

Protección de Datos y Adecuación al Esquema Nacional

Puntos de encuentro y diferencias entre las normativas

Acerca de Oesía

“ Somos una consultora multinacional especializada en tecnología e ingeniería avanzada ”

Servicios de Seguridad de la Información

Oesía abarca todo el ciclo de vida de la Seguridad de la Información

Consultoría

- Plan Director de Seguridad
- Análisis y Gestión de Riesgos
- Cumplimiento de Normativa
- Plan de Continuidad de Negocio
- Sistemas de Gestión de la Seguridad - SGSI
- Cuadro de Mando
- Oficina de Seguridad

Arquitectura

- Definición e integración de soluciones de seguridad perimetral
- Gestión de identidades
- Prevención de fugas de información (DLP)
- Cifrado, certificación y firma digital
- Gestión de permisos de información (IRM)
- Detección de fraude

Auditoría

- Auditoría de sistemas, redes y código (OSSTMM, OWASP)
- Penetration tests
- Hacking ético
- Servicios de Auditoría Continuada
- Servicios PCI DSS

Seguridad Gestionada

- Servicios SOC
 - Análisis de seguridad
 - Gestión de eventos y alarmas
 - Gestión de incidencias
 - Monitorización del nivel de riesgo
 - Prevención y detección de intrusiones y vulnerabilidades
 - Gestión de infraestructuras de seguridad
 - Cuadro de mando y reporting

A blue background with several white decorative shapes on the left side: a small circle at the top left, a large circle below it, a teardrop shape to the right of the large circle, and another large circle at the bottom left.

Protección de Datos y Adecuación al Esquema Nacional

Un acercamiento a sus puntos de encuentro y diferencias

INTRODUCCIÓN I

Uno de los objetivos del ENS

Crear las condiciones necesarias para la confianza en el uso de los medios electrónicos, a través de medidas para garantizar la seguridad de los sistemas, los datos, las comunicaciones, y los servicios electrónicos, que permita el ejercicio de derechos y el cumplimiento de deberes a través de estos medios.

¿Que tienen en común el ENS, la LOPD y un SGSI?

- ✓ Establecen un sistema de gestión de información y los elementos relacionados con la misma
- ✓ Requiere la implantación de una serie de medidas técnicas, jurídicas y organizativas.
- ✓ Establece figuras de responsabilidad
- ✓ Necesitan un soporte documental
- ✓ Referidos a Sistemas de Información

INTRODUCCION II

RDLOPD

Sistema de información: conjunto de ficheros, tratamientos, programas, soportes y en su caso, equipos empleados para el tratamiento de datos de carácter personal.

Está orientado a los datos de carácter personal, a los elementos que le rodean y a las medidas de seguridad que se aplican a este tipo concreto de información.

ENS

Sistema de información: conjunto Organizado de recursos para que la información se pueda recoger, almacenar, procesar o tratar, mantener, usar, compartir, distribuir, poner a disposición, presentar o transmitir.

Está orientado al sistema de Información en su conjunto y a la información que le sea inherente en el que los datos de carácter personal son uno mas de los tratados.

CUADRO COMPARATIVO

LOPD	ENS
Documento de Seguridad	Política y normas de seguridad Declaración de aplicabilidad
Niveles de seguridad	Categorización de los sistemas
Responsable de Seguridad	Responsable de Seguridad Responsable de los Servicios Responsable de la Información
Ejercicio de derechos	Garantía de ejercitar derechos
Auditoría	Auditoría de la Seguridad

Funciones y obligaciones del personal	Deberes y obligaciones del personal
Identificación y autenticación	Identificación única de usuarios
Control de accesos	Autorización y control de accesos
Procedimiento de notificación, gestión y respuesta ante las incidencias	Gestión de incidencias Registro de incidencias
Control de acceso físico	Protección instalaciones e infraestructura
Gestión y distribución de soportes	Protección de los soportes de información Gestión de soportes y documentos
Telecomunicaciones	Protección de las telecomunicaciones

EL DOCUMENTO DE SEGURIDAD

¿Que relación existe entre el documento de seguridad y la política de seguridad?

¿Modifica el ENS el Documento de Seguridad LOPD?

¿La política de seguridad debe tener en cuenta el documento de seguridad LOPD?

¿Como se puede combinar ambos sin tener que duplicar y mantener dos documentos?

- ✓ Son documentos independientes
- ✓ Son documentos relacionados

CCN-STIC-805 La política de seguridad debe referenciar y ser coherente con lo establecido en el Documento de Seguridad que exige el Real Decreto 1720/2007, en lo que corresponda

FICHEROS

RDLOPD

**Datos de Carácter Personal
Automatizados o no automatizados**

ENS

**Ficheros soportados en medios
electrónicos**

Categorización en niveles ALTO, MEDIO Y BÁSICO

En función de los datos tratados

Afectado por las dimensiones de seguridad
integridad, confidencialidad, trazabilidad, disponibilidad y autenticidad

Según el impacto que un incidente de seguridad podría tener en relación con la capacidad de la organización para determinados logros

- ✓ Alcanzar sus objetivos.
- ✓ Proteger los activos a su cargo.
- ✓ Cumplir sus obligaciones diarias de servicio.
- ✓ Respetar la legalidad vigente.
- ✓ Respetar los derechos de las personas

El responsable de Seguridad

¿El Responsable de Seguridad del ENS puede ser la misma persona que el Responsable de Seguridad de la LOPD?

¿Cuál es el perfil más idóneo para esta función?

- ✓ Responsable de Seguridad ENS es un perfil orientado a entornos tecnológicos
- ✓ Responsable de Seguridad LOPD debe poseer conocimiento jurídico sobre este ámbito
- ✓ Responsable de Seguridad se situará en un nivel de dirección ejecutiva

P.137 CCN-STIC-801 Las organizaciones harán bien en **hacer coincidir** estas responsabilidades en una **única figura**, recopilando todas las funciones en la Política de Seguridad

P.137 CCN-STIC-801 El artículo 10 del ENS recoge el principio de **seguridad como función diferenciada**. Este principio exige que el Responsable de la Seguridad sea independiente del Responsable del Sistema.

DERECHOS ARCO

El ámbito de aplicación del ENS se extiende a:

- ✓ Sedes electrónicas.
- ✓ Registros electrónicos.
- ✓ Sistemas de Información **accesibles electrónicamente por los ciudadanos.**
- ✓ Sistemas de Información **para el ejercicio de derechos.**
- ✓ Sistemas de Información para el cumplimiento de deberes.
- ✓ Sistemas de Información para **recabar información y estado del procedimiento administrativo.**

Las medidas de seguridad que serán de aplicación a cada sistema/servicio deben estar ponderadas respecto de los riesgos que la organización asume

- ✓ Informar adecuadamente
- ✓ Asegurar la disponibilidad de esta información
- ✓ Asegurar la integridad y la autenticidad de la información p.e. firmando electrónicamente un PDF de lectura
- ✓ Facilitar el ejercicio de los derechos por medios electrónicos
- ✓ Asegurar la integridad y la autenticidad de la recogida p.e. incorporándoles un Código Seguro de Verificación
- ✓ Asegurar la identidad del interesado (p.e. con el uso de DNI electrónico)

AUDITORIA

¿Son Auditorías diferentes las del ENS y la LOPD?

¿Pueden realizarse ambas en conjunto y simultáneamente?

¿Pueden ser auditadas ambas por el mismo equipo de auditoría?

- ✓ El alcance de las auditorías es diferente en soporte, tipología y niveles de seguridad
- ✓ Pueden coincidir los ficheros a auditar y no así la clasificación de seguridad de ellos
- ✓ Las medidas de seguridad de LOPD son mínimos exigibles sin perjuicio de los requisitos de otras legislaciones o que se considere necesario para la protección de los datos

CCN-STIC-802 Anexo C Si el sistema de información auditado según el RD 3/2010, tratase datos de carácter personal, el equipo auditor podrá solicitar una copia de la auditoría preceptiva según el RD de protección de datos personales

CCN-STIC-802 Anexo C si durante la realización de la auditoría se identificase algún incumplimiento manifiesto del RD 1720/2007, es obligación del equipo auditor comunicarlo, e incluirlo en el informe de auditoría

