
1

5

Dejan Kosutic

Seguro & Simple:
Una guía para la pequeña empresa para la implementación

de la ISO 27001 con medios propios

El manual, con un idioma plano, paso a paso, para
los profesionales de seguridad de la información

Advisera Expert Solutions Ltd
Zagreb, Croatia

6 7

Copyright ©2016 by Dejan Kosutic

Todos los derechos reservados. Ninguna parte de este libro puede ser
reproducida, almacenada en un sistema de recuperación, o transmitida
en cualquier forma o por cualquier medio, electrónico, mecánico, fo-
tocopia, grabación u otro tipo, sin el permiso escrito del autor, excep-
tuando la inclusión de breves citas en un informe.

Límite de responsabilidad / exención de garantía: Aunque que el edi-
tor y el autor han utilizado sus mejores esfuerzos en la preparación de
este libro, no hacen ninguna representación o garantía con respecto a
la exactitud o la exhaustividad de los contenidos de este libro, y espe-
cíficamente niegan cualquier garantía implícita de comerciabilidad o
idoneidad para un propósito en particular. Este libro no contiene toda
la información disponible sobre el tema. Este libro no ha sido creado
para ser específico para cualquier individuo, o para situaciones o nece-
sidades específicas de una organización. Usted debe consultar con un
profesional para cada caso. El autor y el editor no tendrán ninguna obli-
gación o responsabilidad de cualquier persona o entidad con respecto
a cualquier pérdida o daño incurrido, o alegado de haber incurrido,
directa o indirectamente, por la información contenida en este libro.

Publicado por primera vez por Advisera Expert Solutions Ltd
Zavizanska 12, 10000 Zagreb
Croatia
Unión Europea
http://advisera.com

ISBN: 978-953-57452-7-3

Primera edición, 2016

Título original: “Secure & Simple: A Small-Business Guide to Implemen-
ting ISO 27001 On Your Own”

Traducido del Inglés por Antonio José Segovia

http://advisera.com

8 9

SOBRE EL AUTOR

Dejan Kosutic es autor de numerosos artículos, video tutoriales, plan-
tillas de documentos, webinars y cursos sobre gestión de seguridad de
la información, y sobre gestión de continuidad del negocio. Él también
es el autor del blog líder sobre ISO 27001 & ISO 22301, y ha ayudado
a varias organizaciones, incluyendo instituciones financieras, agencias
gubernamentales, y empresas de TI, a implementar la gestión de la se-
guridad de la información según estos estándares.

Click aquí para ver su perfil de LinkedIn profile.

https://www.linkedin.com/in/dejankosutic

9

TABLA DE CONTENIDOS

SOBRE EL AUTOR..8
LISTADO DE FIGURAS..15
1 INTRODUCCIÓN..17

1.1 ¿Por qué la seguridad de la información? ¿Por qué ISO 27001?..............17
1.2 Principios básicos de seguridad de la información19
1.3 ISO 27001 lo une todo...20
1.4 ¿Quién debería leer este libro?...21
1.5 Cómo leer este libro...22
1.6 Lo que no es este libro..23
1.7 Recursos adicionales...24

2 ¿QUÉ ES EXACTAMENTE LA ISO 27001?...26
2.1 El estándar más popular de seguridad de la información.........................26
2.2 Seguridad de la información vs. Seguridad TI..28
2.3 Cómo funciona la ISO 27001...29
2.4 �Lo que no es la ISO 27001 – Los 7 mitos más comunes...........................31
2.5 ¿A qué pertenece la seguridad de la información? 33
2.6 Para qué tipo de empresa y tamaño está pensada la ISO 27001....................35
2.7 Breve historia de la ISO 27001...37
2.8 ¿Cuál es el aspecto del estándar? Su estructura y cláusulas principales..........39
2.9 Introducción al Sistema de Gestión de Seguridad de la Información..............41

3 �OBTENER LA PARTICIPACIÓN DE LA ALTA DIRECCIÓN
Y OTROS EMPLEADOS ..44
3.1 Cómo convencer a la alta dirección para implementar la ISO 27001..............44
3.2 Cómo presentar los beneficios a la alta dirección...47
3.3 ¿Es posible calcular el Retorno de la Inversión en Seguridad (RIS)?.................48
3.4 Tratar con la línea de responsables y otros empleados...................................50
3.5 Cerrar la brecha entre TI y el negocio...51
3.6 Factores de éxito..53

4 PREPARACIÓN PARA LA IMPLEMENTACIÓN...54
4.1 Estrategia ISO 27001: Tres opciones para la implementación.........................54
4.2 Cómo seleccionar un consultor..57
4.3 ¿Debería usar un análisis de brecha?...58
4.4 �Secuencia para la implementación de la ISO 27001 &

relación con el ciclo PDCA...59
4.5 Estableciendo un proyecto para la implementación de la ISO 27001.............60

10 11

4.6 Quién debería ser el responsable de proyecto ...62
4.7 ¿Cuánto puede durar?..64
4.8 ¿Cuánto puede costar? ...65
4.9 Usar herramientas y plantillas ...68
4.10 Decida su estrategia de documentación..70
4.11 Factores de éxito..72

5 PRIMEROS PASOS EN EL PROYECTO.. 73
5.1 Comprender el contexto de su organización (cláusula 4.1)............................73
5.2 Listado de partes interesadas y sus requerimientos (cláusula 4.2)...................76
5.3 Definición del alcance del SGSI (cláusula 4.3)...78
5.4 Qué se le requiere a la alta dirección (cláusula 5.1)..82
5.5 Escribir la política de seguridad de la información (cláusula 5.2).....................83
5.6 Definir los objetivos del SGSI de alto nivel (cláusulas 5.2 b y 6.2)...................86
5.7 Roles y responsabilidades, y cómo documentarlas (cláusula 5.3)....................88
5.8 Factores de éxito..90

6 �CUESTIONES NO RELACIONADAS CON LA SEGURIDAD,
NECESARIAS PARA GESTIONAR LA SEGURIDAD..................................... 91
6.1 Gestionar documentos y registros (cláusula 7.5)..91
6.2 Proporcionar recursos para el SGSI (cláusula 7.1)...94
6.3 Proporcionar formación en seguridad (cláusula 7.2).......................................95
6.4 �Concienciar a tu gente en por qué es importante la seguridad

de la información (cláusula 7.3)...97
6.5 Cómo comunicar y con quien (cláusula 7.4)..99
6.6 Factores de éxito.. 101

7 GESTIÓN DE RIESGOS... 102
7.1 Abordar riesgos y oportunidades (cláusula 6.1.1).. 102
7.2 Cinco pasos en el proceso de gestión de riesgos (cláusula 6.1)................... 103
7.3 Escribir la metodología de análisis de riesgos (cláusula 6.1.2)...................... 105
7.4 Análisis de riesgos parte I: Identificando riesgos (cláusulas 6.1.2 y 8.2) 109
7.5 �Análisis de riesgos parte II: Analizando y evaluando riesgos

(cláusulas 6.1.2 y 8.2) .. 112
7.6 Realizando el tratamiento de riesgos (cláusulas 6.1.3 y 8.3)........................ 115
7.7 �Declaración de aplicabilidad: El documento central de todo el SGSI

(cláusula 6.1.3 d).. 119
7.8 Desarrollando el Plan de tratamiento de riesgos (cláusulas 6.1.3, 6.2, y 8.3)... 122
7.9 Factores de éxito... 125

8 �IMPLEMENTANDO CONTROLES DE SEGURIDAD;
CONTROL Y PLANIFICACIÓN OPERACIONAL 127
8.1 �Establecimiento de objetivos para controles de seguridad y procesos

(cláusula 6.2)..128
8.2 Por dónde empezar con la documentación...130

11

8.3 Decidir qué políticas y procedimientos escribir... 131
8.4 Escribir la documentación que será aceptada por todos los empleados...... 133
8.5 �Operar el SGSI con una periodicidad diaria (cláusula 8.1)........................... 136
8.6 Gestionar cambios en el SGSI (cláusula 8.1)... 137
8.7 Mantenimiento de la documentación (cláusula 7.5.2)................................ 138
8.8 Gestión de servicios externalizados (cláusula 8.1)....................................... 139
8.9 Revisión periódica del análisis y tratamiento de riesgos (cláusula 8.2)......... 141
8.10 Factores de éxito.. 142

9 RESUMEN DE LOS CONTROLES DEL ANEXO A......................................144
9.1 Introducción al Anexo A de la ISO 27001...144
9.2 Estructura del Anexo A...145
9.3 Estructurar la documentación para el Anexo A...147
9.4 Política de seguridad de la información (A.5)..149
9.5 Organización de la seguridad de la información (A.6).................................150
9.6 Seguridad relativa a los recursos humanos (A.7)...152
9.7 Gestión de activos (A.8)..153
9.8 Control de acceso (A.9)..155
9.9 Criptografía (A.10)..157
9.10 Seguridad física y del entorno (A.11)..158
9.11 Seguridad de las operaciones (A.12)...160
9.12 Seguridad de las comunicaciones (A.13)...163
9.13 �Adquisición, desarrollo y mantenimiento de los

sistemas de información (A.14)...165
9.14 Relación con proveedores (A.15).. 168
9.15 Gestión de incidentes de seguridad de la información (A.16)....................169
9.16 �Aspectos de seguridad de la información para la gestión de la

continuidad del negocio (A.17)... 172
9.17 Cumplimiento (A.18)...174
9.18 Factores de éxito..176

10 ASEGÚRESE DE QUE EL SGSI FUNCIONA SEGÚN LO ESPERADO......177
10.1 �Monitorizar, medir, analizar y evaluar el SGSI (cláusula 9.1)......................177
10.2 �Auditoría interna parte I: Preparación (cláusula 9.2).................................180
10.3 �Auditoría interna parte II: Pasos en la auditoría & preparación

de la lista de verificación ... 183
10.4 �Revisión por dirección que tenga sentido (cláusula 9.3)........................... 186
10.5 �Uso práctico de las no conformidades y acciones correctivas

(cláusula 10.1)... 188
10.6 Mejora constante del SGSI (cláusula 10.2)..191
10.7 Factores de éxito...192

12 13

11 ASEGURAR QUE SU COMPAÑÍA PASA LA CERTIFICACIÓN..................193
11.1 ¿Realmente necesita el certificado?...193
11.2 Certificación vs. registro vs. acreditación..194
11.3 Últimos preparativos antes de la certificación...198
11.4 Cómo seleccionar una entidad certificadora..200
11.5 Pasos en la certificación de la compañía y cómo prepararse.......................201
11.6 ¿Qué cuestiones le preguntará el auditor de certificación ISO 27001?.......203
11.7 Cómo hablar con los auditores para beneficiarse de la auditoría................206
11.8 Qué puede hacer y qué no puede hacer un auditor...................................207
11.9 No conformidades y cómo resolverlas..209
11.10 Factores de éxito..212

12 CAPÍTULO EXTRA I: OPORTUNIDADES DE CARRERA EN ISO 27001....213
12.1 Cursos más populares a los que asistir...214
12.2 ��¿En qué se parece el Curso de Auditor Jefe y el Curso de

Implementador Jefe?...215
12.3 Cómo convertirse en un auditor de certificación..216
12.4 Cómo convertirse en consultor..217

13 �CAPÍTULO EXTRA II: ESTÁNDARES RELACIONADOS,
CONCEPTOS, Y MARCOS DE TRABAJO...221

13.1 �Los estándares más importantes de la serie ISO 27k.................................. 221
13.2 ISO 27001 vs. ISO 27002... 223
13.3 ISO 27001 vs. ISO 27005 vs. ISO 31000 ... 224
13.4 ISO 27001 vs. ISO 27017 vs. Seguridad en la nube.................................... 226
13.5 ISO 27001 vs. ISO 27018 vs. Privacidad en la nube.................................... 228
13.6 ISO 27001 vs. ISO 27032 vs. ciberseguridad.. 231
13.7 Relación entre ISO 22301, ISO 20000, ISO 9001, ISO 14001 e ISO 45001...233
13.8 �Usar la ISO 22301 para la implementación de la continuidad de

negocio en ISO 27001 ..235
13.9 �ISO 27001 y COBIT, PCI DSS, NIST SP800, NIST

Cybersecurity Framework e ITIL..237
13.10 �ISO 27001 como plataforma de cumplimiento para varios

marcos de trabajo..238

14 CAPÍTULO EXTRA III: MINI CASOS DE ESTUDIO DE ISO 27001........... 240
14.1 �Definir un alcance de SGSI para un pequeño proveedor

de servicios en la nube... 240
14.2 �Aplicar principios de ingeniería seguros en una empresa de

desarrollo de software... 242
14.3 Concientización en una agencia del gobierno.. 243
14.4 �Obtener el apoyo de la alta dirección en una compañía de

propiedad estatal...245
14.5 Listar las partes interesadas y sus relaciones en un banco Europeo.............246

13

14.6 �Escribir las políticas de seguridad de la
información en una compañía de manufacturación...................................248

14.7 �Preparar una compañía de telecomunicaciones para la certificación..........249
14.8 �Realizar el análisis de riesgos en un pequeño

hospital..251
14.9 �Establecer objetivos de seguridad y mediciones en una

compañía de servicios..253
14.10 �Implementando ISO 27001 en Centros de Procesamiento

de Datos – Una entrevista..255

15 ¡BUENA SUERTE!..264

APÉNDICE A – �LISTA DE VERIFICACIÓN DE LA DOCUMENTACIÓN
OBLIGATORIA DE LA ISO 27001:2013................................265

APÉNDICE B – �DIAGRAMA DE IMPLEMENTACIÓN
DE LA ISO 27001:2013...273

APÉNDICE C – �APLICABILIDAD DE LA ISO 27001 DIVIDIDO
POR INDUSTRIA...275

APÉNDICE D – �INFOGRAFÍA: ISO 27001 (REVISIÓN 2013) –
¿QUÉ HA CAMBIADO?..278

APÉNDICE E – MATRIZ ISO 27001 VS ISO 20000..282

APÉNDICE F – �PLANTILLA PROPUESTA PROYECTO PARA LA
IMPLEMENTACIÓN DE LA ISO 27001292

APÉNDICE G – �LISTA DE VERIFICACIÓN PARA LA IMPLEMENTACIÓN
DE LA ISO 27001 ..299

APÉNDICE H – �PLAN DE PROYECTO PARA LA IMPLEMENTACIÓN
DE LA ISO 27001 ..303

APÉNDICE I – �LISTA DE PREGUNTAS PARA HACERLE A SU
CONSULTOR ISO 27001..311

APÉNDICE J – �LISTA DE PREGUNTAS PARA HACERLE A UNA
ENTIDAD CERTIFICADORA DE ISO 27001...........................314

APÉNDICE K – �INFOGRAFÍA: EL CEREBRO DE UN AUDITOR ISO – QUÉ
ESPERAR DE UNA AUDITORÍA DE CERTIFICACIÓN...........317

14 15

APÉNDICE L – �¿CUÁL ES EL TRABAJO DEL RESPONSABLE DE
SEGURIDAD (CHIEF INFORMATION SECURITY
OFFICER -CISO) EN ISO 27001?.. 321

APPENDIX M – CATÁLOGO DE AMENAZAS Y VULNERABILIDADES....... 325

GLOSARIO.. 330

BIBLIOGRAFÍA.. 332

ÍNDICE.. 334

LISTADO DE FIGURAS

FIGURA 1: �NÚMERO DE CERTIFICADOS ISO 27001
(FUENTE: ENCUESTA ISO).. 27

FIGURA 2: �RELACIÓN ENTRE SEGURIDAD DE LA INFORMACIÓN,
GESTIÓN DE RIESGOS, CONTINUIDAD DE NEGOCIO,
TI Y CYBER-SEGURIDAD.. 34

FIGURA 3: �PALABRAS A EVITAR Y PALABRAS A USAR CUANDO
SE PRESENTA LA SEGURIDAD DE LA INFORMACIÓN...................... 48

FIGURA 4: �GRÁFICO DE LOS PROCESOS DEL SGSI INDICADOS
EN EL ALCANCE DEL SGSI... 80

FIGURA 5: �CINCO PASOS EN EL PROCESO DE GESTIÓN DEL RIESGO............ 103

FIGURA 6: �EJEMPLO DE TABLA DE EVALUACIÓN DE RIESGOS
CON RIESGOS IDENTIFICADOS.. 112

FIGURA 7: EJEMPLO DE TABLA DE EVALUACIÓN DE RIESGOS...................... 114

FIGURA 8: EJEMPLO DE TABLA DE TRATAMIENTO DE RIESGOS.................... 118

FIGURA 9: EJEMPLO DE DECLARACIÓN DE APLICABILIDAD 121

FIGURA 10: EJEMPLO DE PLAN DE TRATAMIENTO DE RIESGOS.................... 124

FIGURA 11: �EJEMPLO DE LISTA DE VERIFICACIÓN PARA
LA AUDITORÍA INTERNA.. 185

1716

PREFACIO

Veo miles de visitantes leyendo diariamente mis artículos en el blog ISO
27001 Blog, y aunque muchos de ellos están agradecidos, algunos se
quejan un poco – dicen “Sí, sus artículos son útiles, pero hay muchos, y
simplemente no se por donde empezar y donde terminar.” Y en efecto
– en el momento de escribir este libro, había casi 200 artículos publica-
dos en 27001Academy; por tanto, tienen razón, es difícil usar todo este
conocimiento de una manera sistemática.

Por esta razón me decidí a escribir este libro – quería proporcionar a guía
completa, paso a paso, para la ISO 27001, escrita en un lenguaje sencillo,
que pueda ser entendido por principiantes sin conocimientos previos de
este estándar, escrito de una forma estructurada para que sepa dónde
comenzar y cómo terminar la implementación de la ISO 27001 de una
manera exitosa.

Y sí, lo admito – muchos de los contenidos de este libro están tomados de los
artículos más populares del blog, de mi libro Becoming Resilient, de nuestros
cursos online, y de otros materiales, porque pensé que un libro que presente
estos materiales de una manera estructurada, proporcionaría un buen valor.

Pero lo que creo que más le gustará de este libro es que le doy respues-
tas prácticas a situaciones de la vida real, a la hora de implementar la
ISO 27001. Estos consejos vienen principalmente de mi interacción con
muchas personas que están haciéndome preguntas diariamente – Fui lo
suficientemente afortunado para impartir muchos cursos presenciales, y
webinars online, y contestar miles de preguntas a través de foros, llevar
a cabo muchos trabajos de consultoría, y hablar en una serie de confe-
rencias. En todas estas ocasiones me vi obligado a pensar en muchas
cuestiones relacionadas con la ISO 27001, y a proporcionar las mejores
prácticas sobre cómo manejarlas.

Por lo tanto, después de leer este libro, usted será capaz de implementar
el estándar, ya que le proporcionará suficientes conocimientos y consejos
para implementar el estándar en una pequeña o mediana empresa.

Espero haber tenido éxito en esto. ¡Disfrute su libro!

http://advisera.com/27001academy/blog/
http://advisera.com/27001academy/blog/

17

1
INTRODUCCIÓN

¿Por qué su organización necesitaría tener su información a salvo?
¿Cómo puede la ISO 27001 ayudarle a conseguir la seguridad de la
información? ¿Este libro es la mejor opción para ti?

1.1 ¿Por qué la seguridad de la información? ¿Por qué ISO 27001?

La seguridad de la información, la cyberseguridad, o la protección de
datos no son cosas que estén reservadas sólo para expertos de TI, esto
es algo que concierne a prácticamente cualquier persona en este pla-
neta, así como a cualquier empresa.

Si usted fuera un ejecutivo de una organización de hace diez años, pro-
bablemente no estaría tan preocupado con cualquiera de estas cosas.
Hoy en día, está en la segunda década del tercer milenio y no puede
ignorar las amenazas a sus datos. Además, en el futuro tendrá más
protección. ¿Por qué? Porque la mayoría de organizaciones está ahora
en el negocio de procesamiento de información.

La mayoría de nosotros imagina que un banco maneja grandes cantida-
des de dinero en efectivo todos los días. Y aunque los bancos todavía
manejan muchas transacciones de dinero en efectivo, la realidad actual
es que las transacciones de dinero electrónicas superan las transaccio-
nes de efectivo – en algunos casos por más de 1 millón a uno. Por lo
tanto, esto significa que un banco típico está en el negocio de proce-
samiento de la información – es una gran fábrica de información. Y
adivinen qué; desde hace algún tiempo hasta la fecha robar un banco
hackeando los sistemas informáticos es mucho más rentable que cami-
nar con una máscara sobre el rostro y robar físicamente los cajeros. El
hacking es mucho menos arriesgado, demasiado.

18 19

SEGURO & SIMPLE

Piense en su negocio; ¿es una fábrica de información, también? Es pro-
bable que su negocio, si no totalmente, entonces parcialmente esté ba-
sado en el procesamiento de información. Esto significa que su negocio
es más vulnerable. Su información, su conocimiento, su know-how y
la propiedad intelectual están en riesgo. Y ahora la pregunta del millón
de dólares, o si estás en un negocio más grande esta podría ser una
pregunta de mil millones de dólares: ¿Qué necesita hacer para proteger
la información de su empresa?, y ¿por dónde comenzar?

El problema es que en la actualidad hay una abundante información so-
bre seguridad de la información; probablemente sea bombardeado con
información sobre nuevo cortafuegos, software antivirus, frameworks,
metodologías, legislación y así sucesivamente. Muchas empresas ofre-
cen servicios que pretenden ser la solución a todos sus problemas de
seguridad. Sin embargo, estas soluciones individuales no van a prote-
gerle completamente. Por ejemplo, no puede resolver el problema de
un empleado disgustado con un firewall, de la misma manera que no
puede resolver el problema de un hacker solo por cumplir con una ley.

Por lo tanto, es obvio que necesita algo más, algo integral. Pero el de-
safío es cómo comenzar, qué pasos tiene que seguir para proteger de
la mejor manera su negocio.

Aquí es donde ISO 27001 entra – como se explica a lo largo de este
libro, ofrece un marco integral que le ayudará con este proceso crucial.
Le da la orientación necesaria y los cimientos para proteger su empresa.
ISO 27001 le indica por dónde empezar, cómo ejecutar su proyecto,
cómo adaptar la seguridad a las cuestiones específicas de su empresa,
cómo controlar lo que hacen los expertos de seguridad y de TI, y mucho
más.

Por lo tanto, lo principal es – ISO 27001 no tiene que ser un trabajo de
cumplimiento burocrático – si se aplica correctamente, puede ser una
herramienta muy eficiente no sólo para proteger su empresa, sino tam-
bién para obtener algunos beneficios.

19

Introducción

1.2 Principios básicos de seguridad de la información

Primero definamos qué es información. La información es un activo de
la organización, que tiene valor para la organización y debe ser prote-
gido adecuadamente. La información puede tener diversas formas y se
puede almacenar en diferentes medios.

Por otra parte, la seguridad de la información se puede definir como la
protección de la confidencialidad, la integridad y la disponibilidad de la
información en diversas formas, tales como escrita, hablada, impresa,
electrónica y así sucesivamente.

Veamos las definiciones oficiales de estos términos en ISO 27000: con-
fidencialidad es “propiedad que hace que la información no esté dispo-
nible o sea revelada a individuos no autorizados, entidades o procesos”,
integridad es “propiedad de exactitud e integridad”, y la disponibilidad
es “propiedad de ser accesible y usable bajo demanda por una entidad
autorizada”.

Sí, a veces es difícil entender esta terminología de la ISO, así que aquí
está una explicación fácil de estos conceptos básicos: si llego a un ban-
co y hago un depósito de $10.000, en primer lugar no quiero que nadie
sepa nada sobre este dinero excepto el Banco y yo. (Esto es confiden-
cialidad).

Dentro de unos meses cuando vuelva a retirar mi depósito, quiero la
cantidad de $10.000 más los intereses; No quiero que la cantidad sea
$1000 porque alguien ha jugado con mi cuenta. (Esto es integridad).

Por último, si quiero retirar mi dinero no quiero que el empleado del
banco me diga que los sistemas del Banco están sin funcionar y que
tengo que volver mañana. (Esto es la disponibilidad.)

ISO 27001 tiene exactamente el mismo enfoque – la protección de la
confidencialidad, integridad y disponibilidad (también conocido como
las 3 dimensiones CID); pero además va un paso más allá, explica cómo
hacerlo sistemáticamente en una empresa de cualquier tipo.

20 21

SEGURO & SIMPLE

1.3 ISO 27001 lo une todo

Lo que me gusta de ISO 27001 es que lo que tiene es comprensible, y al
mismo tiempo, tiene un enfoque equilibrado para construir un sistema
de gestión de seguridad de información (SGSI) – no sólo proporciona
un perfecto equilibrio entre la parte de TI y el negocio de la organiza-
ción, también requiere la participación directa de la alta dirección en la
implementación de la seguridad de información, asegurando que dicho
proyecto no sólo tiene todos los recursos necesarios, sino que además
es compatible con los objetivos estratégicos de la empresa.

ISO 27001 explica cómo estructurar la documentación de la seguridad
de la información, y también cómo aplicar solamente aquellos contro-
les de seguridad (salvaguardas) que son realmente necesarios para la
empresa. Te da las herramientas para revisar permanentemente todo el
sistema y mejorarlo siempre que sea posible; le proporciona un sistema
que capacita a sus empleados para que sean conscientes de la impor-
tancia de la seguridad de la información; esto incluye los requisitos
sobre cómo planificar los recursos, incluyendo los recursos financieros.

Como explicaré más adelante en mayor detalle, ofrece un camino de
implementación perfecta – está escrito de manera secuencial, de mane-
ra que sólo tiene que seguir la estructura de la norma para implementar
su SGSI de la manera más lógica.

Finalmente, ofrece un marco de gestión sobre cómo evaluar si la
seguridad de la información ha logrado algún valor para el negocio –
estableciendo objetivos y midiendo si se cumplen estos objetivos. Se
puede sorprender, pero me gusta mucho esta parte, porque si la direc-
ción ve beneficios concretos de la inversión en seguridad de informa-
ción, puede ser la mejor manera para asegurar una larga y exitosa vida
del SGSI en su empresa.

21

Introducción

1.4 ¿Quién debería leer este libro?

Este libro está escrito principalmente para los principiantes en este cam-
po y para las personas con un conocimiento moderado sobre ISO 27001
– estructuré este libro de tal manera que alguien sin experiencia previa
ni conocimientos sobre seguridad de la información pueda comprender
rápidamente de lo que trata y cómo implementar todo el proyecto; sin
embargo, si tiene experiencia con el estándar, y siente todavía que tiene
lagunas en su conocimiento, también encontrará este libro muy útil.

Este libro ofrece ejemplos de la implementación de la norma en or-
ganizaciones pequeñas y medianas (es decir, empresas con hasta 500
empleados.) Todos los principios aquí descritos también son aplicables
a organizaciones más grandes, así que si trabaja para una empresa
grande puede encontrar este libro útil; sin embargo tenga en cuenta
que en algunos casos las soluciones tendrán que ser más complejas que
las descritas en este libro – por ejemplo, puede utilizar una metodología
de análisis de riesgo más compleja que la que se sugiere en el capítulo
7 Gestión del riesgo.

Así que si usted es un administrador de TI, un profesional de seguridad
de la información, un jefe de departamento o jefe de proyecto con la
tarea de implementar ISO 27001 en una empresa pequeña o mediana,
este libro es perfecto para usted.

Creo que este libro también será muy útil para consultores – siendo
también consultor hice un esfuerzo para presentar en este libro el ca-
mino más lógico para implementar un sistema de gestión de seguridad
de información (SGSI), así que leyendo con cuidado este libro obtendrá
los conocimientos para sus futuros contratos de consultoría.

Este libro no está escrito como una guía para la realización de audito-
rías, pero podría ser útil para los auditores internos o incluso auditores
de certificación, porque les ayudará a comprender todos los requisitos
de la norma y también presentará la mejor práctica para la implemen-
tación, esto será útil cuando el auditor deba proporcionar algunas re-
comendaciones en su informe de auditoría.

22 23

SEGURO & SIMPLE

Por último, creo que este libro puede ser una especie de lista de veri-
ficación para los profesionales de seguridad de la información experi-
mentados – lo digo porque he tenido muchos de esos profesionales en
mis cursos de ISO 27001, y aunque no aprenden nada especialmente
nuevo, agradecen el obtener una visión completa y estructurada de
cómo debería implementarse la seguridad de la información.

Y así es exactamente cómo está escrito este libro - da una imagen sis-
temática sobre todo lo que es la ISO 27001, y le ayuda a asegurarse de
que no se olvida nada. Realmente no importa si su empresa va a por
la certificación o no - este libro le explicará cómo utilizar ISO 27001
como marco de trabajo, y cómo llegar a cumplir totalmente con este
estándar.

1.5 Cómo leer este libro

Este libro está escrito como una guía de implementación paso a paso, y
la forma es leer los capítulos 3 al 11 en el orden en el que están escritos,
porque esta secuencia representa la forma más óptima de implemen-
tación de la norma.

Aquí también tiene algunas otras características de este libro que le
harán más fácil leerlo y utilizarlo en la práctica:

● �Cuando ciertas secciones de este libro estén relacionadas con una
cláusula específica del estándar, entonces la cláusula del estándar
estará escrita en el título de la sección.

● �Dado que los capítulos del 5 al 8 y 10 describen la implementación
de cláusulas particulares del estándar, cada sección tiene estos ele-
mentos:

○ �Propósito – describe brevemente por qué existe la cláusula y
cómo puede utilizarse para su SGSI

○ �Entradas – qué insumos necesita tener para poder implemen-
tar el requisito

23

Introducción

○ ��Opciones – qué opciones debe de considerar a la hora de
implementar el requisito

○ ��Decisiones – qué decisiones necesita tomar para avanzar

○ ��Documentación – describe cómo documentar los requisitos
de la ISO 27001

○ �Truco de documentación – resume brevemente los docu-
mentos que necesita para cada requisito

● �Algunas secciones contienen consejos de herramientas libres, que
le permitirán implementar la norma de una manera más fácil – por
ejemplo, en el apartado 3.3, se habla de convencer a la alta direc-
ción, y encontrará un enlace a una herramienta gratuita de cálculo
del retorno de la inversión en seguridad.

● �Al final de los capítulos más importantes verá una sección llamada
Factores de éxito, que hará hincapié en lo que necesita centrarse.

● �Al final del libro, en el capítulo 14 verá un par de pequeños casos
de estudio que explican cómo determinados elementos del están-
dar ISO 27001 se implementan en situaciones reales.

● �Encontrará mucha información útil en los apéndices - glosario,
diagrama de implementación, lista de verificación de la docu-
mentación obligatoria, matrices de comparación, plantillas para
planificación de proyectos, etc.

1.6 Lo que no es este libro

Este libro se centra en la gestión de la seguridad, en la gestión de pro-
yectos, la documentación, cómo conseguir el apoyo para su proyecto,
etc., pero no se centra en la tecnología. Este libro no explica qué tipo de
sistemas de backup necesita comprar, qué tecnologías de comunicación
se deben utilizar, o qué tipo de firewall debe instalar. Sin embargo, este
libro le dará una metodología sobre cómo conseguir las entradas para

24 25

SEGURO & SIMPLE

que puedan tomar decisiones relevantes sobre la tecnología, cómo de-
terminar qué datos sensibles tiene compartiendo con sus colegas desde
el lado del negocio, y cómo asegurarse de que está respaldada regular-
mente, qué información necesita comunicar y a quién, cuáles son las
amenazas a los sistemas que su firewall debe proteger, etc.

Este libro no le dará las plantillas finales para todas las políticas, procedi-
mientos y planes; sin embargo, este libro le explicará cómo estructurar
todos los documentos requeridos por el estándar ISO 27001, qué op-
ciones tiene para escribir dichos documentos, quienes deberían par-
ticipar en la elaboración y toma de decisiones relacionados con cada
documento, dónde se encuentra los insumos, etc.

Este libro no es una copia del estándar ISO 27001 – no puede reem-
plazar el estándar mediante la lectura de este libro. Este libro pretende
explicar cómo interpretar el estándar (ya que el estándar está escrito de
una manera bastante antipática) y cómo implementar cada elemento
del estándar utilizando mejores prácticas basadas en la experiencia; sin
embargo, este libro no es un reemplazo de la ISO 27001 en sí mismo.

Por lo tanto, por favor, no caiga en el error de empezar la implementa-
ción del estándar sin antes leerlo – Creo que encontrará el estándar ISO
27001 y este libro, como la perfecta combinación para su futuro traba-
jo. Puede comprar el estándar en el sitio oficial de ISO, existe también
una alternativa económica en website de ANSI.

1.7 Recursos adicionales

Aquí tiene algunos recursos que le ayudarán, junto con este libro, a
aprender todo sobre cómo implementar ISO 27001:

1) �ISO 27001 online courses – cursos online gratuitos que le enseña-
rán las bases de ISO 27001, cómo implementar el estándar, cómo
realizar una auditoría, etc.

2) �ISO 27001 Descargas gratuitas – colección de documentos, listas
de chequeo, diagramas, plantillas, etc.

http://www.iso.org/iso/home/store/catalogue_tc/catalogue_detail.htm?csnumber=54534
http://webstore.ansi.org/RecordDetail.aspx?sku=INCITS%2fISO%2fIEC+27001%3a2013+%5b2014%5d
http://webstore.ansi.org/RecordDetail.aspx?sku=INCITS%2fISO%2fIEC+27001%3a2013+%5b2014%5d
http://training.advisera.com/
http://advisera.com/27001academy/es/descargas-gratuitas/

25

Introducción

3) �Herramientas ISO 27001 – par de herramientas gratuitas como la
Calculadora de Inversión en Seguridad, la Calculadora de la Dura-
ción de la implementación y la herramienta de Análisis de brecha.

4) �Conformio – sistema de gestión de documentos basado en la
nube (DMS), y herramienta de gestión de proyectos enfocada en
estándares ISO.

5) �ISO 27001 Paquete de documentos – Conjunto de todas las plan-
tillas de documentos requeridas por ISO 27001, incluyendo su-
porte de expertos para la implementación.

6) �El sitio oficial de ISO sobre ISO 27001 – aquí puede comprar una
versión oficial del estándar ISO 27001.

¿Le interesó? Bien, vamos a ver más de cerca todo lo que es la ISO
27001.

http://advisera.com/27001academy/es/herramientas/
http://advisera.com/27001academy/es/herramientas/
http://advisera.com/conformio
http://advisera.com/conformio
http://advisera.com/27001academy/es/paquete-de-documentos-sobre-iso-27001/
http://www.iso.org/iso/home/store/catalogue_tc/catalogue_detail.htm?csnumber=54534
http://www.iso.org/iso/home/store/catalogue_tc/catalogue_detail.htm?csnumber=54534

102 103

7
GESTIÓN DE RIESGOS

La evaluación y el tratamiento son, sin duda, la parte más compleja de
la implementación del estándar ISO 27001, pero no puede dejar de
realizarlos – sin estos pasos (evaluación y tratamiento) no sabrá dónde
enfocar sus esfuerzos con respecto a la seguridad de la información, lo
que significa que perderá algo importante.

Por suerte, este proceso puede agilizarse bastante – si no se complica
con elementos innecesarios, se puede acabar en un tiempo bastante
aceptable y con un esfuerzo razonable. Además, usted se sorprenderá
con lo que aprenderá acerca de su empresa con este proceso.

7.1 Abordar riesgos y oportunidades (cláusula 6.1.1)

Además del mencionado análisis del contexto de la organización y las
partes interesadas, en el proceso de planificación del SGSI, las empresas
deben identificar los riesgos y oportunidades que se deben abordar. Se
trata de la única manera de impedir que sucedan incidentes, al mismo
tiempo que se consiguen los objetivos del SGSI. Por cierto, el abordar
los riesgos y oportunidades, tiene un papel similar al de las acciones
preventivas que existían en la antigua revisión 2005 de la ISO 27001.

Los riesgos se refieren a eventos no deseados que pueden tener impacto
negativo en la seguridad de la información, y por lo tanto en la empresa,
tales como una inundación que podría destruir información en papel.
Las oportunidades se refieren a las acciones que podría emprender la
empresa con el fin de mejorar la seguridad de la información, como la
contratación de un experto en seguridad de la información como CISO.

Voy a explicar cómo hacer frente a los riesgos en las siguientes sec-
ciones; por otro lado el abordar oportunidades puede integrarse en

103

Gestión de riesgos

el proceso de mejora continua, que significa que son oportunidades
que pueden ser documentadas y evaluadas como las iniciativas para
la mejora continua del SGSI, como voy a describir en la sección 10.6;
abordar oportunidades también puede ser parte de la configuración de
los objetivos de seguridad y la medición de su cumplimiento.

Por ejemplo, si la empresa decide elegir a uno de sus empleados para
que sea el CISO, podría ser una oportunidad para esta persona mejorar
su conocimiento de seguridad de la información. Para ello la empresa
puede iniciar la acción de la mejora de este conocimiento de la persona
y puede establecer un objetivo para el CISO, que puede ser obtener
certificados de seguridad.

7.2 Cinco pasos en el proceso de gestión de riesgos
(cláusula 6.1)

La evaluación y el tratamiento (juntos se llaman gestión del riesgo) son
los pasos más importantes al principio de su proyecto de seguridad de
la información – establecen las bases de la seguridad de la información
en su empresa.

La pregunta es – ¿por qué son tan importantes? La respuesta es muy
sencilla aunque no es entendida por muchas personas: la filosofía prin-
cipal del estándar ISO 27001 es averiguar qué incidentes pueden ocu-
rrir (es decir, evaluar los riesgos) y luego encontrar la manera más ade-
cuada para evitar estos incidentes (es decir, tratar los riesgos). No sólo
esto, también tiene que valorar la importancia de cada riesgo para que
usted pueda centrarse en los más importantes.

Aunque la gestión del riesgo es un trabajo complejo, muy a menudo in-
necesariamente se transfigura. Estos 5 pasos básicos arrojará luz sobre
lo que tiene que hacer:

Metodología de
análisis de riesgos

Análisis
de riesgos

Tratamiento
de riesgos

Declaración de
aplicabilidad

Plan de tratamiento
de riesgos

Figura 5: Cinco pasos en el proceso de gestión del riesgo

104 105

SEGURO & SIMPLE

1) Metodología de análisis de riesgos. Este es el primer paso en
su viaje a través de la gestión del riesgo. Es necesario definir las reglas
sobre cómo va a realizar la gestión del riesgo, dado que desea que su
organización lo haga siempre del mismo modo, ya que el mayor proble-
ma con la evaluación del riesgo ocurre si diferentes partes de la orga-
nización lo realizan de una manera diferente. Por lo tanto, es necesario
definir qué escala usas para la evaluación cualitativa, cuál será el nivel
aceptable de riesgo, etc.

2) Implementación del análisis de riesgos. Una vez que conoce las
reglas, puede empezar a averiguar qué problemas podrían sucederle
– generalmente mostrará una lista de todos sus activos, y las amena-
zas y vulnerabilidades relacionadas con estos activos, la evaluación del
impacto y la probabilidad para cada combinación de activos/amenazas/
vulnerabilidades, y finalmente el cálculo del nivel de riesgo.

3) Implementación del tratamiento de riesgos. Por supuesto, no
todos los riesgos son iguales – usted tiene que centrarse en los más im-
portantes, llamados “riesgos inaceptables”. Hay cuatro opciones que
usted puede elegir para mitigar cada riesgo inaceptable: aplicar contro-
les de seguridad, transferir el riesgo, evitar el riesgo y aceptar el riesgo.

4) Declaración de aplicabilidad. Este documento realmente muestra
el perfil de seguridad de su empresa - basándose en los resultados del
tratamiento de riesgo, necesitará una lista de todos los controles que
ha implementado, por qué se han aplicado y cómo. Este documento
también es muy importante porque el auditor de certificación lo usará
como guía principal para la auditoría.

5) Plan de tratamiento de riesgos. El propósito de este documento
es definir exactamente quién va a implementar cada control, en qué
tiempo, con qué presupuesto, etc. Yo prefiero llamar a este documento
“Plan de implementación” o “Plan de acción”, pero vamos a usar la
terminología de ISO 27001.

Como verá en otras secciones, este proceso es bastante sencillo y real-
mente no es tan difícil como podría parecer al principio. Lo bueno es – ISO
27001 le obliga a realizar esta gestión de riesgos de forma sistemática.

105

Gestión de riesgos

Es muy importante entender que estos cinco pasos deben realizarse secuen-
cialmente - no puede implementar los controles de seguridad a menos que
sepa que estos son los más adecuados; no puede saber qué salvaguardias
son apropiadas, antes de encontrar dónde están los potenciales problemas;
Si primero no define las reglas para todo el proceso, simplemente fallará.

En las secciones siguientes voy a explicar cada uno de estos pasos, uti-
lizando también las directrices de ISO 27005.

7.3 Escribir la metodología de análisis de riesgos
(cláusula 6.1.2)

Propósito. Como dice el viejo refrán, si no sabe dónde va, probablemen-
te acabará en algún lugar a donde no esperaba llegar. Por lo tanto, no
debe empezar a evaluar los riesgos con ninguna metodología en mente,
o con alguna hoja que descargaste en algún lugar de Internet (esta hoja
podría utilizar una metodología que es completamente inadecuada para
su empresa); del mismo modo no debería empezar a utilizar la metodolo-
gía descrita por la herramienta de evaluación de riesgos que ha adquirido
(en su lugar, usted debe elegir la herramienta de evaluación de riesgos
que se adapte a su metodología, o puede decidir que no necesita una
herramienta, y que lo puede hacer mediante sencillas hojas de Excel).

Lo que debe hacer es – debe desarrollar o adaptar la metodología a sus
circunstancias específicas y a sus necesidades.

Entradas. Existen muchos mitos con respecto a lo que la evaluación del
riesgo debe ser, pero en realidad los requisitos de la ISO 27001:2013 no
son muy difíciles - aquí tiene lo que la cláusula 6.1.2 requiere:

1) �Definir cómo identificar los riesgos que podrían causar la pérdida de
confidencialidad, integridad y/o disponibilidad en su información.

2) �Definir cómo identificar a los propietarios de riesgos

3) �Definir los criterios para evaluar las consecuencias y evaluar la
probabilidad del riesgo

106 107

SEGURO & SIMPLE

4) �Definir cómo será calculado el riesgo

5) �Definir los criterios para la aceptación de riesgos

Por tanto, esencialmente, debe definir estos 5 elementos en su meto-
dología – cualquier otra cosa no será suficiente, pero más importante
aún - no es necesario nada más, lo cual significa: no se complique de-
masiado la vida.

También, debe asegurarse de que los resultados de la evaluación de riesgos
son consistentes, es decir, tiene que definir que dicha metodología produ-
ce resultados comparables en todos los departamentos de su empresa.

Opciones. Por supuesto, hay muchas opciones disponibles para los 5
elementos de arriba – aquí tiene lo que puede escoger:

● ��Identificación de riesgos. En la revisión del 2005 de la ISO 27001,
fue descrita la metodología para la identificación: necesita identificar
activos, amenazas y vulnerabilidades. La actual revisión del 2013 de
la ISO 27001 no requiere tal identificación, lo que significa que puede
identificar los riesgos basándose en sus procesos, en sus departamen-
tos, utilizando sólo las amenazas y vulnerabilidades, o cualquier otra
metodología que le gusta; sin embargo, mi preferencia sigue siendo el
viejo buen método de activos-amenazas-vulnerabilidades – por ejemplo
este método le permitirá identificar, por ejemplo, todas las personas
que crean altos riesgos en su empresa, y las personas muy a menudo
son el eslabón más débil de seguridad.

● �Propietarios de riesgos. Básicamente, usted debe elegir a una
persona que esté interesada en la resolución de un riesgo y esté bien
posicionada en la organización para hacer algo al respecto.

● �Evaluando consecuencias y probabilidad. Se deben evaluar por
separado las consecuencias y la probabilidad para cada uno de sus
riesgos; Usted es totalmente libre de usar cualquier escala que le
guste – por ejemplo, Bajo-Medio-Alto, o de 1 a 5, o de 1 a 10, etc. -
lo que más le convenga. Por supuesto, si quiere hacerlo simple, utilice
Bajo-Medio-Alto.

107

Gestión de riesgos

● �Método de cálculo del riesgo. Esto habitualmente se realiza medi-
ante la suma de las consecuencias y la probabilidad (por ejemplo, 2
+ 5 = 7) o a través de la multiplicación (por ejemplo, 2 x 5 = 10). Si
utiliza escalas de Bajo-Medio-Alto, esto es lo mismo que utilizar la
escala 1-2-3, por lo que de nuevo tendrás números para el cálculo.

● �Criterio para aceptar riesgos. Si su método de cálculo del riesgo
no produce los valores de 1 a 10, puede decidir que un nivel acept-
able de riesgo es, por ejemplo, 7 – esto significa que sólo los riesgos
valorados con 8, 9 y 10, necesitan un tratamiento. Como alternativa,
puede examinar cada riesgo individual y decidir cuál necesita un trat-
amiento, basándose en su conocimiento y experiencia, usando va-
lores no predefinidos. En cualquier caso, el nivel de riesgo aceptable
debe estar en consonancia con su estrategia de negocio – si usted
por ejemplo es una organización conservadora como un banco, en-
tonces su nivel de riesgo aceptable será menor.

La decisión de elegir entre estas opciones dependerá de lo siguiente:

● �Tamaño y complejidad de su empresa – mientras más pequeña
y menos compleja sea su organización, más simple deberá ser su
metodología

● �Legislación y obligaciones contractuales – si las leyes y requerimien-
tos (también contratos con sus clientes) le requieren que use una
determinada metodología, entonces no tienes nada que hacer.

● �Reglas existentes para la gestión de riesgos – si usted es una em-
presa grande, o un banco, es probable que ya tenga algunas políti-
cas para la gestión de riesgos empresariales – su gestión de riesgos
de seguridad de la información debe cumplir con estas políticas.

Decisiones. Ya que este tipo de metodología tendrá consecuencias en
los empleados involucrados, y también puede tener consecuencias en la
precisión de los resultados, se recomienda que la aprobación final de este
documento sea realizada por la alta dirección. Por supuesto, antes de
enviarlo para su aprobación, usted debe enviarla para su revisión a un par
de jefes de departamentos y a los miembros de su equipo de proyecto.

108 109

SEGURO & SIMPLE



Documentación. El documento de su metodología tiene que describir
lo siguiente:

● ��El proceso de evaluación de riesgos, incluyendo el método de iden-
tificación de riesgos, cómo se determina el nivel de riesgos, escalas
de evaluación, método para el cálculo del riesgo, cómo determinar
el propietario del riesgo, el nivel de riesgo aceptable, cómo realizar
la decisión del tratamiento del riesgo, qué herramientas utilizar, etc.

● �El proceso de tratamiento de riesgos, incluyendo responsabilida-
des y documentación.

● �Leyes, regulaciones, requerimientos contractuales relacionados
con la gestión de riesgos.

● �El periodo de revisión – normalmente una vez al año, o con más
frecuencia si existen cambios importantes. Vea también la sección
Revisión periódica del análisis y tratamiento de riesgos (cláusula
8.2)8.9 para más detalles.

● �Roles en el proceso completo – por favor, sea las secciones sobre
la realización del análisis y tratamiento de riesgos.

● �Qué documentos tienen que producirse – por favor, sea las seccio-
nes sobre la realización del análisis y tratamiento de riesgos.

● �Quién debe comunicar qué información a quién, y qué reportes
serán necesarios.

● Cómo proteger la confidencialidad de la información producida
durante el análisis.

Consejo de documentación: (obligatorio) Un documento denomi-
nado Metodología de evaluación de riesgos o Metodología de ges-
tión de riesgos.

109

Gestión de riesgos

7.4 Análisis de riesgos parte I: Identificando riesgos
(cláusulas 6.1.2 y 8.2)

Propósito. Basándome en mi experiencia, los empleados y toda la or-
ganización en su conjunto son generalmente conscientes de sólo un 25
a 40% de los riesgos – por lo tanto, un proceso minucioso y sistemático
debe llevarse a cabo para averiguar todo lo que podría poner en peligro
la confidencialidad, integridad y disponibilidad de su información.

Opciones. Puesto que este paso en el proyecto podría ser bastante lar-
go y complejo, debe decidir si será coordinado por el CISO, o por algu-
nos expertos contratados (por ejemplo, un consultor) - por simplicidad,
voy a mencionar sólo el CISO en esta sección. En cualquier caso, esta
persona tiene que desarrollar hojas de recogida de información (o si se
utiliza una herramienta, configurarla), organizar entrevistas o talleres,
compilar toda la información y producir el informe.

Si elige la manera más fácil y envía la metodología y las hojas de eva-
luación de riesgos a las personas responsables de cada departamento,
y les dice que las deben devolver, por ejemplo, el próximo Lunes, puede
estar seguro que los resultados que obtendrá de ellos serán inservibles
(si los obtiene). Esto es porque resulta muy difícil entender lo que es la
evaluación de riesgos, incluso si ha escrito muy bien su metodología.

Por lo tanto, si quiere tener éxito, básicamente tiene 2 opciones:

a) �Realizar el análisis de riesgos a través de entrevistas – Esto sig-
nifica que el CISO entrevistará a la persona responsable de cada
departamento, y en primer lugar explicará el propósito de la eva-
luación de riesgos, y por otra parte se asegurará de que todas
las decisiones, sobre el nivel de riesgo, de la persona responsable
(consecuencia y probabilidad), tienen sentido y no son parciales.

b) �Realizar talleres con las personas responsables – en estos ta-
lleres el CISO explica a todas las personas responsables el objetivo
de la evaluación de riesgos, y a través de varios ejemplos de la
vida real, muestra cómo identificar los riesgos y evaluar su nivel.

332 333

 BIBLIOGRAFÍA

ISO 9001:2015, Quality management systems – Requirements

ISO 14001:2015, Environmental management systems – Requirements
with guidance for use

ISO/IEC 20000-1:2011, Information technology – Service management
– Part 1: Service management system requirements

ISO 22301: 2012, Societal security – Business continuity management
systems – Requirements

ISO/IEC 27000:2016, Information technology – Security techniques –
Information security management systems – Overview and vocabulary

ISO/IEC 27001:2005, Information technology – Security techniques –
Information security management systems – Requirements

ISO/IEC 27001:2013, Information technology – Security techniques –
Information security management systems – Requirements

ISO/IEC 27002:2013, Information technology – Security techniques –
Code of practice for information security controls

ISO/IEC 27004:2009, Information technology – Security techniques –
Information security management – Measurement

ISO/IEC 27005:2011, Information technology – Security techniques –
Information security risk management

ISO/IEC 27017:2015, Information technology – Security techniques –
Code of practice for information security controls based on ISO/IEC
27002 for cloud services

ISO/IEC 27018:2014, Information technology – Security techniques –
Code of practice for protection of personally identifiable information

333

Bibliografía

(PII) in public clouds acting as PII processors

ISO/IEC 27032:2012, Information technology – Security techniques –
Guidelines for cybersecurity

ISO 31000:2009, Risk management – Principles and guidelines

ISO/DIS 45001, Occupational health and safety management systems –
Requirements with guidance for use

COBIT 5, ISACA, 2012

ITIL 2011, Axelos, 2011

PCI DSS version 3.2, Payment Card Industry Security Standards Council,
2016

SP800 series, NIST

Kosutic, Dejan, 9 Steps to Cybersecurity, Zagreb: EPPS Services Ltd,
2012

Kosutic, Dejan, Becoming Resilient, Zagreb: EPPS Services Ltd, 2013

http://advisera.com/27001academy/blog/ ISO 27001 & ISO 22301 Blog,
Advisera.com

http://training.advisera.com/course/iso-27001-foundations-course/ ISO
27001 Foundations Course, Advisera.com

http://advisera.com/27001academy/blog/
http://training.advisera.com/course/iso-27001-foundations-course/

334 335

acciones correctivas 11, 40, 69, 177,
184, 187, 188, 189, 190, 191, 192,
198, 203, 209, 212, 266, 271, 272,
292, 299, 301, 302, 307, 315, 322,
323

acreditación 12, 194, 195, 196, 197,
200, 314

actividades 32, 51, 53, 67, 68, 81, 83,
84, 94, 97, 98, 99, 100, 131, 133,
135, 136, 138, 139, 151, 162, 171,
177, 182, 189, 191, 199, 204, 212,
249, 250, 266, 271, 275, 286, 295,
305, 309, 310, 321, 322, 323, 330,
331

activos 11, 28, 41, 46, 104, 106, 110,
111, 113, 115, 129, 142, 146, 153,
154, 156, 159, 162, 168, 204, 225,
226, 227, 229, 232, 265, 268, 298,
306, 321, 323, 325, 330

administrador de sistemas 28, 118, 127,
138, 151, 156

administrador de TI 21, 54, 93, 251
administradores de sistemas 51, 161,

162
agencias gubernamentales 8, 93, 238,

276
agencias gubernamentales estadoun-

idenses 238
alcance 10, 12, 14, 32, 33, 39, 57, 78,

79, 80, 81, 85, 90, 182, 205, 240,
241, 256, 260, 284, 285, 298, 301,
305, 306, 313

alcance del SGSI 10, 14, 33, 39, 78, 79,
80, 85, 90, 205, 241

alta dirección 9, 10, 12, 20, 23, 29, 39,
44, 46, 47, 50, 52, 53, 61, 79, 82,
83, 84, 85, 86, 88, 89, 90, 95, 96,
98, 101, 107, 124, 129, 137, 138,
164, 179, 182, 186, 187, 189, 224,
245, 247, 251, 276, 295, 305, 322,
323

amenaza 49, 111, 112, 152, 331
amenazas y vulnerabilidades 14, 104,

106, 110, 111, 142, 225, 232, 298,
306, 325

ANAB 314
análisis de impacto en el negocio 324
análisis de riesgos 10, 13, 104, 105, 109,

112, 115, 117, 118, 120, 124, 125,
130, 134, 141, 142, 143, 147, 151,
154, 157, 188, 223, 235, 251, 252,
253, 258, 262, 268, 269, 275, 287,
289, 290, 298, 301, 306, 309, 312,
322, 323, 325

Anexo A 11, 38, 40, 116, 119, 143, 144,
145, 147, 148, 149, 150, 157, 163,
171, 176, 230, 235, 266, 298, 306

Anexo SL 38, 233
auditor de certificación 12, 78, 104,

119, 120, 189, 194, 199, 202, 203,
208, 212, 213, 216, 218, 250, 254,
259, 312

auditoría de certificación 13, 70, 125,
194, 195, 202, 203, 205, 208, 214,
259, 302, 316, 317

auditoría de recertificación 203
Auditoría Fase 1 201
Auditoría Fase 2 201

ÍNDICE

335

Índice

auditoría integrada 200, 201
auditoría interna 14, 40, 177, 180, 181,

182, 183, 184, 185, 186, 189, 190,
191, 192, 198, 199, 209, 212, 234,
266, 271, 272, 292, 299, 301, 302,
306

auditoría interna integrada 181
auditoría principal 183, 184, 185
auditor interno 180, 181, 182, 184, 185,

192, 199, 214, 263, 271
Auditor Jefe 12, 57, 63, 197, 214, 215,

216, 217, 312
banco 17, 19, 77, 107, 200, 246, 247,

254
bancos 17, 57, 180, 193, 246, 247
beneficios 18, 20, 33, 37, 44, 45, 46, 47,

48, 49, 50, 51, 53, 83, 88, 98, 136,
157, 244, 252, 253, 258, 263, 300,
322

British Standards Institution 26
BS 7799 26, 37, 222
BS 25999-2 305
BSI 26, 37, 196
Bureau Veritas 196
cálculo del riesgo 107, 108
capacitación 31, 94, 96, 152, 196, 214,

243, 244, 247, 251, 254, 255, 302,
322

capacitación y concienciación 302, 322
catálogos 110, 116
certificado 27, 33, 36, 45, 79, 193, 194,

195, 197, 200, 202, 203, 210, 211,
212, 217, 227, 251, 256, 257, 261,
262, 263, 276, 277

China 35
ciclo PDCA 39, 40, 59, 60, 64, 177, 224
ciclo Plan-Do-Check-Act (PDCA) 60
clientes 27, 28, 30, 36, 45, 57, 58, 70,

77, 87, 92, 107, 133, 179, 185,
194, 204, 209, 210, 213, 217, 218,

219, 220, 227, 230, 231, 240, 246,
247, 248, 249, 251, 253, 254, 256,
277, 278, 311, 312, 314, 315, 316

COBIT 69, 237, 333
competencias 39, 88, 95, 101
compromiso 34, 50, 53, 55, 56, 82, 84,

94, 143, 245, 246, 263, 286, 300
comunicación 23, 39, 57, 62, 77, 85, 98,

99, 100, 123, 157, 164, 222, 286,
288, 311, 324, 331

concienciación 51, 67, 97, 98, 99, 196,
197, 204, 243, 248, 249, 288, 302,
322

consecuencias 97, 105, 106, 107, 113,
114, 137, 171, 190, 225, 330

consultor 21, 47, 55, 56, 57, 58, 63, 67,
69, 109, 181, 199, 213, 217, 218,
220, 247, 248, 250, 261, 262, 309,
311, 312, 313, 341

consultoría 16, 21, 57, 58, 70, 168, 206,
219, 220, 278, 297, 311, 312, 316

controles 20, 28, 30, 32, 35, 38, 39, 40,
41, 42, 59, 64, 66, 67, 69, 86, 95,
104, 105, 113, 115, 116, 119, 120,
121, 122, 123, 124, 125, 127, 128,
129, 130, 131, 133, 136, 139, 140,
142, 143, 144, 145, 146, 147, 148,
149, 150, 151, 152, 153, 154, 156,
157, 158, 159, 161, 162, 163, 164,
166, 167, 168, 169, 170, 171, 172,
173, 174, 175, 176, 177, 178, 188,
191, 198, 203, 204, 212, 221, 222,
223, 224, 226, 227, 228, 229, 230,
231, 232, 235, 237, 238, 242, 249,
266, 268, 269, 270, 272, 296, 298,
299, 301, 302, 306, 307, 309

controles técnicos 42, 66, 122, 123, 124,
127, 136, 159, 177

copias de seguridad 29, 84, 93, 111,
112, 114, 116, 123, 127, 129, 131,

336 337

SEGURO & SIMPLE

146, 150, 162, 173, 183, 207, 208,
210, 229, 330

coste 45, 66, 67, 94, 116, 117, 201, 276,
297, 313

costes 36, 44, 64, 66, 67, 188, 189, 276,
295, 297, 313

cuestiones internas y externas 39, 74,
79, 90

cumplimiento 18, 27, 33, 36, 45, 47, 77,
103, 129, 151, 174, 175, 176, 187,
205, 238, 252, 269, 284

cuota de mercado 44
curso 63, 116, 186, 197, 214, 215, 216,

307, 312
Curso de Auditor Jefe 57, 215
Curso de Implementador Jefe 215
cursos 8, 16, 22, 24, 57, 63, 67, 96, 98,

196, 197, 214, 215, 219, 243, 312,
316, 322

Cybersecurity Framework 237, 238
Declaración de Aplicabilidad 38, 59,

119, 120, 121, 122, 125, 129, 149,
203, 265, 268, 301, 306, 321

departamento de recursos humanos 96,
210, 270

departamento de TI 32, 62, 79, 245
Departamento de ventas 50
derechos de propiedad intelectual 175
director de cumplimiento 47
director financiero 47, 66
director general 28, 245, 246, 250, 251,

253, 254, 255
disminución de costes 44
dispositivo 29, 127, 266
DNV 196
documentos externos 92
documentos internos 92
ejecutivos 36, 68, 82, 83, 84, 186, 188,

192, 239
Enterprise Risk Management 225

entidad certificadora 67, 194, 195, 196,
200, 201, 202, 208, 211, 212, 214,
216, 241, 251, 277, 302, 314, 315,
316

entrevistas 55, 96, 109, 110, 202, 204,
205, 240, 313

equipo de proyecto 61, 62, 79, 88, 92,
96, 98, 107, 117, 138, 243, 244,
245, 246, 295, 296, 300, 305, 309

escala 58, 104, 106, 107, 113
estrategia 46, 70, 74, 75, 88, 107, 116,

246
estrategia de negocio 46, 74, 107
Europa occidental 35
Excel 105, 111, 118, 171
gestión del proyecto 62, 68, 305
gestión de riesgos 30, 34, 35, 36, 74, 85,

103, 104, 107, 108, 118, 122, 125,
144, 222, 223, 224, 225, 232, 235,
242, 277, 287, 298, 301, 306

herramienta de análisis de riesgos 112,
115

implementación 3, 5, 16, 20, 21, 22, 23,
24, 25, 28, 31, 32, 33, 38, 39, 40, 45,
52, 53, 54, 55, 56, 59, 60, 62, 63, 64,
65, 66, 70, 72, 75, 82, 83, 89, 96,
102, 104, 115, 118, 119, 121, 122,
123, 124, 125, 127, 135, 137, 144,
157, 159, 163, 172, 176, 192, 198,
204, 205, 212, 214, 215, 218, 221,
222, 228, 235, 236, 242, 245, 246,
248, 250, 251, 255, 258, 260, 261,
263, 264, 266, 267, 268, 269, 272,
273, 276, 277, 283, 286, 293, 295,
296, 298, 299, 300, 301, 303, 305,
306, 307, 308, 309, 310, 311, 312,
313, 316, 322, 323, 325, 341

India 35, 242
información documentada 71, 91, 131,

140, 175

337

Índice

Informe de auditoría interna 182
infraestructura de TI 115, 139, 161, 173,

270
instituciones financieras 8, 36, 45, 193,

256
Inversión 25, 48
IRCA 197
ISO 3, 4, 5, 6, 8, 16, 17, 18, 19, 20, 21,

22, 23, 24, 25, 26, 27, 28, 29, 30,
31, 32, 33, 35, 36, 37, 38, 39, 40,
41, 42, 44, 45, 46, 47, 50, 51, 52,
53, 54, 57, 58, 59, 60, 62, 63, 64,
65, 66, 68, 69, 70, 71, 73, 74, 75,
79, 80, 82, 83, 84, 87, 89, 91, 92,
94, 95, 98, 102, 103, 104, 105,
106, 116, 119, 120, 124, 127, 130,
131, 134, 136, 137, 139, 144, 145,
148, 149, 152, 155, 156, 158, 160,
162, 163, 164, 165, 167, 169, 171,
172, 174, 175, 176, 177, 178, 179,
181, 182, 183, 184, 185, 186, 188,
189, 190, 191, 193, 194, 195, 196,
197, 198, 199, 200, 202, 203, 204,
205, 206, 210, 211, 213, 214, 215,
216, 217, 218, 219, 220, 221, 222,
223, 224, 225, 226, 227, 228, 229,
230, 231, 232, 233, 234, 235, 236,
237, 238, 239, 240, 241, 242, 243,
244, 245, 246, 248, 250, 251, 252,
254, 255, 256, 257, 258, 259, 260,
261, 262, 263, 264, 265, 266, 267,
268, 269, 270, 272, 273, 275, 276,
277, 278, 279, 283, 284, 285, 286,
287, 288, 289, 290, 291, 292, 293,
295, 298, 299, 300, 303, 305, 306,
311, 312, 313, 314, 315, 316, 321,
325, 331, 332, 333, 341

ISO 9001 27, 38, 40, 42, 80, 91, 119,
181, 186, 189, 195, 200, 233, 234,
235, 248, 256, 262, 263, 272, 311,

315, 332
ISO 17011 196
ISO 17021 196
ISO 17024 197
ISO 20000 42, 233, 238, 283, 284, 285,

286, 287, 288, 289, 290, 291, 292,
311

ISO 22301 4, 8, 38, 91, 172, 174, 176,
186, 195, 200, 233, 235, 236, 237,
270, 272, 295, 297, 305, 332, 333

ISO 27000 19, 39, 284
ISO 27002 144, 145, 176, 222, 223, 224,

226, 227, 228, 229
ISO 27004 74
ISO 27005 105, 221, 222, 224, 225, 232
ISO 27006 216
ISO 27017 222, 226, 227, 228
ISO 27018 227, 228, 229, 230, 231
ISO 31000 74, 224, 225, 333
ISO 45001 233
ITIL 171, 237, 238, 333
jefe de departamento 21, 66
jefes de departamento 187, 244
jefes de departamentos 107
legislación 18, 36, 119, 134, 174, 175,

182, 204, 228, 275
leyes y regulaciones 36, 147, 185, 238
línea de responsables 50, 53
manufacturación 136, 248
marco de gestión 20
medición 38, 40, 69, 86, 87, 88, 103,

142, 177, 178, 179, 180, 198, 222,
254, 266, 270, 271, 291, 322

mejora 40, 94, 103, 177, 188, 191, 192,
283, 286, 292, 315

mejora continua 40, 94, 103, 177, 188,
191, 192, 286, 292

metodología de análisis de riesgos 105, 301
Metodología de análisis de riesgos 104,

142

338 339

SEGURO & SIMPLE

midiendo 20, 83
minutas de reunión 187, 204
mitos 26, 29, 31, 97, 105
monitorizando 163
NIST SP800 237
no conformidad 184, 190, 206, 207,

208, 209, 210, 211, 254, 330
no conformidades 40, 180, 182, 183,

184, 188, 189, 190, 202, 206, 208,
209, 210, 250, 251, 323

no conformidad mayor 210, 211, 254
nube 25, 33, 35, 46, 70, 78, 81, 141,

142, 169, 186, 222, 226, 227, 228,
230, 240, 241, 257, 258, 277

objetivos 20, 38, 39, 60, 73, 74, 75, 82,
83, 84, 85, 86, 87, 88, 90, 94, 99,
100, 102, 103, 119, 128, 129, 142,
144, 151, 178, 179, 186, 187, 188,
189, 192, 222, 223, 251, 253, 254,
255, 260, 265, 267, 286, 288, 295,
298, 301, 302, 306, 322

objetivos de seguridad de la información
39, 74, 75, 83, 84, 85, 87, 88, 90,
94, 129, 187, 301, 322

objetivos estratégicos 20, 87, 128, 129,
178, 179, 186

Organización Internacional de Normal-
ización 26, 38, 194, 195

Organización Internacional de Normal-
ización (ISO) 26

partes interesadas 30, 38, 39, 41, 74,
75, 76, 77, 78, 84, 85, 90, 100,
102, 129, 150, 185, 187, 246, 247,
284, 288, 300, 321, 323

PAS 99 234
patrocinador 61, 63, 64, 66, 79, 88, 117,

300, 308, 309
PCI DSS 237, 256, 333
PECB 197

Peter Drucker 86
Plan de proyecto 61, 124, 295, 296, 303,

305, 308
Plan de recuperación ante desastres

331
plan de tratamiento de riesgos 95, 122,

124, 127, 188
planes de continuidad de negocio 270,

309
planes de recuperación 270, 324
plantillas de documentos 8, 25, 67, 261,

300
Política de clasificación 149, 267, 321
Política de control de accesos 100, 146,

204, 265, 269, 321
Política de Control de Accesos 148
Política de seguridad de la información

81, 86, 88, 90, 97, 99, 149, 168,
179, 180, 265, 267, 286, 287, 292,
321

presupuesto 56, 57, 65, 66, 72, 94, 104,
116, 117, 122, 123, 124, 186, 245,
246, 247, 323

prevención 49, 158, 276
probabilidad 46, 104, 105, 106, 107,

109, 113, 114, 115, 118, 142, 225,
331

Procedimiento de acciones correctivas
184, 191

Procedimiento de Control Documental
93

Procedimiento para la identificación de
requisitos 77

profesional de seguridad de la infor-
mación 21, 44, 341

Programa de auditoría interna 182, 266,
271

protección de datos personales 45, 147,
151, 175, 228, 321

339

Índice

proveedores y socios 45, 199
RABQSA 197
recursos 20, 24, 28, 29, 32, 39, 42, 54,

55, 65, 74, 77, 82, 94, 95, 96, 98,
99, 101, 111, 117, 122, 123, 138,
139, 140, 145, 146, 147, 152, 153,
154, 158, 160, 161, 172, 188, 210,
226, 229, 234, 237, 243, 253, 254,
255, 258, 263, 270, 286, 288, 297,
299, 300, 307, 308, 309, 322, 323

recursos financieros 20, 94, 123, 297
registro 87, 96, 142, 146, 161, 163, 171,

188, 192, 194, 195, 203, 209, 229,
255, 271, 272, 310

registros 32, 33, 39, 75, 76, 91, 92, 93,
96, 131, 136, 142, 162, 174, 175,
184, 185, 189, 202, 203, 204, 205,
208, 209, 210, 229, 250, 254, 263,
265, 266, 267, 270, 271, 272, 277,
288, 298, 301, 302, 306, 310, 315,
323

Reino Unido 26, 35, 196, 248, 314
requisitos contractuales 86, 119, 174,

175
requisitos legales y regulatorios 275
responsabilidades de la alta dirección

39, 82
responsable de proyecto 51, 56, 61, 62,

63, 66, 72, 242, 250, 308, 309
Retorno de la Inversión en Seguridad 48
revisión 2005 102
revisión 2013 224, 279
revisión por dirección 40, 83, 123, 141,

177, 179, 186, 187, 188, 192, 198,
212, 234, 251, 292, 302

Revisión por dirección 83, 186, 234, 296
riesgo operacional 35, 277
riesgo residual 117, 118, 232
riesgos no aceptables 116, 125, 251

RIS 48, 49, 53
roles y responsabilidades 39, 46, 52, 88,

89, 90, 151, 223, 265, 268, 276,
286, 305

salvaguarda 116, 330
salvaguardas 20, 30, 31, 32, 35, 40, 42,

48, 115, 117, 125, 126, 252, 275,
278, 322, 323

satisfacción del cliente 44
seguir los cambios 92
Seguridad de la información 28, 150,

331
serie ISO27k 221
SGC 91, 248
SGS 196, 284, 285, 286, 287, 289, 290,

292
SGSI 20, 21, 22, 33, 39, 41, 42, 54, 71,

73, 74, 76, 78, 79, 80, 81, 82, 83,
84, 85, 86, 87, 88, 89, 90, 91, 93,
94, 95, 96, 97, 98, 101, 102, 103,
119, 127, 128, 129, 131, 132, 136,
137, 151, 171, 174, 175, 176, 177,
178, 183, 184, 185, 186, 188, 189,
190, 191, 192, 202, 203, 204, 205,
217, 222, 232, 234, 240, 241, 242,
248, 250, 251, 254, 265, 267, 268,
269, 284, 286, 287, 292, 298, 299,
301, 302, 305, 306, 307, 315, 316

sistema de extinción de incendios 48,
111, 331

sistema de gestión de continuidad de
negocio 172, 173

Sistema de Gestión de Seguridad de la
Información 41, 43, 86, 183, 195,
298, 303, 305, 306

sistema de gestión documental 92, 93
sistema de gestión integrado 234
sitio de recuperación ante desastres 29,

31, 331

341340

SEGURO & SIMPLE

sitios de recuperación ante desastres
116

talleres 109, 113, 215
teléfono 67, 100, 171, 219, 263
tratamiento de riesgos 30, 32, 38, 39,

95, 104, 108, 114, 115, 116, 118,
119, 122, 123, 124, 125, 127, 141,

147, 188, 198, 221, 222, 225, 265,
267, 268, 269, 283, 296, 298, 299,
301, 306, 307, 321, 341

ubicación alternativa 331
UKAS 196, 314
visitas de seguimiento 202, 211, 316
vulnerabilidad 111, 161

341

SEGURO & SIMPLE: UNA GUÍA PARA
LA PEQUEÑA EMPRESA PARA LA

IMPLEMENTACIÓN DE LA ISO 27001
CON MEDIOS PROPIOS

El manual, con un idioma plano, paso a paso, para los profesionales de
seguridad de la información

Piense y actúe como un consultor con esta guía comprensiva, y prácti-
ca, para la implementación de la ISO 27001.

El autor Dejan Kosutic, consultor experimentado en seguridad de la in-
formación, comparte con usted todo su conocimiento, y su experiencia
práctica en este libro invaluable.

 Consiga una explicación simple sobre el estándar ISO 27001

 Aprenda cómo empezar el proyecto de implementación

 �Aprenda cómo escribir la política de seguridad de la información,
y otras políticas y procedimientos

 Realice el análisis y tratamiento de riesgos

 Aprenda cómo estructurar la documentación obligatoria

 �Aprenda el proceso de certificación, y el criterio de las entidades
certificadoras

 Todo esto y mucho más…

Escrito en español y evitando la jerga técnica de los frikis, Seguro & Sim-
ple, está escrito para personas normales, con un lenguaje llano, simple.
Si usted es un profesional de seguridad de la información, o es nuevo
en este campo, este el único libro que necesitará.

	OLE_LINK32
	OLE_LINK33
	OLE_LINK34
	OLE_LINK35
	_Ref450462407
	_¿Cuál_es_el
	_Cómo_convencer_a
	_Cómo_convencer_a_1
	_Cómo_convencer_a_2
	_Cómo_presentar_los
	_¿Es_posible_calcular
	_¿Es_posible_calcular_1
	_Preparación_para_la
	_Primeros_pasos_en
	_Primeros_pasos_en_1
	_Primeros_pasos_en_2
	_Primeros_pasos_en_3
	_Ref450313658
	_Listado_de_partes
	OLE_LINK1
	_Ref450461308
	_Ref450316495
	_Definir_los_objetivos
	_Ref450316236
	_Roles_y_responsabilidades,
	_Ref450317360
	_Ref450315844
	_Ref450317368
	_Gestión_de_riesgos
	_Gestión_de_riesgos_1
	_Gestión_de_riesgos_2
	_Gestión_de_riesgos_3
	_Gestión_de_riesgos_4
	_GoBack
	_Ref450311877
	_Implementando_controles_de
	_Ref450316599
	_Ref450316994
	_Ref450461365
	_Ref450649659
	_Ref450649667
	_Resumen_de_los
	_Introducción_al_Anexo
	_Ref450460973
	_Asegúrese_de_que
	_Asegúrese_de_que_1
	_Asegúrese_de_que_2
	_Asegúrese_de_que_3
	_Ref450316557
	_Ref450316622
	_Ref450316931
	_Mejora_constante_del
	_Asegurar_que_su
	_Asegurar_que_su_1
	_Cómo_hablar_con
	_No_conformidades_y
	_Ref450639969
	_Capítulo_extra_I:
	_Cursos_más_populares
	_Cursos_más_populares_1
	_Ref450572437
	_Ref450462632
	_Ref450576464
	_Capítulo_extra_III:
	_Definir_un_alcance
	_Aplicar_principios_de
	_Concientización_en_una
	_Obtener_el_apoyo
	_Listar_las_partes
	_Escribir_las_políticas
	_Preparar_una_compañía
	_Realizar_el_análisis
	_Establecer_objetivos_de
	_Ref374056643
	_Ref450558667
	_Ref450558674
	_Ref450571187
	_Ref450571224
	_Ref450572807
	_Ref450576615
	_Ref450576791
	OLE_LINK9
	OLE_LINK10
	OLE_LINK13
	_Ref450571323
	_Ref450571697
	_Ref450571706
	_Ref450572054
	Obtener el apoyo de la alta dirección en una compañía de propiedad estatal
	capítulo 14: Obtener el apoyo de la alta dirección en una compañía de propiedad estatal.
	capítulo 14: Obtener el apoyo de la alta dirección en una compañía de propiedad estatal.

