
� [SI] soportes de información
� [AUX] equipamiento auxiliar

Dimensiones:
1. [D] disponibilidad
2. [T_S] trazabilidad de los servicios
3. [T_D] trazabilidad de los datos

Descripción:
deficiencias en la aclimatación de los locales, excediendo los márgenes de trabajo de los
equipos: excesivo calor, excesivo frío, exceso de humedad, ...

[I.8] Fallo de servicios de comunicaciones
Tipos de activos:

� [COM] redes de comunicaciones
Dimensiones:

1. [D] disponibilidad
Descripción:

cese de la capacidad de transmitir datos de un sitio a otro. Típicamente se debe a la destruc-
ción física de los medios físicos de transporte o a la detención de los centros de conmutación,
sea por destrucción, detención o simple incapacidad para atender al tráfico presente.

[I.9] Interrupción de otros servicios y suministros esenciales
Tipos de activos:

� [AUX] equipamiento auxiliar
Dimensiones:

1. [D] disponibilidad
Descripción:

otros servicios o recursos de los que depende la operación de los equipos; por ejemplo, papel
para las impresoras, toner, refrigerante, ...

[I.10] Degradación de los soportes de almacenamiento de la información
Tipos de activos:

� [SI] soportes de información
Dimensiones:

1. [D] disponibilidad
2. [T_S] trazabilidad de los servicios
3. [T_D] trazabilidad de los datos

Descripción:
como consecuencia del paso del tiempo

[I.11] Emanaciones electromagnéticas
Tipos de activos:

� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones
� [L] instalaciones

Dimensiones:
1. [C] confidencialidad

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 31 (de 87)

Descripción:
hecho de poner vía radio datos internos a disposición de terceros. Es una amenaza donde el
emisor es víctima pasiva del ataque.
Prácticamente todos los dispositivos electrónicos emiten radiaciones al exterior que pudieran
ser interceptadas por otros equipos (receptores de radio) derivándose una fuga de informa-
ción.

Esta amenaza se denomina, incorrecta pero frecuentemente, ataque TEMPEST (del inglés
“Transient Electromagnetic Pulse Standard”). Abusando del significado primigenio, es frecuen-
te oír hablar de que un equipo disfruta de "TEMPEST protection", queriendo decir que se ha
diseñado para que no emita, electromagnéticamente, nada de interés por si alguien lo captara.

No se contempla en esta amenaza la emisión por necesidades del medio de comunicación:
redes inalámbricas, enlaces de microondas, etc. que estarán amenazadas de interceptación.

5.3. [E] Errores y fallos no intencionados
Fallos no intencionales causados por las personas.
La numeración no es consecutiva, sino que está alineada con los ataques deliberados, muchas
veces de naturaleza similar a los errores no intencionados, difiriendo únicamente en el propósito
del sujeto.

[E.1] Errores de los usuarios
Tipos de activos:

� [S] servicios
� [D] datos / información
� [SW] aplicaciones (software)

Dimensiones:
1. [I] integridad
2. [D] disponibilidad

Descripción:
equivocaciones de las personas cuando usan los servicios, datos, etc.

[E.2] Errores del administrador
Tipos de activos:

� [S] servicios
� [D] datos / información
� [SW] aplicaciones (software)
� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones

Dimensiones:
1. [D] disponibilidad
2. [I] integridad
3. [C] confidencialidad
4. [A_S] autenticidad del servicio
5. [A_D] autenticidad de los datos
6. [T_S] trazabilidad del servicio
7. [T_D] trazabilidad de los datos

Descripción:
equivocaciones de personas con responsabilidades de instalación y operación

[E.3] Errores de monitorización (log)
Tipos de activos:

� [S] servicios
� [D] datos / información
� [SW] aplicaciones (software)

Dimensiones:
1. [T_S] trazabilidad del servicio
2. [T_D] trazabilidad de los datos

Descripción:
inadecuado registro de actividades: falta de registros, registros incompletos, registros incorrec-
tamente fechados, registros incorrectamente atribuidos, ...

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 32 (de 87)

[E.4] Errores de configuración
Tipos de activos:

� [S] servicios
� [D] datos / información
� [SW] aplicaciones (software)
� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones

Dimensiones:
1. [D] disponibilidad
2. [I] integridad
3. [C] confidencialidad
4. [A_S] autenticidad del servicio
5. [A_D] autenticidad de los datos
6. [T_S] trazabilidad del servicio
7. [T_D] trazabilidad de los datos

Descripción:
introducción de datos de configuración erróneos.

Prácticamente todos los activos dependen de su configuración y ésta de la diligencia del ad-
ministrador: privilegios de acceso, flujos de actividades, registro de actividad, encaminamiento,
etc.

[E.7] Deficiencias en la organización
Tipos de activos:

� [P] personal
Dimensiones:

1. [D] disponibilidad
Descripción:

cuando no está claro quién tiene que hacer exactamente qué y cuándo, incluyendo tomar me-
didas sobre los activos o informar a la jerarquía de gestión.

Acciones descoordinadas, errores por omisión, etc.

[E.8] Difusión de software dañino
Tipos de activos:

� [SW] aplicaciones (software)
Dimensiones:

1. [D] disponibilidad
2. [I] integridad
3. [C] confidencialidad
4. [A_S] autenticidad del servicio
5. [A_D] autenticidad de los datos
6. [T_S] trazabilidad del servicio
7. [T_D] trazabilidad de los datos

Descripción:
propagación inocente de virus, espías (spyware), gusanos, troyanos, bombas lógicas, etc.

[E.9] Errores de [re-]encaminamiento
Tipos de activos:

� [S] servicios
� [SW] aplicaciones (software)
� [COM] redes de comunicaciones

Dimensiones:
1. [C] confidencialidad
2. [I] integridad
3. [A_S] autenticidad del servicio
4. [T_S] trazabilidad del servicio

Descripción:
envío de información a través de un sistema o una red usando, accidentalmente, una ruta in-
correcta que lleve la información a donde o por donde no es debido; puede tratarse de mensa-
jes entre personas, entre procesos o entre unos y otros.

Es particularmente destacable el caso de que el error de encaminamiento suponga un error de
entrega, acabando la información en manos de quien no se espera.

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 33 (de 87)

[E.10] Errores de secuencia
Tipos de activos:

� [S] servicios
� [SW] aplicaciones (software)
� [COM] redes de comunicaciones

Dimensiones:
1. [I] integridad

Descripción:
alteración accidental del orden de los mensajes transmitidos.

[E.14] Escapes de información
Tipos de activos:

� [D] datos / información
� [SW] aplicaciones (software)
� [COM] redes de comunicaciones

Dimensiones:
1. [C] confidencialidad

Descripción:
la información llega accidentalmente al conocimiento de personas que no deberían tener co-
nocimiento de ella, sin que la información en sí misma se vea alterada.

[E.15] Alteración de la información
Tipos de activos:

� [D] datos / información
Dimensiones:

1. [I] integridad
Descripción:

alteración accidental de la información.

Esta amenaza sólo se identifica sobre datos en general, pues cuando la información está en
algún soporte informático, hay amenazas específicas.

[E.16] Introducción de información incorrecta
Tipos de activos:

� [D] datos / información
Dimensiones:

1. [I] integridad
Descripción:

inserción accidental de información incorrecta.

Esta amenaza sólo se identifica sobre datos en general, pues cuando la información está en
algún soporte informático, hay amenazas específicas.

[E.17] Degradación de la información
Tipos de activos:

� [D] datos / información
Dimensiones:

1. [I] integridad
Descripción:

degradación accidental de la información.
Esta amenaza sólo se identifica sobre datos en general, pues cuando la información está en
algún soporte informático, hay amenazas específicas.

[E.18] Destrucción de información
Tipos de activos:

� [D] datos / información
Dimensiones:

1. [D] disponibilidad

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 34 (de 87)

Descripción:
pérdida accidental de información.

Esta amenaza sólo se identifica sobre datos en general, pues cuando la información está en
algún soporte informático, hay amenazas específicas.

[E.19] Divulgación de información
Tipos de activos:

� [D] datos / información
Dimensiones:

1. [C] confidencialidad
Descripción:

revelación por indiscreción.

Incontinencia verbal, medios electrónicos, soporte papel, etc.

[E.20] Vulnerabilidades de los programas (software)
Tipos de activos:

� [SW] aplicaciones (software)
Dimensiones:

1. [I] integridad
2. [D] disponibilidad
3. [C] confidencialidad

Descripción:
defectos en el código que dan pie a una operación defectuosa sin intención por parte del
usuario pero con consecuencias sobre la integridad de los datos o la capacidad misma de
operar.

[E.21] Errores de mantenimiento / actualización de programas (software)
Tipos de activos:

� [SW] aplicaciones (software)
Dimensiones:

1. [I] integridad
2. [D] disponibilidad

Descripción:
defectos en los procedimientos o controles de actualización del código que permiten que sigan
utilizándose programas con defectos conocidos y reparados por el fabricante.

[E.23] Errores de mantenimiento / actualización de equipos (hardware)
Tipos de activos:

� [HW] equipos informáticos (hardware)
Dimensiones:

1. [D] disponibilidad
Descripción:

defectos en los procedimientos o controles de actualización de los equipos que permiten que
sigan utilizándose más allá del tiempo nominal de uso.

[E.24] Caída del sistema por agotamiento de recursos
Tipos de activos:

� [S] servicios
� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones

Dimensiones:
1. [D] disponibilidad

Descripción:
la carencia de recursos suficientes provoca la caída del sistema cuando la carga de trabajo es
desmesurada.

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 35 (de 87)

[E.28] Indisponibilidad del personal
Tipos de activos:

� [P] personal interno
Dimensiones:

1. [D] disponibilidad
Descripción:

ausencia accidental del puesto de trabajo: enfermedad, alteraciones del orden público, guerra
bacteriológica, ...

5.4. [A] Ataques intencionados
Fallos deliberados causados por las personas.

La numeración no es consecutiva para coordinarla con los errores no intencionados, muchas ve-
ces de naturaleza similar a los ataques deliberados, difiriendo únicamente en el propósito del suje-
to.

[A.4] Manipulación de la configuración
Tipos de activos:

� [S] servicios
� [D] datos / información
� [SW] aplicaciones (software)
� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones

Dimensiones:
1. [I] integridad
2. [C] confidencialidad
3. [A_S] autenticidad del servicio
4. [A_D] autenticidad de los datos
5. [T_S] trazabilidad del servicio
6. [T_D] trazabilidad de los datos
7. [D] disponibilidad

Descripción:
prácticamente todos los activos dependen de su configuración y ésta de la diligencia del ad-
ministrador: privilegios de acceso, flujos de actividades, registro de actividad, encaminamiento,
etc.

[A.5] Suplantación de la identidad del usuario
Tipos de activos:

� [S] servicios
� [SW] aplicaciones (software)
� [COM] redes de comunicaciones

Dimensiones:
1. [C] confidencialidad
2. [A_S] autenticidad del servicio
3. [A_D] autenticidad de los datos
4. [I] integridad

Descripción:
cuando un atacante consigue hacerse pasar por un usuario autorizado, disfruta de los privile-
gios de este para sus fines propios.

Esta amenaza puede ser perpetrada por personal interno, por personas ajenas a la Organiza-
ción o por personal contratado temporalmente.

[A.6] Abuso de privilegios de acceso
Tipos de activos:

� [S] servicios
� [SW] aplicaciones (software)
� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones

Dimensiones:
1. [C] confidencialidad
2. [I] integridad

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 36 (de 87)

Descripción:
cada usuario disfruta de un nivel de privilegios para un determinado propósito; cuando un
usuario abusa de su nivel de privilegios para realizar tareas que no son de su competencia,
hay problemas.

[A.7] Uso no previsto
Tipos de activos:

� [S] servicios
� [SW] aplicaciones (software)
� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones
� [SI] soportes de información
� [AUX] equipamiento auxiliar
� [L] instalaciones

Dimensiones:
1. [D] disponibilidad

Descripción:
utilización de los recursos del sistema para fines no previstos, típicamente de interés personal:
juegos, consultas personales en Internet, bases de datos personales, programas personales,
almacenamiento de datos personales, etc.

[A.8] Difusión de software dañino
Tipos de activos:

� [SW] aplicaciones (software)
Dimensiones:

1. [D] disponibilidad
2. [I] integridad
3. [C] confidencialidad
4. [A_S] autenticidad del servicio
5. [A_D] autenticidad de los datos
6. [T_S] trazabilidad del servicio
7. [T_D] trazabilidad de los datos

Descripción:
propagación intencionada de virus, espías (spyware), gusanos, troyanos, bombas lógicas, etc.

[A.9] [Re-]encaminamiento de mensajes
Tipos de activos:

� [S] servicios
� [SW] aplicaciones (software)
� [COM] redes de comunicaciones

Dimensiones:
1. [C] confidencialidad
2. [I] integridad
3. [A_S] autenticidad del servicio
4. [T_S] trazabilidad del servicio

Descripción:
envío de información a un destino incorrecto a través de un sistema o una red, que llevan la
información a donde o por donde no es debido; puede tratarse de mensajes entre personas,
entre procesos o entre unos y otros.

Un atacante puede forzar un mensaje para circular a través de un nodo determinado de la red
donde puede ser interceptado.

Es particularmente destacable el caso de que el ataque de encaminamiento lleve a una entre-
ga fraudulenta, acabando la información en manos de quien no debe.

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 37 (de 87)

[A.10] Alteración de secuencia
Tipos de activos:

� [S] servicios
� [SW] aplicaciones (software)
� [COM] redes de comunicaciones

Dimensiones:
1. [I] integridad

Descripción:
alteración del orden de los mensajes transmitidos. Con ánimo de que el nuevo orden altere el
significado del conjunto de mensajes, perjudicando a la integridad de los datos afectados.

[A.11] Acceso no autorizado
Tipos de activos:

� [S] servicios
� [D] datos / información
� [SW] aplicaciones (software)
� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones
� [SI] soportes de información
� [AUX] equipamiento auxiliar
� [L] instalaciones

Dim1nsiones:
1. [C] confidencialidad
2. [I] integridad
3. [A_S] autenticidad del servicio

Descripción:
el atacante consigue acceder a los recursos del sistema sin tener autorización para ello, típi-
camente aprovechando un fallo del sistema de identificación y autorización.

[A.12] Análisis de tráfico
Tipos de activos:

� [COM] redes de comunicaciones
Dimensiones:

1. [C] confidencialidad
Descripción:

el atacante, sin necesidad de entrar a analizar el contenido de las comunicaciones, es capaz
de extraer conclusiones a partir del análisis del origen, destino, volumen y frecuencia de los in-
tercambios.

A veces se denomina “monitorización de tráfico”.

[A.13] Repudio
Tipos de activos:

� [S] servicios
Dimensiones:

1. [T_S] trazabilidad del servicio
Descripción:

negación a posteriori de actuaciones o compromisos adquiridos en el pasado.

Repudio de origen: negación de ser el remitente u origen de un mensaje o comunicación.

Repudio de recepción: negación de haber recibido un mensaje o comunicación.

Repudio de entrega: negación de haber recibido un mensaje para su entrega a otro.

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 38 (de 87)

[A.14] Interceptación de información (escucha)
Tipos de activos:

� [D] datos / información
� [SW] aplicaciones (software)
� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones

Dimensiones:
1. [C] confidencialidad

Descripción:
el atacante llega a tener acceso a información que no le corresponde, sin que la información
en sí misma se vea alterada.

[A.15] Modificación de la información
Tipos de activos:

� [D] datos / información
Dimensiones:

1. [I] integridad
Descripción:

alteración intencional de la información, con ánimo de obtener un beneficio o causar un perjui-
cio.
Esta amenaza sólo se identifica sobre datos en general, pues cuando la información está en
algún soporte informático, hay amenazas específicas.

[A.16] Introducción de falsa información
Tipos de activos:

� [D] datos / información
Dimensiones:

1. [I] integridad
Descripción:

inserción interesada de información falsa, con ánimo de obtener un beneficio o causar un per-
juicio.

Esta amenaza sólo se identifica sobre datos en general, pues cuando la información está en
algún soporte informático, hay amenazas específicas.

[A.17] Corrupción de la información
Tipos de activos:

� [D] datos / información
Dimensiones:

1. [I] integridad
Descripción:

degradación intencional de la información, con ánimo de obtener un beneficio o causar un per-
juicio.

Esta amenaza sólo se identifica sobre datos en general, pues cuando la información está en
algún soporte informático, hay amenazas específicas.

[A.18] Destrucción la información
Tipos de activos:

� [D] datos / información
Dimensiones:

1. [D] disponibilidad
Descripción:

eliminación intencional de información, con ánimo de obtener un beneficio o causar un perjui-
cio.

Esta amenaza sólo se identifica sobre datos en general, pues cuando la información está en
algún soporte informático, hay amenazas específicas.

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 39 (de 87)

[A.19] Divulgación de información
Tipos de activos:

� [D] datos / información
Dimensiones:

1. [C] confidencialidad
Descripción:

revelación de información.

[A.22] Manipulación de programas
Tipos de activos:

� [SW] aplicaciones (software)
Dimensiones:

1. [C] confidencialidad
2. [I] integridad
3. [A_S] autenticidad del servicio
4. [A_D] autenticidad de los datos
5. [T_S] trazabilidad del servicio
6. [T_D] trazabilidad de los datos

Descripción:
alteración intencionada del funcionamiento de los programas, persiguiendo un beneficio indi-
recto cuando una persona autorizada lo utiliza.

[A.24] Denegación de servicio
Tipos de activos:

� [S] servicios
� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones

Dimensiones:
1. [D] disponibilidad

Descripción:
la carencia de recursos suficientes provoca la caída del sistema cuando la carga de trabajo es
desmesurada.

[A.25] Robo
Tipos de activos:

� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones
� [SI] soportes de información
� [AUX] equipamiento auxiliar

Dimensiones:
1. [D] disponibilidad
2. [C] confidencialidad

Descripción:
la sustracción de equipamiento provoca directamente la carencia de un medio para prestar los
servicios, es decir una indisponibilidad.
El robo puede afectar a todo tipo de equipamiento, siendo el robo de equipos y el robo de so-
portes de información los más habituales.

El robo puede realizarlo personal interno, personas ajenas a la Organización o personas con-
tratadas de forma temporal, lo que establece diferentes grados de facilidad para acceder al
objeto sustraído y diferentes consecuencias.

En el caso de equipos que hospedan datos, además se puede sufrir una fuga de información.

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 40 (de 87)

[A.26] Ataque destructivo
Tipos de activos:

� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones
� [SI] soportes de información
� [AUX] equipamiento auxiliar
� [L] instalaciones

Dimensiones:
1. [D] disponibilidad

Descripción:
vandalismo, terrorismo, acción militar, ...
Esta amenaza puede ser perpetrada por personal interno, por personas ajenas a la Organiza-
ción o por personas contratadas de forma temporal.

[A.27] Ocupación enemiga
Tipos de activos:

� [HW] equipos informáticos (hardware)
� [COM] redes de comunicaciones
� [SI] soportes de información
� [AUX] equipamiento auxiliar
� [L] instalaciones

Dimensiones:
1. [D] disponibilidad
2. [C] confidencialidad

Descripción:
cuando los locales han sido invadidos y se carece de control sobre los propios medios de tra-
bajo.

[A.28] Indisponibilidad del personal
Tipos de activos:

� [P] personal interno
Dimensiones:

1. [D] disponibilidad
Descripción:

ausencia deliberada del puesto de trabajo: como huelgas, absentismo laboral, bajas no justifi-
cadas, bloqueo de los accesos, ...

[A.29] Extorsión
Tipos de activos:

� [P] personal interno
Dimensiones:

1. [C] confidencialidad
2. [I] integridad
3. [A_S] autenticidad del servicio
4. [A_D] autenticidad de los datos
5. [T_S] trazabilidad del servicio
6. [T_D] trazabilidad de los datos

Descripción:
presión que, mediante amenazas, se ejerce sobre alguien para obligarle a obrar en determi-
nado sentido.

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 41 (de 87)

[A.30] Ingeniería social
Tipos de activos:

� [P] personal interno
Dimensiones:

1. [C] confidencialidad
2. [I] integridad
3. [A_S] autenticidad del servicio
4. [A_D] autenticidad de los datos
5. [T_S] trazabilidad del servicio
6. [T_D] trazabilidad de los datos

Descripción:
abuso de la buena fe de las personas para que realicen actividades que interesan a un terce-
ro.

5.5. Correlación de errores y ataques
Errores y amenazas constituyen frecuentemente las dos caras de la misma moneda: algo que le
puede pasar a los activos sin animosidad o deliberadamente. Se pueden dar hasta tres combina-
ciones:

• amenazas que sólo pueden ser errores, nunca ataques deliberados

• amenazas que nunca son errores: siempre son ataques deliberados

• amenazas que pueden producirse tanto por error como deliberadamente

Para afrontar esta casuística, errores y amenazas se han numerado de tal manera que pueda es-
tablecerse este paralelismo. La siguiente tabla alinea errores con ataques mostrando cómo se co-
rrelacionan6:

número error ataque
1 Errores de los usuarios
2 Errores del administrador
3 Errores de monitorización (log)
4 Errores de configuración Manipulación de la configuración
5 Suplantación de la identidad del usuario
6 Abuso de privilegios de acceso
7 Deficiencias en la organización Uso no previsto
8 Difusión de software dañino Difusión de software dañino
9 Errores de [re-]encaminamiento [Re-]encaminamiento de mensajes

10 Errores de secuencia Alteración de secuencia
11 Acceso no autorizado
12 Análisis de tráfico
13 Repudio
14 Escapes de información Interceptación de información (escucha)
15 Alteración de la información Modificación de la información
16 Introducción de información incorrecta Introducción de falsa información
17 Degradación de la información Corrupción de la información
18 Destrucción de información Destrucción la información
19 Divulgación de información Divulgación de información

6 Se deja en blanco la columna “ataque” cuando la amenaza es simplemente por error. Se deja en blanco

la columna “error” cuando la amenaza siempre es deliberada.

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 42 (de 87)

número error ataque
20 Vulnerabilidades de los programas (soft-

ware)

21 Errores de mantenimiento / actualización
de programas (software)

22 Manipulación de programas
23 Errores de mantenimiento / actualización

de equipos (hardware)

24 Caída del sistema por agotamiento de
recursos

Denegación de servicio

25 Robo
26 Ataque destructivo
27 Ocupación enemiga
28 Indisponibilidad del personal Indisponibilidad del personal
29 Extorsión
30 Ingeniería social

5.6. Amenazas por tipo de activos
Para completar la anterior presentación amenaza por amenaza, los siguientes cuadros agrupan
las amenazas según el tipo de activo, indicando en qué dimensión puede afectarles significativa-
mente. Nótese que debido a las dependencias entre activos, los activos inferiores soportan el va-
lor de los activos superiores, siendo aquellos la vía por la que resultan perjudicados estos.

5.6.1. [S] Servicios
Las siguientes amenazas pueden materializarse sobre los activos de tipo [S], con consecuencias
para la seguridad del sistema de información.

[D] [I] [C] [A_*] [T_*]
E.1
E.2
E.4
E.24

E.1
E.2
E.4
E.9
E.10

E.2
E.4
E.9

E.2
E.4
E.9

E.2
E.3
E.4
E.9

A.4
A.7
A.24

A.4
A.5
A.6
A.9
A.10
A.11

A.4
A.5
A.6
A.9
A.11

A.4
A.5
A.9
A.11

A.4
A.9
A.13

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 43 (de 87)

5.6.2. [D] Datos / Información
Las siguientes amenazas pueden materializarse sobre los activos de tipo [D], con consecuencias
para la seguridad del sistema de información.

[D] [I] [C] [A_*] [T_*]
E.1
E.2
E.3
E.18

E.1
E.2
E.3
E.15
E.16
E.17

E.2
E.3
E.14
E.19

E.2
E.4

E.2
E.3
E.4

A.4
A.18

A.4
A.11
A.15
A.16
A.17

A.4
A.11
A.14
A.19

A.4
A.11

A.4

5.6.3. [SW] Aplicaciones (software)
Las siguientes amenazas pueden materializarse sobre los activos de tipo [SW], con consecuen-
cias para la seguridad del sistema de información.

[D] [I] [C] [A_*] [T_*]
I.5 I.5
E.1
E.2
E.4
E.8
E.20
E.21

E.1
E.2
E.4
E.8
E.9
E.10
E.20
E.21

E.2
E.4
E.8
E.9
E.14
E.20

E.2
E.4
E.8
E.9

E.2
E.3
E.4
E.8
E.9

A.4
A.7
A.8

A.4
A.5
A.6
A.8
A.9
A.10
A.11
A.22

A.4
A.5
A.6
A.8
A.9
A.11
A.14
A.22

A.4
A.5
A.8
A.9
A.11
A.22

A.4
A.8
A.9
A.22

5.6.4. [HW] Equipos informáticos (hardware)
Las siguientes amenazas pueden materializarse sobre los activos de tipo [HW], con consecuen-
cias para la seguridad del sistema de información.

[D] [I] [C] [A_*] [T_*]
N.1 N.2 N.*
I.1 I.2 I.*
I.3 I.4
I.5
I.6
I.7

 I.11 N.1 N.2 N.*
I.1 I.2 I.*
I.3 I.4
I.5
I.6
I.7

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 44 (de 87)

[D] [I] [C] [A_*] [T_*]
E.2
E.4
E.23
E.24

E.2
E.4

E.2
E.4

E.2
E.4

E.2
E.4

A.4
A.7
A.24
A.25
A.26
A.27

A.4
A.6
A.11

A.4
A.6
A.11
A.14
A.25
A.27

A.4
A.11

A.4

5.6.5. [COM] Redes de comunicaciones
Las siguientes amenazas pueden materializarse sobre los activos de tipo [COM], con consecuen-
cias para la seguridad del sistema de información.

[D] [I] [C] [A_*] [T_*]
N.1 N.2 N.*
I.1 I.2 I.*
I.3 I.4
I.5
I.6
I.7
I.8

 I.11 N.1 N.2 N.*
I.1 I.2 I.*
I.3 I.4
I.5
I.6
I.7

E.2
E.4
E.24

E.2
E.4
E.9
E.10

E.2
E.4
E.9
E.14

E.2
E.4
E.9

E.2
E.4
E.9

A.4
A.7
A.24
A.25
A.26
A.27

A.4
A.5
A.6
A.9
A.10
A.11

A.4
A.5
A.6
A.9
A.11
A.12
A.14
A.25

A.4
A.5
A.9
A.11

A.4
A.9

5.6.6. [SI] Soportes de información
Las siguientes amenazas pueden materializarse sobre los activos de tipo [SI], con consecuencias
para la seguridad del sistema de información.

[D] [I] [C] [A_*] [T_*]
N.1 N.2 N.*
I.1 I.2 I.*
I.3 I.4
I.5
I.6
I.7
I.10

 N.1 N.2 N.*
I.1 I.2 I.*
I.3 I.4
I.5
I.6
I.7
I.10

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 45 (de 87)

[D] [I] [C] [A_*] [T_*]
A.7
A.25
A.26
A.27

A.11 A.11
A.25
A.27

A.11

5.6.7. [AUX] Equipamiento auxiliar
Las siguientes amenazas pueden materializarse sobre los activos de tipo [AUX], con consecuen-
cias para la seguridad del sistema de información.

[D] [I] [C] [A_*] [T_*]
N.1 N.2 N.*
I.1 I.2 I.*
I.3 I.4
I.5
I.6
I.7
I.9

 N.1 N.2 N.*
I.1 I.2 I.*
I.3 I.4
I.5
I.6
I.7

A.7
A.25
A.26
A.27

A.11 A.11
A.25
A.27

A.11

5.6.8. [L] Instalaciones
Las siguientes amenazas pueden materializarse sobre los activos de tipo [L], con consecuencias
para la seguridad del sistema de información.

[D] [I] [C] [A_*] [T_*]
N.1 N.2 N.*
I.1 I.2 I.*

 N.1 N.2 N.*
I.1 I.2 I.*

A.7
A.26
A.27

A.11 A.11
A.27

A.11

5.6.9. [P] Personal
Las siguientes amenazas pueden materializarse sobre los activos de tipo [P], con consecuencias
para la seguridad del sistema de información.

[D] [I] [C] [A_*] [T_*]
E.7
E.28

A.28 A.29
A.30

A.29
A.30

A.29
A.30

A.29
A.30

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 46 (de 87)

5.6.10. Disponibilidad
Las siguientes amenazas pueden materializarse sobre diferentes tipos de activos, con consecuen-
cias para la disponibilidad del sistema de información.

avería destrucción

física lógica

saturación carencia

[S] servicios E.1 E.2 E.3
A.4

A.7 E.24 A.24

[D] datos / infor-
mación

E.1 E.2
E.18 A.18

 E.1 E.2 E.4
A.4

[SW] aplicaciones
(software)

 I.5
E.1 E.2 E.4
E.20 E.21
A.4
E.8 A.8

A.7

[HW] equipos in-
formáticos (hard-
ware)

N.1 N.2 N.*
I.1 I.2 I.*
I.3 I.7
A.26 A.27

N.1 N.2 N.*
I.1 I.2 I.*
I.3 I.4 I.5 I.7

I.4
E.2 E.4 A.4
E.23

A.7
E.24 A.24

I.6
A.25

[COM] redes de
comunicaciones

N.1 N.2 N.*
I.1 I.2 I.*
I.3 I.7
A.26 A.27

N.1 N.2 N.*
I.1 I.2 I.*
I.3 I.4 I.5 I.7

I.4
E.2 E.4 A.4

A.7
E.24 A.24

I.6
I.8
A.25

[SI] soportes de
información

N.1 N.2 N.*
I.1 I.2 I.*
I.3 I.4 I.7
I.10
A.26 A.27

N.2
I.2
I.3 I.4 I.5

 A.7 I.6
A.25

[AUX] equipa-
miento auxiliar

N.1 N.2 N.*
I.1 I.2 I.*
I.3 I.4
A.26 A.27

N.1 N.2 N.*
I.1 I.2 I.2*
I.3 I.4 I.5 I.7

 A.7 I.6
I.9
A.25

[L] instalaciones N.1 N.2 N.*
I.1 I.2 I.*
A.26 A.27

N.1 N.2 N.*
I.1 I.2 I.*

 A.7

[P] personas E.7 E.28 A.28

5.7. Sintaxis XML
Los amenazas cabe esperar que evolucionen en el tiempo para adaptarse a la evolución tecnoló-
gica. Por ello se incluye a continuación una gramática de tipo XML que permita publicar periódi-
camente actualizaciones de las amenazas antes descritas.

La notación se describe en el apéndice 1.
amenazas ::=
 <amenazas>
 { grupo }*
 </amenazas>

grupo ::=
 <grupo>
 { grupo | amenaza }*
 [descripción]

Magerit versión 2 Amenazas

© Ministerio de Administraciones Públicas página 47 (de 87)

 </grupo>

amenaza ::=
 <amenaza código_amenaza>
 #nombre#
 { dimensión }+
 [descripción]
 </amenaza >

dimensión ::=
 <dimension código_dimensión>

descripción ::=
 <descripcion>
 #texto#
 </descripcion>

Atributos
Atributo Ejemplo Descripción

código_amenaza Z=”X” X es un identificador único que permite determinar unívocamente
a qué amenaza se refiere.

código_dimensión D=”X” X es un identificador único que permite determinar unívocamente
a qué dimensión se refiere.

5.8. Referencias
Existen numerosas fuentes que catalogan amenazas dentro del ámbito de las tecnologías de la
información y las comunicaciones.

• GMITS, ISO/IEC IS 13335-1:2004, “Information technology - Security techniques - Guide-
lines for the management of IT security - Part 1: Concepts and models for information and
communications technology security management”.

• IT Baseline Protection Manual, Federal Office for Information Security (BSI), Germany. Oc-
tober 2003.
http://www.bsi.de/gshb/english/etc/index.htm

• Managing Information Security Risks: The OCTAVE Approach, C.J. Alberts and A.J. Doro-
fee, Addison-Wesley Pub Co; 1st edition (July 9, 2002)
http://www.cert.org/octave/

• GMITS, ISO/IEC TR 13335-5: 2001, “Information technology - Security techniques - Guide-
lines for the management of IT security - Part 5: Management guidance of network security”

• GMITS, ISO/IEC TR 13335-4: 2000, “Information technology - Security techniques - Guide-
lines for the management of IT security - Part 4: Selection of safeguards”

• GMITS, ISO/IEC TR 13335-3:1998, “Information technology - Security techniques - Guide-
lines for the management of IT security - Part 3: Techniques for management of IT security”
Publicado como UNE 71501-3.

• MAGERIT, “Metodología de Análisis y Gestión de Riesgos de los Sistemas de Información”,
MAP, versión 1.0, 1997
http://www.csi.map.es/csi/pg5m20.htm

• GMITS, ISO/IEC TR 13335-2:1997, “Information technology - Security techniques - Guide-
lines for the management of IT security - Part 2: Managing and planning IT security”
Publicado como UNE 71501-2.

Magerit versión 2 Salvaguardas

© Ministerio de Administraciones Públicas página 48 (de 87)

6. Salvaguardas
Las salvaguardas permiten hacer frente a las amenazas. Hay diferentes aspectos en los cuales
puede actuar una salvaguarda para alcanzar sus objetivos de limitación del impacto y/o mitigación
del riesgo:

[PR] procedimientos, que siempre son necesarios; a veces bastan procedimientos, pero otras
veces los procedimientos son un componente de una salvaguarda más compleja. Se requie-
ren procedimientos tanto para la operación de las salvaguardas preventivas como para la
gestión de incidencias y la recuperación tras las mismas. Los procedimientos deben cubrir
aspectos tan diversos como van del desarrollo de sistemas la configuración del equipamien-
to.

[PER] política de personal, que es necesaria cuando se consideran sistemas atendidos por
personal. La política de personal debe cubrir desde las fases de especificación del puesto de
trabajo y selección, hasta la formación continua.

Soluciones técnicas, frecuentes en el entorno de las tecnologías de la información, que pue-
den ser
[SW] aplicaciones (software)

[HW] dispositivos físicos

[COM] protección de las comunicaciones

[FIS] seguridad física, de los locales y áreas de trabajo

La protección integral de un sistema de información requerirá una combinación de salvaguardas
de los diferentes aspectos comentados, debiendo la solución final

1. estar equilibrada en los diferentes aspectos

2. tener en cuenta las salvaguardas adecuadas a cada tipo de activos

3. tener en cuenta las salvaguardas adecuadas a la dimensión de valor del activo

4. tener en cuenta las salvaguardas adecuadas a la amenaza a conjurar

Las salvaguardas, especialmente las técnicas, varían con el avance tecnológico
• porque aparecen tecnologías nuevas,

• porque van desapareciendo tecnologías antiguas,

• porque cambian los [tipos de] activos a considerar,

• porque evolucionan las posibilidades de los atacantes o

• porque evoluciona el catálogo de salvaguardas disponibles.

En consecuencia, este catálogo de salvaguardas no entra en la selección de paquetes o produc-
tos a instalar, limitándose a determinar requisitos que deberán ser satisfechos por la solución
práctica que se elija.

6.1. Salvaguardas de tipo general
Son aquellas que se refieren al buen gobierno de la seguridad con efectos beneficiosos sobre to-
do tipo de activos.

• Organización de la seguridad: roles, comités, ...

• Política corporativa de seguridad de la información

• Gestión de privilegios: adjudicación, revisión y terminación

• Procedimientos de escalado y gestión de incidencias

• Procedimientos de continuidad de operaciones: emergencia y recuperación

Magerit versión 2 Salvaguardas

© Ministerio de Administraciones Públicas página 49 (de 87)

• Auditoría, registro (certificación) y acreditación del sistema

6.2. Salvaguardas para la protección de los servicios
ciclo de vida protección del valor

• Especificación del servicio
• Desarrollo del servicio

• Despliegue del servicio

• Operación del servicio

• Terminación del servicio

[A_S] →
• Control de acceso

[T_S] →

• Registro de actuaciones

• Registro de incidencias

[D] →

• Plan de continuidad

El control de acceso es un servicio de salvaguarda recurrente que se aplica en múltiples tipos de
activos: acceso a los servicios, acceso a las aplicaciones, acceso al sistema operativo, acceso a
los soportes de información, acceso físico a las instalaciones, etc. En todos ellos se requiere un
sistema de identificación y autenticación que determine quién es el aspirante (sea persona u otro
programa) y se coordine con el sistema de gestión de privilegios.

Los mecanismos de identificación y autenticación son múltiples y pueden combinarse de diferen-
tes formas. Cabe destacar los siguientes:

• contraseñas: útil para sistemas que soportan poco riesgo, o como complemento a otros
mecanismos

• certificados digitales: útil en sistemas expuestos a amenazas de repudio

• dispositivos (tokens o tarjetas): útil en sistemas que soportan riesgo elevado o requisi-
tos de urgente disponibilidad

• características biométricas: útil para identificar personas, que no roles.

6.3. Salvaguardas para la protección de los datos / información
organización protección del valor

• Carácter personal, si procede

• documento de seguridad

• Clasificación, si procede
• Gestión de claves, si se emplea cifrado

[A_D] →

• Control de acceso

• Firma electrónica
[T_D] →

• Registro de actuaciones

• Registro de incidencias

[D] →

• Copias de respaldo
[I] →

• Detección y recuperación

[C] →

• Cifrado (preventivo)

• Marcado (persecución)

Magerit versión 2 Salvaguardas

© Ministerio de Administraciones Públicas página 50 (de 87)

6.4. Salvaguardas para la protección de las aplicaciones (software)
ciclo de vida protección del valor

• Especificación funcional y no funcional

• Desarrollo
• desarrollo seguro

• protección del código fuente

• Aceptación y puesta en operación

• Explotación

• gestión de cambios y configuración

• gestión de incidencias
• Homologación / certificación / acreditación

[I] →

• Protección frente a código dañino: vi-
rus, troyanos, puertas traseras, etc.

[A_S, A_D] →

• Control de acceso

[T_S, T_D] →

• Registro de actuaciones

6.5. Salvaguardas para la protección de los equipos (hardware)
seguridad física seguridad del sistema operativo
• Inventario

• Control de entradas y salidas

• Destrucción

• Homologación / certificación / acreditación

• Configuración

• equipos internos

• equipos que salen de los locales

• Mantenimiento
[I] →

• Protección frente a código dañino: vi-
rus, espías, etc.

• detección de intrusión

• Registro de actuaciones
• Gestión de privilegios

• Control de acceso

6.6. Salvaguardas para la protección de las comunicaciones
ciclo de vida protección del valor

• Planificación de capacidad

• Adquisición y mantenimiento

• Configuración

• segregación de redes
• configuración de routers

• configuración de cortafuegos

• Gestión de claves, si se emplea cifrado

• Detección de intrusión

• monitorización de uso

• [D] → Plan de continuidad

• [I] → Garantías de integridad

• [C] → Cifrado

• [A_S] → Control de acceso
• [T_S] → Registro de actuaciones

Magerit versión 2 Salvaguardas

© Ministerio de Administraciones Públicas página 51 (de 87)

6.7. Seguridad física
protección de las instalaciones

• Protección frente a accidentes naturales

• terremotos, riadas, incendios, tormentas, etc.
• Protección frente a accidentes industriales

• incendio, inundación, etc.

• contaminación mecánica: polvo, vibraciones

• contaminación electromagnética

• Protección frente a emanaciones electromagnéticas

• Protección del recinto: edificios, locales y áreas de trabajo
• anuncio mínimo

• barreras físicas

• protección del cableado

• Control de acceso: entrada y salida de personas, equipos, soportes de información, etc.

6.8. Salvaguardas relativas al personal
ciclo de vida

• Especificación del puesto de trabajo
• Selección de personal

• Condiciones contractuales: responsabilidad en seguridad

• Formación continua

6.9. Externalización
Es cada vez más flexible la frontera entre los servicios de seguridad prestados internamente y los
servicios contratados a terceras partes:

• Desarrollo de aplicaciones o equipos

• Aplicaciones que ejecutan en otro lugar con acceso remoto (ASP – Application Service Pro-
visioning)

• Mantenimiento de programas y equipos

• Seguridad gestionada: monitorización remota y gestión delegada de incidencias
• Prestación de servicios de comunicaciones

• Prestación de servicios de custodia de datos / información

• etc.

En todos estos casos es fundamental cerrar los aspectos de relación contractual:

• SLA: nivel de servicio, si la disponibilidad es un valor
• NDA: compromiso de secreto, si la confidencialidad es un valor

• Identificación y calificación del personal encargado

• Procedimientos de escalado y resolución de incidencias

• Procedimiento de terminación (duración en el tiempo de las responsabilidades asumidas)

Magerit versión 2 Salvaguardas

© Ministerio de Administraciones Públicas página 52 (de 87)

• Asunción de responsabilidades y penalizaciones por incumplimiento

6.10. Referencias
• “Criterios de seguridad, normalización y conservación de las aplicaciones utilizadas para el

ejercicio de potestades”, MAP, 2004
http://www.csi.map.es/csi/pg5c10.htm

• Centro Criptológico Nacional. Instrucción Técnica de Seguridad de las TIC (CCN-STIC-302).
Interconexión de CIS que manejen información clasificada nacional en la Administración”.
Versión 1.2. Marzo de 2004.

• ISO/IEC TR 15446:2004, “Information technology -- Security techniques -- Guide for the pro-
duction of Protection Profiles and Security Targets”.

• GMITS, ISO/IEC IS 13335-1:2004, “Information technology - Security techniques - Guide-
lines for the management of IT security - Part 1: Concepts and models for information and
communications technology security management”.

• “COBIT Security Baseline”, ISACA, 2004.
http://www.isaca.org/

• “IT Baseline Protection Manual”, Federal Office for Information Security (BSI), Germany. Oc-
tober 2003.
http://www.bsi.de/gshb/english/etc/index.htm

• “The Standard of Good Practice for Information Security”, ISF. 2003
http://www.isfsecuritystandard.com/index_ns.htm

• NIST Special Publication 800-53: “Recommended Security Controls for Federal Information
Systems”. 31 October, 2003.
http://csrc.nist.gov/publications/index.html

• DoD Instruction 8500-2p, “Information Assurance (IA) Implementation”. Feb. 2003.
• UNE-ISO/IEC 17799:2002, “Tecnología de la Información. Código de Buenas Prácticas de la

Gestión de la Seguridad de la Información”. 2002.

• “Managing Information Security Risks: The OCTAVE Approach”, C.J. Alberts and A.J. Doro-
fee, Addison-Wesley Pub Co; 1st edition (July 9, 2002)
http://www.cert.org/octave/

• GMITS, ISO/IEC TR 13335-5: 2001, “Information technology - Security techniques - Guide-
lines for the management of IT security - Part 5: Management guidance of network security”

• GMITS, ISO/IEC TR 13335-4: 2000, “Information technology - Security techniques - Guide-
lines for the management of IT security - Part 4: Selection of safeguards”

• ISO/IEC 15408, “Information technology — Security techniques — Evaluation criteria for IT
security”, 1999.
http://www.commoncriteriaportal.org/

• Real Decreto 994/1999, de 11 de junio, por el que se aprueba el Reglamento de medidas de
seguridad de los ficheros automatizados que contengan datos de carácter personal.

• GMITS, ISO/IEC TR 13335-3:1998, “Information technology - Security techniques - Guide-
lines for the management of IT security - Part 3: Techniques for management of IT security”
Publicado como UNE 71501-3.

• MAGERIT, “Metodología de Análisis y Gestión de Riesgos de los Sistemas de Información”,
MAP, versión 1.0, 1997
http://www.csi.map.es/csi/pg5m20.htm

• GMITS, ISO/IEC TR 13335-2:1997, “Information technology - Security techniques - Guide-
lines for the management of IT security - Part 2: Managing and planning IT security”
Publicado como UNE 71501-2.

Magerit versión 2 Notación XML

© Ministerio de Administraciones Públicas página 53 (de 87)

Apéndice 1. Notación XML
Las descripciones de formatos XML se ajustan a la siguiente notación de tipo BNF7:

• las etiquetas XML se muestran como tales

• los atributos XML se explican en la sección “atributos”
• { ... }* denota que hay 0 o más

• { ... }+ denota que hay 1 o más

• | denota que son alternativas

• [...] denota que es opcional (0 o 1)

• #texto# es contenido literal: un nombre o una descripción

• lo demás es obligatorio

7 BNF: Backus-Naur Form. Es una forma de representar la gramática de un lenguaje. Una gramática BNF

consiste en una serie de reglas de producción, donde el lado izquierdo se materializa en lo que se indica
en el lado derecho. El lado derecho puede explicitar términos finales, o bien ser a su vez desarrollado
mediante nuevas reglas de producción.

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 54 (de 87)

Apéndice 2. Fichas
Las siguientes secciones proporciona fichas para la captura de datos en un proyecto de análisis y
gestión de riesgos.

Para cada tipo de activo:
• [D] datos / información

• [S] servicios

• [SW] aplicaciones (software)

• [HW] equipamiento informático (hardware)

• [COM] redes de comunicaciones

• [SI] soportes de información
• [AUX] equipamiento auxiliar

• [L] instalaciones

• [P] personal

Reproduzca las fichas siguientes, una por activo, del tipo que corresponda.

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 55 (de 87)

[D] Datos / información
[D] Datos / Información

código: nombre:
descripción:

propietario:
responsable:

tipo (marque todos los adjetivos que procedan):

() [vr] datos vitales (vital records)

() [com] datos de interés comercial
() [adm] datos de interés para la administración pública

() [int] datos de gestión interna

() [source] código fuente

() [exe] código ejecutable

() [conf] datos de configuración

() [log] registro de actividad (log)

() [test] datos de prueba

() [per] datos de carácter personal

() [A] de nivel alto

() [M] de nivel medio
() [B] de nivel básico

() [label] datos clasificados

() [S] secreto

() [R] reservado

() [C] confidencial
() [DL] difusión limitada

() [SC] sin clasificar

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 56 (de 87)

Valoración de los datos / información, típicamente en las siguientes dimensiones de seguridad:

[I] integridad

[C] confidencialidad
[A_D] autenticidad de quién accede a los datos

[T_D] trazabilidad de quién accede a los datos, cuándo y qué hace

Valoración
dimensión valor justificación

[I]
[C]

[A_D]
[T_D]

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 57 (de 87)

Dependencias de activos inferiores (hijos)
activo: grado:
¿por qué?:

activo: grado:
¿por qué?:

activo: grado:
¿por qué?:

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 58 (de 87)

[S] Servicios
[S] Servicios

código: nombre:
descripción:

responsable:

tipo (marque todos los adjetivos que procedan):

() [anon] anónimos (sin requerir identificación del usuario)

() [pub] al público en general (sin relación contractual)

() [ext] a usuarios externos (bajo una relación contractual)

() [int] interno (usuarios y medios de la propia organización)

() [cont] contratado a terceros (se presta con medios ajenos)

() [www] world wide web

() [telnet] acceso remoto a cuenta local

() [email] correo electrónico

() [ftp] transferencia de ficheros
() [edi] intercambio electrónico de datos

() [dir] servicio de directorio

() [idm] gestión de identidades

() [ipm] gestión de privilegios

() [pki] PKI – infraestructura de clave pública

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 59 (de 87)

Valoración de los servicios que ofrece la Organización a otros, típicamente en las siguientes di-
mensiones:

[D] disponibilidad
[A_S] autenticidad de quién accede al servicio

[T_S] trazabilidad de quién accede al servicio, cuándo y que hace

Valoración
dimensión valor justificación

[D]
[A_S]
[T_S]

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 60 (de 87)

Dependencias de activos inferiores (hijos)
activo: grado:
¿por qué?:

activo: grado:
¿por qué?:

activo: grado:
¿por qué?:

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 61 (de 87)

[SW] Aplicaciones (software)
[SW] Aplicaciones (software)

código: nombre:
descripción:

responsable:
tipo (marque todos los adjetivos que procedan):

() [prp] desarrollo propio (in house)

() [sub] desarrollo a medida (subcontratado)

() [std] estándar (off the shelf)

() [browser] navegador web

() [www] servidor de presentación
() [email_client] cliente de correo electrónico

() [app] servidor de aplicaciones

() [file] servidor de ficheros

() [dbms] sistema de gestión de bases de datos

() [tm] monitor transaccional

() [office] ofimática
() [av] anti virus

() [backup] sistema de backup

() [os] sistema operativo

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 62 (de 87)

Valoración (si procede)
dimensión valor justificación

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 63 (de 87)

Dependencias de activos inferiores (hijos)
activo: grado:
¿por qué?:

activo: grado:
¿por qué?:

activo: grado:
¿por qué?:

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 64 (de 87)

[HW] Equipamiento informático (hardware)
[HW] Equipamiento informático (hardware)

código: nombre:
descripción:

responsable:
ubicación:
número:
tipo (marque todos los adjetivos que procedan):

() [host] grandes equipos

() [mid] equipos medios

() [pc] informática personal

() [mobile] informática móvil

() [pda] agendas personales
() [easy] fácilmente reemplazable

() [data] que almacena datos

() [peripheral] periféricos

() [print] medios de impresión

() [scan] escáneres
() [crypto] dispositivos criptográficos

() [network] soporte de la red

() [modem] módems

() [hub] concentradores

() [switch] conmutadores

() [router] encaminadores
() [bridge] pasarelas

() [firewall] cortafuegos

() [pabx] centralita telefónica

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 65 (de 87)

Valoración (si procede)
dimensión valor justificación

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 66 (de 87)

Dependencias de activos inferiores (hijos)
activo: grado:
¿por qué?:

activo: grado:
¿por qué?:

activo: grado:
¿por qué?:

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 67 (de 87)

[COM] Redes de comunicaciones
[COM] Redes de comunicaciones

código: nombre:
descripción:

responsable:
ubicación:
número:
tipo (marque todos los adjetivos que procedan):

() [PSTN] red telefónica

() [ISDN] rdsi (red digital)

() [X25] X25 (red de datos)

() [ADSL] ADSL

() [pp] punto a punto
() [radio] red inalámbrica

() [sat] satélite

() [LAN] red local

() [MAN] red metropolitana

() [Internet] Internet
() [vpn] red privada virtual

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 68 (de 87)

Valoración (si procede)
dimensión valor justificación

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 69 (de 87)

Dependencias de activos inferiores (hijos)
activo: grado:
¿por qué?:

activo: grado:
¿por qué?:

activo: grado:
¿por qué?:

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 70 (de 87)

[SI] Soportes de información
[SI] Soportes de información

código: nombre:
descripción:

responsable:
ubicación:
número:
tipo (marque todos los adjetivos que procedan):

() [electronic] electrónicos

() [disk] discos

() [disquette] disquetes

() [cd] cederrón (CD-ROM)

() [usb] dispositivos USB
() [dvd] DVD

() [tape] cinta magnética

() [mc] tarjetas de memoria

() [ic] tarjetas inteligentes

() [non_electronic] no electrónicos
() [printed] material impreso

() [tape] cinta de papel

() [film] microfilm

() [cards] tarjetas perforadas

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 71 (de 87)

Valoración (si procede)
dimensión valor justificación

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 72 (de 87)

Dependencias de activos inferiores (hijos)
activo: grado:
¿por qué?:

activo: grado:
¿por qué?:

activo: grado:
¿por qué?:

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 73 (de 87)

[AUX] Equipamiento auxiliar
[AUX] Equipamiento auxiliar

código: nombre:
descripción:

responsable:
ubicación:
número:
tipo (marque todos los adjetivos que procedan):

() [power] fuentes de alimentación

() [ups] sistemas de alimentación ininterrumpida

() [gen] generadores eléctricos

() [ac] equipos de climatización

() [cabling] cableado
() [robot] robots

() [tape] ... de cintas

() [disk] ... de discos

() [supply] suministros esenciales

() [destroy] equipos de destrucción de soportes de información
() [furniture] mobiliario: armarios, etc

() [safe] cajas fuertes

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 74 (de 87)

Valoración (si procede)
dimensión valor justificación

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 75 (de 87)

Dependencias de activos inferiores (hijos)
activo: grado:
¿por qué?:

activo: grado:
¿por qué?:

activo: grado:
¿por qué?:

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 76 (de 87)

[L] Instalaciones
[L] Instalaciones

código: nombre:
descripción:

responsable:
ubicación:
número:
tipo (marque todos los adjetivos que procedan):

() [site] emplazamiento

() [building] edificio

() [local] local

() [mobile] plataformas móviles

() [car] vehículo terrestre: coche, camión, etc.
() [plane] vehículo aéreo: avión, etc.

() [ship] vehículo marítimo: buque, lancha, etc.

() [shelter] contenedores

() [channel] canalización

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 77 (de 87)

Valoración (si procede)
dimensión valor justificación

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 78 (de 87)

Dependencias de activos inferiores (hijos)
activo: grado:
¿por qué?:

activo: grado:
¿por qué?:

activo: grado:
¿por qué?:

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 79 (de 87)

[P] Personal
[P] Personal

código: nombre:
descripción:

número:
tipo (marque todos los adjetivos que procedan):

() [ue] usuarios externos

() [ui] usuarios internos

() [op] operadores

() [adm] administradores de sistemas

() [com] administradores de comunicaciones
() [dba] administradores de BBDD

() [des] desarrolladores

() [sub] subcontratas

() [prov] proveedores

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 80 (de 87)

Valoración (si procede)
dimensión valor justificación

Magerit versión 2 Fichas

© Ministerio de Administraciones Públicas página 81 (de 87)

Dependencias de activos inferiores (hijos)
activo: grado:
¿por qué?:

activo: grado:
¿por qué?:

activo: grado:
¿por qué?:

Magerit versión 2 Modelo de valor

© Ministerio de Administraciones Públicas página 82 (de 87)

Apéndice 3. Modelo de valor
En este apéndice se describe un formato XML para el intercambio de modelos de activos entre
herramientas. Este formato debe entenderse como de mínimos, en el sentido de que las herra-
mientas pueden incorporar información adicional a la prescrita.
La información que se intercambia incluye

• identificación de los activos, con un código y un nombre descriptivo

• identificación de bajo qué tipo(s) cabe clasificar el activo

• identificación de las dependencias entre activos

• valoración de los activos en diferentes dimensiones

La notación se describe en el apéndice 1.

3.1. Formato XML
modelo ::=
 <modelo>
 { dato }*
 { activo }*
 { dependencia }*
 { valoración }*
 </modelo>

dato ::=
 <dato clave texto />

activo ::=
 <activo código>
 #nombre#
 { tipo }+
 { dato }*
 </activo>

tipo ::=
 <tipo tipo />

dependencia ::=
 <dependencia superior inferior grado />

valoración ::=
 <valoracion activo dimension valor />

atributo ejemplo descripción
código codigo=”X” Acrónimo que identifica unívocamente un activo en un

modelo; es decir, que no pueden haber códigos repeti-
dos.

clave clave=”responsable” Aparece como características adicionales que informan
sobre el modelo o activo. Típicamente aparecen claves
como autor, organización, documentación relevante, cla-
sificación, ubicación, fecha, versión, etc.

texto texto=”JRP” Texto asociado a la clave en una característica.
tipo tipo=”T” T es el código de alguno de los tipos definidos.

Ver capítulo 2.
superior superior=”X” X es el código de algún activo del modelo.

Magerit versión 2 Modelo de valor

© Ministerio de Administraciones Públicas página 83 (de 87)

atributo ejemplo descripción
inferior inferior=”X” X es el código de algún activo del modelo.
grado grado=”valor” Un número real entre 0.0 y 1.0.
activo activo=”X” X es el código de algún activo del modelo.
dimension dimension=”D” D es el código de alguna de las dimensiones definidas.

Ver capítulo 3.
valor valor=”[clave]”

valor=”valor”
Puede ser una clave simbólica o una cantidad real, posi-
tiva.
Ver capítulo 4.

Magerit versión 2 Informes

© Ministerio de Administraciones Públicas página 84 (de 87)

Apéndice 4. Informes
A lo largo del proyecto de análisis y gestión de riesgos se han identificado una serie de informes
para los cuales se propone un índice a continuación. Frecuentemente, se puede extraer de estos
informes un informe ejecutivo que excluye los detalles.

4.1. Modelo de valor
Caracterización del valor que representan los activos para la Organización así como de las
dependencias entre los diferentes activos.

1. Identificación del proyecto
Código, descripción, propietario, organización.
Versión, fecha.
Biblioteca de referencia.

2. Activos
2.1. Árbol de activos (relaciones de dependencia)
2.2. Valoración de los activos (valor propio)

Indicando la razón de la valoración atribuida a cada activo en cada dimensión.
3. Descripción detallada

Para cada activo:
• clasificación (ver capítulo 2)
• activos superiores e inferiores
• valoración: valor propio y acumulado en cada dimensión

4.2. Mapa de riesgos
Relación de las amenazas a que están expuestos los activos.

1. Identificación del proyecto
Código, descripción, propietario, organización.
Versión, fecha.
Biblioteca de referencia.

2. Activos
2.1. Árbol de activos (relaciones de dependencia)
2.2. Valoración de los activos (valor propio)

Indicando la razón de la valoración atribuida a cada activo en cada dimensión.
3. Amenazas por activo

Para cada activo:
• amenazas relevantes (ver capítulo 5)
• degradación estimada en cada dimensión
• frecuencia anual estimada

4. Activos por amenaza
Para cada amenaza:
• activos afectados
• degradación estimada en cada dimensión
• frecuencia anual estimada

Magerit versión 2 Informes

© Ministerio de Administraciones Públicas página 85 (de 87)

4.3. Evaluación de salvaguardas
Evaluación de la eficacia de las salvaguardas existentes en relación al riesgo que afrontan.
Se trabaja respecto de

• un catálogo de salvaguardas (ver capítulo 5)

1. Identificación del proyecto
Código, descripción, propietario, organización.
Versión, fecha.
Biblioteca de referencia.

2. Salvaguardas (ver capítulo 5)
Para cada salvaguarda, al nivel de detalle que se estime oportuno, indicación de su eficacia
frente a los riesgos a los que se enfrenta.
Si procede, muéstrese la evolución histórica y la planificación actual.

4.4. Estado de riesgo
Caracterización de los activos por su riesgo residual; es decir lo que puede pasar tomando
en consideración las salvaguardas desplegadas.

1. Identificación del proyecto
Código, descripción, propietario, organización.
Versión, fecha.
Biblioteca de referencia.

2. Activos
Para cada activo:
1. Impacto acumulado
2. Riesgo acumulado
3. Impacto repercutido
4. Riesgo repercutido
Si procede, muéstrese la evolución histórica y el efecto de la planificación actual.

4.5. Informe de insuficiencias
Ausencia o debilidad de las salvaguardas que aparecen como oportunas para reducir el
riesgo sobre el sistema.
Se trabaja respecto de

• un catálogo de salvaguardas (ver capítulo 5)

• un umbral de eficacia

1. Identificación del proyecto
Código, descripción, propietario, organización.
Versión, fecha.
Biblioteca de referencia.

2. Salvaguardas
Para cada salvaguarda, al nivel de detalle que se estime oportuno, cuya eficacia sea infe-
rior a un umbral determinado, indicación de su eficacia frente a los riesgos a los que se en-
frenta.
Si procede, muéstrese la evolución histórica y la planificación actual.

Magerit versión 2 Informes

© Ministerio de Administraciones Públicas página 86 (de 87)

4.6. Plan de seguridad
Conjunto de programas de seguridad que permiten materializar las decisiones de gestión
de riesgos.

1. Marco de referencia

• Política de seguridad de la organización

• Relación de normas y procedimientos

2. Responsables y responsabilidades (a nivel de organización)

3. Programas de seguridad
Por cada programa identificado:

• objetivo genérico

• prioridad o urgencia

• ubicación temporal: ¿cuándo se llevará a cabo?

• salvaguardas involucradas
• unidad responsable de su ejecución

• estimación de costes financieros

• estimación de recursos

• estimación de impacto para la organización

Cuando llega el momento para ser acometido, cada programa de seguridad debe detallar:
• Su objetivo genérico.

• Las salvaguardas concretas a implantar o mejorar, detallando sus objetivos de calidad, efi-
cacia y eficiencia

• La relación de escenarios de impacto y/o riesgo que afronta: activos afectados, tipos de acti-
vos, amenazas afrontadas, valoración de activos y amenazas y niveles de impacto y riesgo

• La unidad responsable de su ejecución.

• Una estimación de costes, tanto económicos como de esfuerzo de realización, teniendo en
cuenta:

• costes de adquisición (de productos), o de contratación (de servicios), o de desarrollo (de
soluciones llave en mano), pudiendo ser necesario evaluar diferentes alternativas

• costes de implantación inicial y mantenimiento en el tiempo
• costes de formación, tanto de los operadores como de los usuarios, según convenga al

caso

• costes de explotación

• impacto en la productividad de la Organización

• Una relación de subtareas a afrontar, teniendo en cuenta
• cambios en la normativa y desarrollo de procedimientos

• solución técnica: programas, equipos, comunicaciones y locales,

• plan de despliegue

• plan de formación

• Una estimación del tiempo de ejecución desde su arranque hasta su puesta en operación.

• Una estimación del estado de riesgo (impacto y riesgo residual a su compleción).

Magerit versión 2 Informes

© Ministerio de Administraciones Públicas página 87 (de 87)

• Un sistema de indicadores de eficacia y eficiencia que permitan conocer en cada momento
la calidad del desempeño de la función de seguridad que se desea y su evolución temporal.

	1. Introducción
	2. Tipos de activos
	2.1. Relación de tipos
	2.2. Datos de carácter personal
	2.3. Datos clasificados
	2.3.1. Ley de secretos oficiales

	2.4. Sintaxis XML
	2.5. Referencias

	3. Dimensiones de valoración
	3.1. Relación de dimensiones
	3.2. Sintaxis XML
	3.3. Referencias

	4. Criterios de valoración
	4.1. Escala estándar
	4.2. Sintaxis XML
	4.3. Referencias

	5. Amenazas
	5.1. [N] Desastres naturales
	5.2. [I] De origen industrial
	5.3. [E] Errores y fallos no intencionados
	5.4. [A] Ataques intencionados
	5.5. Correlación de errores y ataques
	5.6. Amenazas por tipo de activos
	5.6.1. [S] Servicios
	5.6.2. [D] Datos / Información
	5.6.3. [SW] Aplicaciones (software)
	5.6.4. [HW] Equipos informáticos (hardware)
	5.6.5. [COM] Redes de comunicaciones
	5.6.6. [SI] Soportes de información
	5.6.7. [AUX] Equipamiento auxiliar
	5.6.8. [L] Instalaciones
	5.6.9. [P] Personal
	5.6.10. Disponibilidad

	5.7. Sintaxis XML
	5.8. Referencias

	6. Salvaguardas
	6.1. Salvaguardas de tipo general
	6.2. Salvaguardas para la protección de los servicios
	6.3. Salvaguardas para la protección de los datos / información
	6.4. Salvaguardas para la protección de las aplicaciones (software)
	6.5. Salvaguardas para la protección de los equipos (hardware)
	6.6. Salvaguardas para la protección de las comunicaciones
	6.7. Seguridad física
	6.8. Salvaguardas relativas al personal
	6.9. Externalización
	6.10. Referencias

	Apéndice 1. Notación XML
	Apéndice 2. Fichas
	Apéndice 3. Modelo de valor
	3.1. Formato XML

	Apéndice 4. Informes
	4.1. Modelo de valor
	4.2. Mapa de riesgos
	4.3. Evaluación de salvaguardas
	4.4. Estado de riesgo
	4.5. Informe de insuficiencias
	4.6. Plan de seguridad

