

II Encuesta Latinoamericana de Seguridad de la Información ACIS 2010

Jeimy J. Cano – Coordinador General
Emilio A. Samudio D – Coordinador Paraguay
Patricia Prandini – Coordinadora Argentina
Eduardo Corozo – Coordinador Uruguay
Gabriela Saucedo – Coordinadora México
Erick Iriarte – Coordinador Perú

¡ NOTA DE AGRADECIMIENTOS !

- *Centro de Atención de Incidentes de Seguridad Informática y Telecomunicaciones – ANTEL de **Uruguay**, la Red Latinoamericana de Expertos en Derecho Informático – Alfa-Redi de **Peru**, la Superintendencia de Servicios de Certificación, Sucerte de la República Bolivariana de **Venezuela**, la Universidad del Valle de Atemajac, Campus Guadalajara y el Colegio de Profesionistas en Computación del Estado de Hidalgo, **México**, el Capítulo de ISACA y la organización Usuaría de Buenos Aires, **Argentina** e ISACA Capítulo Asunción, Paraguay .*
- Las reflexiones y resultados que se presentan a continuación se desarrollan en el contexto del análisis básico de resultados de una encuesta abierta desplegada a través del WEB durante el mes de Abril de 2010.

Agenda

- Antecedentes
- Referentes utilizados
- Demografía
- Resultados más significativos
- Conclusiones
- Referencias

Antecedentes

- Primer esfuerzo latinoamericano independiente para revisar el estado actual de la seguridad de la información.
- Se presentó la primera Encuesta Latinoamericana de Seguridad de la Información en Junio de 2010.
- Participaron inicialmente:
 - Uruguay, México y Colombia
 -
- Los resultados se publicaron una vez concluidas las IX Jornadas Nacionales de Seguridad Informática ACIS 2009.
- Participaron 434 personas

Referentes Utilizados

X Jornada de Seguridad Informática

Seguridad de la Información 10 años después:
Lecciones aprendidas y Visión de futuro

Demografía

2010

2009

X Jornada de Seguridad Informática

Seguridad de la Información 10 años después:
Lecciones aprendidas y Visión de futuro

Demografía

X Jornada de Seguridad Informática

Seguridad de la Información 10 años después:
Lecciones aprendidas y Visión de futuro

Algunos resultados significativos

Algunos resultados significativos

Presupuestos

Algunos resultados significativos

Fallas de seguridad

Algunos resultados significativos

Notificación de Incidentes

X Jornada de Seguridad Informática

Seguridad de la Información 10 años después:
Lecciones aprendidas y Visión de futuro

Algunos resultados significativos

Mecanismos de seguridad

Algunos resultados significativos

Política de Seguridad de la Información

Políticas de Seguridad

Algunos resultados significativos

Obstáculos para la Seguridad

Algunos resultados significativos

Estándares y Buenas prácticas

Algunos resultados significativos

Personas dedicadas a la seguridad

Algunos resultados significativos

Personas dedicadas a la seguridad

Algunos resultados significativos

Experiencia requerida en seguridad

Algunos resultados significativos

Certificaciones en seguridad

Algunos resultados significativos

Certificaciones requeridas por el mercado

X Jornada de Seguridad Informática

Seguridad de la Información 10 años después:
Lecciones aprendidas y Visión de futuro

Algunos resultados significativos

Certificaciones por sector

X Jornada de Seguridad Informática

Seguridad de la Información 10 años después:
Lecciones aprendidas y Visión de futuro

Algunos resultados significativos

Percepción de la formación en seguridad desde la academia

Conclusiones

- La industria en Latinoamérica exige más de dos años de experiencia en seguridad informática como requisito para optar por una posición en esta área.
- Las certificaciones CISSP, CISA y CISM continúan como las más valoradas por el mercado y las que a la hora de considerar un proyecto de seguridad de la información marcan la diferencia para su desarrollo y contratación.
- Latinoamérica sigue una tendencia de la inversión en seguridad concentrada en temas perimetrales, las redes y sus componentes, así como la protección de datos críticos.
- Se advierte una contradicción en cuanto a las respuestas de los participantes frente al papel de la academia en la formación de profesionales de la seguridad de la información: poca oferta de programas académicos y la existencia de programas formales.
- El poco entendimiento de la seguridad informática y la falta de apoyo directivo, no pueden ser excusas para no avanzar en el desarrollo de un sistema de gestión de seguridad.

Conclusiones

- Los resultados sugieren que en latinoamérica el ISO 27000, ITIL y el Cobit 4.1 son el estándar y las buenas prácticas que están en las áreas de seguridad de la información o en los departamentos de tecnologías de información.
- Las cifras en 2010 muestran a los antivirus, las contraseñas y las VPN como los mecanismos de seguridad más utilizados, seguidos por los sistemas firewalls de software. Existe un marcado interés por las herramientas de prevención de fuga de información.
- Si bien están tomando fuerza las unidades especializadas en delito informático en latinoamérica, es necesario continuar desarrollando esfuerzos conjuntos entre la academia, el gobierno, las organizaciones y la industria, para mostrarles a los intrusos que estamos preparados para enfrentarlos.

Para finalizar....

- (...)“El pensador creativo debe procurar superar su ego y, simplemente, escuchar y jugar, sin dejarse tampoco condicionar en exceso por todo aquello que sabe.” (...)
- PONTI, F. (2010) *Los siete movimientos de la innovación*. Editorial Norma. Pág.117

X Jornada de Seguridad Informática

Seguridad de la Información 10 años después:
Lecciones aprendidas y Visión de futuro

Referencias

- ERNEST & YOUNG (2010) *12th Annual Global Information Security Survey*. Disponible en: [http://www.ey.com/Publication/vwLUAssets/12th_annual_GISS/\\$FILE/12th_annual_GISS.pdf](http://www.ey.com/Publication/vwLUAssets/12th_annual_GISS/$FILE/12th_annual_GISS.pdf) (Consultado: 06-06-2010)
- PRICEWATERHOUSECOOPERS (2010) *Global State of Information Security Survey 2010*. Disponible en: http://www.pwc.com/en_GX/gx/information-security-survey/pdf/pwcsurvey2010_report.pdf (Consultado: 06-06-2010)
- DELOITTE & TOUCHE (2010) *2010 TMT Global Security Study*. Disponible en: http://www.deloitte.com/assets/Dcom-Global/Local%20Assets/Documents/TMT/2010_TMT_Global_Security_study.pdf (Consultado: 06-06-2010)
- FORRESTER (2010) *The state of Enterprise IT Security and emerging trends: 2009 to 2010*. Disponible en: http://www.thesecuritypub.com/wp-content/uploads/Data/state_of_enterprise_it_security_and_emerging.pdf (Consultado: 06-06-2010)

II Encuesta Latinoamericana de Seguridad de la Información ACIS 2010

Jeimy J. Cano – Coordinador General
Emilio A. Samudio D – Coordinador Paraguay
Patricia Prandini – Coordinadora Argentina
Eduardo Corozo – Coordinador Uruguay
Gabriela Saucedo – Coordinadora México
Erick Iriarte – Coordinador Perú