NECESIDADES DE SEGURIDAD EN LOS SISTEMAS DE INFORMACION
Necesidades de seguridad en el entorno del hogar.
Desde que comencé en la informática hace mas de 30 años he pensado que para que el trabajo de un programador sea rentable, se le debe dotar de recursos que vayan evolucionando acorde con la que experimentan las máquinas en que esos programas serán ejecutados. La mayoría de nosotros, los desarrolladores, estamos programando tal y como se hacía a mediados de los años 70, época en que yo comencé a entablar relación con los ordenadores. Por desgracia existen pocas y caras herramientas de desarrollo que hayan ido evolucionando de una forma acorde al abaratamiento de costes y aumento de potencia de los ordenadores.

Donde más se nota esta carencia de medios y de facilidades es en la seguridad informática. Los primeros sistemas operativos de Pc’s, el CPM/86 y el DOS se pensaron para que en el caso hipotético de que dos ordenadores se conectaran, pudieran acceder a todos sus recursos, o sea, todo abierto porque es bueno para las organizaciones. En aquel tiempo lo que preocupaba a los informáticos era que otro informático nos copiara el desarrollo, no que un hacker (que no existían) robara la información contenida en nuestros ficheros.

Cuando se conectaron los primeros Pc’s entre sí las necesidades de seguridad fueron cambiando hasta que con la aparición de Internet y su popularización se hicieron absolutamente obligatorias.

Como siempre hemos hecho los seres humanos, una cosa buena como es Internet la hemos utilizado para amargar a nuestros semejantes, no cambiaremos nunca. Debido a esto, nos vemos en la absoluta e imperiosa necesidad de dotar de barreras de seguridad a nuestros desarrollos.
Algunos sistemas operativos ayudan en la implantación de las medidas de seguridad, otros son abiertos para facilitar la ejecución de trabajos, otros poseen seguridad de puertas afuera, y otros simplemente no la poseen.

Las medidas de seguridad son siempre barreras que vamos situando entre la información contenida en nuestros sistemas de información y el exterior, filtramos los accesos que desde fuera se intentan y si no son buenos los rechazamos. No está mal, sobre todo para las máquinas que, como los PC’s, son utilizados en muchos hogares como lo que son, ordenadores personales. De este modo, controlamos que nadie que no esté autorizado por nosotros acceda a nuestros datos, pero todo esto que para un Pc situado en un hogar puede ser suficiente, en entornos de trabajo empresariales puede no ser suficiente.

Necesidades en el entorno empresarial.

En el entorno de trabajo empresarial, surgen nuevas necesidades de protección de los sistemas de información por motivos mas variados que en el entorno del hogar. Las propias necesidades de protección de los datos que contienen los ordenadores obligan desde que aparecen los primeros ordenadores multipuesto a diseñar unos sistemas de seguridad que impidan a usuarios no autorizados acceder a datos confidenciales de la empresa. Unos empleados pueden acceder a informes que la empresa considera confidenciales y otros no, pero todos siguen teniendo acceso a la mayoría de los dispositivos, ordenadores, copias, terminales, impresoras, unidades de discos, etc.
La aparición de Internet hizo evolucionar algunas de estas consideraciones pero… pocos responsables de sistemas de información estaban preparados para impedir que su personal con cuatro clics fuera capaz de enviar sus estadísticas trimestrales de ventas a la otra parte del mundo, y además, en cuestión de segundos.

El mayor daño que se le puede hacer a un compañía comercial es que las otras compañías de su competencia, sepan a quién, en que condiciones y a que precios, está vendiendo. Es la muerte segura para esa compañía que no ha cuidado como debiera su seguridad informática. Como vosotros sabéis esto es facilísimo de hacer en estos momentos, se empaqueta el fichero o… mejor aún, la base de datos entera y con dos clicks al icono del Outlook se envía donde se quiera. El mayor problema para los empresarios es que esto lo puede hacer cualquier empleado descontento con la empresa.

No hay muchas herramientas que sean capaces de impedir que esto se pueda producir en el futuro, pero si es muy fácil de impedir que suceda en el presente, y si sucede, por lo menos saber quién lo ha hecho para exigirle las oportunas responsabilidades.

Necesidades legales de seguridad.

Por lo que atañe a España, no existía ninguna norma ni ley que protegiera o regulara los datos contenidos en los ordenadores ni las responsabilidades que tiene cada una de las personas que como usuarios u operadores forman parte del flujo de datos de los Sistemas de Información, por lo menos hasta 1992 y después de ese año tampoco. En aquél año entró en vigor la LORTAD, pero por falta de un desarrollo de las normas que debían cumplir los sistemas de información para que se consideraran seguros, la ley era de una inefectividad descomunal, no servía absolutamente para nada. Algunas empresas cumplimentaron los formularios declarando los fichero que poseían, para que lo tenían y lo comunicaron al organismo competente en aquél momento. Les contestaron que ya estaban registrados y nada más se hizo hasta Diciembre de 1999 en que apareció la LOPD, con su R.D. 994/99 que contenía las normas que debían cumplir los ficheros con datos de carácter personal. Realmente se publicó primero el R.D. 994/99 que contenía las normas para la LORTAD, concretamente el 11 de Junio de 1.999 y posteriormente, el 14 de diciembre del mismo año se publicó en el BOE de ese mismo día la LOPD, que deroga la LORTAD y asume las normas publicadas en el R.D. 994/99 como de aplicación de la LOPD.
R.D.994/99. REGLAMENTO DE MEDIDAS DE SEGURIDAD DE FICHEROS AUTOMATIZADOS QUE CONTENGAN DATOS DE CARÁCTER PERSONAL.
Con la aparición de la Ley Orgánica 15/99 de Protección de Datos de Carácter Personal, avanzamos mucho en cuanto a consideración de los datos. La Ley establece que los datos son de las personas a quién se refieren y no de quién los graba en un ordenador. A partir de aquí se edifica todo un entramado que asigna a cada cual la cuota de responsabilidad que le corresponde. Si alguien hace uso de un bien que no es suyo deberá contar como mínimo con la autorización del dueño para que esto no pueda considerarse robo o utilización indebida. Lo mismo sucede con los datos, quien los utilice en un ordenador deberá decirle al dueño, persona física o afectado por los datos, para que los quiere, que va a hacer con ellos y sobre todo y muy importante, demostrar que el dueño de los datos le ha autorizado a utilizarlos.
La normativa legal se puede consultar a través de Internet en la página web de la Agencia Española de Protección de Datos, cuya dirección es http://www.agpd.es. Además de la AEPD existen Agencias de Protección de datos Autonómicas que a su vez disponen de páginas web con información de interés. Las APD’s autonómicas se dedican al control y vigilancia de la seguridad de protección de datos de los organismos públicos en sus ámbitos territoriales autonómicos, mientras que la Agencia Española de Protección de Datos lo hace de las entidades privadas y públicas de nivel estatal.

Esta ley, aunque pueda parecer que nos va a dar más trabajo, nos viene bien a los desarrolladores, pues se puede estandarizar, su funcionamiento será automático y a la vez nos proporciona una plataforma de trabajo de seguridad que debemos implantar en nuestros desarrollos produciendo unos efectos colaterales beneficiosos en nuestros sistemas de información.
Algunos requerimientos del R.D. 994/99 son de perogrullo y por lo tanto ya hace tiempo que los hemos implantado, como la identificación del usuario, mientras que otros son más específicos y debemos ajustarlos a nuestras instalaciones. Aún así nos van a venir bien a la hora de controlar las instalaciones y la ejecución de las mismas. Aprovechando la Ley, por ejemplo, nos debemos asegurar que las Bases de Datos están corriendo sólo en los ordenadores para los que hayamos vendido o generado la oportuna licencia, controlando el número de serie del disco duro, por ejemplo. Es una exigencia de la LOPD, no se nos puede negar nadie a que implantemos el control, si no lo hacemos estamos cometiendo una ilegalidad, nosotros y el Responsable del Fichero, la empresa que paga el desarrollo.

Quién concibió la LOPD no lo hizo pensando en los Sistemas Operativos Windows, se nota a la legua, lo hizo considerando que tan sólo dispondrían de datos de carácter personal grandes empresas con potentes ordenadores y sistemas operativos evolucionados y con determinadas características de seguridad. Una vez más los rápidos desarrollos en hardware han superado las expectativas y nuestros queridos Ordenadores Personales se han convertido en ordenadores bivalentes que se pueden utilizar tanto en el hogar como en gran cantidad de entornos empresariales.
Siendo que Windows no lo hace, alguien lo va a tener que hacer y de momento nos ha tocado hacerlo a nosotros, los desarrolladores.

Por lo que yo he visto y se de los sistemas operativos para los ordenadores personales, el control no llega al nivel de registro y campo, que es donde se sitúan los datos, por lo que cualquier restricción o control que se quiera imponer a su uso deberá formar parte de los programas que explotan las bases de datos, Access en nuestro caso.

Con la aparición de la Ley Orgánica de Protección de Datos la inmensa totalidad de los programas que corren en ordenadores personales se convirtieron en ilegales bajo dicha Ley y por lo que he visto en el transcurso de mi actual trabajo, auditorias de sistemas de información, hay mucho por hacer porque las aplicaciones no se desarrollan teniendo en cuenta estos preceptos legales que son de obligado cumplimiento.

Bajo esta Ley, “nimiedades” hasta ahora como el país donde se sitúa el servidor de la base de datos toman muchísima relevancia, impidiendo en algunos casos la contratación de este servicio fuera de nuestras fronteras pues hay que pedir autorización a la AEPD y si el país de ubicación del servidor es, por poner un ejemplo los Estados Unidos de América, no lo autorizan por no disponer a nivel estatal de una normativa equivalente a la española. Otra “tontería” como la realización periódica de las copias de seguridad y el registro de las incidencias de seguridad en el acceso a los datos hacen legal o ilegal la instalación informática, con el siguiente problema para el dueño del Sistema de Información. Si al auditar las medidas de seguridad (para los niveles Medio y Alto) aplicables al sistema de información, se deniega la auditoria por parte del auditor, la instalación es ilegal y cualquier denuncia de un afectado por los datos de carácter personal ante la Agencia de Protección de Datos podría ocasionar graves perjuicios económicos al Responsable del Fichero, dadas las cuantiosas sanciones que figuran en el texto de la Ley.
Este trabajo es fruto de mi experiencia como “implantador” de la LOPD en numerosas empresas en la geografía nacional y como ayuda a aquellos que están trabajando con bases de datos que contienen datos de carácter personal para que procedan a su regularización. Además, considero que la seguridad de los datos de nuestros programas es un tema suficientemente importante como para no dejarlo de lado en las instalaciones. Para conseguir esto es de todo punto necesario seguir unas pautas de diseño de la base de datos que, aplicándolas debidamente y de forma automática, harán que nuestras aplicaciones sean seguras desde su concepción y generaremos valor añadido a nuestros desarrollos.
Nadie puede asegurar que un sistema de información es totalmente seguro, si alguien se empeña en acceder a los datos lo hará, costará mas o menos, pero lo hará, como entran los ladrones en cualquier casa por muchas medidas de seguridad que existan. Al fin y al cabo, las medidas de seguridad son simples barreras que colocamos en determinados lugares para impedir el acceso. Cuantas mas barreras dispongamos, más difícil será el acceso, pero no hay que olvidar que quién se empeñe, al final lo conseguirá. Lo único que podemos garantizar es que con el cumplimiento exacto y puntual de la LOPD, nuestra responsabilidad quedará a salvo y en caso de necesitarlo podremos siempre decir quien fue, es decir, trasladarle la responsabilidad de su acción, objetivo final de cualquier Ley.

El texto de la propia ley tiene fallos notables, por ejemplo, es escandaloso que no se determinen normas de criptografía para las copias de los ficheros con datos de carácter personal. Una sustracción del soporte físico de la copia podría ser restaurada, utilizada o simplemente visualizada en cualquier ordenador con el mismo sistema operativo y con la misma herramienta que fue creada la Base de Datos. Los usuarios y contraseñas que posee Windows no nos valen, pues son standard y en un porcentaje alto de instalaciones nadie se preocupa nunca de cambiarlas y/o anular a los usuarios que por defecto crea Windows, con lo que dejan de tener validez.
DESARROLLOS EN ACCESS SOBRE UNA PLATAFORMA SEGURA

Puesto que en la mayoría de las ocasiones no podemos acceder a las configuraciones de los ordenadores donde van a correr los programas que desarrollamos, debemos asegurarnos que aquello que si podemos controlar esté bien hecho.

Se deben desarrollar unas pautas de comportamiento a la hora de definir las bases de datos y los programas que las van a gestionar que pueden hacer que los sistemas sean seguros, mucho mas por lo menos, de lo que son ahora y que al final contribuirán a que los desarrolladores dispongamos de seguridad extra contra los que intenten aprovecharse de nuestro trabajo, por ejemplo, controlando que la máquina en la que corren los programas es para la que se adquirieron y no otra. En la mayoría de nuestras instalaciones, se puede restaurar la copia de las bases de datos en otros equipos cuyo único requerimiento de seguridad es que disponga instalada de la misma versión de Access con la que desarrollamos la Base de Datos.

Si el Sistema Operativo no hace lo que necesitamos, lo tendremos que hacer nosotros mismos. Al final esto no es tan complicado y si logramos entre todos sentar estas bases, lo único que habrá que hacer es desarrollar a partir de lo que ya está desarrollado, el sistema seguro que con las adecuadas rutinas funcionará de forma automática y aportará valor añadido a nuestras instalaciones.
He de avisar que no voy a interpretar ni a explicar la Ley, ni referirme a más artículos que los que nos atañen directamente como desarrolladores informáticos. No soy abogado y por lo tanto no puedo explicar la ley como lo haría un profesional del Derecho, pero si se informática y de medidas de seguridad, que es a lo que me voy a referir en todo momento. Para que nos entendamos, no voy a explicar aquí que es la Autorización Expresa del Afectado, pero sí diré en que formulario debemos colocar el control que imprime el informe para su cumplimiento más un modelo de dicha autorización.
Tampoco me referiré, por la gran extensión que ocuparía el presente trabajo, en la aplicación administrativa de la LOPD en los entornos empresariales, cada uno deberá interpretarlos y ajustarlos a su organización como entienda que debe hacerlo.

Por otro lado quiero romper una lanza a favor de ACCESS demostrando a sus detractores que con un poco de ingenio podemos desarrollar Sistemas de Información tan potentes y seguros o más que en cualquier otro lenguaje, sistema operativo o máquina.

Breve explicación de Ley Organica 15/99 de Protección de Datos de Carácter Personal

Lo primero es lo primero ¿Qué son datos de carácter personal? Pues según la L.O.15/99, el conjunto de los que permitan identificar a una persona física, o sea, nombre y apellidos junto a su domicilio, teléfono, DNI, Num. Seg. Social, Num. de Cta. Bancaria, matrícula de su coche, empresa para la que trabaja, etc.

Con esa premisa, imaginaros cuantos ficheros con datos de carácter personal pueden existir en España, millones de ellos. Cualquier fichero de clientes está dentro de esta categoría.

Observad que siempre me refiero a personas físicas, o sea, gente de a pie, autónomos, alumnos de colegios, clientes de supermercados, clientes de grandes almacenes, pacientes de clínicas (dentistas, oftalmólogos, estética, fisioterapia, etc.), pacientes de hospitales, clientes de talleres de automóviles, etc. La L.O. 15/99 sólo ampara los datos de las personas, no de las entidades jurídicas (empresas). Lo que intento decir es lo siguiente:

CUALQUIER FICHERO QUE SEA CAPAZ DE RECOGER EL NOMBRE Y LOS APELLIDOS DE UNA PERSONA FÍSICA DEBE DISPONER DE DETERMINADAS MEDIDAS DE SEGURIDAD QUE IMPIDAN SU ACCESO Y MANIPULACIÓN A PERSONAS NO AUTORIZADAS O QUE SE PUEDA HACER UN USO NO AUTORIZADO DE LOS DATOS CONTENIDOS EN EL.

Esto atañe a cualquier fichero de clientes, proveedores, empleados, alumnos matriculados en cualquier curso, cursillo o seminario, contactos de agendas de correo electrónico, encuestas con nombre y apellidos y dirección, pacientes de cualquier tipo o clase de clínica, tiendas de óptica, ficheros de morosos, ficheros de bancos, ficheros de sociedades, clubs, comunidades de vecinos, socios de fundaciones, etc.

Esta ley, como todas, habla de responsabilidades y de quién la tiene, la cede a otro que la acepta o no y se debe demostrar de modo fehaciente que esto es así.

Par comenzar, llama Responsable del Fichero a quien decide sobre su creación y utilización, o sea, a las empresas dueñas de los Sistemas de Información. Que no os engañen, el Responsable del Fichero es el dueño del mismo, el jefe, no el informático y por lo tanto, es el jefe quien debe disponer de los medios necesarios para que el informático desarrolle programas seguros y adecuados a la Ley. Ahí tenéis un argumento más a la hora de pedir que os compren lo que os haga falta.

¿Cuando se convierte una empresa en responsable de fichero? Cuando decide su creación, y en ese momento se deben planificar las medidas de seguridad de las que se va a dotar al mismo y notificarlo a la Agencia Española de Protección de Datos si el fichero es privado (de una empresa). Si el fichero es de un organismo público deberá notificarlo además a la Agencia de Protección de Datos de su Comunidad Autónoma si existe dicha Agencia.

¿Ante quién debe responder el Responsable del Fichero en caso de utilización fraudulenta de los datos? Ante el afectado, que le puede demandar judicialmente y exigir la indemnización que crea oportuna. Con lo que el Responsable del Fichero se puede enfrentar a la demanda del afectado más la sanción impuesta por la Agencia de Protección de Datos que en determinados casos puede actuar de oficio.

La ley puede llegar a ser muy peligrosa en el aspecto de las sanciones a imponer, pues no se trata ya de que la administración del estado detecte y persiga el delito, sino que los mismos ciudadanos de a pie pueden reclamar sus derechos y el amparo a la Agencia de Protección de Datos que arremetería inmediatamente contra quien incumple la Ley y si la AGPD impone la sanción, que ya puede ser millonaria en euros, el afectado tiene todas las de ganar en caso de presentar la demanda ante los tribunales de justicia solicitando la indemnización correspondiente por la lesión causada a su honor e intimidad.
Esto es importante, imaginaros por un momento que cualquier ciudadano pueda denunciar y sacar tajada de los delitos fiscales de los que tuviera conocimiento y denunciara en la AEAT, una fiesta para algunos.

Llegados a este punto, sería conveniente que contarais con el texto íntegro de la LOPD 15/99 y el RD 994/99.

El R.D. 994/99 es el que posee las medidas y normas de seguridad a implantar en el tratamiento de los datos de carácter personal.

Veréis que en los primeros artículos del RD 994/99 se establecen los criterios que van a regir para las medidas de seguridad.

Las medidas de seguridad se clasifican en tres niveles: Básico, Medio y Alto y dependerá de los datos contenidos en cada fichero su calificación. Para no extenderme demasiado, os adelanto las calificaciones:

Básico si contiene nombre y apellidos, dirección, teléfono, DNI o NIF. En pocas palabras los datos de identificación de la persona a la que se refieren. Aplicable a ficheros de clientes, proveedores, alumnos, socios, ficheros de empleados para nóminas, etc.

Medio si además de los anteriores contiene un conjunto de datos que pueden permitir extraer un perfil psicológico de la persona afectada o se trata de un registro de incumplimientos de obligaciones dinerarias de los afectados (ficheros de morosos). Los ficheros de alumnos de colegios son de nivel medio, sus calificaciones escolares permiten establecer el perfil psicológico del alumno, amén de los propios informes de los psicólogos del centro.

Alto si además de los contenidos en el Medio o Básico contiene información sobre la salud del afectado, medidas antropométricas, origen racial o étnico, religión profesada, inclinaciones sexuales, filiación sindical o pertenencia a partidos políticos. Ojo con los ficheros de empleados para nómina, algunos de ellos llevan un campo de afiliación sindical del trabajador para pagarle la empresa directamente al sindicato las cuotas del trabajador, quedan pocos pero algunos hay por ahí y este dato subiría el nivel de seguridad del fichero de empleados al nivel Alto. Otro dato curioso son las medidas antropométricas de los trabajadores, o sea, las tallas que utilizan de los uniformes, si solo pone la talla, S, L, XL , 42, 44, 46…64, no son datos de Nivel Alto, so n Básico, pero si se guardan las medidas del trabajador en cm, alto, ancho, pecho, cadera, etc. son de nivel Alto.
Los niveles de seguridad son acumulativos, es decir que al nivel Alto le corresponden las del Básico y las del Medio más la del nivel Alto. Si el fichero es de nivel Medio, le corresponden por lo tanto las del Básico más las de Nivel Medio.

Hay que quedarse con esto último que es muy importante para nosotros, los informáticos que vamos a aplicarlas en nuestros programas y bases de datos.

