

Global
Cyber Security
Capacity Centre

Modelo de Madurez de Capacidades de Ciberseguridad para Naciones (CMM)

Edición revisada

Global Cyber Security Capacity Centre

University of Oxford

31/03/2016

Resumen del informe

El objetivo del Global Cyber Security Capacity Centre [Centro Mundial de Capacidad en Ciberseguridad] (Capacity Centre, Centro de Capacidad) es aumentar la magnitud y la efectividad en el desarrollo de la capacidad en ciberseguridad, tanto en el Reino Unido como en el resto del mundo, adquiriendo un conocimiento más exhaustivo y matizado del panorama de la capacidad en ciberseguridad. Es nuestro propósito que el conocimiento y la investigación acumulada y producida por el Centro de Capacidad pueda asesorar a otras naciones a mejorar su capacidad en ciberseguridad de manera sistemática y sustancial. Al ayudar a comprender la capacidad de ciberseguridad nacional, el Centro de Capacidad espera ayudar a promover un ciberespacio innovador que fomente el bienestar, los derechos humanos y la prosperidad para todos.

Para lograr este propósito, el Centro de Capacidad desarrolló en 2014 su prototipo, National Cybersecurity Capacity Maturity Model [Modelo nacional del estado de desarrollo de capacidad en ciberseguridad], el cual fue implementado en 2015 durante la revisión nacional de la capacidad en ciberseguridad en 11 países, así como una evaluación regional para América Latina y el Caribe (conducida por la Organización de Estados Americanos con la colaboración del Banco Interamericano de Desarrollo). Las revisiones fueron realizadas en conjunto con varias organizaciones internacionales e importantes ministerios y reunieron a actores de todos los sectores de la sociedad para adquirir conocimiento integral sobre el estado de desarrollo de la capacidad en ciberseguridad del país. Durante las revisiones, el Centro de Capacidad fue capaz de apreciar si el contenido del CMM era consecuente con el panorama de capacidad en ciberseguridad, así como determinar formas para mejorar el contenido, estructura e implementación general del CMM a través de las lecciones aprendidas.

Por consiguiente, el Centro de Capacidad ha desarrollado una edición revisada del CMM, basada en las lecciones aprendidas a través de la implementación del modelo. El Centro de Capacidad propuso una serie de modificaciones basadas en las lecciones aprendidas a un panel de expertos en ciberseguridad de varias disciplinas. Estas consultas con expertos confirmaron varias modificaciones propuestas y produjeron aportes adicionales para ser considerados en la revisión del CMM. Una vez que el contenido fue evaluado por los principales académicos que dirigen el desarrollo de las respectivas dimensiones de capacidad en ciberseguridad, se generó la edición revisada del CMM.

La mayor parte de los cambios realizados en la edición revisada del CMM son estructurales más que sustanciales. Algunos factores y características fueron combinados o reconfigurados para mejorar la claridad y precisión del modelo en su totalidad, y al mismo tiempo asegurar la continuidad del contenido. Por ejemplo, en la Dimensión 3, varios participantes en la revisión señalaron que había confusión en cuanto a las diferencias entre los factores, lo que resultó en una reconfiguración de esta dimensión a fin de comunicar con mayor claridad la intención de cada factor. Otras revisiones, tales como agregar factores a ciertas dimensiones, fueron realizadas para garantizar que la esencia de las dimensiones en capacidad en ciberseguridad sea reflejada con exactitud. En la Dimensión 5, en particular, varios nuevos factores fueron agregados de modo que el foco de la dimensión se aproxime a los estándares técnicos, controles y productos en lugar de existir en un ámbito poco claro. Por último, algunos factores fueron añadidos como resultado directo de la retroalimentación producto de las revisiones de varios países, tales como agregar un factor sobre el rol de los medios de comunicación en la Dimensión 2 y un factor relacionado con la cooperación internacional en la Dimensión 4.

Este esfuerzo por mejorar el contenido del CMM no pretende ser un ejercicio estático. Cuando el Centro de Capacidad continúe implementando el modelo en los diferentes países, se aprenderán

nuevas lecciones que podrán ser utilizadas para mejorar el CMM. Nuestro objetivo es asegurar que el CMM continúe siendo aplicable en todos los contextos de los diferentes países y que refleje el estado mundial del desarrollo de la capacidad en ciberseguridad.

Tabla de Contenidos

Resumen del informe.....	2
I. Introducción.....	6
II.Elaboración del modelo del estado de desarrollo de la capacidad en ciberseguridad.....	10
a. Selección de los factores para desarrollar la capacidad en ciberseguridad.....	10
b. Fase piloto e implementación.....	11
III. Evolución del modelo del estado de desarrollo de la capacidad en ciberseguridad.....	12
a. Proceso de revisión.....	12
b. Modificaciones y nuevos factores de la edición revisada del CMM.....	12
IV. Modelo nacional del estado de desarrollo de la capacidad en ciberseguridad.....	16
Dimensión 1: Políticas y estrategias en ciberseguridad.....	16
D 1.1: Estrategia nacional en ciberseguridad.....	18-19
D 1.2: Respuesta ante Incidentes.....	20-21-22
D 1.3: Protección de las Infraestructuras Críticas (PIC).....	23-24
D 1.4: Gestión de crisis... ..	25
D 1.5: Ciberdefensa... ..	26
D 1.6: Redundancia en comunicaciones.....	27
Dimensión 2: Cibercultura y sociedad.....	28
D 2.1: Mentalidad en ciberseguridad.....	30
D 2.2: Confianza y seguridad en internet.....	31-32-33
D 2.3: Conocimiento del usuario sobre la protección de información personal en línea.....	34
D 2.4: Mecanismos para denunciar.....	35
D 2.5: Medios de comunicación y redes sociales.....	35
Dimensión 3: Educación, capacitación y habilidades en ciberseguridad.....	36
D 3.1: Sensibilización.....	37-38
D 3.2: Marco para educación.....	39-40
D 3.3: Marco para capacitación profesional.....	41-42
Dimensión 4: Marcos regulatorios y legales	43-44
D 4.1: Marcos legales	45-46-47-48-49
D 4.2: Sistema de justicia penal.....	50-51
D 4.3: Marcos de cooperación formal e informal para combatir la ciberdelincuencia.....	52-53
Dimensión 5: Normas, organizaciones y tecnologías	54-55
D 5.1: Cumplimiento de normas.....	56-57-58-59-60
D 5.2: Resiliencia de la infraestructura de internet.....	60

D 5.3: Calidad del software.....	61
D 5.4: Controles técnicos de seguridad.....	62
D 5.5: Controles criptográficos	63
D 5.6: Mercado en ciberseguridad	64
D 5.7: Revelación responsable	65
Agradecimientos	66
Director	66
Equipo de investigación	66
Consejo técnico	66
Panel de expertos.....	66

I. Introducción

El objetivo del Global Cyber Security Capacity Centre [Centro Mundial de capacidad en ciberseguridad] (Centro de Capacidad) es aumentar la magnitud y efectividad del desarrollo de la capacidad en ciberseguridad, tanto en el Reino Unido como en el resto del mundo, a través de la implementación del Modelo nacional del estado de desarrollo de capacidad en ciberseguridad (CMM, por sus siglas en inglés). El Centro de Capacidad pondrá a disposición de gobiernos, comunidades y organizaciones este conocimiento para ayudarlos a mejorar su capacidad en ciberseguridad. Al ayudar a comprender la capacidad de ciberseguridad nacional, el Centro de Capacidad espera ayudar a promover un ciberespacio innovador que respalde el bienestar, los derechos humanos y la prosperidad para todos.

Actualmente consideramos que la capacidad en ciberseguridad comprende cinco dimensiones:

1. Formular políticas y estrategias en ciberseguridad;
2. Fomentar dentro de la sociedad una cultura responsable en ciberseguridad;
3. Desarrollar conocimiento en ciberseguridad;
4. Crear marcos regulatorios y legales efectivos; y
5. Controlar los riesgos a través de normas, organizaciones y tecnologías.

Estas cinco dimensiones abarcan las áreas de amplia extensión que deberían ser consideradas cuando se quiere mejorar la capacidad en ciberseguridad. Reconocemos que estas dimensiones pueden superponerse unas con otras en ciertos aspectos, y, de hecho, el Centro de Capacidad espera comprender la interdependencia entre las capacidades en ciberseguridad cuando realice otras revisiones de capacidad nacional. Dentro de cada dimensión, hay varios factores, aspectos, estados de desarrollo e indicadores de capacidad en ciberseguridad, cada uno de los cuales se define como:

- **Dimensión:** Las 5 dimensiones representan grupos de capacidad en ciberseguridad a través de los cuales el Centro de Capacidad analiza los matices de capacidad. Estos representan los diferentes 'lentes' de investigación a través de los cuales se estudia la capacidad en ciberseguridad. En este sentido, la estructura más importante del CMM está dividida en dimensiones, que constan de varios factores.
- **Factor:** Dentro de las 5 dimensiones, los factores describen qué significa tener capacidad en ciberseguridad. Estos elementos contribuyen a mejorar el estado de desarrollo de la capacidad en ciberseguridad y la lista completa de factores pretende incorporar holísticamente todos los elementos del panorama de capacidad en ciberseguridad, aunque reconocemos que esta lista puede requerir ser adaptada, basándose en las lecciones aprendidas en las revisiones. La mayoría de los factores está compuesta de ciertos aspectos que estructuran el contenido del factor (indicadores) en partes más concisas, mientras que algunos factores que son más limitados en su alcance no tienen aspectos específicos.
- **Aspecto:** Luego, cada factor es presentado como un número de aspectos, que describen diferentes componentes del factor. Los aspectos representan un método organizacional para dividir los indicadores en pequeños grupos que sean más fáciles de comprender. El número de aspectos depende de los temas que emergen en el contexto del factor y la complejidad general del factor. Cada aspecto está compuesto de una serie de indicadores dentro de las 5 etapas de estado de desarrollo.
- **Etapas:** Las etapas definen hasta qué grado el país ha progresado en relación a cierto factor/aspecto de la capacidad en ciberseguridad. El CMM consiste en 5 etapas del estado de desarrollo que sirven como una instantánea de la capacidad en ciberseguridad existente, desde la cual el país puede mejorar o deteriorar dependiendo de las acciones tomadas (o de la inactividad). Dentro de cada etapa hay un número de indicadores que el país tiene que completar para progresar hacia un estado superior de desarrollo de capacidad en ciberseguridad.
- **Indicador:** Los indicadores representan la parte más elemental de la estructura del CMM. Cada indicador describe los pasos, acciones o componentes que reflejan una etapa específica del estado de desarrollo dentro de un aspecto, factor y dimensión específico. Para promover el estado de desarrollo de la capacidad en ciberseguridad de un país todos los indicadores dentro de una etapa determinada deberían haberse cumplido. La mayoría de estos indicadores son de naturaleza binaria, es decir el país debe tener evidencia de haber cumplido el criterio del indicador o, no puede mostrar esa evidencia. Para que un país mejore su estado de desarrollo dentro de un aspecto del factor específico, el cumplimiento de cada indicador debe ser evidenciado, de lo contrario el país no puede progresar a la etapa siguiente.

Los términos anteriores están estratificados como se muestra en la siguiente tabla:

A continuación se presenta la plantilla de cómo los factores, aspectos e indicadores son visualizados en cada dimensión del CMM:

D X.X: Nombre del Factor					
Aspecto	Inicial	Formativa	Consolidada	Estratégica	Dinámica
Aspecto A	Indicador 1	Indicador 4	Indicador 6	Indicador 9	Indicador 12
	Indicador 2	Indicador 5	Indicador 7	Indicador 10	Indicador 13
	Indicador 3		Indicador 8	Indicador 11	
Aspecto B	Indicador 1	Indicador 3	Indicador 6	Indicador 8	Indicador 11
	Indicador 2	Indicador 4	Indicador 7	Indicador 9	Indicador 12
		Indicador 5		Indicador 10	

Para determinar a qué etapa del estado de desarrollo pertenecen los indicadores específicos, cada etapa ha sido caracterizada como sigue:

- **Inicial:** En esta etapa no existe el estado de desarrollo de la ciberseguridad, o tiene forma muy rudimentaria. Podrían existir discusiones iniciales sobre el desarrollo de la capacidad en ciberseguridad, pero no se han tomado acciones concretas. Existe ausencia de evidencia observable en esta etapa.
- **Formativa:** Algunas características de los aspectos han comenzado a desarrollarse y a ser formuladas, pero podrían no estar bien organizadas, o definida o simplemente ser "nueva." Sin embargo, se puede demostrar claramente evidencia de esta actividad.
- **Consolidada:** Los elementos del aspecto están en orden y funcionando. No obstante, no hay consideraciones bien establecidas en relación a la asignación de recursos. Se han tomado pocas decisiones de compromiso relacionadas con la inversión "relativa" en varios elementos del aspecto. Pero el aspecto es funcional y está definido.
- **Estratégica:** Se han declarado preferencias sobre las partes más importantes del aspecto, y las que son menos importantes para la organización o el país específico. La etapa estratégica refleja el hecho de que estas preferencias se hayan declarado, conforme a las circunstancias de la organización o país específico.
- **Dinámica:** En esta etapa, existen mecanismos claros establecidos para modificar la estrategia dependiendo de las circunstancias vigentes, tales como la tecnología en un ambiente amenazado, conflicto mundial o un cambio significativo en un ámbito de interés (por ejemplo: ciberdelincuencia o privacidad). Las organizaciones dinámicas han desarrollado métodos para cambiar estrategias sin perder su ritmo. La rápida toma de decisiones, reasignación de recursos y la atención constante a los cambios en el entorno son características de esta etapa.

El modelo CMM permite la revisión del actual estado de desarrollo nacional de la capacidad en ciberseguridad. En cada caso, comprender los requisitos para lograr altos niveles de capacidad indicaría justamente las áreas que necesitan mayor inversión y los datos necesarios para mostrar tales niveles de capacidad. Esto significa que el modelo CMM podría también ser usado para desarrollar modelos de negocios para inversión y mejoras en el rendimiento esperado.

II. Elaboración del modelo de estado desarrollo de la capacidad en ciberseguridad

a. Selección de los factores para desarrollar la capacidad en ciberseguridad

Al elaborar la primera iteración del modelo en 2014, el Centro de Capacidad comenzó el proceso de selección de factores que contribuyen al desarrollo de capacidad en ciberseguridad, a través de una exploración detallada en varias disciplinas. Esta búsqueda intentaba recolectar tanto material publicado en relación al desarrollo de capacidad en ciberseguridad como fuera posible, para no pasar por alto material importante y reducir el riesgo de duplicar los esfuerzos realizados por otras instituciones. Por lo tanto, el Centro de Capacidad investigó, evaluó y analizó los factores de desarrollo de capacidad en ciberseguridad de muchas organizaciones en todo el mundo.

Este proceso buscaba asegurar que el modelo CMM desarrollado en el Centro de Capacidad fuera tan científicamente riguroso como fuera posible. Tales factores incluyen, pero no se limitan al, contenido producido por: Unión Internacional de Telecomunicaciones (UIT), Agencia de Seguridad de las Redes y de la Información de la Unión Europea (ENISA), Hathaway Global Strategies LLC., National Institute of Standards and Technologies (NIST), la Economist Intelligence Unit (EIU), la Organización para la Cooperación y Desarrollo Económicos (OCDE), el Australian Strategic Policy Institute (ASPI), y el Foro Económico Mundial (WEF). Todas estas organizaciones (entre otras) han realizado importantes investigaciones en varios factores que contribuyen al desarrollo de la capacidad en ciberseguridad. El Centro de Capacidad reconoce la importancia de estas iniciativas en el desarrollo del modelo CMM. Además, con el objetivo de recoger aportes tan diversos y fiables como fuera posible, el Centro de Capacidad consultó con varios actores con perspectivas de diversidad geográfica, organizacional y disciplinaria. Estos actores son considerados como expertos en sus respectivas áreas, que comprenden las cinco dimensiones de la capacidad en ciberseguridad identificadas por el Centro de Capacidad. Los actores contribuyeron sistemáticamente a la recopilación del material para el desarrollo de capacidad en ciberseguridad.

Una vez completada la extensa recopilación inicial de los factores, el Centro de Capacidad procedió a establecer prioridades entre estos factores basándose en una metodología determinada. La priorización se consideró necesaria para prevenir una sobreabundancia de información durante la fase de implementación. Para llevar a cabo la priorización, el Centro de Capacidad elaboró una encuesta que proponía las siguientes preguntas:

- **CLASIFICACIÓN:** ¿En qué medida cree Ud. que esto debería ser un factor principal dentro de una de las cinco dimensiones (en lugar de una consideración que sirve como un aspecto del factor)?
- **EVIDENCIA:** ¿En qué medida cree Ud. que es imposible/fácil recopilar evidencia para demostrar que el país u otra organización posee esta capacidad (es decir, es medible o demostrable de forma observable)?
- **VALIDACIÓN:** ¿Cuán científicamente sólido cree Ud. que podrían ser las mediciones de este factor?
- **POTENCIAL:** ¿Está de acuerdo en que este factor debería ser incluido en el Modelo del Estado de Desarrollo de Capacidad en Ciberseguridad asumiendo que se pueden obtener los datos que lo respalden?
- **PERTINENCIA:** ¿Cuán importante es este factor para el desarrollo futuro de la capacidad en ciberseguridad?

Esta encuesta fue completada por varios de los actores mencionados anteriormente. El Centro de Capacidad recopiló las respuestas de todos los participantes en la encuesta para crear un puntaje promedio de todos los resultados en cada dimensión de capacidad, y luego sacó el promedio de cada factor en las cinco preguntas, lo que produjo un puntaje único para cada factor. Estos puntajes promedio por factor sirvieron como base para la priorización. El Centro de Capacidad decidió usar el tercer cuartil como su punto de referencia para los factores de alta prioridad, ya que producen un número operacional de factores y son un estándar objetivo para seleccionar. Al comparar cada puntaje con el punto de referencia, y teniendo en consideración la superposición entre diferentes dimensiones, se seleccionaron los factores para inclusión.

Sin embargo, antes de que el modelo CMM pudiera ser convertido en una herramienta para la revisión nacional de la ciberseguridad, el CMM fue revisado para reflejar el entorno operativo. Este proceso de revisión fue crucial para asegurar que el CMM mantenga un propósito funcional, y no una perspectiva teórica. La Organización de Estados Americanos (OEA) proporcionó conocimiento indispensable en varios entornos operativos en los cuales el modelo CMM podría ser implementado. Por último, el modelo CMM fue adaptado como una herramienta de implementación, que optimizaba la accesibilidad a varios actores que participaron en la revisión de ciberseguridad. El proceso de adaptación buscaba reflejar el rigor y contenido académicos en el desarrollo del modelo CMM, pero condensó, re-estructuró y parafraseó el material de modo de maximizar el impacto del ejercicio en el desarrollo de capacidad.

b. Fase piloto e implementación

Durante la fase piloto de CMM, en el primer trimestre de 2015, el Centro Mundial de Capacidad en Ciberseguridad trabajó en conjunto con la Organización de Estados Americanos (OEA), el Banco Interamericano de Desarrollo (BID) ¹ y el Banco Mundial ² para realizar revisiones de desarrollo a la capacidad en ciberseguridad. Se realizaron revisiones adicionales de países al año siguiente en conjunto con la Commonwealth Telecommunications Organisation (CTO),³ el gobierno de los Países Bajos bajo el auspicio del Global Forum on Cyber Expertise (GFCE)⁴ y otros países.⁵ A través del proceso de implementación, el Centro de Capacidad no solamente logró comprender a cabalidad las capacidades en ciberseguridad de varios países, pero también aprendió lecciones sobre el estado de desarrollo de la capacidad en ciberseguridad que pueden beneficiar la disciplina de la ciberseguridad como un campo de trabajo en evolución.

Dado que el Centro de Capacidad no tiene y no puede tener conocimiento profundo y exhaustivo de cada contexto doméstico en el cual el modelo sea implementado, es importante trabajar en conjunto con organizaciones internacionales o con ministerios anfitriones u organizaciones dentro de cada respectivo país. Asimismo, la cooperación con organizaciones internacionales fue requerida para permitir que esas organizaciones logren sus propios objetivos de desarrollo de capacidad en ciberseguridad a través de una interpretación holística de la capacidad en ciberseguridad existente en el país. Cuando hayan participado en la implementación del modelo varias veces, estas organizaciones podrán continuar realizando revisiones por derecho propio, con apoyo a la distancia del Centro de Capacidad. De esta manera, podemos aumentar las economías de escala y al mismo tiempo empoderar a las organizaciones internacionales para que usen un modelo único que sea aplicable a una variedad de objetivos y que aborde integralmente la capacidad en ciberseguridad.

¹ Colombia, Jamaica, y revisión regional

² Armenia, Bután, Kosovo y Montenegro.

³ Uganda y Fiji.

⁴ Senegal.

⁵ Indonesia y Reino Unido.

III. Evolución del modelo de estado de desarrollo de la capacidad en ciberseguridad

Este documento presenta la segunda iteración del Modelo de Estado de Desarrollo de Capacidad en Ciberseguridad del Centro de Capacidad. Todas las revisiones realizadas están basadas en las lecciones aprendidas en la fase piloto y la subsecuente implementación post-piloto del modelo CMM y, a través de consultas con expertos. Sin embargo, para validar los resultados de este proceso de revisión y asegurar una amplia consulta con actores, esta edición revisada del modelo CMM ha sido diseminada a los expertos en ciberseguridad para su revisión y asesoría antes de la finalización.

a. Proceso de revisión

Para lograr recopilar la retroalimentación y las sugerencias para la evolución del modelo CMM, se realizaron conferencias telefónicas con miembros del Panel de Expertos del Centro de Capacidad, a fines de 2015. Cada conferencia telefónica estaba enfocada en una de las cinco dimensiones del CMM y se discutieron varias mejoras a los factores existentes. Estas llamadas también introdujeron nuevos factores potenciales, como los reunidos en las lecciones aprendidas en la implementación del modelo, una discusión en mesa redonda del Panel de Expertos y consultas preliminares adicionales con el Presidente de la respectiva dimensión. El resultado de la discusión durante cada conferencia fue analizado y añadido a la revisión de las cinco dimensiones del CMM. El contenido revisado fue a su vez comisariado por académicos de alto nivel que dirigen el desarrollo de las respectivas dimensiones. Se describen a continuación las modificaciones clave.

b. Modificaciones y nuevos factores de la edición revisada del CMM

Dimensión 1: Políticas y estrategias en ciberseguridad

Un aspecto adicional fue añadido al factor Respuesta a Incidente ('Modo operativo') para reflejar mejor la parte operacional de la capacidad de respuesta a un incidente, incluyendo procesos, herramientas y capacitación. Este era un factor originalmente en la Dimensión 5, pero los participantes en la revisión consideraron que este factor estaba fuera de lugar sin el contexto de los otros aspectos de respuesta a incidente incluidos en la Dimensión 1.

Por otra parte, varios aspectos dentro de varios factores fueron fusionados para crear una perspectiva más focalizada en cada factor. Por ejemplo, gestión de crisis fue reducido de dos aspectos a uno porque durante la revisión, pareció evidente que las respuestas de los participantes para el aspecto de 'Evaluación' de la gestión de crisis eran dependientes de su respuesta al aspecto de 'Planificación.' Al combinar estos dos aspectos, se eliminó la relación de dependencia entre los aspectos.

Por último, para evitar otras redundancias en esta dimensión, la palabra "nacional" fue eliminada de varios factores, aspectos e indicadores (aparte de 'Estrategia de Ciberseguridad Nacional' que fue identificada como un sustantivo), ya que el CMM es un modelo nacional.

Dimensión 2: Cibercultura y sociedad

Uno de los mayores cambios dentro de la segunda dimensión fue la clarificación de la relación entre la sensibilización en ciberseguridad y la mentalidad de ciberseguridad. Para asegurar la coherencia dentro y entre las dimensiones, el factor en iniciativas que busca sensibilizar fue trasladado a la Dimensión Tres (Educación, Capacitación y Habilidades en Ciberseguridad), mientras que la mentalidad en ciberseguridad y la percepción social fue retenido en la Dimensión Dos.

Se introdujeron tres nuevos factores en esta dimensión, que son: Comprensión del usuario sobre la protección de la información personal en línea, Mecanismos de denuncia y, Medios de comunicación y redes sociales. Todos estos nuevos factores han sido identificados como que faltaban o no eran suficientemente claros durante la implementación del CMM.

El factor sobre la comprensión del usuario sobre la protección de información personal en línea se refiere a que el usuario comprende y está consciente de la protección de sus datos personales. Este factor fue identificado como importante en la primera iteración del CMM, pero no fue incluido debido a la dificultad de recopilar evidencia. Decidimos que, debido a que la evidencia perceptiva debería estar incluida en las revisiones, podemos incluir este factor.

El factor sobre Mecanismos de denuncia fue identificado como un aspecto importante que debe ser incluido en la edición revisada del CMM por los expertos consultados durante la fase de revisión. Este factor explora la existencia de mecanismos de denuncia que funcionan como canales para que los usuarios informen la ciberdelincuencia y el posible desarrollo de los programas coordinados para promover el uso de estos mecanismos. La evidencia recopilada ofrecerá información importante en la preparación de un país para controlar los riesgos de ciberseguridad y la habilidad del público para reconocer e informar.

El rol de los medios de comunicación fue identificado como importante durante las revisiones del CMM y actualmente es un factor definido en la edición revisada. El factor de medios de comunicación y redes sociales explora si la ciberseguridad es un tema común en los medios de comunicación convencionales o un asunto de amplia discusión en las redes sociales, así como el rol de los medios de comunicación al entregar al público información sobre la ciberseguridad y de este modo determinar los valores, actitudes y comportamiento en línea en ciberseguridad.

Dimensión 3: Educación, capacitación y habilidades en ciberseguridad

La sensibilización fue trasladada a esta dimensión desde la dimensión cultural y social, ya que sensibilizar en ciberseguridad es esencial para la adquisición de conocimiento. Asimismo, los participantes en las revisiones a menudo dicen que la sensibilización ejecutiva en ciberseguridad depende del sector. Al re-contextualizar este factor en sensibilización ejecutiva, este aspecto puede ser aplicado más fácilmente a nivel nacional.

Por otra parte, mientras el contenido de la Dimensión 3 no cambia sustancialmente, la implementación del CMM sugirió una amplia re-estructuración de los factores en sus aspectos, ya que la estructura anterior demostró ser muy confusa para los participantes en la revisión del país y mostraba superposiciones. Por ejemplo, había fusión entre educación y capacitación en la primera iteración del modelo que muchos participantes encontraron confuso. En la nueva estructura, educación y capacitación fueron separados claramente y están definidos por el aspecto provisional, así como por el aspecto desarrollo/captación, en vez de mencionar ambos educación y capacitación en los mismos factores. Se trasladó la importancia desde enfocarse principalmente en los negocios y el sector privado hacia todos los sectores de la sociedad.

Dimensión 4: Marcos regulatorios y legales

Entre los diferentes componentes del factor de los marcos legales y regulatorios, solamente la legislación de seguridad de las TIC se consideró poco clara en las revisiones, como la interpretación variaba entre la legislación de seguridad de las TIC como herramienta legal para la adopción de normas obligatorias, o como una ley única en ciberdelincuencia. Como resultado, este aspecto del primer factor fue clarificado y se hizo más explícito el contenido refiriéndose a la infraestructura de protección

de información crítica, transacciones en línea, responsabilidad de los proveedores de servicios internet y las obligaciones de denuncia de incidentes cibernéticos.

Además, mientras se hizo una distinción en el CMM entre la capacitación de jueces y fiscales, los participantes en la revisión comentaron que no solamente es crucial mantener esta distinción en versiones futuras del modelo, sino también que la capacitación especializada debería ser destacada. Este resultado fue corroborado por los expertos consultados en esta dimensión. De hecho, uno de los expertos sugirió que si el mismo programa de capacitación fuera usado para todas las partes del sistema de justicia penal, significaría un nivel más bajo del estado de desarrollo de capacitación en ciberseguridad.

El tercer factor sobre la revelación responsable resultó menos evidente para los participantes, ya que no se relaciona directamente a los otros elementos de esta dimensión y hubo desacuerdo, si la revelación responsable requiere una respuesta legal o si es un asunto de políticas o normas y buenas prácticas. Los expertos consultados en las diferentes dimensiones concluyeron que el factor revelación responsable debería ser trasladado a la dimensión Normas, Organizaciones y Tecnologías ya que su contenido se relaciona con las vulnerabilidades técnicas y las normas que se han establecido para revelarlas y abordarlas.

A través de la consulta con expertos, se recopilaron varias recomendaciones para seguir mejorando la estructura de la Dimensión 4. Se discutió qué aspectos adicionales en la legislación que abordan la propiedad intelectual, protección de datos, protección de menores en línea y protección del consumidor deberían ser agregados para proporcionar un panorama holístico del marco legal relacionado con la ciberseguridad y enfatizar estos temas específicos que son discutidos ampliamente en el ámbito internacional.

Otra recomendación que surgió durante la consulta con expertos fue la necesidad de distinguir entre cooperación internacional y nacional como un factor propio y no como un aspecto del factor del sistema de justicia penal. Según el comentario de un experto, el nuevo factor tres dentro de esta dimensión incluye tanto los mecanismos de cooperación legal (como asistencia legal y extradición mutuas) como los mecanismos informales (como cooperación entre las fuerzas del orden y los proveedores de servicios internet), a nivel nacional e internacional.

Dimensión 5: Normas, organizaciones y tecnologías

Las revisiones realizadas por el Centro de Capacidad indicaron que el foco de la Dimensión 5 no era tan claro o conciso como los otros cuatro. Entonces, cuatro nuevos factores se basaron en las recomendaciones de los expertos en ciberseguridad, para adaptar el foco de esta dimensión a un conjunto claro de asuntos.

Los dos nuevos factores que se agregaron contemplan el grado de despliegue y la implementación de la seguridad técnica y las medidas de control criptográfico. Estos factores proveerán evidencia sobre la implementación de los controles técnicos de seguridad actualizados, como sistemas contra programas maliciosos, sistemas de detección de intrusos, barra de control de accesos, registro de sucesos y función fiscalizadora, así como la implementación de los controles criptográficos en todos los sectores, y si los controles cumplen las normas y disposiciones internacionales.

Además, se agregó la calidad del software como un nuevo factor. Los expertos en ciberseguridad identificaron el aspecto de calidad durante la implementación del software y los requisitos de funcionalidad como también la existencia y mejoramiento de políticas y procesos de las actualizaciones del software que no aparecían en el CMM.

El único otro cambio sustancial fue la combinación de los dos aspectos en la estructura de la resiliencia nacional en uno, resiliencia de la infraestructura de internet, que basada en los comentarios de las revisiones, refleja con mayor exactitud el contenido de los indicadores.

IV. Modelo nacional del estado de desarrollo de la capacidad en ciberseguridad

Dimensión 1: Políticas y estrategias en ciberseguridad

Esta dimensión explora la capacidad de un país para desarrollar y entregar estrategias en ciberseguridad y realzar su resiliencia en ciberseguridad a través del mejoramiento de la respuesta a incidentes, gestión de crisis, redundancia de capacidades de protección de la infraestructura crítica. Proporcionar ciberseguridad debe incluir la capacidad de alerta temprana, disuasión, resistencia y recuperación. Esta dimensión considera políticas de seguridad efectivas para suministrar la capacidad de resiliencia y defensa nacional, al mantener los beneficios de un ciberespacio vital para el gobierno, los negocios internacionales y la sociedad en general.

D 1.1: Estrategia nacional en ciberseguridad

La estrategia en ciberseguridad es esencial para integrar la agenda de ciberseguridad en todo el gobierno porque ayuda a priorizar la ciberseguridad como un área de políticas importante, determina responsabilidades y ordena a actores gubernamentales y no-gubernamentales, y organiza la asignación de recursos para los asuntos y prioridades emergentes y existentes.

- **Elaboración:** Este aspecto aborda la elaboración de una estrategia nacional, asignación de autoridades que harán la implementación en todos los sectores y sociedad civil y un conocimiento de los riesgos de la ciberseguridad nacional que impulsa el desarrollo de la capacidad a nivel nacional.
- **Organización:** Este aspecto aborda la existencia de un programa general para la coordinación de la ciberseguridad, que incluye un departamento que dirija y una entidad que coordine con un presupuesto consolidado.
- **Contenido:** Este aspecto aborda el contenido de la estrategia de ciberseguridad nacional y si está vinculada explícitamente con los riesgos, prioridades y objetivos nacionales como la sensibilización pública, mitigación de la ciberdelincuencia, capacidad de respuesta a incidentes y protección de la infraestructura nacional crítica.

D 1.2: Respuesta a incidentes

Este factor aborda la capacidad de los gobiernos de identificar y determinar las características de los incidentes a nivel nacional de manera sistemática. Además, revisa la capacidad del gobierno de organizar, coordinar y hacer operativas las respuestas a incidentes.

- **Identificación de incidentes:** Este aspecto identifica si existe un registro centralizado a nivel nacional del nivel de incidentes cibernéticos.
- **Organización:** Este aspecto aborda la existencia de una entidad central encargada de recopilar la información sobre incidentes y su relación con los sectores público y privado para respuestas a incidentes a nivel nacional.
- **Coordinación:** Este aspecto explora la existencia de una respuesta a incidente nacional coordinada con roles y responsabilidades claras así como líneas de comunicación para situaciones de crisis.
- **Modo de operación:** Este aspecto aborda la capacidad operacional y técnica de la organización de respuesta a incidentes, como servicios, procesos, recursos y herramientas.

D 1.3: Protección de las Infraestructuras Críticas (IC)

Este factor estudia la capacidad del gobierno de identificar los bienes de infraestructura crítica y los riesgos asociados a ellos, participar en la planificación de las respuestas y en la protección de bienes críticos, facilitar interacción de alta calidad con los propietarios de los bienes de IC y facilitar la práctica integral de gestión de riesgo general incorporando la planificación de respuestas.

- **Identificación:** Este aspecto aborda la existencia de una lista general de bienes de IC, identificación de prioridades basadas en riesgo y una auditoría periódica de los bienes de IC.
- **Organización:** Este aspecto aborda la existencia de un mecanismo de colaboración formal entre los ministerios del gobierno y los propietarios de los bienes críticos.
- **Gestión de riesgos y respuesta:** Este aspecto explora si la ciberseguridad está integrada a la práctica de la gestión general de riesgo y si las medidas de seguridad han sido elaboradas para garantizar la continuidad comercial de la IC en el contexto del ambiente de riesgo reinante. Además, este aspecto se refiere a los procesos y procedimientos de protección de información para planificar la respuesta a un ataque a bienes críticos, apoyado por soluciones de seguridad técnica adecuadas.

D 1.4: Gestión de crisis

Este factor aborda la planificación de la gestión de crisis, también aborda la realización de evaluaciones de necesidades especializadas, ejercicios de capacitación y simulaciones que produzcan resultados que pueden expandirse para la elaboración de políticas y la toma de decisiones estratégica. A través de las técnicas cuantitativas y cualitativas, los procesos de evaluación de la ciberseguridad tienen la finalidad de producir resultados estructurados y medibles que exigen recomendaciones para los diseñadores de políticas y otros actores que respalden la implementación estratégica nacional así como las asignaciones de presupuesto.

- **Gestión de crisis:** (como indicado anteriormente)

D 1.5: Consideración de ciberdefensa

Este factor explora si el gobierno tiene la capacidad de diseñar e implementar una estrategia de ciberdefensa y dirigir su ejecución y que incluya una organización de ciberdefensa designada. También revisa el nivel de coordinación entre varios actores de los sectores público y privado como respuesta a ataques maliciosos en los sistemas de información estratégicos y la infraestructura crítica nacional.

- **Estrategia:** Este aspecto aborda la existencia de una estrategia en ciberdefensa nacional.
- **Organización:** Este aspecto aborda la existencia de una organización designada dentro del gobierno responsable de la Defensa en caso de conflicto, utilizando medios cibernéticos.
- **Coordinación:** Este aspecto aborda la coordinación en respuesta a ataques maliciosos en sistemas de información estratégicos y la infraestructura crítica nacional.

D 1.6: Redundancia en comunicaciones

Este factor revisa la capacidad de un gobierno de identificar y esquematizar la redundancia digital y las comunicaciones redundantes entre actores. La redundancia digital anticipa un sistema de ciberseguridad en el cual la duplicación y la falla de un componente están protegidas por un respaldo apropiado. La mayoría de estos respaldos serán en forma de redes aisladas (de sistemas principales) pero fácilmente disponibles, redes digitales, pero algunos podrían ser no-digitales (por ejemplo, respaldar las redes de comunicaciones digitales con una red de comunicaciones de radio).

- **Redundancia en comunicaciones:** (como indicado anteriormente)

D 1.1: Estrategia nacional en ciberseguridad

<i>Aspecto</i>	<i>Inicial</i>	<i>Formativa</i>	<i>Consolidada</i>	<i>Estratégica</i>	<i>Dinámica</i>
<p>Elaboración de estrategia</p>	<p>No existe estrategia en ciberseguridad nacional, aunque los procesos de planificación del desarrollo estratégico puede haber comenzado.</p> <p>La asesoría puede haber sido solicitada por colaboradores internacionales.</p>	<p>Un esquema/borrador en estrategia nacional en ciberseguridad ha sido formulado.</p> <p>Se han iniciado procesos para el desarrollo estratégico.</p> <p>Procesos de consulta han sido acordados por los grupos clave de actores incluyendo colaboradores internacionales.</p>	<p>Estrategia de ciberseguridad nacional ha sido publicada.</p> <p>Procesos de consulta con múltiples-actores han sido realizados y las observaciones fueron enviadas a los 'propietarios' identificados de la estrategia.</p> <p>La estrategia de ciberseguridad nacional es promovida e implementada por múltiples actores del gobierno y otros sectores.</p>	<p>Los procesos de revisión y renovación de la estrategia han sido confirmados.</p> <p>Escenario habitual y ejercicios en tiempo cibernético real ofrecen una imagen coincidente de la resiliencia cibernética nacional son considerados una prioridad estratégica.</p> <p>Parámetros relevantes, mediciones y procesos de monitoreo, datos y tendencias históricas son evaluados y comunicados a los encargados de la toma de decisiones.</p> <p>Los planes de estrategia en ciberseguridad, de acuerdo con las prioridades estratégicas nacionales, impulsan el desarrollo de capacidad e inversiones en seguridad.</p>	<p>Revisión continua y refinamiento de la estrategia en ciberseguridad es realizada pro-activamente para adaptarse a los cambios socio-políticos, amenazas y el entorno tecnológico.</p> <p>El país es líder dentro de la comunidad internacional y del debate que formula el desarrollo de la estrategia en ciberseguridad mundial.</p>
<p>Organización</p>	<p>No se ha elaborado un programa nacional en ciberseguridad.</p>	<p>Un programa coordinado en ciberseguridad ha sido elaborado con un proceso de consulta a múltiples actores.</p> <p>Sin embargo, los presupuestos se encuentran en diferentes departamentos públicos sin una línea presupuestaria específica para ciberseguridad.</p>	<p>Un único programa en ciberseguridad acordado tiene una entidad de coordinación designada con un mandato de consultar los sectores público y privado y la sociedad civil. El programa está definido de acuerdo a propósitos y objetivos, usando parámetros para medir el progreso.</p> <p>Existe presupuesto específico para ciberseguridad, pero no es parte de un presupuesto consolidado.</p>	<p>Existe evidencia de aplicación iterativa de parámetros y los ajustes resultante a operaciones y estrategias en el gobierno, incluye consideraciones de asignación de recursos.</p> <p>Un presupuesto consolidado en ciberseguridad ha sido administrado para asignar recursos.</p>	<p>Existe una postura única nacional en ciberseguridad con la capacidad de reasignar tareas y presupuesto dinámicamente según los cambios en la evaluación de riesgos</p> <p>Una entidad nacional designada disemina y recibe retroalimentación sobre la estrategia de la sociedad en general para mejorar continuamente la postura nacional en ciberseguridad.</p>

D 1.1: Estrategia nacional en ciberseguridad

Aspecto	<i>Inicial</i>	<i>Formativa</i>	<i>Consolidada</i>	<i>Estratégica</i>	<i>Dinámica</i>
Contenido	Pueden existir varias políticas nacionales en relación a ciberseguridad, pero el contenido es genérico, no necesariamente alineado con los propósitos nacionales y no proporciona disposiciones prácticas.	El contenido incluye vínculos establecidos entre ciberseguridad, prioridades de riesgo nacional y desarrollo empresarial, pero en general son ad hoc y les falta detalle.	El contenido de la estrategia en ciberseguridad nacional está vinculado explícita y directamente al riesgo, prioridad y objetivos nacionales así como al desarrollo empresarial. Contenido mínimo que debería tratar de sensibilizar, mitigar ciberdelincuencia, establecer capacidad de respuesta a incidentes y proteger la infraestructura crítica de amenazas externas e internas.	Los parámetros y mediciones se utilizan para actualizar el contenido estratégico en ciberseguridad nacional para ayudar a los líderes a evaluar el éxito de los objetivos en ciberseguridad y dirigir la inversión de recursos. El contenido también requiere proteger la infraestructura crítica de amenazas internas.	El nuevo contenido es incorporado periódicamente en la estrategia como respuesta al panorama de amenazas en evolución. El contenido de estrategia en ciberseguridad dirige, fomenta y estimula la cooperación nacional e internacional para asegurar un ciberespacio seguro, resiliente y fiable.

D 1.2: Respuesta a incidentes

<i>Aspecto</i>	<i>Inicial</i>	<i>Formativa</i>	<i>Consolidada</i>	<i>Estratégica</i>	<i>Dinámica</i>
Identificación de incidentes	No existe catálogo de incidentes a nivel nacional, ni está en elaboración.	Algunos incidentes en ciberseguridad han sido categorizados y registrados como amenazas a nivel nacional.	Un registro centralizado de incidentes en ciberseguridad a nivel nacional está operativo.	Se realizan actualizaciones periódicas y sistemáticas del registro de incidentes a nivel nacional. Recursos asignados para el analizar incidentes de modo de priorizar qué incidentes son más urgentes.	El foco en la identificación y análisis de incidentes es adaptado como respuesta a los cambios del entorno.

D 1.2: Respuesta a incidentes

Aspecto	Inicial	Formativa	Consolidada	Estratégica	Dinámica
Organización	No existe una organización para responder a los incidentes cibernéticos.	<p>Se identificaron organizaciones del sector privado clave en la ciberseguridad nacional, pero no existe una coordinación formal o mecanismos para compartir información entre los sectores público y privado.</p> <p>Dispersas entidades del sector público y privado detectan y responden a incidentes cuando ocurren, pero aún no se ha acordado un mandato para una organización que responda a los incidentes cibernéticos</p>	<p>Una entidad nacional financiada para la respuesta a incidentes ha sido establecida (como CSIRT o CERT), con roles y responsabilidades específicos. [CSIRT: computer security incident response team, equipo de respuesta a incidente de seguridad informático] [CERT: computer emergency response team, equipo de respuesta a emergencias informáticas]</p>	<p>Se asignaron roles y responsabilidades de seguridad definidos y formales en el gobierno, infraestructura crítica, empresas y sistemas individuales. Los recursos humanos y financieros asignados a la respuesta a incidentes son adecuados al entorno de amenazas en ciberseguridad y mejoran la efectividad de la organización.</p>	<p>La capacidad de respuesta a incidentes nacionales es completamente sustentable financieramente, desde una fuente única o múltiple.</p> <p>La capacidad de alerta temprana fue incorporada en la misión de la organización de respuesta a incidentes, que procura determinar y gestionar el entorno de amenazas antes de responder a incidentes específicos.</p>
Coordinación	La coordinación de respuesta a un incidente es gestionada informalmente dentro o entre los sectores público y privado.	Las directrices de respuesta a un incidente han sido designadas a nivel operacional, pero la coordinación a nivel nacional aún no ha sido establecida.	<p>Una respuesta a incidentes nacionales rutinaria y coordinada fue establecida y publicada entre los sectores público y privado, con líneas de comunicación preparadas para momentos de crisis.</p> <p>Existe cooperación internacional como respuesta a incidentes entre organizaciones para resolver los incidentes cuando ocurran.</p>	<p>La organización de respuesta a incidentes nacionales coordina y colabora con las organizaciones de respuesta a incidentes nacionales/sub-sectoriales.</p> <p>Las capacidades técnicas van más allá de la coordinación a respuesta e incluyen recursos estratégicamente designados en la coordinación internacional de incidentes y amenazas en análisis/respaldo de inteligencia.</p> <p>Se promueve una plataforma para informar y compartir incidentes a través de todos los sectores</p>	<p>Coordinación nacional e internacional a múltiples niveles e inclusiva entre todos los niveles y sectores se ha internalizado como vital para una respuesta continua y efectiva a incidentes.</p> <p>Existe coordinación regional para resolver los incidentes cuando ocurran.</p>

D 1.2: Respuesta a incidentes

Aspecto	<i>Inicial</i>	<i>Formativa</i>	<i>Consolidada</i>	<i>Estratégica</i>	<i>Dinámica</i>
Modo de operación	<p>Procesos de respuesta a incidentes clave (detección, resolución, prevención, etc.) y herramientas (digitales) para apoyarlos no están bien definidas o documentadas.</p> <p>Existe capacitación o comprensión limitada o insuficiente de los conceptos de respuesta a incidentes en ciberseguridad.</p>	<p>Los procesos de respuesta a incidentes clave han sido identificados, pero no oficialmente documentados o no están operativos.</p> <p>Miembros de CSIRT reciben capacitación de manera ad hoc.</p> <p>La respuesta a incidentes es reactiva y ad hoc.</p>	<p>Los procesos de respuesta a incidentes clave y las herramientas están definidos, documentados y son funcionales.</p> <p>Miembros de CSIRT reciben capacitación frecuentemente para comprender los conceptos clave de la respuesta a incidentes en ciberseguridad.</p> <p>El nivel de respuesta a incidentes es limitado en alcance y aún es reactivo.</p>	<p>Los equipos de respuesta a incidentes han establecido una política de capacitación para sus miembros; estos han sido capacitados periódicamente en tópicos especializados y acreditados por entidades internacionalmente reconocidas.</p> <p>Los miembros del equipo son capaces de realizar una sofisticada investigación del análisis del incidente de forma rápida y eficiente.</p> <p>Los procesos clave (detección, resolución, prevención, etc.) son monitoreados y revisados periódicamente, y probados con diferentes escenarios.</p> <p>Se ofrecen servicios forenses.</p> <p>Los equipos de respuesta a incidentes nacionales se coordinan con sus contrapartes internacionales.</p>	<p>Los resultados de los procesos clave de prueba en escenarios son analizados e incorporados en la actualización de procesos.</p> <p>Los beneficios de la capacitación y acreditación han sido evaluados e informados en la planificación de capacitación futura.</p> <p>Herramientas para la detección temprana, identificación, prevención, respuesta y mitigación de las vulnerabilidades del día-cero están incorporadas en la organización de respuesta a incidentes.</p> <p>Se han establecido mecanismos de cooperación regional en respuesta a incidentes.</p>

D 1.3: Protección de Infraestructuras Críticas (IC)

Aspecto	Inicial	Formativa	Consolidada	Estratégica	Dinámica
<p>Identificación</p>	<p>Se reconocen en parte lo que significan bienes de infraestructura crítica (IC), pero no se ha producido una categorización formal de bienes.</p>	<p>Se ha creado una lista general de bienes IC.</p>	<p>Un detallado control de bienes IC y de cómo se relacionan con la ciberseguridad se realiza periódicamente.</p> <p>La lista de los bienes controlados es diseminada a los actores relevantes.</p>	<p>Los riesgos y bienes IC se han priorizado según la vulnerabilidad y el impacto que guía la inversión estratégica.</p> <p>Existen procesos de gestión de vulnerabilidad/bienes de modo que se pueden realizar mejoras en la seguridad.</p>	<p>Los listados de prioridades de bienes IC son revisados frecuentemente para reflejar cambios en el entorno de amenazas.</p>
<p>Organización</p>	<p>Existe poco o nada de interacción entre los ministerios del gobierno y los propietarios de bienes críticos. No existe ningún mecanismo de colaboración.</p>	<p>Existe informal y ad hoc revelación de amenazas y vulnerabilidades entre los propietarios de bienes críticos así como entre los IC y el gobierno, pero el alcance de las revelaciones requeridas no ha sido especificado.</p>	<p>Se ha establecido un mecanismo para revelar la vulnerabilidad con alcance definido para informar incidentes (ya sea obligatorio o voluntario) entre los propietarios de bienes IC y el gobierno.</p> <p>Se han definido estrategias de comunicación interna y externa formales y son consistentes en todos los sectores con puntos de contacto claros.</p> <p>Se acordó y se promueve el compromiso estratégico entre el gobierno y las IC.</p>	<p>Existe un claro entendimiento de cuáles amenazas a IC son gestionadas centralmente y cuáles son gestionadas localmente.</p> <p>Se ha establecido una campaña de sensibilización para facilitar la comunicación estratégica de IC con un punto de contacto para esta información.</p> <p>Se han identificado, elaborado y gestionado los requisitos y vulnerabilidades en ciberseguridad en la cadena de aprovisionamiento.</p>	<p>Los propietarios de bienes y activos IC son capaces de responder rápidamente al entorno cambiante de amenazas.</p> <p>Se ha establecido confianza entre el gobierno y los propietarios de IC en relación a ciberseguridad y el intercambio de información sobre amenazas es integrado al proceso de toma de decisiones estratégicas.</p>

<p style="text-align: center;">Gestión de riesgo y respuesta</p>	<p>Habilidades y conocimiento en gestión de riesgos pueden ser incorporados a las prácticas empresariales, pero la ciberseguridad, si se reconoce, se suma a las TI y al riesgo de protección de datos y no se reconoce como una prioridad.</p> <p>La planificación de las respuestas y la sensibilización de las amenazas se ha discutido ampliamente, pero no existe un plan formal.</p>	<p>Se ha implementado el control al acceso físico y virtual.</p> <p>IC tiene capacidad básica para detectar, identificar, responder y recuperarse de las amenazas pero tales capacidades no han sido coordinadas y varían en calidad.</p> <p>La protección de bienes IC incluye el nivel básico de sensibilización en ciberseguridad y políticas de seguridad en datos, pero los procesos de protección no han sido acordados.</p>	<p>Se han establecido y adoptado las mejores prácticas en medidas de seguridad, directrices y normas para la ciberseguridad de IC.</p> <p>Se han establecido procesos de gestión de riesgos en ciberseguridad, apoyados por adecuadas soluciones técnicas en seguridad, vínculos de comunicación y medidas para mitigar daño.</p> <p>Se utilizan procedimientos de gestión de riesgo de IC para crear un plan de respuesta nacional que incluye la participación de todas las entidades vitales.</p>	<p>La ciberseguridad ha sido firmemente incorporada en la práctica general de gestión de riesgo.</p> <p>Se realiza periódicamente una evaluación de la amplitud y severidad del daño incurrido en los bienes IC y la planificación de la respuesta es ajustada a esta evaluación para asegurar la continuidad de los negocios.</p> <p>Se han asignado recursos en proporción al impacto evaluado de incidentes para asegurar una respuesta rápida y efectiva al incidente.</p> <p>Se ha registrado la detección de amenaza interna.</p>	<p>Se han implementado prácticas de auditoría que evaluarán periódicamente la red, dependencias y vulnerabilidades del sistema (es decir, dependencias no mitigadas), y existe un informe continuo de reevaluación del portafolio de riesgo IC, tecnologías, políticas y procesos.</p> <p>Se entiende el impacto del riesgo en ciberseguridad en las operaciones de negocios de IC, incluyendo costos directos y oportunidades, impacto en ingresos y obstáculo a la innovación, y se han incorporado al plan futuro y a la toma de decisiones ejecutiva.</p>
---	--	--	--	---	---

D 1.4: Gestión de crisis

Categorías	Inicial	Formativa	Consolidada	Estratégica	Dinámica
<p>Gestión de crisis</p>	<p>Se entiende que la gestión de crisis es necesaria para la seguridad nacional, pero la ciberseguridad aún no es considerada un componente.</p> <p>El ejercicio de gestión de crisis y la autoridad que lo planifica puede haber sido asignada en principio (ya sea directamente o vía consultores), pero la planificación de gestión de crisis en ciberseguridad no ha sido completamente delineada.</p>	<p>Se ha realizado una evaluación preliminar de las medidas y técnicas en ciberseguridad que requiere pruebas, pero no se ha llevado a cabo ningún ejercicio hasta ahora.</p> <p>Se ha designado la autoridad para la planificación de un ejercicio y se han delineado los pasos que se deberán seguir para conducir el ejercicio en ciberseguridad.</p> <p>Los actores clave y los expertos en otros temas, como los <i>think tanks</i> [grupos de reflexión], académicos, líderes civiles y consultores están incluidos en el proceso de planificación.</p> <p>Los monitores del ejercicio, si fueron designados, son nacionales y pueden no tener la capacitación.</p>	<p>Se ha realizado un ejercicio en ciberseguridad con tamaño y alcance geográfico limitado, que incluye todos los actores relevantes en todos los sectores.</p> <p>Se han asignado recursos apropiados para los ejercicios.</p> <p>El proceso de planificación incluye la contribución de participantes, descripción de su rol en el ejercicio, y la articulación de los beneficios e incentivos por la participación.</p> <p>Monitores capacitados internos o externos facilitan el ejercicio.</p> <p>El ejercicio es evaluado y se proporciona comentario de los participantes y actores.</p>	<p>Un escenario realista de alto nivel informa del plan para probar el flujo de información, la toma de decisiones y los recursos de inversión a nivel nacional.</p> <p>Se desarrolla confianza desde el comienzo a través del proceso de reclutamiento y la sesión informativa pre ejercicio y a través del control garantizado de la confidencialidad.</p> <p>Objetivos específicos, medibles, alcanzables, relevantes y con medición de tiempo (SMART, por sus siglas en inglés) e indicadores clave de desempeño (PKI, por sus siglas en inglés) informan las decisiones de la gestión de crisis y, la evaluación de resultados informa las inversiones futuras en la capacidad en ciberseguridad nacional.</p> <p>Los resultados son evaluados frente a las buenas prácticas internacionales de gestión de crisis.</p> <p>Se preparan informes adaptados y específicos según el sector para cada actor, mientras se asegura que la información confidencial esté protegida.</p>	<p>El ejercicio incorpora pares de actores neutrales que observan y, cuando sea apropiado, contribuyen y abordan los desafíos internacionales para producir resultados expandibles para políticas internacionales y la toma de decisiones.</p> <p>Se proporciona una evaluación del ejercicio de gestión de crisis para la comunidad internacional, de modo que las lecciones aprendidas puedan contribuir a un mejor conocimiento de la gestión de crisis.</p> <p>La gestión de crisis está integrada al análisis, revisión y gestión de riesgo.</p>

D 1.5: Ciberdefensa

Aspecto	Inicial	Formativa	Consolidada	Estratégica	Dinámica
Estrategia	Las políticas de seguridad nacional y la estrategia de defensa pueden ser publicadas y podrían contener un componente en ciberseguridad.	Se han identificado amenazas específicas a la seguridad nacional en el ciberespacio, tales como amenazas externas a actores (tanto estatales como no-estatales), amenazas internas, vulnerabilidades en la cadena de distribución, y amenazas a la capacidad operacional militar, pero no existe aún una estrategia coherente.	Existe una política o estrategia en ciberdefensa nacional y esquemas de la posición del país en su respuesta a diferentes tipos y niveles de ciberataques (por ejemplo, conflicto cibernético que produce efecto cinético y ciberataques ofensivos dirigidos a alterar la infraestructura).	Se asignaron recursos dedicados a la ciberdefensa basados en los objetivos estratégicos nacionales. El cambiante entorno de amenaza en ciberseguridad está plasmado a través de revisiones frecuentes para asegurar que las formas y medios en ciberdefensa continúen alcanzando los objetivos de seguridad nacional.	Las políticas o estrategias impulsan la discusión internacional sobre las reglas del juego en el ciberespacio. Las reglas del juego están claramente definidas y la doctrina militar que se aplica al ciberespacio está completamente desarrollada y toma nota de los significativos cambios en el entorno en ciberseguridad.
Organización	Gestión informal de ciberdefensa puede ser distribuida entre las fuerzas armadas y/o organizaciones gubernamentales, con referencia ocasional a inteligencia de señales.	Se incorporaron las unidades de operaciones cibernéticas a Las diferentes ramas de las fuerzas armadas, pero no existe comando central y control de estructuras.	Existe una organización definida dentro del aparato de defensa responsable del conflicto que usa medios cibernéticos.	Alta experiencia especializada con capacidades avanzadas y completo conocimiento de la situación están integrados a la postura de defensa nacional.	El aparato de defensa contribuye al debate para elaborar conocimiento internacional común sobre el punto en que un ciberataque podría gatillar una respuesta transversal.
Coordinación	No existe la capacidad (o es limitada) de coordinar la ciberdefensa entre los actores nacionales (por ejemplo, las fuerzas del orden, empresa pública y privada) o actores entre los estados (por ejemplo: estados aliados o neutrales).	Se han acordado requerimientos de la capacidad en ciberdefensa entre el sector público y privado para minimizar la amenaza a la seguridad nacional e internacional.	La entidad encargada de la ciberdefensa coordina la integración en relación a los eventos cibernéticos entre el gobierno, las fuerzas armadas y la infraestructura crítica e identifica claramente los roles y las responsabilidades. Las organizaciones de defensa y los proveedores de infraestructura crítica han establecido un mecanismo para informar las amenazas.	Existe la capacidad analítica de respaldar la coordinación de la asignación de recursos para la ciberdefensa nacional; incluyendo posiblemente un centro de investigación en ciberdefensa. El conocimiento de las fortalezas y debilidades dentro del mecanismo de coordinación proporciona luego la información para la re-evaluación de la postura de la seguridad nacional en el país.	El país está liderando el debate internacional en ciberdefensa y comparte sistemáticamente la información con sus aliados.

D 1.6: Redundancia en comunicaciones

<i>Aspecto</i>	<i>Inicial</i>	<i>Formativa</i>	<i>Consolidada</i>	<i>Estratégica</i>	<i>Dinámica</i>
<p>Redundancia en Comunicaciones</p>	<p>La medidas de redundancia digital podrían considerarse, pero no son sistemáticas, ni integrales.</p> <p>Podrían haber sido identificados los activos actuales de respuesta a emergencia, pero falta nivel de integración.</p>	<p>Los actores se ponen de acuerdo para identificar las lagunas y las superposiciones en las comunicaciones y los vínculos con la autoridad de activos de respuesta a emergencias.</p> <p>Se han establecido respuestas, prioridades y procedimientos de operación estándar para los activos de respuesta a emergencias en el caso de interrupción de las comunicaciones junto con cualquier nódulo en la red de respuesta a emergencias.</p>	<p>Los activos de respuesta a emergencias están conectados directamente a la red nacional de comunicaciones de emergencia.</p> <p>Las comunicaciones están distribuidas en las funciones de respuesta a emergencias, áreas geográficas de responsabilidad, contestador público y privado y las autoridades militares.</p> <p>Se asignaron recursos apropiados para la integración de hardware, pruebas de estrés de la tecnología, capacitación de personal y simulacros de crisis.</p>	<p>Se realiza proyección y educación de los protocolos de comunicaciones redundantes para los actores clave y es adaptada a sus roles y responsabilidades únicos.</p> <p>Se practica la interoperabilidad de la respuesta a activos de emergencia y funciona efectivamente bajo escenarios comprometidos de comunicaciones.</p> <p>Se informan luego los resultados de estos escenarios para inversiones estratégicas futuras en activos de respuesta a emergencias.</p> <p>Los actores contribuyen a los esfuerzos internacionales para la planificación de la redundancia en comunicación.</p>	<p>Se ha establecido la eficiencia optimizada para interceder en casos de largos apagones del sistema.</p> <p>Los activos nacionales pueden actuar para asistir a los vecinos en caso de un evento o incidente de crisis a nivel internacional.</p>

Dimensión 2: Cibercultura y sociedad

Esta dimensión revisa importantes elementos de una cultura en ciberseguridad responsable, tales como el nivel de riesgos en la sociedad, el nivel de confianza en los servicios de internet, gobierno en línea, y servicios comerciales en línea, y el conocimiento de los usuarios sobre la protección de información personal en línea. Además, este factor explora la existencia de mecanismos de denuncia que operan como canales para que los usuarios denuncien la ciberdelincuencia. Por otro lado, este factor revisa el rol de los medios de comunicación y redes sociales en el perfilado de valores, actitudes y comportamiento en ciberseguridad.

D 2.1: Mentalidad en ciberseguridad

Este factor evalúa el nivel en que la ciberseguridad es priorizada e integrada en los valores, actitudes y prácticas del gobierno, el sector privado y los usuarios de la sociedad en general. La mentalidad en ciberseguridad consiste en valores, actitudes y prácticas que incluyen hábitos de los usuarios, expertos y otros actores en el ecosistema de ciberseguridad que aumenta la resiliencia de los usuarios contra las amenazas de su seguridad en línea.

- **Gobierno:** Este aspecto examina si todas las agencias a todos los niveles de gobierno han integrado una mentalidad en ciberseguridad proactiva.
- **Sector privado:** Este aspecto examina si todas las agencias han integrado una mentalidad proactiva en ciberseguridad en los negocios e industria.
- **Usuarios:** Este aspecto examina si la mentalidad en ciberseguridad ha sido adoptada en toda la sociedad.

D 2.2: Confianza y seguridad en internet

Este factor revisa el nivel de confianza y seguridad de los usuarios en el uso de los servicios en línea, en general, y de los servicios en línea del gobierno y comercio, en particular.

- **Confianza y seguridad de los usuarios en internet:** Este aspecto examina si los usuarios tienen confianza en los servicios en línea, y si existe un programa coordinado por operadores de infraestructura de internet para promover la confianza.
- **Confianza de los usuarios en los servicios en línea del gobierno:** Este aspecto examina si se ofrecen servicios del gobierno en línea, si existe confianza en el suministro seguro de tales servicios y si existen esfuerzos para promover tal confianza en la aplicación de medidas de seguridad.
- **Confianza de los usuarios en los servicios de comercio en línea:** Este aspecto examina si los servicios de comercio en línea son ofrecidos y establecidos en un entorno seguro y confiable por los usuarios.

D 2.3: Conocimiento del usuario sobre la protección de información personal en línea

Este aspecto examina si los usuarios y actores de internet dentro de los sectores público y privado reconocen y comprenden la importancia de la protección de información personal en línea, y si han sido sensibilizados de sus derechos a privacidad.

- **Conocimiento del usuario sobre la protección de información personal en línea:** (como indicado anteriormente)

D 2.4: Mecanismos para denunciar

Este aspecto explora la existencia de mecanismos para denunciar que funcionen como canales para que los usuarios denuncien delitos relacionado con internet como fraude en línea, ciberacoso, abuso a menores en línea, robo de identidad, violaciones a la privacidad y seguridad, y otros incidentes.

- **Mecanismos para denunciar:** (como indicado anteriormente).

D 2.5: Medios de comunicación y redes sociales

Este aspecto explora si la ciberseguridad es un tópico común en la prensa convencional y un asunto de discusión abierta en las redes sociales. Además, este aspecto habla sobre el rol de la prensa en entregar información al público sobre la ciberseguridad, y así modelar sus valores, actitudes y comportamiento en línea, en ciberseguridad.

- **Medios de comunicación y redes sociales:** (como indicado anteriormente).

D 2.1: Mentalidad en ciberseguridad

Aspecto	Inicial	Formativa	Consolidada	Estratégica	Dinámica
Gobierno	<p>El gobierno no reconoce (o es mínimo) la necesidad de priorizar la mentalidad en ciberseguridad.</p> <p>Las agencias líderes dentro del gobierno pueden haber comenzado a considerar la ciberseguridad.</p>	<p>Las agencias líderes pueden haber comenzado a dar prioridad en ciberseguridad identificando los riesgos y amenazas.</p>	<p>La mayoría de los oficiales del gobierno a todo nivel están conscientes de las buenas prácticas en ciberseguridad.</p>	<p>Las agencias en todos los niveles de gobierno han hecho una rutina de la mentalidad en ciberseguridad usando buenas (proactivas) prácticas de manera habitual.</p> <p>La mentalidad en ciberseguridad informa la planificación estratégica.</p>	<p>La mentalidad en ciberseguridad sirve como base de las prácticas operacionales oficiales del gobierno y es evidente como una buena práctica general.</p> <p>La mentalidad en ciberseguridad de los oficiales del gobierno está relacionada con la reducción de la amenaza en el entorno general del país.</p>
Sector privado	<p>El sector privado no reconoce (o es mínimo) la necesidad de priorizar la mentalidad en ciberseguridad.</p>	<p>Las empresas líderes han comenzado a establecer prioridades en la mentalidad en ciberseguridad al identificar las prácticas de alto riesgo.</p> <p>Se encuentran disponibles programas y materiales para capacitar y mejorar las prácticas en ciberseguridad.</p>	<p>La mayor parte de los actores del sector privado a todos los niveles están conscientes de las buenas prácticas en ciberseguridad.</p>	<p>La mayoría de los actores del sector privado, incluyendo PYMES han hecho de la mentalidad en ciberseguridad una rutina, empleando buenas (proactivas) prácticas de manera habitual.</p> <p>La mentalidad en ciberseguridad entrega la información para la planificación estratégica.</p>	<p>La mentalidad en ciberseguridad sirve como base para las prácticas operacionales del sector privado, informa de todas las iniciativas en TI y es evidente como buena práctica general.</p> <p>La mentalidad en ciberseguridad en el sector privado está relacionada con la reducción de la amenaza en el entorno general del sector.</p>
Usuarios	<p>Los usuarios no reconocen (o es mínimo) la necesidad de priorizar la mentalidad en ciberseguridad y no toman medidas proactivas para mejorar su ciberseguridad.</p>	<p>Una proporción limitada de usuarios de internet ha comenzado a priorizar la ciberseguridad, identificando riesgos y amenazas.</p>	<p>Un número creciente de usuarios piensa que es una prioridad para ellos emplear buenas prácticas en ciberseguridad y hacer esfuerzos conscientes de usar los sistemas en línea con seguridad.</p>	<p>La mayoría de los usuarios ha sistematizado la mentalidad en ciberseguridad, usando prácticas seguras de manera habitual.</p>	<p>La mentalidad en ciberseguridad de los usuarios está relacionada con la reducción de la amenaza en el entorno general del país.</p>

D 2.2: Confianza y seguridad en internet

Aspecto	Inicial	Formativa	Consolidada	Estratégica	Dinámica
<p>Confianza y seguridad de los usuarios en internet</p>	<p>La mayoría de los usuarios de internet tiene confianza ciega en los sitios web y todo lo relacionado con lo que ven o reciben en línea.</p> <p>Los operadores de la infraestructura de internet pueden considerar medidas para promover confianza en los servicios en línea.</p>	<p>Una proporción limitada de usuarios de internet evalúa críticamente lo que ve o recibe en línea y cree que tiene la capacidad de usar internet y protegerse en línea.</p> <p>Una proporción limitada de usuarios confía en el uso seguro de internet basado en indicadores de legitimidad de sitios web.</p> <p>Los operadores de infraestructura internet elaboran medidas para promover la confianza de los servicios en línea pero aún no los han establecido.</p>	<p>Una proporción creciente de usuarios de internet evalúa críticamente lo que ve o recibe en línea, basados en la identificación de posibles riesgos.</p> <p>Una creciente proporción de usuarios confía en el uso seguro de internet basado en indicadores de legitimidad de sitios web.</p> <p>Los operadores de infraestructura internet han establecido programas para promover la confianza de los servicios en línea.</p> <p>Se han establecido políticas de consentimiento del usuario diseñadas a notificar prácticas sobre la recopilación, uso o divulgación de información personal confidencial.</p>	<p>La mayoría de los usuarios de internet evalúa críticamente lo que ve o recibe en línea, basados en la identificación de posibles riesgos.</p> <p>La mayoría de los usuarios de internet se siente seguro mientras usa internet, tiene la habilidad de reconocer sitios web no legítimos (incluyendo atentados de imitación), y tiene sensación de control sobre proporcionar sus datos personales en línea.</p> <p>Los programas que promueven confianza en el uso de servicios en línea son evaluados basándose en las medidas de efectividad que notifican la asignación de recursos.</p>	<p>Los individuos evalúan el riesgo del uso de servicios en línea que incluyen cambios en el entorno técnico y la ciberseguridad, y continuamente ajustan su comportamiento basándose en esta evaluación.</p> <p>Los operadores de infraestructura de internet evalúan los servicios de promoción de confianza e integran los resultados al programa y políticas de revisión.</p>

<p>Confianza de los usuarios en los servicios en línea del gobierno</p>	<p>El gobierno no ofrece servicios en línea (o son limitados) pero no ha promovido públicamente el entorno seguro necesario.</p>	<p>El gobierno continúa aumentando la provisión de servicios en línea, pero también reconoce la necesidad de la aplicación de medidas de seguridad para establecer la confianza en estos servicios.</p>	<p>Se han desarrollado completamente los servicios en línea del gobierno.</p>	<p>Las autoridades públicas frecuentemente difunden cierta información sobre sus actividades.</p>	<p>Los servicios gubernamentales en línea y la promoción de estos están siendo mejorados y expandidos continuamente para realzar la transparencia/apertura y seguridad de los sistemas y la confianza del usuario</p>
	<p>Si los servicios en línea del gobierno fueran proporcionados, los usuarios no están familiarizados o les falta confianza en ellos.</p>	<p>Los actores y usuarios reconocen la necesidad de seguridad en los servicios en línea del gobierno.</p> <p>Una proporción limitada de usuarios confía en el uso seguro de los servicios en línea del gobierno.</p>	<p>Se han priorizado con nivel de alto riesgo los servicios en línea del gobierno para reducir la ocurrencia.</p> <p>El sector público promueva el uso de servicios gubernamentales en línea y confía en estos servicios a través de un programa coordinado, que incluye el cumplimiento de estándares en la red para proteger el anonimato de los usuarios.</p>	<p>Se promueva la privacidad de forma predeterminada como una herramienta para la transparencia en los servicios gubernamentales en línea.</p> <p>La mayoría de los usuarios confía en el uso seguro de los servicios gubernamentales en línea y hacen uso de ellos.</p>	<p>Se realizan consistentemente evaluaciones de impacto en la protección de datos en los servicios gubernamentales en línea y la retroalimentación se agrega a la planificación estratégica.</p>

D 2.2: Confianza y seguridad en internet					
Aspecto	Inicial	Formativa	Consolidada	Estratégica	Dinámica
		<p>Algunos servicios gubernamentales en línea están informando a los usuarios de la utilidad de las soluciones de seguridad implementadas.</p>	<p>Una creciente proporción de usuarios confía en el uso seguro de los servicios gubernamentales en línea.</p> <p>Se han identificado, reconocido y divulgado posibles brechas en los servicios gubernamentales en línea de manera ad hoc.</p>	<p>Se han empleado procesos para recopilar retroalimentación de los usuarios para asegurar la gestión eficiente del contenido en línea.</p>	

<p>Confianza de los usuarios en los servicios comerciales en línea</p>	<p>No se ofrecen servicios comerciales en línea (o se ofrecen en un entorno inseguro).</p> <p>Si los servicios comerciales en línea son proporcionados, los usuarios no están familiarizados o les falta confianza en ellos.</p>	<p>Se han establecido completamente servicios comerciales en línea de forma limitada.</p> <p>El sector privado reconoce la necesidad de la aplicación de medidas de seguridad para establecer confianza en los servicios comerciales en línea.</p> <p>Una proporción limitada de usuarios tiene confianza en el uso seguro de servicios comerciales en línea.</p> <p>Algunos servicios comerciales en línea informan a los usuarios de la utilidad de las soluciones de seguridad implementadas.</p>	<p>Los servicios comerciales en línea han sido establecidos por múltiples actores en un entorno seguro.</p> <p>Las soluciones de seguridad son actualizadas y se han puesto a disposición sistemas confiables de pago.</p> <p>Una creciente proporción de usuarios confía en el uso seguro de los servicios comerciales en línea.</p> <p>El sector privado promueve el uso de servicios comerciales en línea y confía en estos servicios.</p> <p>Los plazos y condiciones para el uso de servicios comerciales son fácilmente accesibles.</p>	<p>Los proveedores de servicios comerciales en línea reconocen la necesidad de crear confianza para asegurar la continuidad del negocio y por ende se han asignado recursos.</p> <p>La mayoría de los usuarios confía en el uso seguro de los servicios comerciales en línea y hace uso de ellos</p> <p>Actores invierten en establecer funcionalidad mejorada de los servicios comerciales en línea, proteger la información personal y en la provisión de mecanismos de retroalimentación para los usuarios.</p>	<p>Los servicios comerciales en línea son mejorados continuamente para promover sistemas transparentes, confiables y seguros.</p> <p>Los plazos y condiciones proporcionados por los servicios comerciales en línea son claros y fácilmente comprensibles para todos los usuarios.</p> <p>Se han integrado los mecanismos de retroalimentación del usuario a los servicios comerciales en línea para realzar la confianza entre usuarios y proveedores.</p>
---	--	--	---	--	---

D 2.3: Conocimiento del usuario sobre la protección de información personal en línea

Aspecto	<i>Inicial</i>	<i>Formativa</i>	<i>Consolidada</i>	<i>Estratégica</i>	<i>Dinámica</i>
<p>Conocimiento del usuario sobre la protección de información personal en línea</p>	<p>Los usuarios y actores dentro de los sectores público y privado no tienen conocimiento (o este es mínimo) sobre cómo se maneja la información personal en línea, tampoco creen que existan medidas adecuadas para proteger su información personal en línea.</p> <p>No existe (o es limitada) discusión en relación a la protección de información personal en línea.</p> <p>Las discusiones pueden haber comenzado y comprenden múltiples actores, pero las normas de seguridad no han sido establecidas.</p>	<p>Los usuarios y actores dentro de los sectores público y privado pueden tener conocimiento de cómo se maneja la información personal en línea; y pueden utilizar buenas (proactivas) prácticas en ciberseguridad para proteger su información personal en línea.</p> <p>Han comenzado las discusiones en relación a la protección de la información personal y en relación al balance entre seguridad y privacidad, pero estos no han resultado en acciones o políticas concretas.</p>	<p>Una creciente proporción de usuarios tiene las habilidades para gestionar su privacidad en línea y protegerse de intrusión, interferencia o acceso no deseado a la información por otros.</p> <p>Existe un constante debate público en relación a la protección de información personal y en relación al balance entre seguridad y privacidad que retroalimenta las políticas de privacidad dentro de los sectores público y privado.</p>	<p>Todos los actores tienen la información, confianza y habilidad de tomar medidas para proteger su información personal en línea y mantener control de la distribución de esta información.</p> <p>Los usuarios y actores dentro de los sectores público y privado reconocen y comprenden ampliamente la importancia de la protección de información personal en línea, y han sido sensibilizados sobre sus derechos a privacidad.</p> <p>Existen mecanismos en los sectores público y privado para asegurar que la privacidad y seguridad no se contrapongan.</p>	<p>Los usuarios tienen el conocimiento y las habilidades necesarias para proteger su información personal en línea adaptando sus habilidades al entorno cambiante de riesgo.</p> <p>Existe amplio reconocimiento de la necesidad de asegurar la seguridad y protección de la información personal.</p> <p>Existen políticas en los sectores público y privado para asegurar que la privacidad y seguridad no se contrapongan en un entorno cambiante y son notificadas por la retroalimentación de los usuarios y el debate público.</p>

D 2.4: Mecanismos para denunciar					
Aspecto	Inicial	Formativa	Consolidada	Estratégica	Dinámica
Mecanismos para denunciar	No existen mecanismos disponibles para denunciar, pero las discusiones pueden haber comenzado.	Los sectores público y/o privado están proporcionando algunos canales para denunciar fraude en línea, ciberacoso, abuso de menores en línea, robo de identidad, brechas de seguridad y otros incidentes, pero estos canales no están coordinados y no son usados de manera ad hoc. La promoción de canales de denuncia no ha comenzado aún ni es ad hoc.	Se han establecido mecanismos de denuncia y son usados con regularidad. Se han establecido programas para promover el uso de estos mecanismos por los sectores público y privado.	Los mecanismos de denuncia coordinados son utilizados ampliamente. Programas para promover el uso de estos mecanismos son priorizados por los sectores público y privado, y considerados como una inversión en la prevención de pérdidas y el control de riesgos. Se aplican efectivos parámetros para mecanismos de denuncia y los resultados se incluyen en la revisión y promoción de mecanismos.	Todos los actores relevantes colaboran activamente y comparten buenas prácticas para mejorar los mecanismos de denuncia existentes y, existe una distribución clara de los roles y responsabilidades, incluyendo en relación con la respuesta a incidentes denunciados. Se han desarrollado mecanismos para coordinar la respuesta a incidentes denunciados entre las fuerzas de orden y la capacidad nacional de respuesta a incidentes.

D 2.5: Medios de comunicación y redes sociales					
Aspecto	Inicial	Formativa	Consolidada	Estratégica	Dinámica
Medios de comunicación y redes sociales	Los medios de comunicación y redes sociales raras veces, si alguna vez, tratan información sobre ciberseguridad, o reportan asuntos como brechas de seguridad o ciberdelincuencia.	Existe cobertura ad hoc en ciberseguridad, se proporciona información limitada y se informan asuntos específicos que las personas deben enfrentar en línea, tales como protección de menores en línea o ciberacoso. Existe discusión limitada en las redes sociales sobre ciberseguridad.	La ciberseguridad es un tema común en la prensa convencional y se entrega amplia información en un amplio espectro de asuntos, incluyendo brechas de seguridad y ciberdelincuencia. Existe amplia discusión en las redes sociales sobre ciberseguridad.	La cobertura de la prensa se extiende más allá de denunciar la amenaza y puede informar al público de las medidas proactivas y accionables en ciberseguridad, así como el impacto económico y social. Existe discusión frecuente en las redes sociales sobre ciberseguridad y las personas a menudo intercambian experiencias en línea usando las redes sociales.	La amplia discusión de experiencias y actitudes personales de los individuos en la prensa convencional y las redes sociales informa para la formulación de políticas y facilita el cambio social.

Dimensión 3: Educación, capacitación y habilidades en ciberseguridad

Esta dimensión revisa la disponibilidad de programas de sensibilización en ciberseguridad tanto para ejecutivos como para el público. Además, evalúa la disponibilidad, calidad y captación de ofertas en educación y capacitación para varios grupos de actores del gobierno, del sector privado y de la población en general.

D 3.1: Campaña de sensibilización

Este factor se centra en la permanencia y diseño de programas para mejorar la sensibilización de los riesgos y amenazas en ciberseguridad y también en cómo abordarlos.

- **Programas de sensibilización:** Este aspecto examina la existencia de un programa nacional coordinado sobre la sensibilización en ciberseguridad, que cubre un amplio rango de estadísticas demográficas y otros asuntos, y fue elaborado basándose en consultas con actores de varios sectores.
- **Sensibilización ejecutiva:** Este aspecto examina los esfuerzos de sensibilizar ejecutivos en asuntos de ciberseguridad en los sectores público, privado, académico y sociedad civil, y también en cómo abordar los riesgos en ciberseguridad.

D 3.2: Marco para educación

Este factor aborda la importancia de ofertas de alta calidad en educación en ciberseguridad y la existencia de educadores calificados. Además, este factor examina la necesidad de mejorar la educación en ciberseguridad a nivel nacional e institucional y la colaboración entre el gobierno y la industria para asegurar que las inversiones en educación satisfagan las necesidades del entorno en ciberseguridad en todos los sectores.

- **Provisión:** Este aspecto explora si existen ofertas educativas en ciberseguridad y si existen programas disponibles de capacitación de educadores, basados en el conocimiento de los requisitos actuales de riesgos y habilidades.
- **Administración:** Este aspecto explora la coordinación de recursos para desarrollar y mejorar los marcos de educación en ciberseguridad, con un presupuesto asignado y gastos basados en la demanda nacional.

D 3.3: Marco para capacitación profesional

Este factor aborda la disponibilidad y provisión de programas de capacitación en ciberseguridad que desarrolle un equipo de profesionales en ciberseguridad. Además, este factor revisa la penetración de capacitación en ciberseguridad y el conocimiento horizontal y vertical en ciberseguridad transferido dentro de las organizaciones y cómo este se traduce en el desarrollo continuo de habilidades.

- **Provisión:** Este aspecto examina el desarrollo, disponibilidad y provisión de programas de capacitación en ciberseguridad para mejorar las habilidades y competencias.
- **Asimilación:** Este aspecto examina la existencia de profesionales certificados en asuntos, procesos, planificación y análisis de ciberseguridad a través de la asimilación de programas de capacitación y transferencia de conocimiento dentro de las organizaciones.

D 3.1: Campaña de sensibilización

Aspecto	<i>Inicial</i>	<i>Formativa</i>	<i>Consolidada</i>	<i>Estratégica</i>	<i>Dinámica</i>
<p>Programas de sensibilización</p>	<p>No se reconoce la necesidad de realizar una campaña de sensibilización por las amenazas y vulnerabilidades en ciberseguridad en todos los sectores o puede estar en estado inicial de discusión.</p>	<p>Programas de sensibilización, cursos, seminarios y recursos en línea están disponibles para grupos demográficos específicos del sector público, privado, académico y/o sociedad civil, pero no se han realizado esfuerzos de coordinación o intensificación.</p> <p>Los programas de sensibilización pueden ser notificados por iniciativas internacionales pero no están vinculados a la estrategia nacional.</p>	<p>Se estableció un programa nacional de sensibilización en ciberseguridad dirigido por una organización designada (de cualquier sector), que aborda un amplio rango de asuntos y estadísticas demográficas, pero no se han aplicado parámetros para efectividad.</p> <p>Consultas con actores de varios sectores notifica la creación y utilización de programas y materiales.</p> <p>Existe un portal único en línea que vincula la información en ciberseguridad apropiada y que es diseminada vía ese programa.</p>	<p>El programa de sensibilización nacional está coordinado e integrado con programas de sector específico, y programas de sensibilización adaptados, tales como aquellos que se enfocan en el gobierno, industria, academia, sociedad civil y/o los menores de edad.</p> <p>Se han establecido parámetros para efectividad y la evidencia de aplicación y lecciones aprendidas se incluyen en los futuros programas.</p> <p>La evolución del programa es respaldada por la adaptación de los materiales y recursos existentes que incluye métodos claros para obtener una medida de conveniencia y calidad.</p> <p>Los programas contribuyen hacia la expansión y mejoramiento de la sensibilización internacional promoviendo las buenas prácticas y los esfuerzos de desarrollo de capacidades.</p>	<p>Los programas de sensibilización son adaptados para responder al desempeño demostrado al monitorear lo que resulta en la redistribución de recursos y futuras inversiones.</p> <p>Las mediciones contribuyen a los procesos de revisión de la estrategia en ciberseguridad nacional.</p> <p>La planificación de programas de sensibilización entrega consideración explícita a la demanda nacional de la comunicación de actores (en el más amplio sentido), de modo que las campañas continúen impactando a toda la sociedad.</p> <p>EL programa de sensibilización nacional tiene un impacto medible en la reducción general de la amenaza en el entorno.</p>

D 3.1: Campaña de sensibilización

Aspecto	Inicial	Formativa	Consolidada	Estratégica	Dinámica
<p>Campaña de sensibilización ejecutiva</p>	<p>La campaña de sensibilización en asuntos de ciberseguridad para ejecutivos es limitada o inexistente.</p> <p>Los ejecutivos no están conscientes de sus responsabilidades hacia los accionistas, clientes, consumidores y empleados en cuanto a ciberseguridad.</p>	<p>Los ejecutivos son sensibilizados en asuntos generales de ciberseguridad, pero no en cuanto a cómo estos asuntos y amenazas podrían afectar su organización.</p> <p>Los ejecutivos de sectores específicos, tales como finanzas y telecomunicaciones, han sido sensibilizados en el riesgo en ciberseguridad en general y en cómo la organización maneja los asuntos de ciberseguridad, pero no los efectos estratégicos.</p>	<p>La sensibilización de ejecutivos en el sector público, privado, académico y en la sociedad civil aborda los riesgos de ciberseguridad en general, algunos de los métodos de ataque y cómo la organización maneja estos asuntos cibernéticos (habitualmente en manos del CIO, [Chief Information Officer, Gerente de Información]).</p> <p>Miembros selectos del ejecutivo son sensibilizados en cómo los riesgos en ciberseguridad afectan la toma de decisiones en la organización, en particular aquellas de los sectores financiero y telecomunicaciones.</p> <p>Los esfuerzos de sensibilización en la gestión de crisis en ciberseguridad a nivel ejecutivo siguen siendo de carácter reactivo.</p>	<p>Los esfuerzos de sensibilización en casi todos los sectores incluye la identificación de los bienes estratégicos, medidas específicas para protegerlos y el mecanismo por el cual son protegidos.</p> <p>Los ejecutivos son capaces de alterar la toma de decisiones estratégica y asignar fondos y personal específicos para los diferentes elementos del riesgo cibernético, contingente a la situación reinante en su compañía.</p> <p>Se sensibiliza a los ejecutivos sobre cuáles planes de contingencia existen para abordar los diferentes ataques cibernéticos y sus secuelas.</p> <p>Los cursos de sensibilización en ciberseguridad son obligatorios en casi todos los sectores.</p>	<p>Se consideran los riesgos en ciberseguridad como un punto en la agenda en cada reunión ejecutiva, y los fondos y la atención son reasignados para abordar esos riesgos.</p> <p>Los ejecutivos son considerados regional e internacionalmente como una fuente de buenas prácticas en la gobernanza corporativa en ciberseguridad responsable y sujeta a la rendición de cuentas.</p>

D 3.2: Marco para educación

Aspecto	<i>Inicial</i>	<i>Formativa</i>	<i>Consolidada</i>	<i>Estratégica</i>	<i>Dinámica</i>
Provisión	<p>Existen pocos (o ningún) educadores en ciberseguridad disponibles, no existen programas de capacitación para educadores.</p> <p>Se ofrecen cursos en computación que podrían tener un componente en seguridad, pero no se ofrecen cursos relacionados con ciberseguridad.</p> <p>No existe acreditación de educación en ciberseguridad.</p>	<p>Se están explorando programas en ciberseguridad para educadores, con un equipo pequeño de educadores profesionales.</p> <p>Existen algunos cursos en áreas relacionadas con ciberseguridad, como seguridad de la información, seguridad en las redes y criptografía, pero aún no se ofrecen cursos específicos en ciberseguridad.</p> <p>Se evidencia demanda por educación en ciberseguridad a través de inscripción al curso y retroalimentación.</p>	<p>Existen calificaciones en ciberseguridad y oferta de educadores.</p> <p>Se ofrecen cursos especializados en ciberseguridad que están acreditados a nivel universitario.</p> <p>Las universidades ofrecen carreras en áreas relacionadas con ciberseguridad.</p> <p>Las universidades y otras entidades ofrecen seminarios y charlas en asuntos de ciberseguridad orientados al público en general.</p> <p>La investigación y el desarrollo es una consideración importante en la educación en ciberseguridad.</p>	<p>Los educadores en ciberseguridad no solamente son obtenidos del entorno académico, sino que se han colocado incentivos para que los expertos en el gobierno y la industria también puedan tomar estas posiciones. Cursos en ciberseguridad acreditados son integrados a todos las licenciaturas en informática.</p> <p>Se ofrecen carreras en ciberseguridad específicamente que abarca cursos y modelos en varios campos relacionados con la ciberseguridad, incluyendo elementos técnicos y no técnicos como consecuencias en las políticas y la educación multidisciplinaria. Las ofertas educacionales en ciberseguridad son ponderadas y enfocadas basándose en el conocimiento de riesgos actuales y habilidades requeridas.</p> <p>La educación en ciberseguridad no se limita a las universidades, pero abarca desde los niveles primarios a los posgraduados, incluyendo educación vocacional.</p>	<p>Los cursos, carreras universitarias e investigación nacionales están a la vanguardia en educación en ciberseguridad internacionalmente.</p> <p>Los programas de educación en ciberseguridad mantienen un balance entre proteger los componentes centrales del currículo y promover procesos que se adaptan para responder a los cambios rápidos en el entorno de ciberseguridad.</p> <p>Los requisitos actuales en ciberseguridad son considerados en el re-desarrollo de todos los currículos generales.</p>

D 3.2: Marco para educación

<i>Aspecto</i>	<i>Inicial</i>	<i>Formativa</i>	<i>Consolidada</i>	<i>Estratégica</i>	<i>Dinámica</i>
<p>Administración</p>	<p>Aún no se ha considerado la necesidad de mejorar a educación en ciberseguridad nacional.</p> <p>Aún no se ha establecido una red de puntos de contacto nacionales para entidades gubernamentales, reguladoras, industrias clave e instituciones de educación.</p> <p>No ha comenzado (o solo recientemente) el debate sobre cómo coordinar la gestión de educación e investigación en ciberseguridad para mejorar el conocimiento nacional.</p>	<p>Actores líderes en el gobierno, industria y académicos han identificado la necesidad de mejorar la educación en ciberseguridad en escuelas y universidades.</p> <p>Escuelas, gobierno e industria colaboran de manera ad hoc para suministrar los recursos necesarios para proporcionar educación en ciberseguridad.</p> <p>No se ha establecido aún un presupuesto nacional centrado la educación en ciberseguridad.</p>	<p>Amplia consulta de todos los actores del gobierno, sector privado, academia y sociedad civil notifica las prioridades de educación en ciberseguridad la cual se refleja en la estrategia nacional en ciberseguridad.</p> <p>Parte del presupuesto nacional está dedicado a la investigación nacional en ciberseguridad y laboratorios en universidades.</p> <p>El gobierno y/o industria promueven certámenes e iniciativas para estudiantes para así aumentar el atractivo de las carreras en ciberseguridad.</p>	<p>Se desarrollan mediciones para asegurar que las inversiones en educación satisfacen las necesidades del entorno en ciberseguridad en todos los sectores.</p> <p>El presupuesto y gastos del gobierno en educación en ciberseguridad son gestionados basándose en la demanda nacional.</p> <p>Las principales instituciones académicas nacionales en ciberseguridad comparten las lecciones aprendidas con sus contrapartes nacionales e internacionales.</p> <p>El gobierno ha establecido centros de excelencia académica en ciberseguridad.</p>	<p>Se han establecido centros de excelencia en ciberseguridad internacional a través de programas de hermanamiento liderados por instituciones de clase mundial.</p> <p>Se puede evidenciar cooperación habitual entre todos los actores de educación en ciberseguridad</p> <p>El contenido en los programas de educación en ciberseguridad está alineado con los problemas y desafíos empresariales en ciberseguridad y proporcionan un mecanismo para mejorar el currículo basándose en el cambiante entorno.</p>

D 3.3: Marco para capacitación profesional

<i>Aspecto</i>	<i>Inicial</i>	<i>Formativa</i>	<i>Consolidada</i>	<i>Estratégica</i>	<i>Dinámica</i>
<p>Provisión</p>	<p>Existen pocos (o ningún) programas de capacitación en ciberseguridad.</p>	<p>Se ha documentado la necesidad de capacitar profesionales en ciberseguridad a nivel nacional.</p> <p>Se proporciona capacitación para personal en general en TI en asuntos de ciberseguridad de modo que ellos puedan reaccionar a incidentes cuando estos ocurran, pero no existe capacitación para profesionales dedicados a la seguridad.</p> <p>Se ofrece certificación profesional en TIC, con algunos módulos o componentes en seguridad.</p> <p>Existen cursos de capacitación, seminarios y recursos en línea ad hoc para profesionales en ciberseguridad a través de fuentes públicas o privadas, con evidencia limitada de ser utilizados.</p>	<p>Existen programas estructurados de capacitación en ciberseguridad para desarrollar habilidades hacia la creación de un equipo de profesionales especializados en ciberseguridad</p> <p>Se ofrece certificación profesional en seguridad en todos los sectores del país.</p> <p>Las necesidades de la sociedad son bien comprendidas y se ha documentado una lista de requisitos de capacitación.</p> <p>Se reconocen los programas de capacitación para profesionales que no pertenecen al área de la ciberseguridad, y son ofrecidos inicialmente.</p>	<p>Se ha diseñado una serie de cursos de capacitación en ciberseguridad para satisfacer la demanda estratégica nacional y alinearse con las buenas prácticas internacionales.</p> <p>El programa de capacitación destaca las prioridades en la estrategia nacional en ciberseguridad.</p> <p>Se ofrecen programas de capacitación para profesionales en ciberseguridad que se enfocan en las habilidades necesarias para comunicar técnicamente desafíos complejos a audiencias no-técnicas, como miembros de la gerencia y empleados generales.</p> <p>Mediciones evalúan la efectividad de métodos y procedimientos de la capacitación.</p>	<p>Los sectores público y privado colaboran para ofrecer capacitación, adaptando y buscando constantemente desarrollar competencias tomadas de ambos sectores.</p> <p>Las ofertas de capacitación son coordinadas con los programas de educación de modo de establecer las bases en las escuelas que permitan que los programas de capacitación desarrollen una fuerza de trabajo altamente competente.</p> <p>Los programas y las estructuras de incentivo se encuentran preparados para asegurar la retención de la fuerza de trabajo capacitada dentro del país.</p>

<p style="text-align: center;">Asimilación</p>	<p>Asimilación de la capacitación de personal TI designado para responder a incidentes de ciberseguridad es limitado o inexistente.</p>	<p>Existen mediciones para evaluar la asimilación de cursos, seminarios, recursos en línea y certificación de ofertas de capacitación ad hoc pero son limitados en su alcance.</p> <p>No existe transferencia de conocimiento de empleados capacitados en ciberseguridad a otros empleados no capacitados.</p>	<p>Existe un equipo establecido de empleados calificados capacitados en asuntos, procesos, planificación y análisis en ciberseguridad.</p> <p>La transferencia de conocimiento de empleados capacitados en ciberseguridad a otros empleados no capacitados es ad hoc.</p>	<p>La asimilación de capacitación en ciberseguridad es utilizada para informar futuros programas de capacitación.</p> <p>La coordinación de capacitación en todos los sectores asegura que se satisfaga la demanda por profesionales.</p>	<p>Los profesionales en ciberseguridad no solamente cumplen los requisitos nacionales sino que los profesionales domésticos son consultados internacionalmente para compartir las lecciones aprendidas y las buenas prácticas.</p>
			<p>Se han establecido iniciativas de creación de empleo en ciberseguridad dentro de organizaciones y para estimular a los empleadores a capacitar al personal para convertirse en profesionales en ciberseguridad.</p>		

Dimensión 4: Marcos regulatorio y legal

Esta dimensión examina la capacidad del gobierno de diseñar y aprobar directa o indirectamente legislación nacional relacionada con la ciberseguridad, con énfasis específico en los tópicos de seguridad, privacidad y asuntos de protección de datos TIC y otros asuntos relacionados con la ciberdelincuencia. Se examina la capacidad de aplicar tales leyes a través del cumplimiento de la ley, procesamiento y capacidades de los tribunales. Además, esta dimensión observa asuntos tales como los marcos de cooperación formal e informal para combatir el ciberdelincuencia.

D 4.1: Marco legal

Este factor aborda varias legislaciones y marcos regulatorios relacionados con la ciberseguridad, que incluyen: marcos legislativos en seguridad TIC, privacidad, libertad de expresión y otros derechos humanos en línea, protección de datos, protección de menores, protección del consumidor, propiedad intelectual, legislación sustantiva y procesal en delito cibernético.

- **Marcos legislativos para la seguridad TIC:** Este aspecto aborda la existencia e implementación de marcos legislativos y regulatorios amplios en seguridad de las TIC.
- **Privacidad, libertad de expresión y otros derechos humanos en línea:** Este aspecto examina hasta qué punto la legislación nacional asegura que los derechos humanos en línea estén protegidos, incluyendo privacidad, libertad de expresión, libertad de información y libertad de reunión y asociación.
- **Legislación de protección de datos:** Este aspecto examina la existencia e implementación de legislación para la protección completa de datos.
- **Protección de menores en línea:** Este aspecto se enfoca en la protección legislativa de menores en línea, que incluye la protección de sus derechos en línea y la penalización de abuso a menores en línea
- **Legislación de protección al consumidor:** Este aspecto aborda la existencia e implementación de legislación que proteja al consumidor en línea de fraude y otras formas de prácticas comerciales abusivas.
- **Legislación sobre propiedad intelectual:** Este aspecto se refiere a la existencia e implementación de legislación sobre propiedad intelectual en línea.
- **Legislación sustantiva en ciberdelincuencia:** Este aspecto explora si existe legislación que criminalice una variedad de delitos cibernéticos en la legislación específica o en el derecho penal general.
- **Legislación procesal de ciberdelincuencia:** Este aspecto examina si la ley procesal penal cuenta con poderes de investigar la ciberdelincuencia y evidenciar los requisitos para disuadir, responder y sancionar la ciberdelincuencia y los delitos que involucran evidencia electrónica es implementada.

D 4.2: Sistema de justicia penal

Este factor estudia la capacidad de las fuerzas del orden de investigar delitos cibernéticos y la capacidad de la fiscalía de presentar casos de delitos cibernéticos y pruebas electrónicas. Finalmente, este factor aborda la capacidad del tribunal de presidir sobre casos de ciberdelincuencia y aquellos que conciernen pruebas electrónicas.

- **Fuerzas del orden:** Este aspecto examina si las fuerzas del orden reciben capacitación para investigar y gestionar casos de ciberdelincuencia y casos que presentan pruebas electrónicas y si tienen suficientes recursos humanos, procesales y tecnológicos.
- **Fiscalía:** Este aspecto examina si los fiscales han recibido capacitación para manejar casos de ciberdelincuencia y casos que presentan evidencia electrónica, y si existen suficientes recursos humanos, procesales y tecnológicos.
- **Tribunales:** Este aspecto examina si los tribunales tienen suficientes recursos y capacitación para asegurar el enjuiciamiento de los casos de ciberdelincuencia y casos que presenten pruebas electrónicas.

D 4.3: Marcos de cooperación formal e informal para combatir la ciberdelincuencia

Este factor aborda la existencia y funcionamiento de mecanismos formales e informales que permitan la cooperación entre los actores domésticos y transfronterizos para impedir y combatir la ciberdelincuencia.

- **Cooperación formal:** Este aspecto examina la existencia y efectividad de la cooperación formal para mecanismos de combate de ciberdelincuencia, tanto con actores nacionales como fuera del país, que incluye la asistencia legal mutua y procesos de extradición.
- **Cooperación informal:** Este aspecto examina la existencia y efectividad de la cooperación informal para mecanismos de combate de ciberdelincuencia, tanto en el país como fuera de sus fronteras, así como dentro del sector público y entre los sectores público y privado.

D 4.1: Marco legal

Aspecto	<i>Inicial</i>	<i>Formativa</i>	<i>Consolidada</i>	<i>Estratégica</i>	<i>Dinámica</i>
<p>Marco legislativo para la seguridad TIC</p>	<p>No existe legislación relacionada con la seguridad de las TIC.</p> <p>Se han realizados esfuerzos para llamar la atención de la necesidad de crear un marco legal en ciberseguridad y puede haber resultado en un análisis de deficiencias.</p>	<p>Actores con experiencia de todos los sectores pueden haber sido consultados para respaldar la creación de un marco legal y regulatorio.</p> <p>Se han identificado las prioridades clave para crear un marco legal en ciberseguridad a través de la consulta a múltiples actores, potencialmente resultaría en un borrador de legislación pero ésta aún no ha sido adoptada.</p>	<p>Se han adoptado amplios marcos legislativos y regulatorios que abordan la ciberseguridad.</p> <p>Existen leyes que abordan la protección de infraestructura de información crítica, transacciones electrónicas, responsabilidades de los proveedores de servicio en internet y potencialmente la obligación de notificar incidentes cibernéticos.</p>	<p>El país revisa los mecanismos legales y regulatorios existentes para la seguridad de las TIC, identifica si existen diferencias y superposiciones, y enmienda la ley si fuera necesario o promulga nuevas leyes.</p> <p>La supervisión de la aplicación del marco legislativo sirve de base para la asignación de recursos y la reforma legal.</p>	<p>Existen mecanismos para armonizar frecuentemente los marcos legales de las TIC con las políticas TIC relacionadas con ciberseguridad, legislación internacional, normas y buenas prácticas.</p> <p>La participación en el desarrollo regional o internacional de acuerdos y tratados de cooperación en ciberseguridad es una prioridad.</p> <p>Existen esfuerzos para exceder los criterios básicos especificados en estos tratados donde sea apropiado.</p>

<p>Privacidad, libertad de expresión y otros derechos humanos en línea</p>	<p>La legislación nacional no reconoce los derechos fundamentales en relación a la ciberdelincuencia.</p> <p>El debate puede haber comenzado en asuntos de privacidad en línea que incluye múltiples actores, pero no existe legislación o normativas sobre privacidad.</p>	<p>La legislación nacional reconoce parcialmente la privacidad, libertad de información, libertad de reunión y asociación y la libertad de expresión en línea.</p> <p>Actores de los sectores clave han sido consultados para el desarrollo de legislación que aborde los derechos humanos en línea.</p>	<p>La legislación nacional reconoce los derechos humanos fundamentales en internet, que incluye privacidad en línea, libertad de expresión, libertad de información y libertad de reunión y asociación.</p> <p>La legislación nacional especifica garantías para proteger el derecho a la privacidad del individuo durante la recopilación, uso y divulgación de información personal en investigaciones que involucran pruebas electrónicas.</p> <p>Todos los actores relevantes del sector privado y la sociedad civil están involucrados en crear leyes y regulación sobre privacidad, libertad de expresión, y otros derechos humanos en línea.</p> <p>El país ha ratificado o accedido a los acuerdos internacionales.</p>	<p>Tendencias y buenas prácticas internacionales y regionales contribuyen a la evaluación y enmienda de los marcos legales nacionales para proteger los derechos humanos en línea y su planificación asociada de recursos</p> <p>Se realiza investigación y las medidas existen para exceder la base de referencia especificada en acuerdos internacionales.</p>	<p>Para alcanzar los cambios dinámicos en la aplicación de tecnología a los derechos humanos existen procedimientos para enmendar y actualizar el marco legal cuando sea necesario</p> <p>Se reconoce el acceso a internet y ha sido plasmado como un derecho humano.</p> <p>El estado es un colaborador activo en el discurso mundial sobre derechos humanos en internet.</p> <p>Actores nacionales, políticas y prácticas dan forma positiva a discusiones internacionales en línea.</p>
---	---	--	---	--	--

D 4.1: Marco legal

Aspecto	Inicial	Formativa	Consolidada	Estratégica	Dinámica
<p>Legislación de protección de datos</p>	<p>La legislación de protección de datos aún no ha sido desarrollada.</p> <p>Puede haber comenzado el debate público en asuntos de protección de datos que incluye múltiples actores.</p>	<p>La legislación de protección de datos está siendo desarrollada.</p> <p>Actores de los sectores clave han sido consultados para respaldar el desarrollo de la legislación.</p>	<p>Se han adoptado e implementado amplios marcos de legislación de protección de datos que incluye condiciones para la recopilación de datos personales y protección contra el uso indebido.</p>	<p>Existen mecanismos legales para permitir la toma de decisiones estratégicas que determine el cronograma en que los datos personales no se requieren como prueba para investigaciones y pueden ser eliminados.</p> <p>Las tendencias internacionales y regionales y las buenas prácticas caracterizan la evaluación y enmienda de las leyes de protección de datos y la planificación de recursos asociados.</p>	<p>Para alcanzar los cambios dinámicos al entorno tecnológico existen procedimientos para enmendar y actualizar el marco legal cuando sea necesario</p>
<p>Protección de menores en línea</p>	<p>La legislación de protección de menores en línea aún no ha sido desarrollada.</p> <p>Puede haber comenzado el debate público en asuntos de protección de menores que incluye múltiples actores.</p>	<p>Las provisiones legislativas que protegen a menores están siendo desarrolladas.</p> <p>Actores de los sectores clave han sido consultados para respaldar el desarrollo de legislación.</p>	<p>Amplia legislación sobre la protección de menores en línea ha sido adoptada y aplicada, y asegura que los datos de protección y las reglas de privacidad para menores de edad se aplican en el entorno en línea.</p>	<p>El país busca continuamente mejorar la ley de protección de menores en línea para cumplir con la ley y las normas internacionales y regionales.</p>	<p>Para alcanzar los cambios dinámicos en el entorno tecnológico, existen procedimientos para enmendar y actualizar el marco legal cuando sea necesario</p>

D 4.1: Marco legal

Aspect	Inicial	Formativa	Consolidada	Estratégica	Dinámica
<p>Legislación de Protección al consumidor</p>	<p>No se ha desarrollado aún la legislación de protección al consumidor contra fraude en línea y otras formas de ciberdelincuencia.</p>	<p>La legislación que protege al consumidor está siendo desarrollada.</p> <p>Actores de los sectores clave han sido consultados para respaldar el desarrollo de la legislación.</p>	<p>Se ha adoptado y es aplicada la legislación que protege al consumidor de malas prácticas comerciales en línea.</p> <p>Una agencia responsable de la protección al consumidor ha sido designada.</p>	<p>El país busca continuamente mejorar la legislación de protección a los consumidores nacionales para abordar la necesidad y cumplir con las normas regionales e internacionales de protección al consumidor.</p>	<p>Para cumplir con los cambios dinámicos en la aplicación de tecnología de protección al consumidor se han establecido procedimientos para enmendar y actualizar el marco legal cuando sea necesario.</p>
<p>Legislación de Propiedad intelectual</p>	<p>La propiedad intelectual de productos y servicios en línea puede estar en discusión entre los múltiples actores, pero no existen provisiones legales.</p> <p>Si la ley general de protección intelectual existiera, no es aplicable aún a productos y servicios en línea.</p>	<p>La legislación sobre propiedad intelectual está siendo desarrollada a través de la consulta con actores clave.</p>	<p>Amplia legislación que aborda la propiedad intelectual de productos y servicios en línea ha sido adoptada y se hace cumplir.</p>	<p>La legislación sobre propiedad intelectual en línea es revisada frecuentemente y enmendada para reflejar los cambios en prioridades nacionales y del entorno TIC internacional.</p> <p>Las reformas legislativas son notificadas por la consulta a múltiples actores y por el discurso oficial.</p>	<p>Las decisiones de actualizar la legislación están basadas en el balance entre la propiedad intelectual y las políticas de acceso abierto en el debate con múltiples actores.</p>
<p>Legislación sustantiva en ciberdelincuencia</p>	<p>No existe legislación específica sustantiva en ciberdelincuencia, o existen leyes penales generales pero su aplicación a la ciberdelincuencia no es clara.</p> <p>Puede haber debate sobre las provisiones penales específicas entre los legisladores, pero el desarrollo de las provisiones aún no ha comenzado.</p>	<p>Existe legislación parcial que aborda algunos aspectos de la ciberdelincuencia o las provisiones están siendo desarrolladas.</p>	<p>Las provisiones sustanciales legales en ciberdelincuencia están contenidas en la legislación específica o en el derecho general penal.</p> <p>El país ha ratificado los instrumentos regionales o internacionales sobre ciberdelincuencia y consistentemente busca implementar estas medidas en la ley nacional.</p>	<p>Existen medidas que exceden la referencia mínima especificada en los tratados internacionales cuando sea apropiado, que incluye procedimientos para enmendar el marco legal sustantivo cuando sea necesario.</p>	<p>El país es un contribuyente activo en el discurso legal sobre el desarrollo y mejoramiento de los tratados internacionales sobre la ciberdelincuencia.</p> <p>La legislación es enmendada (cuando sea necesario) para reflejar los cambios en el entorno TIC internacional.</p>

D 4.1: Marco legal

Aspecto	Inicial	Formativa	Consolidada	Estratégica	Dinámica
<p>Legislación procesal sobre ciberdelincuencia</p>	<p>No existe procedimiento penal específico para la ciberdelincuencia y la ley procesal penal general no es aplicable a las investigaciones, acusaciones y pruebas electrónicas en ciberdelincuencia</p> <p>La legislación procesal penal para la ciberdelincuencia podría estar en discusión entre los legisladores, pero el desarrollo de esta legislación aún no ha comenzado.</p>	<p>Se ha comenzado a elaborar un procedimiento específico o enmienda a la ley procesal penal general para adaptar a casos de ciberdelincuencia.</p>	<p>Se ha adoptado y se está aplicando la ley general procesal penal que contiene provisiones para la investigación y requisitos de pruebas para la ciberdelincuencia. El país ha ratificado los instrumentos regionales o internacionales sobre ciberdelincuencia y consistentemente busca implementar estas medidas en la ley nacional.</p>	<p>En el caso de investigación transfronteriza, la ley procesal estipula qué acciones deben ser realizadas en determinadas circunstancias, para investigar con éxito la ciberdelincuencia.</p> <p>Existen medidas para exceder las bases de referencia mínima especificadas en los tratados internacionales, cuando sea apropiado, que incluye procedimientos para enmendar el marco procesal legal, cuando sea necesario.</p>	<p>El país es un contribuyente activo en el discurso jurídico para el desarrollo y mejoramiento de los tratados internacionales sobre ciberdelincuencia.</p> <p>Se enmienda la ley procesal, cuando sea necesario, para adaptarse al entorno cambiante de ciberdelincuencia y a los nuevos desafíos en materia de investigación.</p>

D 4.2: Sistema de justicia penal

Aspecto	Inicial	Formativa	Consolidada	Estratégica	Dinámica
<p>Fuerzas del orden</p>	<p>Las fuerzas del orden no tienen suficiente capacidad para prevenir y combatir la ciberdelincuencia y no reciben capacitación especializada en investigaciones de ciberdelincuencia.</p>	<p>Se aplican medidas de investigación tradicional a las investigaciones de ciberdelincuencia, con capacidad limitada para análisis pericial.</p> <p>Si los oficiales de las fuerzas del orden recibieron capacitación en ciberdelincuencia y evidencia digital, es ad hoc y no especializada.</p>	<p>Se ha establecido una capacidad institucional integral con suficientes recursos humanos, procesales y tecnológicos para investigar ciberdelincuencia.</p> <p>Se ha establecido una cadena de integridad de custodia y evidencia, que incluye procesos, roles y responsabilidades formales.</p> <p>Normas para la capacitación de los oficiales de las fuerzas del orden en ciberdelincuencia existen y son implementadas.</p>	<p>Se han asignado recursos dedicados a las unidades de ciberdelincuencia en pleno funcionamiento basándose en la toma de decisiones estratégicas.</p> <p>Capacidades investigativas avanzadas permiten la investigación de casos complejos en ciberdelincuencia, respaldados por pruebas y capacitación frecuentes para investigadores. Las agencias de las fuerzas del orden tienen recursos para mantener la integridad de datos y cumplir las normas de evidencia internacional en las investigaciones transfronterizas.</p> <p>Las estadísticas y tendencias en las investigaciones de ciberdelincuencia son recopiladas y analizadas.</p>	<p>Todos los oficiales de las fuerzas del orden reciben capacitación especializada y continua basándose en las responsabilidades relativas y en el nuevo entorno cambiante de amenazas.</p> <p>Las fuerzas del orden pueden utilizar herramientas forenses digitales sofisticadas y estas tecnologías son actualizadas consistentemente.</p> <p>La capacidad institucional de las fuerzas del orden es revisada frecuentemente y analizada basándose en la evaluación de la efectividad.</p>
<p>Fiscalía</p>	<p>Los fiscales no reciben capacitación adecuada ni recursos para revisar la evidencia electrónica o para procesar ciberdelincuencia.</p> <p>No existen fiscales especializados en ciberdelincuencia, pero la consulta puede haber comenzado a considerar esta capacidad dentro de la comunidad de justicia penal.</p>	<p>Un número limitado de fiscales especializados en ciberdelincuencia tiene la capacidad de crear un caso basándose en evidencia electrónica pero esta capacidad es sobre todo ad hoc y no institucionalizada.</p> <p>Si los fiscales reciben capacitación en ciberdelincuencia y evidencia digital, es ad hoc y no especializada.</p>	<p>Se ha establecido una capacidad institucional integral, que incluye suficientes recursos humanos, de capacitación y tecnológicos para procesar casos de ciberdelincuencia y casos que involucran evidencia electrónica.</p>	<p>Existen estructuras institucionales con una clara distribución de tareas y obligaciones dentro de los servicios de fiscalía a todos los niveles del estado.</p> <p>Las estadísticas y tendencias en los enjuiciamientos de ciberdelincuencia son recopiladas y analizadas.</p> <p>Existe un mecanismo que permite el intercambio de información y buenas</p>	<p>Existe capacidad nacional para enjuiciar casos domésticos complejos y transfronterizos en ciberdelincuencia. Puede haber sido establecida una unidad dedicada al enjuiciamiento de ciberdelincuencia.</p> <p>Todos los fiscales reciben capacitación especializada y continua basándose en las responsabilidades relativas y en el nuevo entorno cambiante de amenazas.</p>

D 4.2: Sistema de justicia penal

Aspecto	Inicial	Formativa	Consolidada	Estratégica	Dinámica
				prácticas entre fiscales y jueces para asegurar la persecución eficiente y efectiva de los casos de ciberdelincuencia.	
Tribunales	<p>No existe una estructura separada de tribunales o jueces especializados para casos de ciberdelincuencia y casos que involucran evidencia electrónica.</p> <p>Puede haber comenzado una consulta para considerar esta capacidad en la comunidad judicial.</p>	<p>Un número limitado de jueces tiene la capacidad de presidir sobre casos de ciberdelincuencia, pero esta capacidad es en gran parte ad hoc y no sistemática.</p> <p>Si los jueces reciben capacitación en ciberdelincuencia y evidencia digital, es ad hoc y no especializada.</p>	<p>Se encuentran disponible suficientes recursos humanos y tecnológicos para asegurar procedimientos efectivos y eficientes en relación a casos de ciberdelincuencia y casos que involucren evidencia electrónica.</p> <p>Los jueces reciben capacitación especializada en ciberdelincuencia y evidencia electrónica.</p>	<p>El sistema de tribunales se ha organizado para asegurar una gestión centralizada de casos de ciberdelincuencia, con clara distribución de tareas y obligaciones dentro del sistema de tribunales a todos los niveles del estado.</p> <p>Las estadísticas y tendencias en las condenas de ciberdelincuencia son recopiladas y analizadas.</p>	<p>Los jueces reciben capacitación especializada y continua basándose en las responsabilidades relativas y en el nuevo entorno cambiante de amenazas.</p> <p>La capacidad institucional de los tribunales es revisada y analizada frecuentemente basándose en la evaluación de la efectividad.</p>

D 4.3: Marcos de cooperación formal e informal para combatir la ciberdelincuencia

Aspecto	Inicial	Formativa	Consolidada	Estratégica	Dinámica
<p>Cooperación formal</p>	<p>No existen (o son mínimas) formas de cooperación internacional para combatir la ciberdelincuencia.</p> <p>No existen mecanismos formales para promover la información entre los sectores público y privado en ciberdelincuencia y la cooperación es limitada.</p>	<p>Se han establecido mecanismos formales de cooperación internacional, pero la aplicación a la ciberdelincuencia es ad hoc o solamente posible en algunos casos.</p> <p>El intercambio de información en ciberdelincuencia entre los sectores público y privado es ad hoc y no ha sido regulado.</p>	<p>Se han establecido mecanismos formales de cooperación internacional para prevenir y combatir la ciberdelincuencia al facilitar la detección, investigación y enjuiciamiento.</p> <p>Se han establecido asistencia legal mutua y acuerdos y mecanismos de extradición y se aplican a casos de ciberdelincuencia.</p> <p>Se han determinado los requerimientos legales para el intercambio de información entre los sectores público y privado.</p>	<p>Existen mecanismos formales de cooperación internacional que están plenamente operacionales con canales de comunicación establecidos.</p> <p>Se han tomado decisiones estratégicas para expandir y mejorar los mecanismos de cooperación formal en ciberdelincuencia, cuando sean necesarios.</p> <p>Se han asignado recursos para respaldar el intercambio de información entre los sectores nacionales público y privado y mejorar los requisitos legislativos y los mecanismos de comunicación.</p>	<p>Existen mecanismos formales de cooperación internacional que son revisados para determinar su efectividad, y son corregidos para reflejar el entorno cambiante de la ciberdelincuencia.</p> <p>Los mecanismos de cooperación internacional formal e informal se complementan y son interoperables.</p> <p>Los mecanismos formales que permiten el intercambio de información entre los sectores nacionales público y privado se adaptan de acuerdo con las necesidades identificadas y el entorno cambiante de amenazas.</p>
<p>Cooperación informal</p>	<p>Existe interacción mínima entre los actores del gobierno y de la justicia penal</p> <p>La cooperación entre los proveedores de servicios internet y las fuerzas del orden no se ha establecido.</p> <p>La cooperación entre las fuerzas del orden y sus contrapartes extranjeras no es efectiva.</p>	<p>El intercambio de información entre los actores del gobierno y de la justicia penal es limitada y ad hoc.</p> <p>Existe la cooperación ad hoc entre los proveedores de servicios internet y las fuerzas de orden pero no siempre es efectiva.</p> <p>Las fuerzas del orden cooperan con sus contrapartes extranjeras en forma ad hoc, pero no hay una cooperación integrada en redes regionales e internacionales.</p>	<p>Relaciones informales entre el gobierno y los actores de justicia penal se han establecido, lo que resulta en un intercambio constante de información sobre asuntos de ciberdelincuencia.</p> <p>Se han establecidos mecanismos efectivos de cooperación informal entre proveedores de servicios de internet y las fuerzas del orden con canales de comunicación claros.</p> <p>Las agencias de las fuerzas del orden están integradas informalmente con sus contrapartes y redes regionales e internacionales, tales como Interpol o las redes 24/7.</p>	<p>Una relación estratégica entre los actores del gobierno, fiscales, jueces y las agencias de las fuerzas del orden se ha establecido, en relación a la ciberdelincuencia.</p> <p>Las fuerzas del orden cooperan con los proveedores de servicios de internet nacionales y extranjeros para combatir la ciberdelincuencia.</p> <p>Las agencias de las fuerzas del orden trabajan en conjunto con sus contrapartes extranjeras, potencialmente</p>	<p>Los actores del gobierno y de la justicia penal intercambian información de manera oportuna y eficiente y la cooperación se adapta al cambiante entorno y a los requerimientos asociados de la ciberdelincuencia.</p> <p>Una relación rutinaria entre las fuerzas del orden y los proveedores de servicios internet, nacional y transfronteriza, se ha establecido y es adaptable a las nuevas formas de ciberdelincuencia.</p>

D 4.3: Marcos de cooperación formal e informal para combatir la ciberdelincuencia

<i>Aspect</i>	<i>Inicial</i>	<i>Formativa</i>	<i>Consolidada</i>	<i>Estratégica</i>	<i>Dinámica</i>
				a través de equipos de trabajo, lo que resulta en investigaciones y procesamientos transfronterizos exitosos en ciberdelincuencia.	Los mecanismos de cooperación internacional formal e informal se complementan y son interoperables.

Dimensión 5: Normas, organizaciones y tecnologías

Esta dimensión aborda el uso efectivo y generalizado de la tecnología en ciberseguridad para proteger a las personas, organizaciones y la infraestructura nacional. La dimensión examina específicamente la implementación de normas y buenas prácticas en ciberseguridad, la implementación de procesos y controles, y el desarrollo de tecnologías y productos para reducir los riesgos en ciberseguridad.

D 5.1: Cumplimiento de normas

Este factor revisa la capacidad del gobierno de diseñar, adaptar e implementar las normas y buenas prácticas en ciberseguridad, especialmente aquellas relacionadas con los procedimientos de adquisición y desarrollo de software.

- **Normas de seguridad de las TIC:** Este aspecto examina si las normas y buenas prácticas relacionadas con ciberseguridad se cumplen y son adoptadas ampliamente en el sector público y en las organizaciones de infraestructura crítica (IC).
- **Normas en adquisición:** Este aspecto aborda la implementación de normas en las prácticas de adquisición.
- **Normas en el desarrollo de software:** Este aspecto aborda la implementación de normas en el desarrollo de software.

D 5.2: Resiliencia de la infraestructura de internet

Este factor aborda la existencia de servicios e infraestructura de internet confiable en el país así como procesos de seguridad rigurosos en los sectores público y privado. Además, este aspecto revisa el control que el gobierno podría tener en su infraestructura de internet y el grado de externalización de las redes y sistemas.

- **Resiliencia de la infraestructura de internet:** (como indicado anteriormente)

D 5.3: Calidad del software

Este factor examina la calidad de la implementación del software y los requerimientos funcionales en los sectores público y privado. Además, este factor revisa la existencia y mejoramiento de las políticas y procesos de actualización de software y la mantención basada en la evaluación de riesgo y la criticidad de los servicios.

- **Calidad del software:** (como indicado anteriormente)

D 5.4: Controles técnicos de seguridad

Este factor revisa la evidencia en relación con la implementación de controles técnicos de seguridad para usuarios, sectores público y privado y si el control técnico en ciberseguridad aplicado está basado en marcos de ciberseguridad establecidos.

- **Controles técnicos de seguridad:** (como indicado anteriormente)

D 5.5: Controles criptográficos

Este factor revisa la implementación de técnicas criptográficas en todos los sectores y usuarios para la protección de datos almacenados o en tránsito, y la medida en que estos controles cumplen las normas y directrices internacionales y son mantenidos actualizados.

- **Controles criptográficos:** (como indicado anteriormente)

D 5.6: Mercado en ciberseguridad

Este factor aborda la disponibilidad y desarrollo de tecnologías en ciberseguridad competitivas y en productos de seguro.

- **Tecnologías en ciberseguridad:** Este aspecto examina si existe un mercado nacional en tecnologías en ciberseguridad y está respaldado, y está notificado por las necesidades nacionales.
- **Seguro cibernético:** Este aspecto explora si existe un mercado para seguro cibernético, su cobertura y los productos adecuados para diferentes organizaciones.

D 5.7: Revelación responsable

Este factor explora la creación de un marco de revelación responsable para recibir y diseminar información de vulnerabilidad en todos los sectores y si existe suficiente capacidad de revisión permanente y actualización de este marco.

- **Revelación responsable:** (como indicado anteriormente)

D 5.1: Cumplimiento de normas

Aspecto	Inicial	Formativa	Consolidada	Estratégica	Dinámica
<p>Normas de seguridad de las TIC:</p>	<p>No se han identificado normas o buenas prácticas para ser utilizadas para proteger datos, tecnología e infraestructura por los sectores público y privado.</p> <p>La identificación inicial de algunas normas apropiadas y buenas prácticas se ha realizado en los sectores público y privado, posiblemente alguna implementación ad hoc, pero no existe esfuerzo de implementar o cambiar la práctica existente de manera medible.</p>	<p>Se han identificado normas de gestión de riesgo de la información para ser utilizadas y ha habido signos de promoción inicial y de ser adoptadas dentro de los sectores público y privado.</p> <p>Existe evidencia de implementación medible y adopción de normas y buenas prácticas internacionales.</p>	<p>Se ha identificado una base de referencia nacional acordada para la ciberseguridad relacionada con las normas y buenas prácticas y ha sido adoptada ampliamente en los sectores público y privado.</p> <p>Existe una entidad dentro del gobierno para evaluar el nivel de adopción en todos los sectores público y privado. Existe un esquema gubernamental que promueve mejoramientos continuos y se aplican mediciones para monitorear su cumplimiento.</p> <p>Se ha dado consideración a cómo se utilizan las normas y buenas prácticas para abordar el riesgo dentro de la cadena de suministro dentro de las IC, tanto por el gobierno como por las IC.</p>	<p>El gobierno y las organizaciones promueven la adopción de normas y buenas prácticas según la evaluación de riesgos nacionales y las preferencias presupuestarias.</p> <p>Existe evidencia de debate entre el gobierno y otros actores sobre la forma en que las decisiones sobre recursos nacionales y organizacionales deben alinearse e impulsar la adopción de normas.</p> <p>Existe evidencia de contribución a las entidades de normas internacionales y contribuye al liderazgo intelectual y a compartir experiencias por las organizaciones.</p>	<p>La elección de normas y buenas prácticas adoptadas y su implementación se mejora continuamente.</p> <p>La adopción de normas y decisiones de no cumplimiento son realizadas como respuesta al cambiante entorno de amenazas e impulsa recursos en todos los sectores y las IC a través de una gestión de riesgo colaborativa.</p> <p>Existe evidencia de debate en todos los sectores sobre el cumplimiento de las normas y buenas prácticas basado en la evaluación continua de las necesidades.</p>

<p>Normas en adquisiciones</p>	<p>No se han identificado normas o buenas prácticas para dirigir los procesos de adquisiciones por los sectores público y privado. Si se reconocen, la implementación es ad hoc y no coordinada.</p>	<p>Se han identificado normas y buenas prácticas en ciberseguridad que dirigen los procesos de adquisición para ser utilizadas.</p> <p>Existe evidencia de promoción y adopción de normas y buenas prácticas en definir las prácticas de adquisición dentro de los sectores público y privado.</p>	<p>Las prácticas de adquisición cumplen las directrices, normas y buenas prácticas TI internacionales</p> <p>Se evidencia la adopción y cumplimiento de normas en prácticas de adquisición dentro de los sectores público y privado a través de medidas y evaluación de la efectividad del proceso.</p>	<p>Normas y buenas prácticas en ciberseguridad para dirigir el proceso de adquisiciones han sido cumplidas ampliamente dentro de los sectores público y privado.</p> <p>Aspectos críticos de adquisiciones y suministro, tales como precios y costos, calidad, tiempo asignado y otras actividades de valor agregado son optimizadas continuamente y las mejoras en el proceso de adquisición se realizan en el contexto de una planificación amplia de recursos.</p>	<p>Las organizaciones tienen la competencia de vigilar el uso de normas y buenas prácticas en procesos de adquisiciones y de respaldar las divergencias y las decisiones de no cumplimiento en tiempo real a través de la toma de decisiones y la garantía de calidad.</p>
---------------------------------------	--	--	---	---	--

D 5.1: Cumplimiento de normas

<i>Aspecto</i>	<i>Inicial</i>	<i>Formativa</i>	<i>Consolidada</i>	<i>Estratégica</i>	<i>Dinámica</i>
				<p>Las organizaciones son capaces de referenciar las habilidades de los profesionales en adquisiciones contra las competencias señaladas en las normas de adquisiciones e identificar cualquier brecha en las destrezas y capacidades</p> <p>Actores internos han sido capacitados en el uso seguro de sistemas de contratación o licitación electrónica y sistemas compra-a-pagar (P2P, por sus siglas en inglés) para implementar estas herramientas para realizar las tareas clave de la adquisición y suministro.</p>	

<p>Normas en el desarrollo de software:</p>	<p>No se han identificado normas o buenas prácticas en el desarrollo de software para usos relacionados con la integridad y resiliencia en los sectores público y privado.</p> <p>O, existe alguna identificación pero solamente evidencia limitada de aceptación.</p>	<p>Actividades y metodologías básicas y para los procesos de desarrollo de software enfocados en la integridad y resiliencia se discuten dentro de las comunidades profesionales.</p> <p>El gobierno promueve las normas relevantes en desarrollo de software pero aún no existe amplio uso de estas normas. Algunas organizaciones suministran o buscan adoptar normas en el desarrollo de códigos.</p>	<p>El gobierno ha establecido un programa para promover y monitorear la adopción de normas en desarrollo de software, tanto en los sistemas públicos como comerciales.</p> <p>Existe evidencia de que organizaciones en el sector público y privado adoptan normas en los procesos de desarrollo de software.</p> <p>Existe evidencia de alta integridad en los sistemas y técnicas de desarrollo de software están</p>	<p>Se han incorporado consideraciones de seguridad a todas las fases de desarrollo de software.</p> <p>Actividades básicas de desarrollo, que incluyen la configuración y gestión de documentación, desarrollo de seguridad y la planificación del ciclo de vida han sido adoptadas.</p> <p>Adquisición de desarrollo de software de acuerdo a las normas requeridas está siendo considerado basado en la</p>	<p>Proyectos de desarrollo de software evalúan continuamente la importancia de las normas y reducen o mejoran los niveles de cumplimiento según decisiones basadas en el riesgo.</p> <p>Adquisición de software incluye evaluaciones permanentes sobre la importancia de las normas en la entrega de software de calidad - durante toda la extensión del contrato (en lugar de inicialmente en la fase de adquisición).</p>
--	--	--	---	---	---

D 5.1: Cumplimiento de normas					
Aspecto	Inicial	Formativa	Consolidada	Estratégica	Dinámica
			presente dentro de las ofertas educacionales y de capacitación en el país.	evaluación del riesgo en decisiones de inversión.	Se agregan los requerimientos a los contratos con proveedores.

D 5.2: Resiliencia de la infraestructura					
Aspecto	Inicial	Formativa	Consolidada	Estratégica	Dinámica
Resiliencia de la infraestructura de internet	<p>Servicios e infraestructura de internet confiables y accesibles en el país pueden no haber sido establecidos aún, si han sido establecidos, la tasa de adopción de estos servicios es una preocupación.</p> <p>Existe muy poco o ningún control de la infraestructura de la red; las redes y sistemas son subcontratados, con adopción potencial de mercados de terceras partes no confiables.</p>	<p>Solamente existen servicios e infraestructura de internet limitados pero podrían no ser confiables.</p> <p>Múltiples actores han discutido la resiliencia de la infraestructura en internet en los sectores público y privado, pero no ha sido completamente abordada.</p> <p>Puede haber respaldo regional para asegurar la infraestructura de internet en el país.</p>	<p>Se han establecido servicios e infraestructura de internet confiables.</p> <p>Internet es usada para comercio electrónico y transacciones comerciales electrónicas; se han establecido procesos de autenticación.</p> <p>Las tecnologías y procesos implementados para la infraestructura de internet cumplen con las directrices, normas y buenas prácticas internacionales de TI.</p> <p>La infraestructura nacional es gestionada formalmente con procesos, roles y responsabilidades documentados, y redundancia limitada.</p>	<p>Evaluación periódica de procesos según las normas y directrices internacionales se realizan junto con la evaluación de la seguridad de la infraestructura de información nacional y de los servicios esenciales que impulsan la inversión en nuevas tecnologías.</p>	<p>La adquisición de tecnologías de infraestructura se controla efectivamente, con flexibilidad incorporada en función de la dinámica cambiante del mercado.</p> <p>Los costos de tecnologías de infraestructura son continuamente evaluados y optimizados. Existe adquisición de tecnologías críticas efectivamente controlada con planificación estratégica gestionada y procesos de continuidad de servicios.</p> <p>Se mantienen, mejoran y perpetúan sistemáticamente las capacidades científica, técnica, industrial y humana a fin de mantener la resiliencia independiente del país.</p>

D 5.3: Calidad del software

Aspecto	<i>Inicial</i>	<i>Formativa</i>	<i>Consolidada</i>	<i>Estratégica</i>	<i>Dinámica</i>
<p>Calidad del software</p>	<p>La calidad y el desempeño del software utilizado en el país es una preocupación, pero los requerimientos funcionales aún no han sido completamente monitoreados.</p> <p>No existe un catálogo de plataformas y aplicaciones de softwares seguras dentro de los sectores público y privado.</p> <p>Aún no se han formulado políticas y procesos en relación con la actualización de aplicaciones de software.</p>	<p>Se reconocen y establecen los requerimientos funcionales y de calidad del software pero no necesariamente de forma estratégica.</p> <p>Un catálogo de plataformas y aplicaciones de softwares seguras dentro de los sectores público y privado está siendo desarrollado.</p> <p>Políticas y procesos de actualización y mantención de software está siendo desarrollado en este momento.</p> <p>Evidencia de las deficiencias en la calidad del software está siendo recopilada y evaluada según su impacto en el uso y desempeño.</p>	<p>Se reconocen y establecen los requerimientos funcionales y de calidad del software en los sectores público y privado.</p> <p>Los sectores público y privado utilizan ampliamente aplicaciones de software confiables que cumplen con las normas y buenas prácticas internacionales.</p> <p>Se establecen políticas y procesos de actualización de software.</p> <p>Las aplicaciones de software se caracterizan por su confiabilidad, funcionalidad y desempeño en cumplir con las normas y buenas prácticas internacionales.</p>	<p>La calidad del software utilizado por los sectores público y privado es monitoreada y evaluada.</p> <p>Las políticas y procesos de actualización y mantención del software son mejoradas basándose en la evaluación de riesgo y de la criticidad de los servicios.</p> <p>Se miden y evalúan los beneficios para las empresas de la inversión adicional para garantizar la calidad y mantención del software.</p> <p>Los defectos del software son gestionables de manera oportuna y se asegura la continuidad del</p>	<p>Las aplicaciones de software de alto desempeño, Confiabilidad y funcionabilidad están disponibles, con procesos de continuidad del servicio plenamente automatizados.</p> <p>Requerimientos de calidad del software son revisados, actualizados y adaptados sistemáticamente según el cambiante entorno en ciberseguridad.</p>

D 5.4: Controles técnicos de seguridad

Aspecto	Inicial	Formativa	Consolidada	Estratégica	Dinámica
Controles técnicos criptográficos	<p>Existe conocimiento mínimo (o ninguno) ni implementación de controles técnicos de seguridad ofrecidos en el mercado, por parte de los usuarios en los sectores público y privado.</p> <p>Puede que los proveedores de servicios internet (PSI) no ofrezcan ningún control del proceso previo a sus consumidores.</p>	<p>Los controles técnicos de seguridad son implementados por los usuarios de los sectores público y privado, pero inconsistentemente.</p> <p>Se promueve la implementación de las actualizaciones de los controles técnicos de seguridad de forma ad hoc y todos los sectores han sido incentivados a usarla.</p> <p>PSI pueden ofrecer anti-malware software como parte de sus servicios pero posiblemente de forma ad hoc. PSI reconocen la necesidad de establecer políticas para la implementación de controles técnicos de seguridad como parte de sus servicios.</p> <p>Se implementaron Sistemas de detección de intrusión a la red (NIDS, por sus siglas en inglés) y sistema de detección de intrusos en el anfitrión (HIDS, por sus siglas en inglés) pero no necesariamente de forma consistente.</p>	<p>Controles técnicos de seguridad actualizados, que incluyen aplicación de parches y copias de seguridad han sido implementados en todos los sectores.</p> <p>Los usuarios tienen conocimiento de la importancia del software anti-malware y de los cortafuegos de la red en todos los dispositivos.</p> <p>Se emplean controles de seguridad físicos para prevenir que el personal no autorizado entre a las instalaciones computacionales.</p> <p>PSI establecen políticas para la implementación de controles técnicos de seguridad como parte de sus servicios.</p> <p>Los controles técnicos de seguridad seleccionados se basan en los marcos de ciberseguridad establecidos, tales como controles de ciberseguridad "SANS top 20", CESG 10 steps to cybersecurity [CESG 10 fases en ciberseguridad] o, PAS 55 [Norma PAS, Publicly available specification, Especificación públicamente disponible]</p>	<p>La penetración de controles técnicos de seguridad deriva en protección de entrada efectiva para usuarios y sectores público y privado.</p> <p>Dentro de los sectores público y privado los controles técnicos de seguridad son mantenidos actualizados, monitoreados para su efectividad y revisados frecuentemente.</p> <p>Los sectores público y privado tienen la capacidad de evaluar críticamente y actualizar los controles en ciberseguridad según su idoneidad y conveniencia para el uso.</p>	<p>Todos los sectores tienen la capacidad de evaluar continuamente los controles de seguridad implementados para su efectividad y conveniencia según sus necesidades cambiantes.</p> <p>El conocimiento de los controles técnicos de seguridad implementados se extiende a su impacto en las operaciones organizacionales y en la asignación de presupuesto.</p> <p>Los PSI suplementan controles técnicos de seguridad con la acreditación de múltiples factores, certificados digitales y listas blancas para asegurar la prevención de acceso a sitios o direcciones web no confiables y mantener un entorno internet seguro.</p>

D 5.5: Controles criptográficos

Aspecto	Inicial	Formativa	Consolidada	Estratégica	Dinámica
Controles criptográficos	<p>Técnicas criptográficas (por ejemplo: codificación y firma digital) para la protección de datos almacenados y en tránsito puede ser una preocupación, pero aún no han sido implementados dentro del gobierno, o el sector privado o el público en general.</p>	<p>Los controles criptográficos para proteger datos almacenados y en tránsito son reconocidos e implementados ad hoc por múltiples actores y dentro de varios sectores.</p> <p>Herramientas de vanguardia, tales como SSL y TLS [Secure Socket Layer [Capa de conexión segura] & Transport Layer Security [Seguridad en la capa de transporte]], son implementados ad hoc por los proveedores de servicios web para asegurar todas las comunicaciones entre los servidores y los navegadores de web.</p>	<p>Técnicas criptográficas están disponibles para todos los sectores y usuarios para la protección de datos almacenados o en tránsito.</p> <p>Existe conocimiento amplio de los servicios de comunicación seguros, tales como correos electrónicos codificados/firmados.</p> <p>Los controles criptográficos implementados cumplen las normas y directrices internacionales para cada sector y son mantenidos actualizados.</p> <p>Herramientas de vanguardia, tales como SSL y TLS, son implementados normalmente por los proveedores de servicios web para asegurar todas las comunicaciones entre los servidores y los navegadores de web.</p>	<p>Los sectores público y privado evalúan críticamente la implementación de controles criptográficos según sus objetivos y prioridades.</p> <p>Los sectores público y privado han desarrollado políticas de codificación y control criptográfico basados en evaluaciones previas y revisan frecuentemente la efectividad de las políticas.</p>	<p>La relevancia de los controles criptográficos implementados para asegurar datos almacenados y en tránsito es analizada continuamente a través de evaluaciones de riesgo.</p> <p>Los sectores público y privado adaptan las políticas de codificación y criptográficas basados en la evolución de los avances tecnológicos y el entorno cambiante de amenazas.</p>

D 5.6: Mercado en ciberseguridad

<i>Aspecto</i>	<i>Inicial</i>	<i>Formativa</i>	<i>Consolidada</i>	<i>Estratégica</i>	<i>Dinámica</i>
<p>Tecnologías en ciberseguridad</p>	<p>Se han producido pocas (o ninguna) tecnologías en ciberseguridad en el entorno nacional, pero las ofertas internacionales podrían estar disponibles.</p>	<p>El mercado nacional puede proveer productos no especializados en ciberseguridad, pero estos no son impulsados por el mercado.</p> <p>La ciberseguridad es considerada en el desarrollo de software e infraestructura.</p>	<p>Los productos en ciberseguridad están siendo producidos por los proveedores nacionales según las necesidades del mercado.</p> <p>La dependencia nacional en tecnologías de ciberseguridad es mitigada con más frecuencia a través del aumento en la capacidad nacional.</p>	<p>El desarrollo de tecnología en ciberseguridad cumple con las directrices de codificación segura, buenas práctica y cumple con las normas internacionales aceptadas.</p> <p>Las evaluaciones de riesgo y los incentivos del mercado notifican la priorización del desarrollo de productos para mitigar riesgos identificados.</p>	<p>Las funciones de seguridad en software y las configuraciones del sistema informático en el desarrollo e implementación de tecnologías son automatizadas.</p> <p>Los productos de ciberseguridad nacional son exportados a otros países y son considerados productos superiores.</p>
<p>Seguro cibernético</p>	<p>La necesidad de un mercado en seguro cibernético puede haber sido identificado pero no existen productos o servicios disponible.</p>	<p>La necesidad de un mercado en seguro cibernético ha sido identificada a través de la evaluación de los riesgos financieros para los sectores público y privado y el desarrollo de productos está en discusión.</p>	<p>Un mercado para seguro cibernético ha sido establecido y fomenta el intercambio de información entre los participantes del mercado.</p> <p>El seguro de primera parte, cubre típicamente el daño a bienes digitales, interrupción comercial y potencialmente, daño a la reputación.</p> <p>Los seguros a terceros cubren responsabilidad y costos de investigaciones forenses, notificación a cliente, monitoreo de crédito, relaciones públicas defensa legal, compensación y multas reglamentarias.</p>	<p>El seguro cibernético especifica una variedad de coberturas para mitigar los daños resultantes. Estas coberturas son seleccionadas basándose en las necesidades de planificación estratégicas y los riesgos identificados.</p> <p>Productos apropiados para pequeñas y medianas empresas (PYME) también son ofrecidos</p>	<p>El mercado de seguros cibernéticos es novedoso y se adapta a los nuevos riesgos, normas y prácticas, mientras aborda el alcance completo del daño cibernético.</p> <p>Las primas de seguros son ofrecidas para comportamiento cibernético seguro constante.</p>

D 5.7: Revelación responsable

<i>Aspecto</i>	<i>Inicial</i>	<i>Formativa</i>	<i>Consolidada</i>	<i>Estratégica</i>	<i>Dinámica</i>
Revelación responsable	<p>La necesidad de una política de revelación responsable para las organizaciones de los sectores público y privado aún no ha sido reconocida.</p>	<p>Los detalles técnicos de las vulnerabilidades se comparten informalmente con otros actores que pueden diseminar la información ampliamente.</p> <p>Los proveedores de software y servicios son capaces de abordar informes de errores y vulnerabilidades.</p>	<p>Un marco de revelación de vulnerabilidades existe, e incluye plazo de divulgación, resolución programada y un informe de reconocimiento.</p> <p>Las organizaciones han establecido procesos para recibir y diseminar información sobre vulnerabilidad.</p> <p>Los proveedores de software y servicios se comprometen a abstenerse de acciones legales contra una parte que revela información responsablemente.</p>	<p>Se han establecido los procesos de revelación responsable para todos los actores (vendedores de productos, consumidores, vendedores de seguros y el público).</p> <p>Se ha publicado un análisis de los detalles técnicos de las vulnerabilidades y la información consultiva es diseminada según los roles y responsabilidades individuales.</p> <p>La gran mayoría de los productos y servicios son actualizados dentro de los plazos predeterminados.</p>	<p>Las políticas de revelación responsable están en revisión continua y actualizada basándose en las necesidades de todos los actores afectados.</p> <p>Los marcos de revelación responsable son compartidos internacionalmente de modo que las buenas prácticas en esta área puedan ser creadas.</p> <p>Todos los productos y servicios afectados son actualizados frecuentemente dentro del plazo.</p> <p>Existen procesos para revisar y reducir los plazos.</p>

Agradecimientos

Queremos agradecer las contribuciones de los académicos jefe en cada dimensión, así como los miembros de varios grupos de trabajo que contribuyeron con su experiencia al desarrollo del CMM.

Director

Profesor Sadie Creese (University of Oxford)

Equipo de investigación

Dr Maria Bada

Eva Ignatuschtschenko

Lilly Pijnenburg Muller

Taylor Roberts

Consejo técnico

Profesor Ivan Arreguín-Toft (Boston University)

Profesor Ian Brown (University of Oxford)

Profesor Paul Cornish (Global Cyber Security Capacity Centre, University of Oxford)

Profesor William Dutton (Michigan State University)

Profesor Michael Goldsmith (University of Oxford)

Lara Pace (University of Oxford)

Profesor David Upton (University of Oxford)

Profesor Basie Von Solms (University of Johannesburg)

Panel de expertos

Profesor Gary Blair; Dr Grant Blank; Profesor Roger Bradbury; Dr David Bray; Mr Bruno Brunskill; Mr Georgios Chatzichristos; Mr Belisario Contreras; Mr Luc Dandurand; Profesor Chris Demchak; Dr Tobias Feakin; Mr Andrew Fitzmaurice; Dr Marco Gercke; Profesor Chris Hankin; Mr Robert Hayes; Mr Paul Hopkins; Mr Peter Kahigi; Ms Gail Kent; Profesor Douwe Korff; Ms Vashti Maharaj; Mr Steven Malby; Mr John Mallery; Dr Aaron Martin; Mr Alan Mears; Profesor Chris Mitchell; Profesor Joseph Nye; Profesor Sir David Omand; Dr Wolter Pieters; Mr Steve Purser; Dr Tristram Riley-Smith; Ms Sandra Sargent; Profesor Angela Sasse; Mr Mike Steinmetz; Mr Graeme Stewart; Ms Heli Tiimaa-Klaar; Profesor Ian Walden; Mr Alex Ward; Mr Graham Wright

The Global Cyber Security Capacity Centre
Oxford Martin School, University of Oxford,
Old Indian Institute, 34 Broad Street,
Oxford OX1 3BD, Reino Unido

Tel: +44 (0)1865 287430 • Fax: +44 (0) 1865 287435
Correo electrónico: cybercapacity@oxfordmartin.ox.ac.uk
Sitio Web: www.oxfordmartin.ox.ac.uk

Global
Cyber Security
Capacity Centre