Una estrategia de seguridad para almacenamiento centralizado de archivos
 

Mauricio Jaramillo Vélez, Ingeniero de Sistemas - Consultor independiente

e-mail: mauriciojaramillo@cable.net.co
Telefax: 2169715, Tr 14ª # 130ª-20, Apto 5-201, Bogotá

Marzo de 2002

 

Resumen

 

La estrategia que se plantea a continuación esta orientada a apoyar la labor de aseguramiento de la información en las empresas, información que reposa normalmente en archivos de procesador de palabra y hoja de calculo y la cual es manipulada a diario por usuarios que en su mayoría no son consientes de la importancia de la misma.

Esta estrategia ha sido puesta a prueba en algunas empresas con resultados satisfactorios que se han visto demostrados por la reducción inminente de los casos de fuga y perdida de información sensible a las políticas de seguridad.

 

Palabras clave:
Seguridad, archivos centralizados,  almacenamiento centralizado, política de seguridad.

 

1.     Introducción

 

Este documento es producto del diseño de una estrategia de seguridad para almacenamiento centralizado de archivos, que busca satisfacer las necesidades en seguridad y organización para el almacenamiento de los archivos de trabajo diario que pertenecen a los usuarios y grupos de trabajo de la red de una empresa, basándose en una estrategia de almacenamiento centralizado de los archivos.

 

El objetivo principal de esta política es apoyar la estrategia general de seguridad sobre la información de una compañía y en particular la estrategia de seguridad para almacenamiento de archivos de información dentro de los servidores de la red corporativa.

 

El caso típico que fundamenta esta necesidad es el de los documentos de procesador de palabra y hojas de cálculo que manejan a diario la casi totalidad de usuarios de la red y que usualmente están almacenados localmente en los PCs de escritorio de estos mismos usuarios. Este método de almacenamiento muy frecuentemente dificulta el manejo compartido de archivos entre usuarios y en ocasiones redunda en la duplicidad o pérdida de los mismos, además de la dificultad para efectuar las copias de seguridad respectivas.

 

Una alternativa para enfrentar dicho problema es la centralización de los archivos en un único repositorio de almacenamiento tal que permita compartir el acceso entre diferentes usuarios y de otro lado realizar copias de seguridad de una manera practica. Pero esto implica por lógica almacenar organizadamente los archivos para que sea fácil localizarlos por parte de los usuarios y adicionalmente implantar métodos de seguridad para controlar el acceso a los mismos.

 

Partiendo de esta primicia se plantea entonces la alternativa de construir una estructura de almacenamiento por carpetas que ofrezca un espacio para guardar los archivos a cada grupo de usuarios de la red de una misma dependencia o área de la empresa, tal que el uso de dichos archivos sea de propósito compartido entre ellos. Estas carpetas estarán distribuidas dentro de una jerarquía que se asemeje al organigrama de la empresa para hacer evidente su ubicación y búsqueda dentro de la estructura y de manera que sea posible establecer privilegios específicos de acceso sobre los archivos al personal de cada dependencia o área de la compañía.

 

En otras palabras, el diseño de las estructuras para almacenamiento centralizado debe representar en mayor o menor grado el organigrama mismo de la compañía hasta un segundo o tercer nivel de profundidad (de acuerdo con el número de usuarios), ya que los temas de la información contenida en los archivos pertenecientes a los grupos de trabajo están determinados de una u otra forma por la ubicación de sus usuarios dentro del organigrama de la empresa.

 

La definición explicita de niveles en la jerarquía de carpetas de almacenamiento se da por la necesidad de establecer atributos de seguridad sobre los archivos de uso común entre los grupos de trabajo, tal que permita un alto grado de control sobre el acceso a la información contenida en los archivos centralizados de la compañía.

 

Un factor fundamental para el diseño de la estructura de almacenamiento es que debe ser consistente con las necesidades de los usuarios a lo largo de todos los departamentos de la empresa y al mismo tiempo debe permitir la expansión futura de la información de la compañía de manera organizada.

 

La estrategia planteada en este documento esta diseñada y ajustada específicamente para ser implantada en servidores de plataformas Windows NT/2000, aunque en su concepción es susceptible de ser llevada a otras plataformas de sistema operativo que ofrezcan características equivalentes para establecer privilegios de acceso a las carpetas y los archivos.

 

A lo largo de este documento se utilizarán ejemplos de una estructura en tres (3) niveles para ilustrar claramente las posibilidades de la estrategia.

 

2.     Contenido

 

2.1. Simetría entre seguridad y almacenamiento.

Dado que la estrategia de seguridad se fundamenta en el diseño de una estructura de almacenamiento centralizado que de cabida a los archivos de cada una de las dependencias de la empresa, es necesario entonces definir un conjunto específico de grupos de usuarios para seguridad que se correspondan con las carpetas a las cuales se desea controlar el acceso.

 

De esta manera la definición de los grupos de seguridad esta estrechamente relacionada con el diseño mismo de la estructura de almacenamiento centralizado, ya que es allí donde finalmente serán aplicados los privilegios de acceso.

 

En pocas palabras, la jerarquía de carpetas diseñada para el almacenamiento centralizado de los archivos se asemeja en gran medida a la estructura descrita implícitamente por la definición de los grupos de seguridad.

 

2.2. Estructura básica de almacenamiento centralizado.

Para comenzar, se definen como niveles de la estructura jerárquica de carpetas los que corresponden a los tres primeros niveles del organigrama de la empresa y que para el caso de ejemplo los llamaremos “Divisiones”, “Dependencias” y “Grupos”respectivamente en su orden.

 

Nivel I – Divisiones: Representa las grandes divisiones de la empresa que se expresan en el primer nivel del organigrama.

 

Nivel II - Dependencias: Representa las dependencias al interior de cada una de las divisiones de la empresa según se expresan en el segundo nivel del organigrama.

 

Nivel III - Grupos: Representa los grupos de trabajo específicos dentro de las grandes dependencias de cada división, según se expresa en el tercer nivel del organigrama.

 

El Gráfico 1 ilustra en color azul el Nivel I, en color amarillo el Nivel II y en color verde el Nivel III de la estructura de ejemplo.

 

NOTA 1:Obsérvese que para efectos de esta estructura todos los elementos del organigrama que normalmente se encuentran por encima de las divisiones se agruparon en una “Nueva División” a la que se denominó “Dirección General” y que será considerada en adelante bajo los mismos parámetros estándar de las demás divisiones (con algunas excepciones).

 NOTA 2: Adicionalmente y para satisfacer las necesidades de organización de archivos en los proyectos transversales de la empresa (como es el caso de los proyectos de ISO 9000 o de investigación), se creó una “Nueva División” a la que se denominó “Corporativa”, dentro de la cual se tratarán los proyectos como dependencias de trabajo de la división, con el fin de conservar el estándar de tres (3) niveles a lo largo de toda la estructura.

 

NOTA 3: en el diagrama se omiten voluntariamente los acentos de las palabras por tratarse de nombres de carpetas en la estructura de archivos.

 


Gráfico 1

2.3. Complementos genéricos a la estructura de almacenamiento de Nivel II.

Existe un conjunto de estructuras genéricas que están presentes dentro de todas y cada una de las divisiones  (o estructuras de Nivel I) y que definen un estándar de estructura de Nivel II para cualquier nueva división que se cree en la compañía.

 

La única excepción a esta regla se da en la definición de la estructura para la nueva división Corporativa, donde en algunos casos (como ISO 9000) no se aplican estos conceptos dado que esta división es creada únicamente para propósitos de organización de la información y no existe en si misma dentro del organigrama de la compañía.

 

Las estructuras genéricas de Nivel II son:

· Gerencia: se refiere a una estructura genérica para la gerencia de cada división, la cual contiene carpetas para “coordinación”, “gerente” y “grupo de gerencia” y que estará presente en cada una de las divisiones originales del organigrama de la compañía.

·  Coordinación:      se refiere a una estructura genérica para la coordinación al interior de cada división y que contiene como carpetas iniciales propuestas “indicadores”, “presentaciones”, “proveedores” y “proyectos”.

 


Gráfico 2

 

El resultado final una vez incluidas las estructuras genéricas de Nivel II al diagrama de ejemplo se muestra en el Gráfico 2.

 

2.4. Complementos genéricos a la estructura de almacenamiento de Nivel III.

El Nivel III de definición consiste en algunos casos solo de una definición genérica de estructura para aquellas áreas que no están detalladas dentro del organigrama de la compañía y en otros casos consiste de una definición especifica de estructura de acuerdo al organigrama, la misma que es complementada por las estructuras genéricas de Nivel III, como se relaciona a continuación.

 

Las estructuras genéricas de Nivel III son:

· Director:  se refiere a la raíz del almacenamiento centralizado para la información del director de la dependencia y que no será compartida con los demás usuarios de esta.

 

· Coordinación:      se refiere a una estructura genérica definida para el Nivel III y que contiene “indicadores”, “presentaciones”, “proveedores” y “proyectos” (semejantes a las que se definen en el Nivel II).

 

· Grupo:      se refiere a la raíz del almacenamiento centralizado para la información que comparten permanentemente tanto el director como los usuarios de la dependencia.

 


Gráfico 3

 

El resultado final una vez incluidas las estructuras genéricas de Nivel III al diagrama de ejemplo se muestra en el Gráfico 3.

 

2.5. Niveles y complejidad de las estructuras de almacenamiento.

Es importante considerar desde un comienzo en el diseño de las estructuras de almacenamiento las implicaciones o limitaciones que se derivaran de ellas, como es el caso de las restricciones que imponen los sistemas operativos Windows en cuanto a las longitudes máximas en las rutas para la referencia de archivos, o la complejidad en términos administrativos que se deriva de estas estructuras y que se verá más adelante al momento de definir el conjunto de grupos de seguridad que apoyarán la estrategia.


Por estas razones es importante limitar el diseño de las estructuras a Nivel II o Nivel III, lo que podría derivar en jerarquías de forma predominantemente horizontal que son las mas apropiadas para esta estrategia.

 

2.6. Modelo básico de seguridad para el acceso centralizado.

La estrategia general de aseguramiento de la información consiste en que “a todo subconjunto de carpetas y archivos tendrán acceso únicamente los usuarios del grupo al que corresponda dicha información y todos sus superiores en la cadena del organigrama”. Dicho de otra manera, todo usuario de la red podrá acceder solo a la información centralizada que le corresponde por razones de su trabajo y a ninguna otra, excepto aquellos usuarios que poseen cargos de Gerencia o Dirección caso en el cual podrán acceder adicionalmente a la información de todos sus subalternos.

Esta estrategia, claro está, parte de la base de una definición de estructuras de almacenamiento en tres (3) niveles, donde el tercer nivel en la jerarquía corresponde a la raíz de almacenamiento de archivos para los grupos de trabajo. A partir de este nivel los roles de acceso establecidos se propagan de manera uniforme a los siguientes niveles de la estructura. La seguridad de los Niveles I (división) y II (dependencia) de la estructura es producto de la acumulación de privilegios necesarios para el acceso a las estructuras del Nivel III en adelante por parte de los usuarios.

 

2.7. Estrategia de identificación de grupos de acceso.

Para establecer entonces los privilegios de acceso a partir del Nivel III en la estructura de almacenamiento centralizado, se deben definir primero los grupos de usuarios que representarán a los conjuntos de personas que tendrán privilegios en dicha estructura. Posteriormente a cada uno de estos grupos se asignaran los diferentes privilegios de acceso sobre las estructuras de almacenamiento que corresponda, como se detalla más adelante.

Pensando en el crecimiento futuro de la empresa que tendrá sin duda alguna un efecto multiplicador en el volumen de información centralizada, se han diseñado un conjunto de reglas que apoyen y normalicen la definición de los grupos de usuarios de nuevas divisiones, dependencias y grupos de trabajo dentro de la empresa. Estas mismas reglas serán utilizadas más adelante para la definir el conjunto de grupos que conformarán el estado inicial de este proyecto.

2.8. Reglas de definición de grupos de usuarios.

A continuación se detallan las reglas de definición de los grupos de usuarios:

· Siempre se definirán grupos de usuarios que determinen explícitamente su ubicación jerárquica de Nivel III dentro de la estructura de almacenamiento. Esto significa que dentro del nombre mismo de grupo deberán quedar explícitos los nombres de la División, la Dependencia y el Grupo en cuestión.

· Cada Dependencia (Nivel II) tendrá definidos por defecto mínimo dos grupos de usuarios así: un grupo para el Director de la Dependencia y un grupo para los demás usuarios. Dentro del grupo de Director normalmente habrá un solo usuario. Todos los demás usuarios de la dependencia estarán dentro del otro grupo. Como alternativa a la definición del otro grupo podrán crearse múltiples grupos de usuarios de acuerdo a la estructura operativa de la dependencia o a su estructura en el organigrama.

· Para modelar la presencia de los gerentes de División (Nivel I) en la estructura, dentro de la definición se considerará siempre la existencia de una dependencia para Gerencia de división (Gerente, Asistente, Secretaria, etc.), la cual será tratada al mismo nivel de las demás dependencias de la división para efectos de estas definiciones y con el fin de dar continuidad a la política de tres (3) niveles. Sin embargo los privilegios de acceso particulares concedidos al gerente de división serán diferentes, como se explica mas adelante.

· Para modelar la presencia del gerente general, de todo su grupo de trabajo, del revisor fiscal y de algunos otros órganos directivos de la empresa como es el caso de la junta directiva, se considerará dentro de la definición la existencia de una División adicional con nombre Dirección General, que será tratada al mismo nivel de las demás divisiones de la empresa para efectos de estas definiciones y con el fin de dar continuidad a la política de tres (3) niveles nuevamente. Sin embargo los privilegios de acceso concedidos en particular al Gerente General, a la Junta Directiva y al Revisor Fiscal de la empresa serán diferentes, como se explica mas adelante.

· Siempre se utilizará el prefijo Grp para la definición de todos y cada uno de los grupos producto de estas políticas, por un lado para diferenciarlos explícitamente de todos los demás grupos definidos dentro del sistema o para otros propósitos en el dominio de Windows y por otro lado con el fin de encontrarlos agrupados dentro de los listados alfabéticos en las herramientas de administración de Windows.

El estándar para dar nombres a los grupos de seguridad será entonces de la forma GrpDddAaaaGggggg, donde:

· Grp: es el prefijo constante de tres letras de definición de grupos de seguridad.
· Ddd: es una cadena de tres letras que define la división.
· Aaaa: es una cadena de cuatro letras que define la dependencia dentro de la división.
· Gggggg: es una cadena que define los grupos específicos dentro de las dependencias y corresponde normalmente a Gerente, Director o Grupo, excepto por las dependencias de la división de Dirección General donde los grupos tienen ciertas excepciones como Principales, Suplentes y Revisor.
2.9. Especificación de grupos de usuarios.

A continuación se muestra un fragmento (derivado de los ejemplos) con la relación de los grupos de usuarios que quedaron definidos inicialmente en el dominio de seguridad de Windows, habiendo aplicado las reglas para definición de grupos.

Dirección General

	PERSONAS
	GRUPO
	DESCRIPCIÓN

	Gerencia

	
	Gerente
	GrpDirGereGerente
	Usuarios de DIRECCION GENERAL Gerencia Gerente

	
	Grupo
	GrpDirGereGrupo
	Usuarios de DIRECCION GENERAL Gerencia Grupo

	Junta Directiva

	
	Principales
	GrpDirJuntPrincipales
	Usuarios de DIRECCION GENERAL Junta Directiva Principales

	
	Suplentes
	GrpDirJuntSuplentes
	Usuarios de DIRECCION GENERAL Junta Directiva Suplentes

	Revisoría Fiscal

	
	Revisor
	GrpDirReviRevisor
	Usuarios de DIRECCION GENERAL Revisoría Fiscal Revisor


Tabla 1
Financiera y Administrativa

	PERSONAS
	GRUPO
	DESCRIPCION

	Gerencia

	
	Gerente
	GrpFinGereGerente
	Usuarios de FINANCIERA Y ADMINISTRATIVA Gerencia Gerente

	
	Grupo
	GrpFinGereGrupo
	Usuarios de FINANCIERA Y ADMINISTRATIVA Gerencia Grupo

	Contabilidad

	
	Director
	GrpFinContDirector
	Usuarios de FINANCIERA Y ADMINISTRATIVA Contabilidad Director

	
	Facturación
	GrpFinContFacturacion
	Usuarios de FINANCIERA Y ADMINISTRATIVA Contabilidad Facturación

	
	Tesorería
	GrpFinContTesoreria
	Usuarios de FINANCIERA Y ADMINISTRATIVA Contabilidad Tesorería

	Sistemas

	
	Director
	GrpFinSistDirector
	Usuarios de FINANCIERA Y ADMINISTRATIVA Sistemas Director

	
	Grupo
	GrpFinSistGrupo
	Usuarios de FINANCIERA Y ADMINISTRATIVA Sistemas Grupo


Tabla 2
 

2.10. Reglas de definición de roles de acceso.

Ahora que han sido definidos los grupos de usuarios se establecerán las políticas para asignación de roles de acceso a la información para esos grupos. Estos roles de acceso serán aplicados a las estructuras de almacenamiento a partir del Nivel III y tendrán un efecto de propagación en los niveles siguientes como se explico anteriormente.

Primero que todo se definen los Roles de Acceso que determinan que se puede hacer con los archivos y las carpetas, luego se definen las Políticas Generales de acceso sobre los archivos y carpetas directamente relacionados para ser asignadas a todos y cada unos de los grupos en cuestión y por último se definen las Políticas Particulares para grupos específicos de usuarios sobre el conjunto general de carpetas. Más adelante en la sección de “Diagramas de Relaciones de Seguridad” se detalla, para cada una de las divisiones, la asignación específica de permisos sobre las estructuras de carpetas.

2.11. Especificación de roles de acceso.

Los roles de acceso a la información están definidos en cuatro niveles y determinan la calidad de las operaciones que los usuarios pueden realizar sobre las carpetas y archivos, así:

· Nivel A – Administrador: este privilegio le da a los usuarios el derecho total sobre las carpetas y los archivos de una determinada ubicación. Equivale a los derechos FULL CONTROL del dominio de Windows.
· Nivel E – Editor: este privilegio le da a los usuarios el derecho de trabajar con los archivos de una determinada ubicación, para visualizarlos y/o modificarlos, pero no le da derecho a eliminar los archivos o a cambiar la estructura de carpetas. Equivale a los derechos CHANGE del dominio de Windows.
· Nivel R – Revisor: este privilegio le da a los usuarios el derecho de visualizar los archivos de una determinada ubicación únicamente para lectura, sin derecho a modificación alguna en archivos o estructura de carpetas. Equivale a los derechos READ del dominio de Windows.
· Nivel NULO – Ninguno: este privilegio le quita a los usuarios todo derecho de cualquier índole sobre una determinada ubicación de archivos. Equivale a no estar presente en el conjunto de grupos con privilegios del dominio de Windows.

 

2.12. Políticas generales de acceso.

La definición de una política de acceso consiste en la asignación de un rol de acceso por parte de un grupo de usuarios a un conjunto de carpetas y archivos de Nivel III (y posteriores) en la estructura de almacenamiento centralizado.

Las políticas generales se aplican de manera global a todas y cada una de las carpetas de nivel III en la estructura de almacenamiento centralizado, haciendo referencia en cada área tanto al conjunto de carpetas que le corresponden dentro de la estructura como al conjunto de grupos de usuarios definidos para el área.

De acuerdo con los “Complementos genéricos a la estructura de almacenamiento de Nivel III”, en el tercer nivel de la estructura de almacenamiento se encuentran como mínimo las carpetas Coordinación, Director y Grupo, aunque la carpeta de Grupo puede ser remplazada en ocasiones por otra serie de carpetas que dividan la información del área por grupos mas específicos.

En el siguiente ejemplo se muestra un fragmento de la estructura de archivos que corresponde a la Dependencia de Sistemas dentro de la División Financiera y Administrativa.

	Financiera y Administrativa

	
	Sistemas

	
	
	Coordinación

	
	
	Director

	
	
	Grupo


Toda pareja de grupos de usuarios (director, grupo) que represente una determinada dependencia tendrá la siguiente asignación de roles de acceso:

· El director de la dependencia tendrá Rol de Acceso Administrador sobre las tres estructuras.

· Los demás usuarios de la dependencia tendrán Rol de Acceso Administrador sobre la estructura de carpetas de Grupo (o las carpetas que la remplacen) y Rol de Acceso Editor sobre la carpeta de Coordinación.

· Para el caso de la estructura de carpetas de Coordinación a nivel de las divisiones, tanto el gerente de la división como los directores de las áreas dentro de la división asumen todos el Rol de Acceso Administrador sobre toda la estructura de carpetas.

En el siguiente ejemplo se hace específica la asignación de roles de acceso sobre la estructura de archivos de arriba. Las filas de “CARPETAS” tienen un nombre corto para identificar de manera única cada carpeta en la estructura de almacenamiento, las columnas de “GRUPOS” tienen el nombre de los grupos de usuarios del área a que corresponde la información y cada celda resultante del cruce de fila y columna contiene un Rol de Acceso definido para un grupo de usuarios sobre una carpeta y sus posteriores (recuérdese que la seguridad del nivel III se propaga uniformemente a los siguientes niveles en la estructura).

	 
	GRUPOS
	GrpFinSistDirector
	GrpFinSistGrupo

	CARPETAS
	 
	
	

	ArcFinSistCoordinacion
	A
	E

	ArcFinSistDirector
	A
	 

	ArcFinSistGrupo
	A
	A


Tabla 3
2.13. Políticas particulares de acceso.

Al igual que en la políticas generales, la definición de una política particular de acceso consiste en la asignación de un rol de acceso por parte de un grupo de usuarios a un conjunto de carpetas y archivos de Nivel III y posteriores en la estructura de almacenamiento centralizado.

Las políticas particulares se aplican también de manera global a todas y cada una de las carpetas de nivel III en la estructura de almacenamiento centralizado, pero en este caso haciendo referencia a grupos específicos de usuarios definidos dentro de otras divisiones o áreas.

Los siguientes grupos de usuarios tendrán la asignación de roles de acceso como se describe:

· El Gerente de la división tendrá Rol de Acceso Revisor sobre todas las estructuras de sus dependencias. Esto con el fin de abrir la puerta a diferentes mecanismos de control de la información.

· El Gerente General, los miembros Principales y Suplentes de la Junta Directiva y el Revisor Fiscal de la empresa tendrán Rol de Acceso Revisor sobre todas las estructuras de almacenamiento centralizado de la empresa. El objetivo aquí es dar cumplimiento a los estatutos de la compañía donde generalmente se da autonomía tanto al gerente como a los miembros de la junta directiva y al revisor fiscal para consultar y revisar toda la información de la empresa en cualquier momento.

· Los administradores del sistema (grupo Administradores) y el sistema operativo como tal (grupo/usuario Sistema) tendrán Rol de Acceso Administrador sobre todas las estructuras de almacenamiento centralizado de la empresa. El objetivo en cuanto al sistema operativo esta dado por requerimientos de funcionalidad y en cuanto al grupo de administradores por requerimientos de administración futura de las estructuras.

 

2.14. Diagramas de relaciones de seguridad.

Es evidente después de la definición formal de esta estrategia, que las labores administrativas que se desprenden de allí para la implantación y el mantenimiento del modelo de seguridad requieren de herramientas que apoyen las labores cotidianas.

Para tal fin se han diseñado los diagramas de relaciones de seguridad como matrices que representan la relación de seguridad que existe entre un grupo de usuarios y un conjunto de carpetas de tercer nivel, por intermedio de un rol de acceso.

A continuación se presentan los diagramas de relaciones de seguridad que corresponden a las Divisiones, Dependencias y Grupos de los ejemplos utilizados anteriormente, en los cuales se han eliminado las filas y columnas determinadas específicamente por las políticas particulares de acceso, con el fin de facilitar la interpretación de los mismos.

Dirección General

	
 
	GRUPOS 
	 GrpDirGereGerente 
	 GrpDirGereGrupo 
	 GrpDirJuntPrincipales 
	 GrpDirJuntSuplentes 
	 GrpDirReviRevisor 

	CARPETAS
	 
	
	
	
	
	

	 ArcDirGereCoordinacion 
	A
	E
	R
	R
	R

	 ArcDirGereGerente 
	A
	 
	R
	R
	R

	 ArcDirGereGrupo 
	A
	A
	R
	R
	R

	 ArcDirCoorIndicadores 
	A
	 
	R
	R
	R

	 ArcDirCoorPresentaciones 
	A
	 
	R
	R
	R

	 ArcDirCoorProveedores 
	A
	 
	R
	R
	R

	 ArcDirCoorProyectos 
	A
	 
	R
	R
	R

	 ArcDirJuntGrupo 
	 
	 
	A
	A
	 

	 ArcDirReviGrupo 
	 
	 
	 
	 
	A


Tabla 4
Financiera y Administrativa

	 
	GRUPOS
	 GrpFinGereGerente 
	 GrpFinGereGrupo 
	 GrpFinContDirector 
	 GrpFinContFacturacion 
	 GrpFinContTesoreria 
	 GrpFinSistDirector 
	 GrpFinSistGrupo 

	CARPETAS
	 
	
	
	
	
	
	
	

	 ArcFinGereCoordinacion 
	A
	E
	 
	 
	
	 
	 

	 ArcFinGereGerente 
	A
	 
	 
	 
	
	 
	 

	 ArcFinGereGrupo 
	A
	A
	 
	 
	
	 
	 

	 ArcFinContCoordinacion 
	R
	 
	A
	E
	E
	 
	 

	 ArcFinContDirector 
	R
	 
	A
	 
	 
	 
	 

	 ArcFinContFacturacion 
	R
	 
	A
	A
	
	 
	 

	 ArcFinContTesoreria 
	R
	 
	A
	
	A
	 
	 

	 ArcFinSistCoordinacion 
	R
	 
	 
	 
	
	A
	E

	 ArcFinSistDirector 
	R
	 
	 
	 
	
	A
	 

	 ArcFinSistGrupo 
	R
	 
	 
	 
	
	A
	A

	 ArcFinCoorIndicadores 
	A
	 
	A
	 
	
	A
	 

	 ArcFinCoorPresentaciones 
	A
	 
	A
	 
	
	A
	 

	 ArcFinCoorProveedores 
	A
	 
	A
	 
	
	A
	 

	 ArcFinCoorProyectos 
	A
	 
	A
	 
	
	A
	 


Tabla 5
 

3.     Resultados

 

La estrategia que se describe en este documento ha sido utilizada hasta el momento, en mayor o menor grado, en modelos de seguridad de tres (3) empresas Colombianas y ha arrojado resultados satisfactorios en términos de seguridad y organización de archivos al interior de estas compañías.

Por este medio se han optimizado y normalizado los procesos de copia de seguridad de los archivos de uso diario por parte de los usuarios y se han minimizado las situaciones de pérdida y fuga de información que es considerada sensible a la seguridad.

4.     Conclusiones

 

Las conclusiones inmediatas que surgen de este planteamiento apuntan directamente a la normalización de los procesos operativos en los departamentos de sistemas, donde por este medio se han logrado poner en “blanco y negro” políticas de manejo y aseguramiento de la información que fluye a diario por las manos de los usuarios de computador y que a menudo no es susceptible de almacenar dentro de un modelo de base de datos estructurado.

Es allí donde ha entrado a jugar un rol importante esta estrategia, ya que ha permitido modelar jerarquicamente el almacenamiento centralizado de los archivos y al mismo tiempo establecer políticas de acceso claras y bien definidas para todas las áreas de las empresas.

De otro lado, esta estrategia hace un aporte importante a las labores periódicas de copias de seguridad (BackUp) en los departamentos de sistemas, permitiendo concentrar en una única ubicación de disco todo el conjunto de archivos que deben ser incluidos dentro de la operación.

Como una parte importante dentro de los objetivos inmediatos del autor está continuar con el proceso de investigación y desarrollo en torno al tema y dar mayores alcances a esta estrategia en las plataformas más recientes de Windows e incluso en otras plataformas del tipo Unix/Linux.

 

5.     Autor

 

Mauricio Jaramillo Vélez, Ingeniero de Sistemas universidad Autónoma de Manizales, 1991.

Mauricio ha sido profesor catedrático en la universidad Autónoma de Manizales, Asesor de sistemas para PNUD en el proyecto SIG del ICBF, es socio fundador y miembro de la junta directiva de la empresa Imagine S.A. (imagine.com.co) y actualmente se desempeña como consultor en seguridad y tecnologías de Internet para varias empresas a nivel nacional.
