
Universidad Piloto de Colombia. Duban Castillo. Perspectivas de la seguridad informática en Colombia

1

Resumen— Este informe presenta un análisis general sobre la

seguridad de la información en Colombia, haciendo énfasis en el

desarrollo del marco legal y normativo, la cooperación

internacional, y resaltando la labor desarrollada por las entidades

de certificación digital, la criptografía y el uso de firmas digitales

como elemento para mejorar la seguridad y generar confianza en

la interacción con entornos digitales.

Abstract— This report presents a general analysis of

information security in Colombia, emphasizing the development

of the legal and regulatory framework, international cooperation,

and highlighting the work carried out by Digital Certification

Entities, cryptography and the use of signatures. As an element to

improve digital security and build trust in interaction with digital

environments.

Índice de Términos - mensaje de datos, hash, firma digital,

integridad, autenticidad, no repudio, criptografía.

I. INTRODUCCIÓN

La seguridad de la información se ha convertido en un eje

fundamental para el desarrollo económico y social, los

diferentes gobiernos han creado estrategias y acuerdos de

cooperación internacional que buscan fortalecer mecanismos de

protección y aseguramiento de la información. En un mundo

cada vez más digital no se puede tomar a la ligera la importancia

de contar con las medidas técnicas y marco legal que proteja y

regule el intercambio electrónico de datos, siendo este un factor

de vital importancia para el desarrollo del país, no contar con

los adecuados protocolos de seguridad o presentar un marco

legal que retrase o cohíba la implementación de nuevas

tecnologías puede ser un factor disuasivo para la inversión

económica internacional.

II. PERSPECTIVA GENERAL DE LA SEGURIDAD

INFORMATICA.

Elementos como la globalización y la conectividad, aunado

con el desarrollo de la internet, las redes sociales y las

tecnologías de la información y la comunicación, han llevado a

que la causado que la sociedad se encuentre

La seguridad de la información es el conjunto de medidas preventivas y

reactivas de 1las organizaciones y sistemas tecnológicos que permiten

inmersa en una gran red, donde la información y la estela de

datos que deja cualquier individuo; se convierten en un insumo

para que las organizaciones desarrollen estrategias relacionadas

con la toma de decisiones, marketing, entre otras, orientadas a

mejorar sus procesos diariamente.

En la actualidad existen muchos conceptos asociados a la

transformación digital y el procesamiento masivo de datos,

todos ellos, relacionados con las nuevas tecnologías de la

información y comunicación, ahora es frecuente escuchar los

siguientes términos:

Big Data: es un gran volumen de datos, los cuales pueden ser

estructurados o no. Lo importante no es la cantidad de datos, lo

relevante es lo que las organizaciones hacen con estos datos.

Este concepto consiste en analizar grandes volúmenes de

información para obtener ideas; que conduzcan a mejores

decisiones y movimientos de negocios estratégicos. [1].

Machine Learning: método de análisis de datos que automatiza

la construcción de modelos analíticos

Blockchain: registro único, consensuado y distribuido de datos

en varios nodos de una red.

IoT: tecnología que se apoya en el wi-fi, bluetooth o

radiofrecuencia para interconectar diferentes objetos comunes

entre sí.

Ante esto, la información y los datos toman un valor

sumamente importante, razón por la cual, protegerlos se

convierte en una prioridad para las organizaciones, dado que si

dichos datos cayeran en manos equivocadas los resultados

pueden ser sumamente desastrosos dado que podrían ser

utilizados para llevar a cabo acciones inescrupulosas para

afectar a la sociedad. Considerando que se tratara de

información personal o financiera los riesgos a los que se verían

expuestos serían mayores.

Ahora bien, si fueran los datos de una organización se podrían

estar comprometiendo los procesos que soportan el desarrollo

de la actividad comercial, tanto así, que supone un riesgo muy

alto de que desaparezca la organización. Los datos son vitales y

resguardar y proteger la información buscando mantener la confidencialidad, la

disponibilidad e integridad de datos.

PERSPECTIVAS DE LA SEGURIDAD DE

LA INFORMACIÓN EN COLOMBIA,

CRIPTOGRAFÍA Y FIRMAS DIGITALES

Duban Mauricio Castillo Espitia

ducas@hotmail.es

Universidad Piloto de Colombia

mailto:ducas@hotmail.es

Universidad Piloto de Colombia. Duban Castillo. Perspectivas de la seguridad informática en Colombia

2

es por ello, que resulta imperativo, establecer controles que

permitan mantener un nivel adecuado de seguridad de la

información para protegernos de las amenazas internet y

externas que buscan comprometer la confidencialidad,

integridad y disponibilidad [2].

Las organizaciones al estar conectadas a la red deben

implementar unos controles mínimos de seguridad para mitigar

riesgos de los riesgos de fuga de información, virus

informáticos, grupos APT, ciberdelincuentes, entre otros, todo

esto se facilita dado que la información se encuentra

digitalizada o se utilizan sistemas de información.

Con base en lo anterior, es allí entonces que la seguridad

informática empieza a jugar un papel importante dentro de las

redes empresariales, se vuelve un elemento clave e

imprescindible para cualquier organización. Hoy en día se han

desarrollado una serie de protocolos de protección de datos, en

los que se encuentra el cifrado de información, que tiene como

objetivo brindar la mayor seguridad posible a las

organizaciones en sus tareas diarias de transmisión de

información. Es de entender, que la seguridad de la información

está encargada de establecer normas, métodos, técnicas y

procedimientos, que permitan mantener ciertos estándares de

seguridad para el procesamiento de datos y mitigar los riesgos

a los que se puede ver expuesta.

En línea con lo anterior, dentro de los estándares o

tecnologías que ayudan a la protección de la información, están

la criptografía y las firmas digitales, dichas técnicas de cifrado

o codificación están destinadas a alterar las representaciones

lingüísticas de los mensajes de datos; con el fin de hacerlos

ilegibles a receptores no autorizados, en este caso las firmas

digitales son las encargadas de aportar a la identificación de un

individuo, un mensaje o documento la integridad de los datos

firmados, con el fin de validar la fuente y originalidad de la

información enviada por los medios digitales. Dichos medios

pueden ser correos electrónicos, contratos digitales,

documentos, entre otros [3].

Los sistemas de seguridad informática buscan proteger la

información consignada en los medios digitales, así como la

transmisión de la misma que viaja a través de la internet, la cual

actualmente es considerada como la base de datos más grande

del mundo, puesto que en esta se dan a diario millones de

transmisiones de mensajes de datos que deben ser cifrados para

evitar que caigan en manos inescrupulosas.

Las principales características o pilares que se debe

considerar en un sistema de seguridad son:

• Confidencialidad. Consiste en garantizar que sólo las personas

autorizadas tengan acceso a la información.

• Integridad. Consiste en garantizar que el documento original

no ha sido modificado. El documento puede ser tanto público

como confidencial.

• Autenticación. Permite garantizar la identidad del

autor de la información.

Ahora debemos considerar que existe toda una variedad de

algoritmos criptográficos que se adaptan de mejor manera a las

necesidades de protección de los mensajes de datos

transmitidos, entendiendo que no es lo mismo transmitir datos

bancarios o financieros a datos de carácter personal. Por lo

tanto, se debe considerar la naturaleza de los datos y el nivel de

seguridad necesario dado que con dependiente de la capacidad

operativa de la empresa se puede implementar uno u otro

protocolo de seguridad [4].

Es importante mencionar que los algoritmos más conocidos son

los que obtienen un resumen a partir de un documento original,

una vez se aplica un algoritmo, el cual utiliza una clave secreta

como argumento. En general los algoritmos criptográficos se

pueden clasificar en dos tipos:

• Criptografía de Llave secreta o criptografía simétrica. Su

nombre se debe a que este método emplea la misma clave tanto

para el cifrado como el descifrado de un mensaje. Por lo que el

emisor y el receptor deben estar previamente de acuerdo y en

conocimiento de la clave que van a utilizar.

Fig. 1. Criptografía Llave Simétrica. [5]

• Criptografía de Llave pública o criptografía asimétrica: Se

basa en el uso de dos claves, una pública, que se puede difundir

sin ningún problema a todas las personas que necesiten remitir

algún mensaje cifrado, y una privada, que nunca debe revelarse.

Fig. 2. Criptografía Llave Asimétrica. [6]

En la criptografía de llave publica existe un elemento muy

importante a la hora de garantizar la integridad de un

documento electrónico, dicho elemento es producto de una

función matemática, la cual transforma un bloque de datos en

una serie de caracteres de longitud fija que identifica de manera

“única” un documento en particular, dicha función se conoce

como algoritmo Hash o de resumen, se encuentra íntimamente

relacionado con el contenido del documento, por lo que

Universidad Piloto de Colombia. Duban Castillo. Perspectivas de la seguridad informática en Colombia

3

cualquier cambió que se haga en la información contenida,

inmediatamente el valor del Hash cambia, es decir, que en ese

caso el documento habrá perdido su integridad.

III. PERSPECTIVA DE LA SEGURIDAD DE LA

INFORMACIÓN EN COLOMBIA.

Ahora centrándonos en Colombia y su integración a los

elementos de seguridad de la información, se debe resaltar que

el país ha adelantado acciones en pro de mejorar la seguridad

tanto para las instituciones públicas como privadas, las cuales

se relacionan de manera directa o indirecta con los tipos de

personas naturales jurídicas dado que son los encargados del

tratamiento de su información personal.

Es claro que Colombia, al ser un país en vía de desarrollo,

adopta con cierto atraso algunos de los elementos y protocolos

tecnológicos, pero para el caso de la seguridad informática se

puede decir que Colombia ha sido eficiente en la

implementación de algunas regulaciones y cooperación

internacional para mejorar la seguridad informática en el país

[7].

La historia normativa de Colombia en torno a los elementos

de seguridad de la información se remonta al año 2009 con la

expedición de la Ley 1273 de 2009, por medio de la cual, se

modifica el Código Penal y se crea un nuevo bien jurídico

tutelado denominado “De la Protección de la información y de

los datos” y se preservan integralmente los sistemas que

utilizan las tecnologías de la información y las comunicaciones,

entre otras disposiciones. Así mismo, se definieron las

conductas penales relacionadas con delitos informáticos y

protección de la información. Dicha Ley tipificó como delitos

informáticos una serie de conductas relacionadas con el manejo

de datos personales, siendo de gran importancia para que las

organizaciones se blinden jurídicamente y tengan un marco

normativo bajo el cual actuar [8].

Posteriormente en el año 2012, Colombia solicitó al

Consejo de Europa hacer parte de la Convención de Budapest,

y esta invitación fue aceptada en el año 2013, lo cual es un

avance significativo dado que le permite al país hacer parte del

primer tratado internacional sobre los crímenes cometidos a

través de la internet y otras redes informáticas, en el cual se

trata, entre otros, las infracciones de los derechos de autor, el

fraude informático, la pornografía infantil y las violaciones de

seguridad [9].

Esto permitió asegurar a Colombia un lugar dentro de los

países vanguardista en el tema de seguridad informática y de

protección de la información, puesto que el crecimiento de las

redes informáticas y la transmisión masiva de datos aumenta las

probabilidades de vulnerabilidad de la información y de acceso

a los datos de millones de personas que se conectaban de

manera constante a la red exponiendo en ella datos de todo tipo

desde personales hasta financieros y empresariales que eran

mucho más delicados, así mismo los ataques cibernéticos y los

delitos informáticos se venían incrementando de manera

considerable, debido a que las regulaciones o legislaciones para

dichos actos eran poco claras o severas, puesto que se trataba

de una novedad para dicho momento [10].

No obstante en Colombia se han venido desarrollando de

manera recurrente acciones encaminadas a fortalecer la

seguridad de los datos, un ejemplo de estas acciones, es que el

Estado Colombiano ha participado activamente en el programa

de seguridad cibernética del Comité interamericano contra el

terrorismo de las Organizaciones de los Estados Americanos

(OEA), programa creado en el año 2014, mediante la

autorización de los estados miembros de la OEA, los cuales

deben siguen los lineamientos y protocolos de dichas

instituciones internacionales en aras de proteger y asegurar la

integridad de los datos de las personas, así como, combatir las

acciones delictivas que se puedan presentar frente a dichas

situaciones.

Adicionalmente, bajo el desarrollo de las actividades del

programa, se encuentra el observatorio de la ciberseguridad en

América Latina y el Caribe, el cual encuestó a los estados

miembros sobre el nivel de aplicación del modelo de madurez

de capacidad de seguridad cibernética, en la cual se demuestra

la imperiosa necesidad de mejora continua que requiere

Colombia en cuanto a seguridad de la información, dado que

algunos procesos no se encuentran aún en un estado de madurez

acorde a las necesidades actuales de la ciberseguridad y

transmisión de datos que se dan en el país y más aún en

actividades pertenecientes al sector financiero y bursátil, donde

se necesitan procesos de encriptación mucho más robustos que

brinden una permeabilidad y seguridad completa a los datos

transmitidos a través de la red de punto a punto.

En cuanto al tratamiento de los datos, personales, Colombia

dio un paso gigante con la promulgación de la Ley 1581 de

2012, la cual tiene como finalidad la protección de datos,

divulgación y denuncia de las violaciones de seguridad, así

mismo dicha ley establece que los responsables de los

Tratamientos deberán garantizar la existencia de una estructura

administrativa, proporcional a la estructura de la empresa, que

vele por el cumplimiento de la ley 1581. Este aspecto es crucial

para que la adecuación e implantación de la privacidad y

protección de datos en las empresas sean efectivos [11].

En el año 2013, dicha ley seria reglamentada por Decreto

1377, el cual fue sancionado por el congreso en conjunto con el

presidente de la República de Colombia y generando un nuevo

marco normativo y regulatorio para el procesamiento de los

datos que los ciudadanos dan a las organizaciones, logrando así,

brindar confianza sobre el uso de los mismos y crear

mecanismos de castigo y penalización por el uso indebido de

los datos personales que estos tienen bajo su poder y que son

productos de su actividad económica [12].

Sin embargo, no fue sino hasta el año 2018, cuando se dio

paso a la Ley 1928 de 2018, que reconoce los tratados

internacionales con Interpol y Europol, lo que aumento la

cooperación entre las instituciones internacionales más

importantes en temas de seguridad y delitos informáticos, los

elementos de cooperación internacional ayudan a que los

Universidad Piloto de Colombia. Duban Castillo. Perspectivas de la seguridad informática en Colombia

4

procesos de seguridad de la información en Colombia mejore

dada la adopción de protocolos y estándares que se dan dentro

de estas instituciones y que son compartidos entre dichas

agencias con los países que adoptan sus procedimientos. [13]

IV. FIRMAS DIGITALES Y ENTIDADES DE

CERTIFICACIÓN DIGITAL EN LA SEGURIDAD DE

LA INFORMACIÓN

El avance más significativo en materia de seguridad de la

información antecede todas las leyes mencionadas

anteriormente, pues la Ley 527 de 1999, define y reglamenta el

acceso y uso de los mensajes de datos, del comercio electrónico

y de las firmas digitales.

Pero para entender el impacto de los servicios ofrecidos por

las entidades de certificación digital en cuanto a la seguridad de

la información y la confianza en el desarrollo del comercio

electrónico debemos analizar y entender los diferentes procesos

y necesidades inherentes al tratamiento de la información.

- Autenticidad: ¿Quién es el autor de dicha

información?

- Trazabilidad: ¿Cuándo se generó?, ¿Cuándo se envió?,

¿Cuándo se recibió?, ¿Cuándo se procesó?

- Integridad: ¿Ha sido modificada?

- Confidencialidad: ¿Quién puede acceder a dicha

información?

- Custodia: ¿Cómo se almacena de manera segura?

A través de la Ley 527 de 1999 se incorporan algunos

conceptos y definiciones que regulan la prestación de los

servicios de certificación digital que permiten dar alcance a las

actividades planteadas anteriormente y que tendrían un altísimo

impacto, para el desarrollo económico del país.

ARTICULO 2o. DEFINICIONES:

Mensaje de datos: La información generada, enviada, recibida,

almacenada o comunicada por medios electrónicos, ópticos o

similares, como pudieran ser, entre otros, el Intercambio

Electrónico de Datos (EDI), Internet, el correo electrónico, el

telegrama, el télex o el telefax.

Firma digital: Se entenderá como un valor numérico que se

adhiere a un mensaje de datos y que, utilizando un

procedimiento matemático conocido, vinculado a la clave del

iniciador y al texto del mensaje permite determinar que este

valor se ha obtenido exclusivamente con la clave del iniciador

y que el mensaje inicial no ha sido modificado después de

efectuada la transformación.

Entidad de Certificación Digital. Es aquella persona que,

autorizada conforme a la presente ley, está facultada para emitir

certificados en relación con las firmas digitales de las personas,

ofrecer o facilitar los servicios de registro y estampado

cronológico de la transmisión y recepción de mensajes de datos,

así como cumplir otras funciones relativas a las comunicaciones

basadas en las firmas digitales.

Intercambio Electrónico de Datos (EDI). La transmisión

electrónica de datos de una computadora a otra, que está

estructurada bajo normas técnicas convenidas al efecto.

A partir de la incorporación de estos conceptos dentro del marco

legal colombiano, se ha conseguido el reconocimiento jurídico

de los datos electrónicos, se han reducido la necesidad de

documentos físicos y se ha facilitado el comercio electrónico.

[14]

ARTICULO 6o. ESCRITO. Cuando cualquier norma requiera

que la información conste por escrito, ese requisito quedará

satisfecho con un mensaje de datos, si la información que éste

contiene es accesible para su posterior consulta. [14]

ARTICULO 7o. FIRMA. Cuando cualquier norma exija la

presencia de una firma o establezca ciertas consecuencias en

ausencia de la misma, en relación con un mensaje de datos, se

entenderá satisfecho dicho requerimiento si: [14]

a) Se ha utilizado un método que permita identificar al iniciador

de un mensaje de datos y para indicar que el contenido cuenta

con su aprobación;

b) Que el método sea tanto confiable como apropiado para el

propósito por el cual el mensaje fue generado o comunicado.

ARTICULO 8o. ORIGINAL. Cuando cualquier norma requiera

que la información sea presentada y conservada en su forma

original, ese requisito quedará satisfecho con un mensaje de

datos, si:

a) Existe alguna garantía confiable de que se ha conservado la

integridad de la información, a partir del momento en que se

generó por primera vez en su forma definitiva, como mensaje

de datos o en alguna otra forma;

b) De requerirse que la información sea presentada, si dicha

información puede ser mostrada a la persona que se deba

presentar.

Así entonces, a partir de esta Ley se establecen las entidades

de certificación y se les da el calificativo de terceros de

confianza, requiriendo permiso expreso de la Superintendencia

de Industria y Comercio de Colombia para operar. Sin embargo,

la ley tiene alcances que van más allá de las transacciones que

se puedan realizar en línea: como lo es otorgarles

reconocimiento jurídico a los documentos electrónicos, similar

al que tienen los documentos en papel, y admitirlos como

pruebas en procesos legales. [14]

ARTICULO 9o. INTEGRIDAD DE UN MENSAJE DE DATOS:

Para efectos del artículo anterior, se considerará que la

información consignada en un mensaje de datos es íntegra, si

ésta ha permanecido completa e inalterada, salvo la adición de

algún endoso o de algún cambio que sea inherente al proceso

Universidad Piloto de Colombia. Duban Castillo. Perspectivas de la seguridad informática en Colombia

5

de comunicación, archivo o presentación. El grado de

confiabilidad requerido, será determinado a la luz de los fines

para los que se generó la información y de todas las

circunstancias relevantes del caso. [14]

ARTICULO 12. CONSERVACION DE LOS MENSAJES DE

DATOS Y DOCUMENTOS: Cuando la ley requiera que ciertos

documentos, registros o informaciones sean conservados, ese

requisito quedará satisfecho, siempre que se cumplan las

siguientes condiciones:

1. Que la información que contengan sea accesible para su

posterior consulta.

2. Que el mensaje de datos o el documento sea conservado en

el formato en que se haya generado, enviado o recibido o en

algún formato que permita demostrar que reproduce con

exactitud la información generada, enviada o recibida, y

3. Que se conserve, de haber alguna, toda información que

permita determinar el origen, el destino del mensaje, la fecha y

la hora en que fue enviado o recibido el mensaje o producido el

documento.

No estará sujeta a la obligación de conservación, la información

que tenga por única finalidad facilitar el envío o recepción de

los mensajes de datos.

Los libros y papeles del comerciante podrán ser conservados en

cualquier medio técnico que garantice su reproducción exacta.

[14]

ARTICULO 20. ACUSE DE RECIBO: Si al enviar o antes de

enviar un mensaje de datos, el iniciador solicita o acuerda con

el destinatario que se acuse recibo del mensaje de datos, pero

no se ha acordado entre éstos una forma o método determinado

para efectuarlo, se podrá acusar recibo mediante:

a) Toda comunicación del destinatario, automatizada o no, o

b) Todo acto del destinatario que baste para indicar al iniciador

que se ha recibido el mensaje de datos.

Si el iniciador ha solicitado o acordado con el destinatario que

se acuse recibo del mensaje de datos, y expresamente aquél ha

indicado que los efectos del mensaje de datos estarán

condicionados a la recepción de un acuse de recibo, se

considerará que el mensaje de datos no ha sido enviado en tanto

que no se haya recepcionado el acuse de recibo.

Las definiciones y artículos mencionados anteriormente

tienen un alto impacto en la seguridad no solo técnica, sino

también seguridad jurídica de los mensajes de datos, pues

establecen las condiciones para la generación, procesamiento,

transporte y almacenamiento de la información con el fin de

otorgarle validez jurídica y probatoria [14].

1 PKI: Public Key Infrastructure: Infraestructura de llave publica

El Decreto 1747 de 2000: Reconoce dos tipos de entidades de

certificación:

• Entidad de certificación cerrada. Para el intercambio de

mensajes de datos entre la entidad y el suscriptor, no tiene

remuneración directa

• Entidad de certificación abierta. Su uso no se limita al

intercambio de mensajes entre la entidad y el suscriptor, la

entidad certificadora recibe remuneración por los servicios

prestados.

Como podemos ver, existe un amplio marco técnico y

jurídico que respalda la seguridad de las firmas digitales, en el

procesamiento e intercambio de información. Las firmas

digitales están soportadas bajo un estándar conocido como

Infraestructura de Llave Publica por sus siglas en ingles PKI1,

lo cual es una combinación de hardware, software, y políticas y

procedimientos de seguridad, que permiten la ejecución con

garantías de las operaciones criptográficas.

Con el fin de evaluar el cumplimiento de estos requisitos,

técnicos, legales y procedimentales, en el año 2014, se

promulgó el Decreto 333 de 2014, el cual dio paso a la

supervisión de las actividades de las entidades de certificación

digital por parte del Organismo Nacional de Acreditación de

Colombia – (ONAC).

Fig. 3. Infraestructura de llave pública. [15]

Pero ¿cómo contribuyen las firmas digitales a la seguridad

de la información?, en principio, es importante destacar que

cuando utilizamos documentos electrónicos, uno de los

mayores desafíos que se plantean es definir la autenticidad de

los archivos. Dicho en otras palabras, al utilizar un archivo

podemos llegar a necesitar conocer, si la persona que creó el

mismo ha manifestado su conformidad acerca del contenido

que incluye el documento en cuestión.

Para ello, precisamente se utiliza la llamada Firma Digital,

la cual se elabora en base a procedimientos criptográficos, y

cuya función principal reside en convertirse en la manifestación

Universidad Piloto de Colombia. Duban Castillo. Perspectivas de la seguridad informática en Colombia

6

irrefutable y conformidad del creador del documento digital, es

decir que las firmas digitales básicamente funcionan de manera

similar a la firma manuscrita generada con su puño y letra sobre

un documento impreso en papel.

Adicionalmente, una vez que un documento electrónico ha

sido impregnado con la firma digital de su creador, los

receptores de este archivo podrán confirmar la veracidad del

documento. Además, el usuario que dio origen a dicho fichero

se asegura que durante la difusión del documento éste no sufrirá

alteraciones. Para ello, el sistema de firma digital se compone

de dos partes esenciales. Por un lado, incluye un determinado

tipo de método de seguridad informática que evita la alteración

de la firma digital. Por otra parte, permite que el receptor del

documento pueda verificar la identidad del emisor del archivo.

Para garantizar la integridad del documento, las firmas

digitales de valen de una función llamada Hash.

Fig. 5. Función HASH [16]

HASH2: Huella digital de un documento que identifica de

manera única su contenido de tal manera que, si el contenido

del mismo es modificado, cambia su huella, permitiendo así

identificar adulteraciones.

Un hash es el resultado de una operación criptográfica que

genera identificadores únicos e irrepetibles a partir de una

información dada. Los hashes son una pieza clave en as firmas

digitales y electrónicas para garantizar la integridad de un

documento.

2 Hash: algoritmo matemático que transforma cualquier bloque de datos en

una nueva serie de caracteres con una longitud fija

Fig. 4. Proceso Firma Digital. [17]

La contribución de las entidades de certificación digital en

materia de seguridad de la información y como elemento clave

para la transformación digital, es ampliamente reconocido a tal

punto que llego a darles el calificativo de terceros de absoluto

confianza, por lo que además de estas leyes también existen una

serie de Circulares propias de diversas entidades que han

contribuido a implementar las herramientas de criptografía y

firmas digitales en el país, algunas de las circulares son:

- Circular 011 de 2003. Emitida por Supervalores, la

cual que exige el uso de firmas digitales certificadas

para el envío de reportes por los vigilados de esa

entidad.

- Circular 643 de 2004. Posibilita y fija las condiciones

para la remisión de documentos de origen notarial,

desde las notarías colombianas a las cámaras de

comercio, utilizando firmas digitales.

- Circular 011 de 2004. Emitido por Supersalud, que

exige el uso de firmas digitales certificadas para el

envío de reportes de información financiera y general

por parte de las IPS (Instituciones Prestadoras de

Servicios privadas).

- Circular 012 de 2004. Emitida por Supersalud, que

exige el uso de firmas digitales certificadas para el

envío de reportes de información financiera y general

por parte de las ESE (Empresas Sociales del Estado).

- Circular 013 de 2004. Emitida por Supersalud, que

exige el uso de firmas digitales certificadas para el

envío de reportes de información sobre el IVA3 cedido

al sector salud por parte de las gobernaciones,

secretarias de hacienda, secretarias de salud y

productores de licores entre otros.

3 IVA: Impuesto de Valor Agregado

Universidad Piloto de Colombia. Duban Castillo. Perspectivas de la seguridad informática en Colombia

7

- Ley 794 de 2003. Del Congreso de la república de

Colombia requirió para convalidar expresamente el

uso de medios electrónicos y firmas digitales

certificadas en el procedimiento civil. (En espera

reglamentación).

- Circular 27 de 2004. de la Superintendencia Bancaria

(hoy Superfinanciera) que da paso a pruebas de

comunicación, entre sus empresas vigiladas y la

superintendencia, utilizando firmas digitales.

- Circular Externa 50 de 2003. Del Ministerio de

Industria y Comercio, establece la posibilidad del

registro de importación a través de Internet. Este

trámite puede hacerse de forma remota firmado

digitalmente y de ese modo reducir el trámite que se

piensa racionalizar por este medio.

- Certificación digital Ley 962 del Congreso de la

Republica, la cual incluye relaciona tramites como:

Medios tecnológicos en la Administración Pública,

Derecho de Turno, Factura electrónica,

Racionalización de la conservación de los libros del

comerciante, Solicitud oficiosa por parte de las

entidades públicas.

Para dar alcance a todos los requerimientos y necesidades

particulares en la firma de documentos electrónicos, se han

desarrollado diferentes tipos de certificados digitales, los

cuales además de dar fe sobre la identidad de una persona,

validan atributos y facultades del titular de los mismos

a. Certificado de persona natural: Acredita la identidad

de una persona natural y le permite la firma digital de

documentos a título propio.

b. Certificado de persona jurídica: El certificado de

persona jurídica acredita la identidad de la persona

jurídica, le permite firmar digitalmente documentos en

nombre de una entidad o empresa.

c. Certificado para representante legal: acredita la

identidad de una persona natural y su condición como

representante legal de una entidad o empresa.

d. Certificado de pertenencia empresa: acredita la

identidad de una persona natural y su condición de

pertenencia, función o empleo en una entidad o

empresa.

e. Certificado de funcionario público: acredita la

identidad de una persona natural y su condición como

funcionario público.

f. Certificado de profesional titulado: acredita la

identidad de una persona natural y su condición como

profesional en ejercicio de sus funciones.

g. Certificado de facturación electrónica: acredita la

identidad de una persona natural o jurídica y su

condición como facturador electrónico.

De igual manera en el país también se adelantan acciones

para la regulación e implementación de certificados digitales

los cuales buscan aumentar los niveles de seguridad y

protección de la información que se distribuye a través de la red,

ya que dichos certificados son estandartes mundiales que han

sido validados por diversas instituciones y organismos a nivel

internacional que concuerdan en la efectividad de los mismos y

la importancia de su utilización para la contribución efectiva de

la protección de información sensible de las personas tanto

naturales como jurídicas que a diario se ven inmersas en los

procesos de transmisión de información de todo tipo usando las

herramientas digitales y la conectividad que el internet ofrece a

las mimas para el desarrollo de sus operaciones diarias.

Atendiendo a ello los servicios de certificación digital más

utilizados en el país son:

1. Firma electrónica: La firma electrónica se encuentra

definida y regulada a partir del decreto 2364 de 2012, y se

refiere a ella como un mecanismo técnico que permite

identificar a una persona en relación con el contenido de un

mensaje de datos, siempre y cuando dicho mecanismo sea

confiable y apropiado. Es decir, es mecanismo que garantiza

autenticidad e integridad de un mensaje de datos.

La firma electrónica obedece el principio de neutralidad

tecnológica, por lo que pueden existir diversos tipos de firma

electrónica, códigos, contraseñas, datos biométricos, o claves

criptográficas privadas, que permite identificar a una persona,

la firma electrónica es equivalente a una manuscrita sin

embargo ofrece ciertas ventajas como garantizar la integridad

del documento, es decir una vez se ha producido la firma no

podrán realizarse modificaciones sobre el documento. [18]

Las firmas electrónicas pueden ser clasificadas como firmas

electrónicas simples y firmas electrónicas certificadas.

Las firmas electrónicas simples: Pueden ser emitidas por

cualquier persona natural o jurídica, no obstante, en caso de

repudio se deberá demostrar ante un perito experto que el

mecanismo usado para la generación de las mismas es confiable

y apropiado. La confiabilidad y apropiabilidad de las mismas

dependerá de los factores de autenticación usados para vincular

la identidad de la persona con el contenido del mensaje de datos.

De otra parte, las firmas electrónicas certificadas son

emitidas por Entidades de Certificación Digital que hayan

acreditado dicho servicio ante el Organismo Nacional de

Acreditación de Colombia – ONAC, en cuyo caso será ONAC

el encargado de validar mediante proceso de auditoria, la

confiabilidad y apropiabilidad de los mecanismos usados para

la generación de las mismas.

Universidad Piloto de Colombia. Duban Castillo. Perspectivas de la seguridad informática en Colombia

8

Diferencias entre firma electrónica y firma digital: La

firma digital puede definirse como un mecanismo criptográfico,

que permite vincular la identidad de una persona con el

contenido del mensaje de datos (Documento electrónico), a su

vez permite garantizar la integridad del mensaje de datos, por

lo cual es posible identificar si éste ha sido modificado después

de ser firmado por el suscriptor original del mismo. La firma

digital puede existir solamente cuando una Entidad de

Certificación Digital acreditada a través de procedimientos

idóneos, verifica la identidad de solicitante y emite un

certificado de firma digital dando fe sobre la identidad de una

persona.

La diferencia entonces entre la firma digital y firma

electrónica es fundamentalmente de fuerza probatoria, pues si

bien la firma digital de manera automática incorpora la

autenticidad, integridad y no repudio, en la firma electrónica es

necesario probarla, además de determinar que se trata de un

mecanismo confiable y apropiado.

Para dar un ejemplo, la firma electrónica es equivalente a una

manuscrita, como la digital es equivalente a una firma

autenticada por un notario; es decir existe un tercero que da fe

sobre la identidad de la persona.

• Certificado de servidor seguro (Certificado TLS/ SSL): Un

certificado de servidor seguro es un tipo de certificado digital

que se utiliza para establecer una comunicación a través del

protocolo SSL (Secure Socket Layer). El navegador de Web

recibe e interpreta el contenido de dicho certificado electrónico

y al verificar su autenticidad, indica que se está realizando una

conexión segura; cada navegador de Internet tiene diferentes

formas de indicarlo y permiten establecer diferentes algoritmos

y niveles de cifrado.

Fig. 6. Diagrama general comunicación SSL/TLS. []

Este tipo de certificados acreditan la identidad de un sitio

web y su propietario a la vez que establecen un canal de

comunicación cifrado entre la aplicación cliente y el servidor.

• Certificado de Firma de código: Identifica el desarrollador

o propietario del código fuente de aplicaciones, generando

confianza y seguridad para la instalación de dichas aplicaciones

de software.

Un certificado de firma de código permite identificar:

i. Fuente del Contenido: La firma de código identifica el

software o la aplicación que viene de una fuente

especifica (un desarrollador de confianza). Esta

validación es realizada por los navegadores web y

sistemas operativos para determinar el grado de

confianza en una aplicación.

ii. Integridad del Contenido: La Firma de Código asegura

que el código no ha sido alterado y determina si el

código es de confianza para un propósito especifico.

Si el código de la aplicación/software es modificado o

alterado después de la firma digital, la firma apareceré

como invalida y de no confianza. La Firma de Código

es beneficiosa para los usuarios descargando las

aplicaciones y para los desarrolladores. Los usuarios

pueden estar seguros de quien están descargando el

software y pueden decidir si confían o no en la fuente.

Los desarrolladores pueden proteger su software de

cambios no deseados [20].

• El estampado cronológico: es un tipo especial de firma que

vincula la hora legal colombiana, provista el por el instituto

nacional de metrología de acuerdo con el Decreto 4175 de 2011,

de esta manera se puede garantizar la existencia e integridad de

un documento electrónico a partir de cierto instante en el

tiempo.

Los servicios de estampado cronológico son ampliamente

usados con el fin de garantizar la referencia temporal en cuanto

a la generación, envió o recepción de mensajes de datos, así

como también en procesos de digitalización certificada que

buscan llevan la información del mundo físico al mundo digital

conservando los elementos de trazabilidad y seguridad

suficientes con el fin de otorgar a estos pleno validez jurídica.

• Notificación electrónica Certificada: Es un servicio

homólogo de la correspondencia física certificada con el mismo

valor probatorio, permite tener trazabilidad sobre el envío y

recepción de los mensajes de datos, a la vez que acredita el

contenido del texto, el emisor, el destinatario, el día y la hora

del envío, y el día y la hora de la entrega. Este tipo de servicios

permite obtener una prueba fehaciente, que puede ser utilizada,

en caso de ser necesaria, en procesos judiciales.

Las notificaciones electrónicas certificadas abarcan él envió

de comunicaciones a través de correo electrónico, SMS,

WhatsApp, Telegram o en general cualquier comunicación que

permita tener la trazabilidad sobre los eventos asociados al

envío y recepción de la comunicación.

• Registro, conservación, custodia y anotación para los

documentos electrónicos transferibles y mensajes de datos:

Son herramientas de gestión documental que comprenden y

facilitan la conservación, consulta y entrega (devolución) de

documentos electrónicos a los cuales se les incorpora firma

Universidad Piloto de Colombia. Duban Castillo. Perspectivas de la seguridad informática en Colombia

9

digital y estampa cronológica, con el fin de otorgarles validez

jurídica y probatoria. De esta manera, se garantiza la integridad

de la información durante todo su tiempo de almacenamiento.

V. RETOS Y DESAFIOS

Todos estos protocolos o técnicas han sido adoptadas de

manera positiva por las empresas colombianas en sus distintos

procesos operativos en industrias diversas puesto que se puede

observar en la actualidad la implementación de elementos de

seguridad informática en entidades financieras, estatales y

privadas han implementado soluciones de certificación digital

y habilitando el uso de firmas digitales al interior de sus

sistemas y procedimientos, incorporando estrategias de

seguridad jurídica y tecnológica en la administración de la

información digital.

Actualmente se están desarrollando múltiples proyectos de

transformación digital impulsados por el gobierno nacional y

con los cuales se busca garantizar la interoperabilidad entre las

entidades del estado, entidades privadas y privados que

desarrollan una función pública, algunos de estos proyectos

son:

I. Ciudadanos Digitales, una iniciativa con la cual se

busca centralizar la información de los ciudadanos y

donde cada uno de ellos contará con una carpeta que,

entre otras funciones, le permitirá acceder a sus datos

e información que ya tiene el Estad, de esta forma, la

persona no tendrá que solicitar información y

documentos en varias entidades para adelantar un

mismo trámite, ya que si la información está

disponible en una entidad podrá ser consultada a través

de medios digitales por cualquier otra entidad del

Estado.[21]

II. Interoperabilidad de datos de la Historia Clínica:

Con este proyecto se busca mantener una base de datos

centralizada que permita el acceso a la historia clínica,

informes médicos, pruebas de medicación y

antecedentes de los pacientes.[22]

III. Digitalización Notarial: El proyecto de digitalización

notarial es liderado por la Superintendencia de

Notariado y Registro (SNR) y cuenta con el aval del

Ministerio de Justicia y del Derecho y del Ministerio

de las Tecnologías de la Información y las

Comunicaciones, a través de este proyecto se busca

que las notarías puedan adelantar más de 400 tramites

sin requerir la presencialidad del usuario, para esto se

hará uso de recursos como firmas digitales, firmas

electrónicas y sistemas de reconocimiento

biométrico.[23]

Estos proyectos suponen un reto en materia de seguridad de

la información, pues se debe garantizar la confidencialidad,

integridad, autenticidad y disponibilidad de los datos, de otra

parte se debe garantizar la identidad de las personas que

acceden a estos servicios, por lo que sistemas de

reconocimiento facial, biometría dactilar, códigos de

identificación y servicios de firmas digitales, firmas

electrónicas, canales de comunicación cifrados, tecnologías

blockchain entre otras tomaran gran protagonismo en el

aseguramiento de la información.

Finalmente, no se debe desconocer que la tecnología y la

internet avanzan de manera significativa y que a medida que

pasa el tiempo surgen nuevos retos y amenazas en cuanto a la

protección de la información, tal es el caso de la computación

cuántica que podría representar el mayor reto en este sentido,

ya que algoritmos y estándares criptográficos actuales podrían

quedar obsoletos pues la capacidad de procesamiento de las

computadoras aumentaría exponencialmente haciendo posible

descifrar llaves criptográficas en periodos de tiempo muy

cortos, por lo que en todo momento se deben estar estableciendo

y mejorando los protocolos y mecanismos de protección de

información puesto que las vulnerabilidades aumenta y no todas

poder ser atacadas de manera efectiva, redoblando los esfuerzos

para brindar en la mayor medida posible dichos elementos de

protección.

Ahora también es claro que Colombia presenta una serie de

retos para la rápida adaptación de dichos protocolos y nuevos

elementos que surjan y se desarrollen, por lo cual es deber de

las instituciones y estamentos públicos en conjunto con el sector

privado llevar a cabo alianzas que permitan el fortalecimiento y

la integración de dichas herramientas de seguridad informática

y protección de datos, dado que si no se toman las medidas

necesarias los resultados pueden llegar a ser sumamente

desastrosos. Según diversos estudios se estima que el costo de

un incidente de seguridad de la información para una

organización que maneja alrededor de 10.000 archivos que

pudieran haberse comprometido este alrededor de los US$ 2.2

millones de dólares; dicho valor aumenta exponencialmente

según el tipo de sector económico en el que se encuentre [13].

Es por ello que el fortalecimiento de la seguridad de la

información en Colombia es un tema que se debe trabajar de

manera ardua, aprovechando las facilidades que elementos

como la globalización y la cooperación internacional ofrecen

para los diferentes países en cuanto a la adopción de nuevos

protocolos y técnicas mucho más efectivas.

Los servicios de certificación digital contribuyen a la

autenticidad de la información y sus remitentes, facilitando

además el desarrollo de ciertas actividades que antes solo se

podían realizar de manera presencial y que gracias a las firmas

digitales pueden ser realizados de manera virtual otorgándole

validez jurídica. Es decir que los servicios de certificación

digital ofrecen no solo seguridad técnica sino también

seguridad jurídica, es allí donde radica una de las situaciones

más importantes que la seguridad de la información ofrece y

que se debe explotar de manera significativa.

Universidad Piloto de Colombia. Duban Castillo. Perspectivas de la seguridad informática en Colombia

10

VI. CONCLUSIONES

La seguridad de la información juega un papel fundamental

en el desarrollo social y económico del país, es hoy por hoy el

activo más valioso con el que cuentan las organizaciones, es por

ello que los mecanismos, leyes y políticas para el

aseguramiento de la misma están siempre en constante

evolución, exigiendo la cooperación y trabajo conjunto entre los

diferentes países.

Aunque es común que en Colombia, al ser un país en

desarrollo, se presente un atraso significativo en la adopción de

algunas tecnologías; debemos reconocer que materia de

seguridad de la información ha desarrollado un trabajo

importante, contamos con un marco legal encaminado a

proteger la información personal y de las organizaciones, así

como de tipificar y castigar las conductas que vayan en contra

de estos principios, por otra parte el país ha mostrado su interés

en el fortalecimiento de los mecanismos de seguridad

informática, siendo un participante activo de las convenciones,

protocolos y tratados internacionales.

Actualmente en el país se vienen desarrollando proyectos y

políticas públicas que favorecen la transformación digital y

promueven el comercio electrónico, en este sentido, la labor de

las entidades de certificación digital es fundamental para el

desarrollo seguro de estos proyectos o negocios, así mismo,

siendo considerados terceros de absoluta confianza y un

jugador clave a la hora de fortalecer el relacionamiento y

transferencia electrónica de datos.

Los servicios prestados por las entidades de certificación

digital cumplen un marco técnico, jurídico y procedimental,

además de usar algoritmos de criptografía, por lo que en

conjunto resultan ser un mecanismo bastante confiable a la hora

de preservar los pilares de la seguridad de la información es

decir la integridad, autenticidad y el no repudio.

REFERENCIAS

[1] Pérez Morfi, D., Núñez Paula, I., & Font Graupera, E.

(2016). Globalización y desarrollo local, una propuesta

metodológica de gestión de información y el conocimiento.

Economía y Desarrollo. Disponible en:

http://www.econdesarrollo.uh.cu/index.php/RED/article/down

load/95/80

[2] Zambrano, S. M. Q., & Valencia, D. G. M. (2017).

Seguridad en informática: consideraciones. Dominio de las

Ciencias. Disponible en:

https://dialnet.unirioja.es/descarga/articulo/6137824.pdf

[3]Cadavid, J. A. P. (2010). Criptografía y la Protección a la

Información Digital, La. Rev. Prop. Inmaterial, Disponible en:

https://dialnet.unirioja.es/descarga/articulo/3647623.pdf

[4]Delgado, V., & Palacios Hielscher, R. (2006).

Introducción a la Criptografía: tipos de algoritmos,

Disponible en:

https://www.researchgate.net/profile/Rafael_Palacios3/publ

ication/28106424_Introduccion_a_la_Criptografia_tipos_de

_algoritmos/links/0912f50d079431288a000000/Introduccio

n-a-la-Criptografia-tipos-de-algoritmos.pdf

[5] Rebollo Pedruelo Miguel. (2018). Bit2Me Academy

[Figura] Recuperado de: https://www.gb-

advisors.com/es/criptografia-y-seguridad-informatica/

[6] Rebollo Pedruelo Miguel. (2018). Bit2Me Academy

[Figura] Recuperado de: https://www.gb-

advisors.com/es/criptografia-y-seguridad-informatica/

[7]Delgado, V., & Palacios Hielscher, R. (2006). Introducción

a la Criptografía: tipos de algoritmos, Disponible en:

https://www.researchgate.net/profile/Rafael_Palacios3/publica

tion/28106424_Introduccion_a_la_Criptografia_tipos_de_algo

ritmos/links/0912f50d079431288a000000/Introduccion-a-la-

Criptografia-tipos-de-algoritmos.pdf

[8] Osvaldo, M. T. D. (2017). Una perspectiva global para la

aplicación de la seguridad informática, en las entidades públicas

del estado colombiano (Bachelor's thesis, Universidad Piloto de

Colombia). Disponible en:

http://repository.unipiloto.edu.co/bitstream/handle/20.500.122

77/2662/Trabajo%20de%20grado.pdf

[7] Sánchez Castillo, Z. N. (2017). Análisis de la ley 1273 de

2009 y la evolución de la ley con relación a los delitos

informáticos en Colombia. Disponible en:

https://repository.unad.edu.co/bitstream/handle/10596/11943/1

053323761.pdf

[8] Fúquene Bogoya, E. D. (2019). Rol de la legislación

colombiana en la evolución de la seguridad informática y de la

información. Disponible en:

http://repository.unipiloto.edu.co/bitstream/handle/20.500.122

77/5890/00005154.pdf

[9] Ley 527 de 1999 (agosto 18 de 1999). Disponible en:

http://www.secretariasenado.gov.co/senado/basedoc/ley_0527

_1999.html

[10]Cano, J. J., & Almanza, A. (2020). Estudio de la evolución

de la Seguridad de la Información en Colombia: 2000-2018.

Revista Ibérica de Sistemas e Tecnologías de Información.

Disponible en:

https://media.proquest.com/media/hms/PFT/1/lXK5G?_s=X5u

jxKTh0ldl3RyK75cN8nslwtc%3D

[11] Guzmán Aguilera, C. L. (2019). Contextualización del

cibercrimen en Colombia. Disponible en:

https://repository.uniminuto.edu/handle/10656/8848

[12]Almanza, A. R. (2019). XIX Encuesta Nacional de

Seguridad Informática. Sistemas, Disponible en

https://sistemas.acis.org.co/index.php/sistemas/article/view/11

[13] Moreno Granados, D. A. (2018). Tipos de mecanismos

para la protección de los servicios informáticos y sus modelos

Universidad Piloto de Colombia. Duban Castillo. Perspectivas de la seguridad informática en Colombia

11

de seguridad. Disponible en:

http://repository.unipiloto.edu.co/bitstream/handle/20.500.122

77/4928/51257%20-%20Moreno%20Granados%20Diego.pdf

[14] Ministerio de Comercio Industria y Turismo (2012)

https://www.funcionpublica.gov.co/eva/gestornormativo/norm

a.php?i=50583

[15] Vélez Sergio Esteban. (2014). ¿Qué es eso de PKI? 4

[Figura] https://velezconde.wordpress.com/2014/11/05/que-es-

eso-de-pki/

[16] Gimer Cervera (2017) ¿Qué es una función Hash?,

Disponible en https://steemit.com/hash/@gcervera/ques-es-

una-funcion-hash

[17] Rivera, G. (2016). Seguridad Informática, Unidad 4

[Figura] Recuperado de:

https://infosegur.files.wordpress.com/2014/01/mensaje_descifr

ado.gif?w=600&h=206

[18] Moreno Granados, D. A. (2018). Tipos de mecanismos

para la protección de los servicios informáticos y sus modelos

de seguridad. Disponible en:

http://repository.unipiloto.edu.co/bitstream/handle/20.500.122

77/4928/51257%20-%20Moreno%20Granados%20Diego.pdf

[19] Ramírez López Dante Odín, Espinosa Madrigal Carmina

Cecilia (2012) https://revista.seguridad.unam.mx/numero-

10/el-cifrado-web-ssltls

[20] globalsign, ¿Qué es un certificado de Firma de Código?

Disponible en: https://www.globalsign.com/es/code-signing-

certificate/what-is-code-signing-certificate.

[21] Ministerio De Tecnologias de la Información y Las

Comunicaciones, Decreto 620 de 2020 Disponible en:

https://dapre.presidencia.gov.co/normativa/normativa/DECRE

TO%20620%20DEL%202%20DE%20MAYO%20DE%2020

20.pdf

[22] Ministerio de Salud y Protección Social, Interoperabilidad

de la Historia Clínica - IHC Disponible en

https://www.minsalud.gov.co/ihc/Documentos%20compartido

s/ABC-IHC.pdf

[23] Superintendencia de Notariado y Registro (01 octubre de

2020), Disponible en

https://www.supernotariado.gov.co/notarias_digitales.html

Autor:

Duban Mauricio Castillo Espitia,

Ingeniero de Telecomunicaciones

Actualmente estudiante de la especialización en seguridad

informática de la Universidad Piloto de Colombia.

Bogotá, agosto de 2021.

