

BUSINESS ALLIANCE FOR SECURE COMMERCE

CAPÍTULO PERÚ

Cargo

Security

PUBLICACIÓN ESPECIALIZADA EN SEGURIDAD DE LA CADENA DE SUMINISTRO INTERNACIONAL

AÑO XII / 2019 - 38

CIBERDELINCUENCIA: AMENAZA LATENTE

La cultura de ciberseguridad en la empresa

El comportamiento humano puede ser el riesgo más difícil de controlar. La cultura es clave en este caso y para ello existen modelos para construirla. (Pág. 8)

Cuantificación del riesgo cibernético

Los ciberataques a escala global generan la necesidad de elaborar modelos de cuantificación para las organizaciones.

Ciberseguridad y las nuevas condiciones de competencia global
(Pág. 13)

Congreso Mundial
BASC 2019: Encuentro del sector público y privado
(Pág. 18)

Atención a los hechos que remodelan el mundo
(Pág. 21)

“EN EL MARCO DEL BICENTENARIO”

Hotel los Delfines | 08 y 09 de Setiembre 2021 | www.bascperu.org

Información: congresobasc2021@bascperu.org | +511 612 8300

Comité Editorial / Editorial Board

Patricia Siles Álvarez
Ricardo Bernales Parodi
César Venegas Núñez

Director / Director
César Venegas Núñez

Edición / Redacción / Editor / Writer
Unices Montes Espinoza

Coordinación / Coordinator
Anyanela Torres Palo

Suscripciones y Publicidad / Subscription & Advertising
anyanela.torres@bascperu.org

Diagramación e Impresión / Design and Press
Grupo Visión Publicidad S.A.C.

BUSINESS ALLIANCE FOR SECURE COMMERCE

Alianza Empresarial para un Comercio Seguro
(Capítulo BASC PERÚ)
Jirón Francisco Graña 335, Magdalena del Mar
Lima - Perú
Teléf.: (511) 612-8300
www.bascperu.org

Consejo Directivo / Directors Board**Presidente del Directorio**

Sociedad de Comercio Exterior - COMEX
Patricia Siles Álvarez

Vicepresidente

Sociedad Nacional de Pesquería - SNP
Ricardo Bernales Parodi

Director Secretario

Asociación de Servicios Aeroportuarios Privados - ASAEPR
Arturo Cassinelli

Director Tesorero

Cámara de Comercio Americana del Perú - AMCHAM
Aldo Defilippi Traverso

Director

Sociedad Nacional de Industrias - S.N.I.
Oliver Joerk

Director

Asociación Peruana de Operadores Portuarios - ASPPOR
César Ballón Izquierdo

Director

Guillermo Acosta Rodríguez

Asociación Marítima del Perú - ASMARPE**Director**

Jaime Miró Quesada Pflucker

Asociación de Agentes de Aduana del Perú - AAAP**Director**

Sabino Zaconeta Torres

Asociación Peruana de Agentes Marítimos - APAM**Past President**

Raúl Saldías Haettenschweiler

Gerente General

César Venegas Núñez

Cargo Security® es una publicación trimestral promovida por los gremios que conforman la Alianza Empresarial para un Comercio Seguro (BASC por sus siglas en inglés), asociación civil sin fines de lucro adscrita a la Organización Mundial BASC.

Las opiniones vertidas en los artículos firmados son de exclusiva responsabilidad de sus autores.

Derechos reservados. Se permite la difusión del material contenido en esta revista siempre que se cite la fuente.

REGISTRO DE MARCA: Certificado N° 00153963
(Resolución N° 010346-2009/DSD-INDECOPI)

Contenido

EDITORIAL

- 2 Ciberseguridad: Un nuevo frente de batalla para BASC

PORTADA

- 3 Cuantificación del riesgo cibernético
6 Ciberataque a infraestructuras de servicios públicos
8 La cultura de ciberseguridad en la empresa

ENTREVISTA

- 11 “Uno de los activos más importantes del negocio es la información” César Farrero Flores, Jefe de Productos de TI y Seguridad de Telefónica Móviles S.A.

PORTADA

- 13 La ciberseguridad y las nuevas condiciones de competencia global.

ENTREVISTA

- 16 Marina de Guerra del Perú crea la Comandancia de Ciberdefensa. Entrevista al Contralmirante (AP) Enrique Arnáez Braschi, Comandante de esta nueva comandancia.
18 Congreso Mundial BASC será en Colombia. Entrevista a Emilio Aguiar, Presidente de la Junta Directiva de World BASC Organization.
19 La transformación digital de una empresa debe considerar los riesgos de ciberseguridad. Entrevista al Sr. Alexander García Rivas, Director de PricewaterhouseCoopers – PwC Perú.

TENDENCIAS

- 21 Atención a los hechos que remodelan el mundo.

ENTREVISTA

- 25 Es indispensable una estrategia que permita protegerse, detectar y responder amenazas de seguridad. Entrevista a Héctor Figari Costa, Director Legal y de Asuntos Corporativos de Microsoft Región Sur.

TERRORISMO

- 28 Los grupos considerados terroristas.

MUNDO BASC

- 31 • WORLD BASC Organization (WBO) con el apoyo de BASC PERÚ capacita al sector público y sostiene reuniones de acercamiento con asociaciones del sector privado de argentina sobre el programa OEA y la certificación BASC
• Perú suscribe Acuerdo de Reconocimiento Mutuo con la Comunidad Andina. Destacada participación de BASC en reuniones de COMALEP en Paraguay, Congreso Mundial BASC 2019 “Confianza y Gestión de Riesgo: La Ruta de la Seguridad y la Competitividad”
• BASC en el 5to Encuentro de la Alianza Latinoamericana Anti Contrabando

38 MUNDO BASC PERÚ

- Seguridad en los Embarques de Mercancías por Vía Marítima
- BASC PERÚ capacita a empresas de Chiclayo y Trujillo en prevención de riesgos
- Foro Gestión de la Calidad
- Foro Gestión Ambiental en las Organizaciones
- IV Encuentro Anual de Auditores Internos BASC
- Seminario Lucha Contra la Ciberdelincuencia

Ciberseguridad: Un nuevo frente de batalla para BASC

La informática, y la tecnología en general, viene aumentando a pasos agigantados su predominio en los nuevos modelos de negocios a nivel global, así como su influencia en las formas de negociación comercial a nivel internacional; la misma que ha traído consigo grandes oportunidades también para aquellos que caminan fuera de la ley.

Los delincuentes de la informática, están expresados en la ciberdelincuencia, tienen su propia agenda y, cual parásitos, pueden infligir enormes daños a la sociedad, no solo a empresas y cualquier tipo de organización, sino también a países, sin importar su condición política o económica, por lo que estos inclusive se han visto obligados a considerarlo como amenaza de seguridad nacional.

En el Perú se acaba de publicar la Ley 30999 de Ciberdefensa, cuyo objetivo principal será proteger la soberanía, los intereses nacionales, los activos críticos y recursos claves para mantener las capacidades frente a amenazas o ataques en y mediante el ciberespacio, cuando estos afecten la seguridad nacional. El camino a combatir este flagelo ya fue formalizado.

Esta situación conlleva al surgimiento de la “Ciberseguridad”, otro frente de combate para organizaciones como BASC PERÚ, con la finalidad de buscar herramientas y estrategias que disminuyan

al mínimo los riesgos de ser víctimas de la acción de los perpetradores de los ciberdelitos, quienes no tienen una ubicación física definida ni un rostro detectable fácilmente en los archivos policiales.

Esta tarea recién comienza y BASC PERÚ, acorde a su misión y responsabilidad con el comercio internacional, está en la primera línea del frente. Lo demostró el pasado 20 de junio con el Seminario Gratuito “Lucha Contra la Ciberdelincuencia”, evento organizado para las empresas con certificación BASC, y en el que participaron ponentes de prestigiosas empresas e instituciones, como Microsoft Región Sur y Centro de América Latina; PricewaterhouseCoopers (PwC) Perú; Telefónica Móviles S.A.; y la Comandancia de Ciberdefensa de la Marina de Guerra del Perú.

Este es el inicio, de una futura, abundante y dinámica agenda que organizaremos para nuestras empresas asociadas y el público en general, los que requieren de mucho apoyo institucional para hacer frente, de modo exitoso, ante la permanente amenaza de la ciberdelincuencia. Esta amenaza se alimenta de riesgos al interior de las organizaciones, por lo que este aspecto tiene especial énfasis en las prácticas seguras que promovemos mediante nuestro Sistema de Gestión en Control y Seguridad (SGCS) BASC.

Patricia Siles Álvarez
Presidente
BASC PERÚ

Cuantificación del riesgo cibernético

El aumento de riesgos de ciberataques a escala global está conduciendo a la elaboración de modelos de cuantificación. Los servicios públicos, bancos, corporaciones y gobiernos, buscan utilizarlos como parte del negocio y/o la gestión de riesgos. Las empresas de seguros buscan protegerse del riesgo cibernético de terceros, los grandes bancos al riesgo dentro de la organización, mientras que las multinacionales buscan una combinación de ellos.

Como parte de su profunda preocupación global, las principales organizaciones mundiales vienen desplegando sus mejores esfuerzos para concebir, diseñar, organizar y ejecutar las mejores estrategias para hacer frente a las amenazas contra la seguridad cibernética que, según su contenido y alcance, podría potencialmente afectar a todo el mundo.

Por ejemplo, el Foro Económico Mundial – FEM (World Economic Forum) reconoce que este es un tema central de la agenda global y es “fundamental para el crecimiento sostenible y la estabilidad”, según señala el documento “Cuantificando el Riesgo Cibernético Sistémico” (Quantifying Systemic Cyber Risk. Global Cyber Risk Quantification Network 2018).

Este documento es fruto de lo discutido durante la edición 2015 del FEM, cuando se puso énfasis en investigar la ciberseguridad en este mundo conectado para tener idea de los efectos cuantificados en la economía global ante la ocurrencia de un ataque cibernético.

La Red Global de Cuantificación del Riesgo Cibernético (GCRQN, por sus siglas en inglés), compuesta por representantes de gobiernos, del mundo académico y la industria, fue formada para hacer dicha investigación. En mayo del 2017 el GCRQN se centró en el tema de la conexión en el riesgo cibernético, y los integrantes compartieron experiencias e ideas novedosas en metodologías de cuantificación de riesgos relacionadas a la economía, la formulación de políticas, la gestión de riesgos y la sociedad.

La globalización muestra su lado negativo en la conexión de tecnologías al ciberespacio mediante una premisa cierta: a medida que aumenta la conexión, el riesgo de ataque también aumenta.

Recordemos los siguientes ejemplos:

- En agosto de 2016, el botnet Mirai infectó dispositivos de Internet mal protegidos identificando los nombres de usuario y las contraseñas de aquellos que aún usaban los prefijados en fábrica. Este malware convirtió los dispositivos domésticos conectados en red en “bots” controlados de forma remota que se utilizaron para ataques de red a gran escala (El botnet Mirai tuvo como objetivo los dispositivos de la Internet de las Cosas, siendo sus principales objetivos los routers, grabadoras digitales de vídeo y cámaras IP de vigilancia).
- En mayo de 2017, los ciberataques de WannaCry en todo el mundo se dirigieron a las computadoras que ejecutan el sistema operativo Microsoft Windows mediante el cifrado de datos y la exigencia de pagos de rescate. El ransomware se extendió rápidamente a través de 300.000 sistemas sin parches, lo que paralizó a las organizaciones a su paso.
- En junio de 2017 fue lanzado el arma cibernética NotPetya en todo el mundo, que afectó principalmente a Ucrania, donde más de 80 empresas fueron atacadas, incluido el Banco Nacional de Ucrania.

El grupo GCRQN advierte que los ataques avanzan en su potencia y alcance. En el campo

político, los procesos democráticos en países importantes han sido perturbados por ataques y la difusión de noticias falsas, mientras que en el campo civil hubo ataques a infraestructuras críticas, como el Banco Central en Bangladesh y a redes eléctricas de Ucrania, los cuales han dado origen a temores globales sobre la posibilidad de ataques sin precedentes. De aquí esta organización plantea las siguientes interrogantes: ¿Cuáles son los niveles razonables de seguridad en el ciberespacio? ¿Qué esfuerzos se deben hacer para lograr esto? ¿Quién debe responsabilizarse de esos esfuerzos? ¿Cómo podemos asegurarnos de que estos esfuerzos se mantengan continuamente para que sean efectivos y económicos?

La cuantificación del riesgo cibernético ya no es el dominio exclusivo de las compañías de seguros y los centros académicos. Las entidades de servicios públicos, bancos, corporaciones y gobiernos están utilizando cada vez más los enfoques de cuantificación como parte de su negocio y/o gestión de riesgos. Hay organizaciones que están usando los beneficios de los enfoques de cuantificación de riesgo cibernético para limitar su exposición al riesgo cibernético. En algunos casos, como los seguros, esto se refiere principalmente al riesgo cibernético de terceros. En otros casos, como los grandes bancos, esto se refiere a la gestión del riesgo cibernético dentro de la organización. Para las empresas multinacionales se trata de una combinación de ambas.

Existen diferentes metodologías y herramientas que van desde sofisticados puntos de referencia de riesgo cibernético a enfoques orientados a la gestión.

Los usos varían desde enfoques orientados a la tecnología y las amenazas, a enfoques orientados al valor empresarial. Para el grupo del FEM todos los enfoques conocidos tienen algo en común: aún no tienen herramientas eficientes y confiables para tomar en cuenta las correlaciones, las dependencias o el riesgo sistémico. Existen cuatro desafíos interrelacionados que causan esta limitación:

- **Prioridad:** Paradójicamente, la urgencia de la ciberseguridad en el nivel de las organizaciones individuales limita la cantidad de atención dedicada al riesgo sistémico.
- **Cambio:** las innovaciones que involucran tecnologías conectadas y amenazas cibernéticas se desarrollan cada vez más rápidamente, lo que exige mantenerse al día con los riesgos en evolución.
- **Complejidad:** la gran cantidad de elementos que interactúan y cambian requieren enfoques innovadores.
- **Datos:** las empresas no están recopilando datos relevantes porque no está claro qué datos son necesarios. Además, existe una renuencia a compartir datos que están disponibles.

Los analistas revelan que el esfuerzo de ciberseguridad está realizado predominantemente por organizaciones individuales. Las organizaciones más grandes suelen tener mejor ciberseguridad que las más pequeñas, debido a los altos costos implícitos para alcanzar una buena capacidad de protección en ciberseguridad. Además, en relación a la seguridad física, el estudio sugiere dejar la defensa individual tipo “Oeste Salvaje” en el tema de la seguridad pública, “A

lo largo de los siglos, la sociedad ha aprendido que es económicamente estimulante y más eficiente organizar públicamente la seguridad.”, puntualiza el documento.

Entonces, ¿Cómo se avizora la cuantificación de la ciberseguridad? Para el documento las comunidades serán clave para asegurar el ciberespacio, siendo este también el lugar natural para comenzar a recopilar los datos necesarios e iniciar la cuantificación del riesgo cibernético sistémico. En lugar de generar un alto nivel de confianza para intercambiar directamente datos, los modelos de cuantificación pueden actuar como intermediarios de dicha confianza y pueden servir para acumular información desde los niveles operativos más bajos de las organizaciones individuales hasta niveles comunitarios, comunidades de comunidades y eventualmente a nivel de países y regiones globales.

En los próximos años, se desarrollarán modelos más precisos que aprovecharán técnicas del aprendizaje automático y la inteligencia artificial. Ya se han desarrollado algunos modelos para ayudar a cuantificar el riesgo cibernético sistémico. Se considera que todos los modelos que pretendan cuantificar el riesgo cibernético tendrán tres componentes claves: actividad de ataque, control de riesgo cibernético combinado, e impacto del abuso cibernético. De esta manera se avanza en el desarrollo de modelos concebidos para grupos grandes siguiendo alineaciones de dependencia relacionadas con el ataque (varias organizaciones que sufren el mismo ataque), controles, impacto, y dependencias de orden superior (interrelaciones entre dependencias).

Ciberataque a infraestructuras de servicios públicos

En 2015 una empresa de distribución de electricidad en Ucrania fue atacada por ciberdelincuentes. Cual entrenamiento de capacitación, el incidente no tuvo consecuencias mayores, pero da pie al temor de que el objetivo puede ser hasta una planta de fabricación de armas de destrucción masiva.

La actual preocupación central y el mayor temor de los negocios internacionales es la interrupción de las cadenas de suministro. A diferencia de hace poco, cuando el énfasis era buscar la mejor manera de administrar la cadena de suministro (supply chain management), ahora los ejecutivos apelan a la seguridad como herramienta fundamental para que esa cadena no sea interrumpida por causas que podrían ocurrir a cientos o miles de kilómetros de sus oficinas (supply chain security). Hay muchos factores que pueden ocasionar una interrupción del flujo de las mercancías, desde causas naturales hasta humanas.

El ciberterrorismo es una de las causas humanas más recientes y la más silenciosa y artera que puede provocar la ruptura de cualquier cadena de abastecimiento, sea comercial o no. Por su naturaleza, esta actividad está en pleno desarrollo y sus alcances son ilimitados o avanzan junto al progreso de la informática y la computación. Geográficamente su alcance tampoco tiene límite. El documento "Identificando y anticipando ciberataques

que podrían causar daños físicos a sistemas de control industrial" publicado recientemente por el Instituto Tecnológico de Massachusetts (Massachusetts Institute of Technology – MIT) afirma que los sistemas de control físico están cada vez más controlados por dispositivos reconfigurables, habilitados para red, para aumentar la flexibilidad y facilitar la puesta en marcha y el mantenimiento.

"Tal capacidad crea vulnerabilidades. Los dispositivos pueden ser reprogramados de forma remota por un actor malintencionado para que actúen de manera involuntaria, causando daños físicos a los equipos mecánicos, la infraestructura, la vida y la integridad física.", señala el MIT.

En el campo industrial los sistemas de control están cada vez más ligados a Internet para permitir el monitoreo y control remotos, creando nuevas vulnerabilidades. La intención de simplificar procesos y facilitar la instalación y puesta en servicio de sistemas industriales, lo vuelve flexible pero introduce el potencial de uso indebido.

Entonces la amenaza cibernética no se limita al robo de tarjetas de crédito, datos u otra información

personal, los piratas informáticos u otros actores malintencionados ahora pueden acceder de forma remota al hardware, cambiar la configuración o reprogramar dispositivos para causar daño físico real en una escala ilimitada. “Es típico en la capacitación en ingeniería ver las fallas físicas como eventos estadísticamente independientes, basados en principios tales como el tiempo medio para fallar. Pero, un ataque cibernético puede ocurrir en cualquier momento e impactar en muchos dispositivos simultáneamente. Esto tiene consecuencias importantes que deben considerarse cuidadosamente...” advierte el documento.

Ejemplo en Ucrania

El documento citado pone como ejemplo de este tipo de amenazas a lo sucedido en Ucrania, el 23 de diciembre de 2015, cuando las luces se apagaron en la región de Ivano-Frankivsk. Meses antes, habían sido enviados correos electrónicos “phishin” a trabajadores de tres compañías eléctricas, lo que permitió a los perpetradores habilitar los macros en un documento Word anexo para instalar el malware BlackEnergy3 lo cual permitió a los hackers tener una puerta trasera para alcanzar los sistemas en la subestación eléctrica. Los atacantes realizaron vigilancia a la red y pudieron en algún momento obtener las credenciales del inicio de sesión para el acceso remoto a los sistemas SCADA (Supervisory

Control and Data Acquisition, o control de supervisión y adquisición de datos).

El ataque tuvo varios puntales diferentes. Se deshabilitaron los UPS (Suministros de energía ininterrumpida) que proporcionaban energía de respaldo para los sistemas de control. Luego, los piratas informáticos utilizaron el acceso a los sistemas SCADA para abrir interruptores que distribuían energía a la red. Afortunadamente el firmware que controlaba los controladores en serie a la red Ethernet fue mal operado, lo que impidió un mayor control de los conmutadores. Además los hackers instalaron un número de teléfono de denegación de servicio en los centros de llamadas de la empresa de energía, lo que enfureció al público.

Finalmente, usaron un programa llamado KillDisk para mal operar las computadoras en los centros de control, evitando cualquier acción adicional por parte de los operadores de la empresa. Si bien no hubo electricidad durante solo una a seis horas, el ataque afectó a siete subestaciones de 110 kV y 23 de 35 kV, lo que provocó cortes a 225,000 clientes.

Meses después del ataque, las subestaciones seguían siendo operadas manualmente. Mientras que el ataque simplemente interrumpió la distribución de energía, el potencial de daño físico estaba allí. Los atacantes eligieron solo enviar un mensaje, en lugar de dañar el equipo. Rusia fue culpada por el ataque, pero nadie ha dado un paso adelante para reclamar la responsabilidad. [CS](#)

Esto se dijo en 2009. ¿Qué piensa de su vigencia?

Volátil. Quizá esta es la mejor palabra para describir el mercado mundial actual. Igual que las economías y los mercados financieros, dado que las cadenas de suministro han crecido de forma más global e interconectada, también han aumentado su exposición a las sacudidas y las interrupciones. La velocidad de las cadenas de suministro sólo agrava el problema. Incluso los errores menores en los cálculos y actuaciones pueden tener mayores consecuencias, ya que sus impactos se extienden como un virus a través de las complejas redes de las cadenas de suministro.

¿Cómo se las arreglan los ejecutivos de la cadena de suministro? Como parte de nuestro reciente Estudio global de responsables de la cadena de suministro, estuvimos hablando con 400 ejecutivos sénior de Norteamérica, Europa Occidental y la región de Asia Pacífico responsables de las estrategias y operaciones de las cadenas de suministro de sus organizaciones. Nuestras conversaciones revelaron cinco hallazgos clave relacionados con: Contención de costes; Visibilidad, Riesgo, Intimidad con el cliente, y Globalización. Estos descubrimientos sugieren que las cadenas de suministro (y los ejecutivos encargados de gestionarlas) están bajo una fuerte presión.

A medida que los mandatos de cumplimiento, los proveedores y los flujos de información se multiplican, las cadenas de suministro se vuelven más complejas, costosas y vulnerables. Además, cada vez resulta más difícil para los ejecutivos responder a estos retos, sobre todo con las estrategias y diseños de cadenas de suministro convencionales.

No estamos diciendo que las compañías hayan ignorado estos temas; en nuestra investigación, no vemos falta de proyectos de mejora de las cadenas de suministro. Pero nuestra investigación sugiere que ya no basta con crear cadenas de suministro que sean eficientes, dirigidas a las demandas o incluso transparentes.

Fuente: “La cadena de suministro más inteligente del futuro”. Estudio global de responsables de cadenas de suministro. IBM. 2009.

La cultura de ciberseguridad en la empresa

La amenaza interna del comportamiento humano es uno de los aspectos más difíciles de la seguridad para controlar. ¿Los riesgos se generan por acción u omisión? La cultura de las personas es clave. Un modelo para construir una cultura organizacional de seguridad cibernética es propuesto por el Instituto Tecnológico de Massachusetts.

La ciberseguridad organizacional requiere algo más que la última tecnología. Para asegurar una organización, todos los miembros de la organización deben actuar para reducir el riesgo. Los líderes tienen la responsabilidad especial de comprender, moldear y alinear las creencias, valores y actitudes de toda la organización con los objetivos generales de seguridad. Los gerentes necesitan soluciones prácticas para lidiar con el lado humano de la ciberseguridad.

Pueden existir modelos para describir la cultura de seguridad cibernética de una organización, los factores que contribuyen a su creación y cómo se puede medir. Hay factores que ayudan a los gerentes a entender y aplicar recomendaciones para crear una cultura de seguridad cibernética madura en su organización.

Todas las compañías quieren proteger sus activos contra hackers y ciberterroristas. Incluso, la seguridad tecnológica más avanzada no puede

proteger a una organización de una infracción cibernética si las personas de la organización fallan. Solo hace falta que un empleado haga clic en un email phishing para proporcionar a un atacante una brecha de entrada en los sistemas de una empresa. Una vez dentro, un atacante puede bloquear información crítica. La amenaza interna del comportamiento humano es uno de los aspectos más difíciles de la seguridad para controlar. Construyendo una cultura de ciberseguridad dentro de una organización de guías.

Una cultura de ciberseguridad subyace en las prácticas, políticas y “reglas no escritas” que los empleados utilizan cuando realizan sus actividades diarias. ¿Cuál es la estrategia que sigue una empresa? **La creación de una cultura ciber resiliente dentro de una organización es para mitigar el eslabón más débil, la persona.** Sin embargo, aunque la cultura de la ciberseguridad tiene profundo impacto en el riesgo, puede ser difícil de identificar, construir y cuantificar. El examen de otros tipos de cultura organizacional proporciona una base para un modelo de cultura de ciberseguridad. Muchas organizaciones han desarrollado una sólida cultura de seguridad en la que todos los empleados conocen y reciben recordatorios constantes de las formas de mantenerse seguros y reducir la posibilidad de accidentes.

Se puede decir un objetivo similar para la ciberseguridad. Cada empleado debe actuar de manera que la organización se mantenga cibersegura. ¿Cómo pueden los líderes entender, moldear y alinear las creencias, valores y actitudes de su organización con los objetivos de seguridad

cibernética? Un modelo de grandes rasgos, por ejemplo, de creación de una “cultura de protección de datos” podría contener lo siguiente.

Primero, establecer una cultura organizacional de ciberseguridad, para lo cual ha de ser examinado tres conceptos: cultura organizacional, cultura nacional y cultura de seguridad de la información. Segundo, elaborar el contenido del modelo, lo cual puede lograrse creando una cultura de ciberseguridad organizacional trabajando sobre los tres factores siguientes: creencias, valores y actitudes.

En el campo del comportamiento, que crea o reduce la vulnerabilidad en el ciberespacio, hay dos que son resultados de una cultura de seguridad cibernética: uno en el rol normal, y otro en los comportamientos fuera del rol.

MODELO DE CULTURA DE CIBERSEGURIDAD ORGANIZACIONAL

Fuente: Keman Huang and Keri Pearson. "For What Technology Can't Fix: Building a Model of Organizational Cybersecurity Culture". Cybersecurity Interdisciplinary Systems Laboratory (CISL). MIT, 2019.

En general, los valores, las actitudes y las creencias son reglas no escritas que todos conocen, pero que pocos pueden articular. Sin embargo, se pueden observar en acciones tomadas por líderes, grupos e individuos en la organización. La construcción de la cultura de seguridad mediante estos tres niveles organizacionales sigue el comportamiento del liderazgo de los directivos y líderes para influenciar la participación de los empleados en actividades relacionadas a la ciberseguridad. **Hay tres elementos que influyen en la calidad de la cultura de ciberseguridad entre los líderes: sus prioridades, su participación, y su conocimiento del tema de ciberseguridad.**

Son tres constructos que resumen el nivel de las actitudes, los valores, y las creencias del grupo. Las normas y creencias de la comunidad, la percepción del equipo de trabajo, y la colaboración inter departamentos.

Hay otro grupo de elementos dentro de la ciberseguridad dentro de la organización y está relacionado a la creencia individual de los empleados que incluye comprensión y conocimiento de las ciber amenazas, conciencia de las políticas de la empresa, y conocimiento de las capacidades personales para hacer frente al impacto de las amenazas de seguridad. En este nivel individual hay tres elementos: la eficacia individual, nivel de conciencia de la política de ciberseguridad, y la conciencia acerca de las amenazas generales cibernéticas.

Mecanismos organizacionales

Por otro lado, considerar los mecanismos organizacionales para lograr armar el modelo de seguridad implica estar conscientes de que **las creencias, los valores y las actitudes son las reglas no escritas y, por lo tanto, son la cultura de la organización**, pero son creadas por las acciones de los gerentes y líderes que son las palancas de gestión o mecanismos organizativos.

Para influir en la cultura de ciberseguridad se puede identificar seis palancas de gestión que los gerentes pueden usar. Los gerentes toman decisiones sobre cada una de estas palancas, que a su vez impulsan (y pueden ser impulsadas por) la cultura.

Primero es el liderazgo en la cultura de ciberseguridad, luego vienen las evaluaciones del rendimiento, los castigos y los premios; aprendizaje organizacional; capacitación en ciberseguridad; y el canal de comunicación. Esta última parte, el canal de comunicación, se refiere a mensajes coherentes y bien diseñados sobre la ciberseguridad comunicados

mediante múltiples métodos y redes. Todas las comunicaciones comerciales exitosas requieren que la persona correcta escuche la información correcta en el momento correcto a través del canal correcto.

Pero lo que funciona para una persona puede no ser lo mismo para otra. Los administradores deben crear múltiples canales formales e informales para informar incidentes cibernéticos, compartir información cibernética dinámica e incluso identificar vulnerabilidades potenciales. Por ejemplo, algunas organizaciones crean campañas similares a la comercialización basadas en la seguridad cibernética para influir en los comportamientos al mantener los problemas al frente y al centro de los empleados. Otro ejemplo es incluir breves momentos de comunicación al comienzo de cada reunión de la empresa para compartir un mensaje de ciberseguridad.

Finalmente se hace presente la influencia externa como factor determinante. Por ejemplo, cuanto más informa la prensa sobre las infracciones cibernéticas, los individuos más conscientes se vuelven contra los riesgos cibernéticos. Además, en algunas industrias, el gobierno u otro organismo regulador dictan cómo las empresas deben prepararse y defenderse contra las amenazas cibernéticas. Por ejemplo, las regulaciones de la Regulación general de protección de datos (GDPR) en Europa requieren que las organizaciones asignen un oficial de protección de datos para que las compañías sujetas a esta regulación estén más influenciadas que otras.

Tres influencers externos tienen un impacto significativo en la cultura de una organización: la cultura de ciberseguridad de la sociedad; las regulaciones y las reglas externas; y las instituciones relacionadas (como BASC PERU).

Estos cuatro grupos de elementos crean un modelo teórico que destaca la cultura de seguridad cibernética de la organización: **las creencias, valores y actitudes, en acción**. El modelo completo se muestra en la figura incluida. El marco plantea una serie de relaciones entre los mecanismos que los administradores pueden usar para construir una cultura de ciberseguridad. La ausencia de estos mecanismos es un indicador de un entorno de ciberseguridad que expone potencialmente a la organización a riesgos innecesarios.

Fuente: Adaptado de "For What Technology Can't Fix: Building a Model of Organizational Cybersecurity Culture". Cybersecurity Interdisciplinary Systems Laboratory (CISL). MIT, 2019.

“Uno de los activos más importantes del negocio es la información”

Para el Ing. César Farro Flores, Jefe de Productos de TI y Seguridad de Telefónica Móviles S.A., la alta dirección de las empresas tiene la tarea de comprender este tema para avanzar en la elaboración de un plan director de seguridad de la información.

¿Cuáles son las principales debilidades en el campo de la ciberseguridad de las empresas peruanas relacionadas al comercio internacional?

Personalmente pienso que en primer lugar está la falta de concientización de los dueños de las empresas y de los colaboradores en proteger la información más crítica de las empresa y, en segundo lugar, la falta de conocimiento de cómo proteger la información crítica a pesar que algunos controles para su implementación no tiene costo, basado en buenas prácticas y en la experiencia de las empresa.

Pero debido a los siguientes incidentes de seguridad, entre otros, las empresas han ido tomando más conciencia sobre resguardar su información;

el Ransomware Wannacry que ocurrió el 12 de Mayo del 2017 atacando a más de 230,000 Pcs en todo el mundo en más de 150 países iniciándose en Asia, Europa y América. Este ransomware afectó también a Perú, debemos tener en cuenta que dos a tres años antes muchas empresas en Perú sufrieron otros tipos de ransomware. El otro incidente de seguridad fue el Jueves 24 de Mayo del 2018 dirigido al Banco de Chile donde el gerente general del Banco confirmó que la entidad fue víctima del robo de cerca de 10 millones de dólares.

El Perú tiene miles de empresas, pero más del 90% son PYMES y, en general, alrededor de 20 mil empresas se dedican al comercio exterior. ¿Los riesgos de ciberseguridad apuntan

principalmente a las empresas más grandes o a todos por igual?

Los riesgos en ciberseguridad en las Pymes son más frecuentes debido a que son pequeñas empresas que están en crecimiento, y muchas de ellas no tienen personal de TI dedicado, mucho menos de seguridad, algunas de ellas tienen personal de TI tercerizado que viene solo por horas a la empresa, frecuentemente no tienen por procedimiento generar un backup de su información crítica y sobre todo no llegan a probar el restore, no compran software licenciado, por ejemplo, de sus sistemas operativos Windows, no compran un antivirus, no compran un firewall perimetral, por lo anterior llegan a instalar un antivirus gratuito, todo ello genera que cuando el fabricante publica un parche de seguridad no puedan actualizar ya que el software no licenciado no lo permite y son víctimas de Virus, Ransomware, etc.

¿Cuáles serían las directrices estratégicas que recomendaría a las empresas peruanas para establecer confianza en su seguridad cibernética?

La alta dirección de las empresas debe comprender que uno de los activos más importantes del negocio es la información, de sus clientes, de sus empleados, de sus procesos críticos, de sus proveedores. Para ello recomiendo **elaborar un plan director de seguridad en el que se incluya la gestión de riesgos de seguridad aliado a los requerimientos de la ISO/IEC 27001 que es el**

punto de partida para gestionar la Seguridad de la Información en toda organización.

Como punto estratégico la empresa debe identificar cuáles son los riesgos de seguridad críticos que afectan el negocio a corto, mediano y largo plazo. Para la identificación de estos riesgos se debe involucrar a todas las áreas de la empresa y contando como sponsor a su alta dirección. **Se recomienda crear un equipo multidisciplinario** donde se tenga la participación de personas clave de diferentes áreas de la empresa; como por ejemplo, personal de operaciones, de la fábrica, planta, finanzas, ventas, marketing, TI, y legal, para que todo el personal esté identificado en este grupo y sean ellos quienes identifiquen los riesgos más críticos de la empresa y así se elabore un plan estratégico/director de seguridad que debe ser abordado a corto, mediano y largo plazo.

¿Cuál es su impresión del aporte de una organización como BASC PERÚ en la promoción de una seguridad preventiva de la actividad del comercio internacional?

El aporte de BASC PERÚ es clave en el tema de convocar a las empresas y brindarles contenido con el objetivo de concientizar a las empresas a través conferencias, charlas, talleres, cursos con ejemplos reales de lo que le podría acontecer a cualquier organización si no tiene un plan director de seguridad, plan de concientización dirigido a todos los colaboradores de la empresa, controles técnicos de buenas prácticas implementados que ayuden a proteger la información de la empresa. [CS](#)

La ciberseguridad y las nuevas condiciones de competencia global

Actualmente hay un proceso de cambios tectónicos para las empresas como producto de nuevos tipos de interacción entre la tecnología, el poder económico-geopolítico, y los modelos de negocio. Son las fuerzas principales que están remeciendo las condiciones actuales del comercio global.

Los nuevos tiempos que el planeta está viviendo son cambios tectónicos para la humanidad y, en el ínterin, los negocios y las empresas están tratando de disipar las nubes de incertidumbre para poder diseñar nuevas vías de adaptación a las nuevas circunstancias. Tecnología, poder económico ligado a la geopolítica y los modelos de negocio son las fuerzas principales que están conduciendo los cambios en la actualidad.

Una muestra de esto es la creciente idea de la necesidad de refundar la Organización Mundial de

Comercio (OMC) bajo el argumento de que esta importante entidad fue creada para ser útil en una era como la industrial, basada en el conocimiento y su respectiva protección de la protección intelectual. La OMC fue creada en 1947 (considerando su antecesora GATT).

Sin embargo, actualmente la OMC debería ser capaz de responder al cambio hacia una economía global basada en datos, la cual sostiene los nuevos modelos de negocios basados en Internet y el avance hacia el aprendizaje automático que

Un caso en Perú

De acuerdo a un testimonio publicado en la Agencia Andina, en marzo de 2018 una empresa de retail de equipos tecnológicos de 100 trabajadores fue afectada por un Ransomware. En cuestión de minutos sus servidores quedaron inutilizables. La base de datos con información logística de la compañía fue secuestrada y encriptada: los perpetradores pedían 1.5 bitcoins, equivalentes a unos US\$15,000.

La empresa quedó paralizada por horas y sus directivos decidieron no pagar el monto exigido. Los técnicos formatearon los servidores, actualizaron el software y la base de datos fue restaurada con data de 24 horas atrás.

“Fue un problema muy grande. La información de stock se actualiza en tiempo real. En ocasiones se vendieron productos que ya no estaban en stock y se tuvo que solucionar con el cliente” narraron voceros de la compañía. Si bien los clientes continuaban llegando, los vendedores no tenían certeza de que los productos solicitados se encontraban en el almacén. Decenas de ventas fueron canceladas. Luego de un día y medio, el servidor retomó su operación. Pero pasó una semana para que el inventario sea actualizado por completo. No se precisa si la investigación para dar con los autores dio resultados, pero sin evidencias “no valía la pena denunciar” afirmó el representante de la empresa.

Según la empresa de seguridad Eset, en América Latina el 25.1% de ataques de ransomware (secuestro de datos) durante el 2017 fueron registrados en el Perú, la cifra más alta de la región.

Fuente: Adaptado de ¿Cuáles son los ciberataques más comunes en el Perú? Agencia Andina.

conducirá al auge del desarrollo de la Internet de las Cosas a gran escala con el advenimiento de las redes de telecomunicaciones 5G (World Trade Organization 2.0: Reforming Multilateral Trade Rules for the Digital Age. Dan Ciuriak. Centre for International Governance Innovation. Canadá, Julio 2019).

Además, geopolíticamente, lo sucedido recientemente entre Estados Unidos, China y la empresa Huawei, ha sido una demostración del cambio radical de las nuevas condiciones de competencia económica en el comercio internacional. Para los analistas, la OMC no está en capacidad para mediar tensiones de esa naturaleza entre un país con mucho poder y otro emergente en rápido ascenso. De aquí resulta que cualquier reforma institucional tendría alcances limitados para alcanzar soluciones duraderas a largo plazo, lo que lleva a apostar por un cambio desde las bases.

La irrupción de la ciberseguridad

En este escenario, como se señaló, la tecnología viene desempeñando un papel muy importante en la configuración del panorama de los riesgos globales que estimulan los cambios. Al respecto, la edición 2019 del documento The Global Risks Report 2019 que ha publicado el Foro Económico Mundial – FEM (World Economic Forum), señala que **uno de estos riesgos que el mundo viene enfrentando cada vez más es el fraude de datos y los ciberataques, los cuales**

son reflejo de la vulnerabilidad tecnológica.

En general, de acuerdo a la encuesta internacional realizada por el FEM, aproximadamente dos tercios de los encuestados esperan que las noticias falsas y el robo de identidad aumenten en 2019, mientras que tres quintas partes dicen lo mismo sobre la pérdida de privacidad de las empresas y los gobiernos. En 2018 hubo más violaciones masivas de datos y se revelaron nuevas debilidades de hardware, en tanto se advierte de los usos potenciales de la inteligencia artificial (IA) para diseñar ciberataques más potentes.

El informe revela que los ataques cibernéticos también plantean riesgos para la infraestructura crítica de países, lo que los incita a fortalecer su “selección de asociaciones transfronterizas” por motivos de seguridad nacional.

Lo sucedido durante 2018

El documento The Global Risks Report 2019 informa que los protocolos de ataques cibernéticos maliciosos y una “laxa seguridad cibernética” llevaron a infracciones masivas de información personal en 2018. El más grande fue en India, donde la base de datos de identificación del gobierno (Aadhaar, equivalente a la RENIEC), sufrió múltiples violaciones que potencialmente comprometieron los registros de 1.100 millones de ciudadanos. En enero de ese año se informaba que los delincuentes estuvieron vendiendo el acceso a la base de datos a 500 rupias por 10

minutos, mientras que en marzo una fuga en una empresa de servicios públicos estatal permitía a cualquiera descargar nombres y números de identificación.

Las vulnerabilidades cibernéticas pueden provenir de direcciones inesperadas, como ocurrió con las amenazas Meltdown y Spectre en 2018, que implicaban debilidades en el hardware de la computadora en lugar del software. Potencialmente afectaron a todos los procesadores Intel producidos en los últimos 10 años.

En cuanto a infraestructura crítica. En julio, Estados Unidos declaró que piratas informáticos habían obtenido acceso a las salas de control de empresas de servicios públicos. De esta manera la vulnerabilidad potencial de la infraestructura tecnológica crítica se convierte cada vez más en un problema de seguridad nacional.

La relación entre los ataques cibernéticos y la infraestructura de información crítica con la información de la Inteligencia Artificial (IA) ha encendido fuertes alarmas de alerta. Por ejemplo,

el potencial de los actos maliciosos en biología sintética para crear nuevos patógenos utilizando la IA. Es el alto potencial negativo de la “computación afectiva” haciendo referencia a una IA que puede reconocer, responder y manipular las emociones humanas.

En lo real, entre los impactos más perturbadores de la IA en los últimos años ha sido su papel en el aumento de “cámaras de eco y noticias falsas de los medios”. En 2018 fueron estudiadas las trayectorias de 126,000 tweets y se descubrió que aquellos que contenían noticias falsas superaban consistentemente a aquellos que contenían información verdadera, alcanzando en promedio a 1,500 personas seis veces más rápido.

Una posible razón es que las noticias falsas tienden a evocar emociones potentes: “Los tuits falsos tienden a provocar palabras asociadas con sorpresa y disgusto, mientras que los tuits precisos combinan palabras relacionadas con la tristeza y la confianza”. Es probable que la interacción entre las emociones y la tecnología se conviertan en una fuerza cada vez más disruptiva, señala el Foro Económico Mundial.

Marina de Guerra del Perú crea la Comandancia de Ciberdefensa

En febrero de 2019 fue implementada la Comandancia de Ciberdefensa de la Marina de Guerra del Perú. Entrevistamos al Sr. Contralmirante (AP) Enrique Arnáez Braschi, Comandante de esta nueva dependencia naval, para conocer más detalles de las responsabilidades asignadas a este nuevo aliado de seguridad del comercio exterior peruano.

¿Cuáles son los principales motivos por los que se decidió crear la Comandancia de Ciberdefensa de la Marina de Guerra del Perú?

El aumento de las amenazas en el nuevo dominio conocido como ciberespacio que es de alcance global como consecuencia de la constante evolución de la tecnología, motivó a la Marina de Guerra del Perú a crear la Comandancia de Ciberdefensa.

En esta decisión se materializa la preocupación permanente de la Marina de Guerra en cumplir con éxito el rol constitucional de contribuir en la defensa de la independencia, soberanía e integridad territorial, ahora inclusive en este nuevo dominio.

Las capacidades actuales permiten resguardar la integridad de la información, así como del empleo del ciberespacio de manera segura por la Marina de Guerra del Perú y trabajar por la defensa de los activos críticos nacionales que sean asignados.

¿De dónde provienen principalmente las actividades digitales hostiles que han detectado? ¿Se trata de individuos, organizaciones o países?

Es difícil determinar la procedencia por lo fácil que puede resultar el ocultamiento del atacante. Diariamente recibimos distintos tipos de ataques provenientes de muchas partes del mundo. Normalmente los atacantes son cibercriminales que buscan robar información, identidades o crédito para venderlos en el mercado negro de Internet (Dark Web o Web Oscura); sin embargo, también actúan en el ciberespacio organizaciones criminales internacionales y hasta Estados.

Los fines de los ataques normalmente responden a intereses vinculados al tráfico de información, dinero, o simplemente hacktivismo que no es más que propaganda ideológica o política.

Las formas más comunes de atacar buscan penetrar una red, a través de las vulnerabilidades propias de los sistemas informáticos o mediante métodos sociales como el phishing y la denegación de servicios, que no es otra cosa que realizar miles de solicitudes a un servidor específico para saturarlo y evitar que pueda atender a los usuarios.

¿Podría dar algunos ejemplos de las actividades hostiles que ustedes han podido identificar?

Las actividades hostiles más frecuentes son del tipo de denegación de servicios. Estas son realizadas la mayoría de veces por principiantes siendo bloqueados fácilmente; sin embargo, cuando se produce un ataque distribuido desde cientos o miles de computadoras puede que la seguridad sea insuficiente.

Por otro lado, en el ciberespacio están escaneando de manera automatizada las vulnerabilidades de los servicios para poder explotarlas (bots). Estos escaneos vienen acompañados de pruebas que le permiten al atacante determinar a quién y cómo lo puede atacar penetrando alguna red.

Por último, la más frecuente es la técnica del phishing que consiste en penetrar una red a través de la seducción a algún usuario para hacer click en un link o en un archivo que le otorga, al atacante, el acceso libre a su computadora. En palabras más sencillas: **nosotros, los seres humanos, somos el vector de ataque más fácil.**

¿Cuál es la visión, misión, y el alcance de la Comandancia de Ciberdefensa de la Marina de Guerra del Perú?

Comandancia de Ciberdefensa de la Marina de Guerra del Perú tiene como misión planear y conducir operaciones militares en el ciberespacio para asegurar su empleo efectivo por las fuerzas navales con la finalidad de alcanzar los objetivos institucionales y nacionales.

Nuestra visión es la de ser una organización líder en la región en doctrina y operaciones de Ciberdefensa.

El alcance de la Comandancia de Ciberdefensa, tal como lo describe la misión, es el ciberespacio de la Marina de Guerra del Perú, de las áreas de operaciones que sean asignadas y de los activos críticos que sean otorgados a la Marina de Guerra para su protección.

¿Qué recomendaciones les daría a los empresarios para minimizar los riesgos de la ciberdelincuencia?

La mejor recomendación para minimizar los riesgos de la Ciberdelincuencia es la capacitación y concientización del personal a su cargo, ya que por experiencia a nivel mundial **el eslabón más débil y más vulnerable de toda organización es la persona**, no sirve de nada tener los mejores sensores de seguridad si el personal a nuestro cargo no es consciente de las posibles amenazas a las que estamos expuestos y no está adoctrinado para manejar situaciones de riesgo.

Para este efecto, recomendamos las siguientes medidas:

- 1 Verificar el origen y contenido de los correos electrónicos que reciba chequeando que la dirección del promotor no sea una falsa.
- 2 Establecer contraseñas robustas, no compartirlas y cambiarlas periódicamente.
- 3 No instalar software no autorizado por la empresa, y menos si es pirata.
- 4 Cifrar información sensible con los métodos que trae el propio procesador de texto u hoja de cálculo que emplee.
- 5 Analizar con un antivirus los archivos que descarguemos desde Internet, correo electrónico o cualquier dispositivo externo como USBs, DVDs o discos duros externos, entre otros; este análisis debe realizarse antes de abrir el archivo.
- 6 Bloquear la sesión de su computador cuando no se encuentre presente.
- 7 Controlar con responsabilidad en el uso de los dispositivos asignados, de la información que contienen y de los accesos a redes, especialmente a las públicas.

Congreso Mundial BASC 2019

Emilio Aguiar, flamante Presidente de la Junta Directiva de World BASC Organization para el periodo 2019-2022, nos revela datos acerca del 1er Encuentro de Empresarios Miembros de Juntas Directivas de Capítulos BASC – WBO, un novedoso evento en el marco del Congreso Mundial BASC a realizarse en setiembre próximo en Colombia.

Señor Aguiar, ¿desde cuándo mantiene relación con BASC?

Tengo la gran satisfacción de pertenecer a BASC desde sus primeros años de actividad en Ecuador. Al inicio, y atendiendo una invitación a participar en este novedoso sistema de gestión de seguridad, pude notar que era una herramienta de gran ayuda para establecer normas de seguridad en las actividades de las empresas que son parte de la cadena logística del comercio exterior.

Más allá del honor que representa ejercer dentro de la Junta Directiva de WBO, existe el pleno convencimiento que las empresas que han tomado la iniciativa de pertenecer al programa BASC, buscamos tener la certeza que nuestras actividades se desarrollan dentro de un plano de confianza entre nuestros empleados y con una visión de desarrollo con nuestros relacionados.

¿Cuál es su visión del desarrollo de BASC y su posterior desarrollo internacional?

BASC, a través del tiempo, se ha ido desarrollando como una plataforma para que las empresas mantengan una trayectoria y puedan ser consideradas empresas confiables, esto les permite proyectarse en el mercado mundial como empresas en la vanguardia del desarrollo comercial.

Nuestra gestión está encaminada en fortalecer las relaciones entre nuestros afiliados, buscamos ampliar nuestro número de empresas certificadas. Estamos contribuyendo a que nuestros empresarios exijan a sus proveedores normas de seguridad

como las que ofrecemos, para lograr los beneficios que anhelamos.

Actualmente, y gracias a las gestiones de quienes han estado al frente de WBO, se ha logrado que nuestra organización tenga una real y férrea presencia en los diferentes organismos internacionales que tienen que ver con el desarrollo del comercio mundial.

Estamos presente y somos parte consultiva de la OMA y compartimos importantes espacios y reuniones con la Aduana de los Estados Unidos (CBP), El Consejo de Negocios Internacionales de los Estados Unidos (USCIB) la Organización de Estados Americanos (OEA), el Banco Interamericano de desarrollo (BID) y la Asociación de Cámaras de Comercio de América Latina (AACLA), entre otros.

En el Congreso Mundial BASC 2019 se planea realizar la reunión de las Juntas Directivas de Capítulos de WBO. ¿Cuál es la intención de esta iniciativa?

En el Congreso Mundial BASC a realizarse en Cartagena, estamos promoviendo el primer Encuentro de Empresarios Miembros de Juntas Directivas, con la finalidad de interrelacionar a los empresarios de diferentes países para que cuenten sus experiencias sobre el significado que ha tenido la certificación BASC para el desarrollo y la promoción de sus productos y servicios en el ámbito de las exportaciones o consumo.

Este encuentro particular, que esperamos sea el inicio de ediciones posteriores, representa un punto de encuentro de quienes están en las Juntas Directivas de WBO y puedan contar sus experiencias de lo que sucede en sus respectivos capítulos y con ello lograr las mejoras que buscan nuestros miembros.

La transformación digital de una empresa debe considerar los riesgos de ciberseguridad

Alexander García Rivas, director de PricewaterhouseCoopers – PwC Perú, afirma que los proyectos de digitalización deben guiarse con la visión preventiva de especialistas porque en las actuales circunstancias pueden presentar riesgos e impactar en la empresa poniendo en juego su supervivencia.

Los riesgos digitales para las empresas de comercio exterior son iguales o diferentes para aquellas que operan en países desarrollados y las que operan en mercados en desarrollo como la región latinoamericana?

Los riesgos digitales están en función al nivel de dependencia que tengan las organizaciones en sus activos digitales. En los países desarrollados existe un uso más intensivo de la tecnología y por lo tanto se podría pensar que sus riesgos digitales son mayores que en los países en desarrollo, pero como hemos visto en las últimas semanas, **los ataques informáticos no distinguen zona geográfica, sector**

productivo o nivel de automatización, todos somos vulnerables y estamos expuestos. Lo importante es cuál es nuestra estrategia para gestionar, administrar y mitigar los riesgos digitales de mi organización.

Asimismo, muchas empresas están embarcadas en proyectos de transformación digital que determinarán el futuro de sus organizaciones, sin embargo, no están considerando los riesgos de ciberseguridad que pueden impactar sus proyectos y por ende la supervivencia de su negocio. Esto se ve reflejado en que los equipos de implementación de dichas iniciativas no consideran el involucramiento de especialistas de ciberseguridad que brinden la visión de

“cyber” de forma preventiva.

¿Cuáles son las principales debilidades en el campo de la ciberseguridad de las empresas peruanas relacionadas al comercio internacional?

Una de las principales debilidades es la falta de concientización y sensibilización que existe en las organizaciones respecto a los riesgos de ciberseguridad. Algunos ejecutivos piensan que es un tema tecnológico o de seguridad informática, cuando la tecnología es un medio para que las empresas logren sus objetivos de negocio y por lo tanto debemos estar bien informados al respecto. Asimismo, **no existe una cultura de prevención en ciberseguridad a pesar de que todos somos muy dependientes de nuestros móviles** y estamos conectados a las redes sociales.

Otra debilidad es la falta de una adecuada estrategia de ciberseguridad basada en riesgos y más orientada en la adquisición de tecnología. La tecnología es muy importante, pero si no sé qué debo proteger, ¿cómo podré hacer una inversión adecuada y que proteja los activos digitales más importantes de mi organización?

En el caso del comercio internacional, existe mucho intercambio de información entre diversas partes de la cadena logística para poder cumplir con los plazos de importación y exportación, así como toda la gestión documentaria y requerimientos regulatorios. Por otro lado, los aspectos de confidencialidad son críticos para todos los actores de la cadena logística. En ese sentido, es importante contar con las medidas de ciberseguridad que aseguren la continuidad de la cadena y que, ante la amenaza de un ciberataque, los procesos puedan ser restablecidos. Sin embargo, no todas las organizaciones cuentan con planes de respuesta ante incidentes cibernéticos debidamente documentados y probados, que les permitan resistir un ciberataque.

¿Cuáles serían las directrices estratégicas que recomendaría a las empresas peruanas para establecer confianza en su seguridad cibernética?

Las directrices estratégicas empiezan y terminan por los accionistas, directorio y alta gerencia de nuestras empresas, quienes deben estar convencidos que la ciberseguridad no es un gasto sino una inversión para asegurar los procesos críticos del negocio que dependen de la tecnología, brinden los beneficios esperados.

Una vez logrado este convencimiento y sensibilización, se deben alinear las inversiones en ciberseguridad con los objetivos de la organización, para proteger el valor de las mismas. En ese sentido, **es crítico invertir en la cultura de prevención en ciberseguridad de los colaboradores.**

Finalmente, es importante retar constantemente al equipo de seguridad de información para que demuestren los niveles de seguridad implementados y que reporten, con apoyo de indicadores, el estado de la ciberseguridad, y cómo estos se alinean con mis productos y servicios.

¿Cuál es su impresión del aporte de una organización como BASC PERÚ en la promoción de una seguridad preventiva de la actividad del comercio internacional?

El aporte de BASC es fomentar la cultura de la ciberseguridad en sus asociados compartiendo información, capacitación y buenas prácticas, y asimismo, ser agente de cambio para que las empresas dedicadas al comercio exterior sean más conscientes que los riesgos de ciberseguridad pueden impactar en sus operaciones, exponerlos reputacionalmente y ocasionar pérdidas financieras.

En países como el nuestro falta concientización y sensibilización en las organizaciones respecto a los riesgos de ciberseguridad. La cultura de prevención en este campo es escasa y hay carencia de una adecuada estrategia de ciberseguridad basada en riesgos.

Atención a los hechos que remodelan el mundo

Las empresas tienen la responsabilidad de tener una visión panorámica certera de los actuales problemas trascendentales que ocurren día a día y los cuales indefectiblemente están remodelando el mundo en que vivimos. Uno de esos temas es el terrorismo, asunto que se ha convertido en una preocupación a escala global.

Cada día aparecen miles y miles de noticias alrededor del mundo, muchos de ellos trascendentes para una comunidad, ciudad, país, región, continente, y el mundo entero. Aquellas que son trascendentales para el mundo entero merecen toda nuestra atención porque es una expresión de la manera en que el mundo está cambiando de forma y contenido. Es importante que las personas y las organizaciones comprometidas con el futuro entiendan las razones de los cambios habidos para comprender lo que podría venir más adelante.

En los negocios internacionales, las empresas no pueden comprender lo que está sucediendo en el mundo solo con las noticias diarias. Estas se enfocan en eventos coyunturales, particulares, y narrados comúnmente como sucesos aislados que no nos conducen a una visión panorámica de los problemas

que tienen trascendencia, por lo que no es posible percibir la ruta del proceso de cambios que están remodelando el mundo en que vivimos.

Un ejemplo de ello es el fenómeno social conocido como terrorismo que, desde hace décadas, ocupa espacios en los medios de comunicación de todo el mundo. Detrás de la violencia, el caos y la destrucción que las noticias relatan sobre sus actividades, estos movimientos han ido adquiriendo cada vez más notoriedad y peso político en los países donde se iniciaron hasta convertirse en asuntos de preocupación internacional a escala global.

Su contenido y evolución sigue siendo objeto de importantes estudios con fines académicos, políticos y militares. Actualmente es un hecho sin resolver y mantiene una preocupación creciente

45 años de ataques terroristas 1970-2015

Fuente: Our World in Data

por parte de muchos gobiernos y organizaciones supranacionales por su indudable repercusión en la situación global de la paz social y el progreso económico. Todas las investigaciones sostienen que el nivel de trascendencia global del terrorismo tiene como origen los atentados del 11 de setiembre del 2001 en Estados Unidos.

Objetivo estratégico

La perspectiva del país más influyente del planeta es sumamente importante, más aun si ha sido y es protagonista de un tema particular como el terrorismo. Indefectiblemente, su actual protagonismo en este campo está ligado a los mortíferos ataques recibidos en su territorio el 11 de setiembre de 2001 (11S), evento que pese a haber sucedido hace 19 años aún ocupa un lugar prioritario en su agenda de seguridad nacional, lo cual puede ser corroborado en el documento “Estrategia Nacional de los EEUU para el Contraterrorismo” publicado por la Casa Blanca en octubre de 2018 (National Strategy for Counterterrorism of the United States of America. The White House. October 2018).

En el documento se indica que actualmente el campo de acción del terrorismo es más fluido y complejo que nunca y bajo la expresión “seguimos siendo una nación en guerra” en las partes iniciales del documento, deja sentado que el principal enemigo de los Estados Unidos son los islámicos radicales organizados en grupos terroristas que buscan conducir ataques globales bajo el apoyo de Irán, país considerado como el principal

promotor de estos movimientos.

Es decir, la amenaza no solo está vigente sino que “ha cambiado, se ha dispersado y sus tácticas se han diversificado, por lo que para abordar esta evolución del terrorismo, el enfoque contraterrorista también debe evolucionar.”, señala con claridad el libro que refleja la orientación que sigue la política estadounidense.

La situación del problema

¿Cuál es la situación del terrorismo? En la actualidad, tal como se mencionó, este fenómeno ha cambiado, su expansión geográfica es una realidad, y tiene ahora nuevas herramientas de acción. En su evolución cronológica los estudios realizados concuerdan en que los ataques del 11 de setiembre (11S) representaron un quiebre de la tendencia a largo plazo que registraba hasta entonces.

Por ejemplo, el ensayo “¿Los ataques terroristas significativos incrementan el riesgo de posteriores ataques?” (“Do Significant Terrorist Attacks Increase the Risk of Further Attacks? Brian Michael Jenkins, Henry H. Willis, Bing Han. RAN, 2016) señala en su análisis para EEUU y Europa en el periodo 1970 – 2013, que desde 1970 hasta los primeros años de los 90s, los perpetradores de acciones terroristas eran grupos domésticos motivados por la ideología o el separatismo, lo cual, durante los siguientes años

fueron disminuyendo mientras que las actividades terroristas conectadas con el extremismo islámico (yihadismo) fueron incrementándose hasta culminar con los ataques del 11S en el 2001, un evento “sin precedentes en los anales del terrorismo”. Desde aquella fecha hasta el 2003, el documento señala que fue un periodo particular del proceso de adaptación post S11.

Por su parte, para la organización sin fines de lucro Our World in Data, “el uso del terrorismo para promover una causa política se ha acelerado en los últimos años. El terrorismo moderno surgió en gran parte después de la Segunda Guerra Mundial con el surgimiento de movimientos nacionalistas en los antiguos imperios de las potencias europeas. Estos primeros movimientos anticoloniales reconocieron la capacidad del terrorismo para generar publicidad para la causa e influir en la política global.”

Según esta organización, lo que afirma Bruce Hoffman, director del Centro de Estudios de Seguridad de la Universidad de Georgetown, explica el cambio de táctica publicitaria por parte de los movimientos violentistas. Hoffman afirma que la capacidad de estos grupos para movilizar la simpatía y el apoyo fuera de los límites estrechos de sus ‘teatros de operaciones’ reales, condujo a otros movimientos foráneos con causas de lucha, a utilizar el terrorismo como un medio eficaz para transformar los conflictos locales en problemas internacionales.

Para Our World in Data este desarrollo allanó el camino para el terrorismo internacional en los años sesenta.

¿Cambia la estrategia o las condiciones?

De acuerdo a las cifras de la Base de Datos de Terrorismo Global (Global Terrorism Database – GTD) elaborado por el Instituto para la Economía y la Paz (Institute for Economics & Peace – IEP) con información del Consorcio Nacional para el Estudio del Terrorismo y las Respuestas al Terrorismo (National Consortium for the Study of Terrorism and Responses to Terrorism – START) de la Universidad de Maryland de Estados Unidos, **desde 1970 hasta el 2017 se registraron más de 170.000 incidentes terroristas.**

Solamente considerando el periodo 1970 – 2008, hubieron 87.000 ataques terroristas según la publicación Paz y Conflicto 2012 (Peace and Conflict 2012) del Centro para el Desarrollo Internacional y el Manejo del Conflicto (The Center for International Development and Conflict Management – CIDCM) del Centro de Investigación Interdisciplinario de la Universidad de Maryland. Es decir, en los 11 últimos años hubo adicionalmente 83.000 incidentes de este

Ataques terroristas 2017

Fuente: Our World in Data

Mundo: Número de ataques terroristas 1970 - 2017

Fuente: Our World in Data

tipo en el mundo.

En términos anuales los ataques terroristas alcanzaron su punto más alto del siglo XX en el año 1992 con 5.120 ataques, en tanto que se redujeron drásticamente en 1998 a niveles del año 1975. Un año antes del 11S, en el 2000, los ataques totales fueron de 1.379 un nivel cercano a los ataques totales ocurridos durante 1977 y 1978 (1.320 y 1.534, respectivamente). Luego, en pleno siglo XXI, la cantidad de ataques se elevaron bruscamente a partir del 2003 cuando se inició la guerra de Irak, de tal manera que para el 2008 la cantidad de ataques (4,650) se acercaron al nivel récord de 1992 mencionado.

En el 2017 las muertes por terrorismo fueron 18.814 una cantidad menor en un 27% en relación al año anterior y Afganistán fue el país con más víctimas. De acuerdo a las cifras de START, a pesar de severas pérdidas territoriales y financieras, **el Estado islámico sigue siendo el grupo terrorista más mortífero.**

En el largo proceso del terrorismo también hubo cambios geográficos. Así, considerando los 10 países donde sucedieron más ataques en periodos antes y después del 11S, destaca Latinoamérica por la inclusión de tres países de esta región. **Colombia, Perú y El Salvador eran las principales fuentes**

de incidentes terroristas antes del 11 de septiembre del 2001. En el período posterior al 11 de septiembre, la actividad terrorista se ha desplazado al Medio Oriente y el Sur de Asia, donde países como Irak, India y Afganistán encabezan la lista.

Los analistas sostienen que los principales grupos terroristas yihadistas como Al Qaeda y el ISIL (siglas de Islamic State of Iraq and the Levant, también conocido como **el Estado Islámico de Irak y Siria**, oficialmente conocido como Estado Islámico o Daesh por su acrónimo en lenguaje Árabe) están claramente enfocados en los últimos años en dirigir sus principales esfuerzos y recursos en objetivos locales y regionales, entre los cuales figura como un objetivo prioritario la derrota del régimen de Bashar al-Assad en Siria, una fase impostergable para ellos que les permitiría continuar con la expansión y el crecimiento de sus ataques foráneos. De aquí se colige que estos movimientos están menos interesados, por ahora, en lanzar grandes ataques terroristas en Occidente, porque este objetivo sigue siendo un principio central de la ideología de Al Qaeda. Esta tendencia geográfica en el periodo 1970 – 2017 puede ser apreciada con claridad en los dos mapas gráficos que acompañan este artículo.

Es indispensable una estrategia que permita protegerse, detectar y responder amenazas de seguridad

“Perú enfrenta riesgos digitales a tasas por encima de los promedios mundiales” afirma Héctor Figari Costa, Director Legal y de Asuntos Corporativos de Microsoft Región Sur, para quien una buena estrategia contempla: mejores prácticas preventivas (incrementa el costo de los ataques criminales y logra mejores usuarios), el fomento de la higiene cibernética utilizando programas genuinos y haciendo una buena gestión de datos personales y contraseñas, y la implementación de la autenticación multifactor para cuidar la infraestructura tecnológica.

Cuáles son los principales riesgos digitales para las empresas inmersas en el comercio internacional en la región latinoamericana?

Como parte de nuestro compromiso con la seguridad cibernética a largo plazo, entre muchas otras iniciativas, en Microsoft publicamos anualmente un reporte de Seguridad que brinda una perspectiva única en lo que se refiere a tendencias en el campo de las amenazas y riesgos digitales; el más reciente es el “Security Intelligence Report 2018” o SIR 2018 por sus siglas en inglés, en donde encontramos

que las principales amenazas que aquejan a las organizaciones en nuestra región son los encuentros de malware, el ransomware, el malware de minería de criptomoneda y las descargas ocultas o Drive-by Downloads. **En la mayoría de los casos, los vectores de ataque detectados se caracterizan por operar de manera sigilosa y sin que la víctima tome conocimiento directo de su vulnerabilidad.**

Por otro lado, no ha dejado de ser una **amenaza frecuente para las organizaciones los ataques de phishing**. En esa línea es importante resaltar que el 90% de las intrusiones comienzan por un ataque de este tipo, lo que

quiere decir que **9 de cada 10 personas harán “click” en un enlace o descargarán un archivo adjunto que no deberían, generando así que terceros logren accesos no autorizados a información personal o empresarial.**

Más allá de una mirada por industria, los ataques tienen un común denominador y es **la afectación a nivel económico y reputacional de las víctimas**, lo que decanta también en la pérdida de confianza en los entornos digitales, confianza que es un pilar fundamental para las operaciones y relaciones entre los diferentes actores del mercado y que, sin duda, las empresas de tecnología buscan generar y conservar.

¿Cuál es la relación entre el crimen digital y la propiedad intelectual y cómo se manifiestan en la vida diaria de las empresas?

Está demostrado que existe una correlación muy estrecha entre el software no genuino (pirata) y el riesgo informático como lo son las infecciones de malware, la pérdida de identidad y el robo de información. Conscientes de esta vinculación y sus efectos, desde Microsoft venimos trabajando permanentemente en la prevención del riesgo informático enfocándonos en evitar la distribución y comercialización de software pirata ya sea de manera física o digital, así como también combatiendo proactivamente el cibercrimen.

En esa línea cabe resaltar también que muchas de las actualizaciones que Microsoft provee a sus usuarios están relacionadas con actualizaciones en seguridad. Adicionalmente el software “pirata” no cuenta con ningún tipo de soporte.

De los países donde abarca su trabajo en Latinoamérica, ¿Cuáles son los tres países donde su representada detecta una mayor actividad de la ciber delincuencia relacionada a la propiedad intelectual?

Mirando algunos de los principales riesgos digitales que impactan nuestra región, en lo que se refiere a encuentros de malware, nuestro SIR 2018, previamente mencionado, revela que los mercados con las tasas de encuentro más altas son Venezuela, Bolivia y Perú; mientras que los mercados con las tasas de encuentro más bajas son Puerto Rico, Costa Rica y Uruguay.

Y en lo que se refiere a encuentros de ransomware, si bien se evidencia una disminución de éste hasta en un 64% en América Latina, la tasa de encuentro en nuestra región es 40% más alta que el promedio global, siendo los mercados con tasas de encuentro más altas Venezuela, Bolivia y Honduras; mientras que aquéllos con las tasas de encuentro más bajas son Canadá, Estados Unidos y Puerto Rico.

Es importante notar que los países más vulnerables tienen, en su totalidad, tasas de piratería que actual e históricamente se encuentran por encima del promedio regional.

¿Cuál es la situación particular del Perú? ¿Cuáles son las principales debilidades de las empresas peruanas relacionadas

al comercio internacional en el campo de la ciber seguridad y la propiedad intelectual?

Perú enfrenta riesgos digitales a tasas por encima de los promedios mundiales.

“las inversiones de tecnología deben ir atadas al factor educación; necesitamos usuarios más educados en lo que se refiere a seguridad digital puesto que no es suficiente contar con tecnologías robustas y de vanguardia si (...) quienes la van a emplear no lo hacen correctamente.”

En esa línea, las empresas deben preocuparse seriamente por invertir en mejorar sus capacidades y las características de seguridad de sus productos y servicios de TI, los cuales deberán permitirles estar permanentemente protegidos. Ante amenazas que hoy en día impresionan por su creciente frecuencia, mayor nivel de sofisticación y amplitud de impacto, una estrategia que permita a las organizaciones protegerse, detectar y responder ante amenazas a la seguridad resulta indispensable.

Por otro lado, **las inversiones de tecnología deben ir atadas al factor educación; necesitamos usuarios más educados en lo que se refiere a seguridad digital puesto que no es suficiente contar con tecnologías robustas y de vanguardia si al final del día los usuarios quienes la van a emplear no lo hacen correctamente.**

Pese a que el alcance y las consecuencias de los ciberataques pintan un panorama preocupante y podrían significar desafíos aún mayores para organizaciones más pequeñas y con recursos muy limitados, no es menos cierto que **las empresas de todos los tamaños pueden desarrollar capacidades y estrategias que les permita gestionar adecuadamente el riesgo.**

En general, ¿Cuáles serían las directrices de la estrategia que recomienda a las empresas para establecer la confianza en su seguridad cibernética?

En lo que se refiere a mejores prácticas en torno a seguridad cibernética, las organizaciones deben estar en la capacidad de prevenir incidentes. Está demostrado que los controles preventivos incrementan el costo de los ataques para los criminales, además que previenen a los usuarios de caer en muchos ataques.

Igualmente, el fomento de la higiene cibernética, el uso de software genuino, el respaldo de datos personales y gestión de contraseñas son algunos de los elementos más resaltables a considerar en una estrategia de seguridad.

“las empresas de todos los tamaños pueden desarrollar capacidades y estrategias que les permita gestionar adecuadamente el riesgo.”

En línea con esto, es importante que los directivos de cada organización entiendan la relevancia de la identidad y herramientas como, por ejemplo, la implementación de la autenticación multifactor para la protección de su infraestructura tecnológica.

Finalmente, se deben actualizar los sistemas con la frecuencia debida dado que no se puede hacer frente a amenazas tan sofisticadas como las que estamos viendo hoy en día con tecnología que no tenga las mismas características.

¿Cuál es su impresión del rol de una organización como BASC PERÚ en la seguridad de la actividad del comercio internacional?

La promoción de prácticas seguras que generen confianza, así como el incentivar la adopción de una cultura de prevención para lograr seguridad en las operaciones de comercio internacional son objetivos con impacto ampliamente positivo en el mercado y sus operadores.

Dentro de ese contexto, indudablemente, poner atención a la Ciberseguridad y a los riesgos que conlleva el uso de entornos digitales favorece enormemente el logro de dichos objetivos por lo que debe continuarse con la generación de espacios de aprendizaje con miras a mejorar capacidades, el aumento de foros especializados para compartir conocimientos y el aprovechamiento estratégico del poder de la integración para hacer frente a un problema que no conoce fronteras y que se configura como un gran negocio e igualmente como un arma de guerra cibernética contra ciudadanos y empresas en tiempos de aparente paz.

Desde Microsoft reafirmamos nuestro compromiso de continuar colaborando activamente con socios de la industria, los gobiernos y demás actores a nivel mundial para desarrollar soluciones, mejorar capacidades y promover políticas públicas efectivas que ayuden a proteger a las personas y construyendo confianza a través de la transparencia, el cumplimiento y la seguridad.

Los grupos considerados terroristas

La lista más extensa de grupos terroristas es elaborada por el Departamento de Estado de Estados Unidos (68 grupos). Históricamente los más relevantes son alrededor de 25 grupos con presencia (vigente o no) en 73 países de los cinco continentes y actividad por lo menos durante 19 años. El grupo con la mayor distribución geográfica es Hizballah, responsable de actividades terroristas en 17 países.

Definiendo terrorismo

No existe una definición única del terrorismo a nivel mundial a pesar del consenso de que su amenaza debe desaparecer. Diferentes posiciones son adoptadas por países y organizaciones. Académicamente, una definición interesante es la de Bruce Hoffman (Inside terrorism. Columbia University Press, 2013) quien señala que **el terrorismo es la creación y explotación deliberada del miedo a través de la violencia o la amenaza de violencia en la búsqueda del cambio político**. Todos los actos terroristas implican violencia o la amenaza de violencia. Está diseñado para tener efectos psicológicos de gran alcance y su intención es infundir temor, intimidar a una “audiencia objetivo”. Está diseñado para crear poder donde no lo hay o para consolidar uno débil. A través de la violencia, los terroristas buscan obtener influencia y poder que, de otro modo, no pueden tenerlo para efectuar un cambio político.

Según el Parlamento Europeo (boletín At a Glance del European Parliamentary Research Service, noviembre 2015) debido a la carencia

de una definición mundial unificada que podría hacer que la lucha contra este fenómeno sea más efectiva, un marco para la cooperación mundial ha sido establecido gradualmente desde 1963 en diversos tratados internacionales que en conjunto proporcionan un catálogo de actos terroristas o aquellos que facilitan el terrorismo para que los estados puedan extraditar o procesar a sus perpetradores.

En septiembre de 2001, la ONU adoptó la Resolución 1373 que pide a los estados que “trabajen juntos urgentemente para prevenir y reprimir los actos terroristas”. La Estrategia global de las Naciones Unidas contra el terrorismo adoptada en 2006, con resoluciones de revisión en 2008 y 2010, fue un hito en la mejora de la cooperación internacional contra el terrorismo.

Desde el año 2000, esta organización ha impulsado una convención general sobre el terrorismo internacional, aunque el progreso ha sido limitado. Por ejemplo, en noviembre de 2014 se identificó una serie de cuestiones pendientes, incluida una solicitud de la Organización de Cooperación Islámica (OIC) sobre la diferenciación

Organizaciones Terroristas Extranjeras

Desde	Nombre del grupo
10/8/1997	Abu Sayyaf Group (ASG)
10/8/1997	Aum Shinrikyo (AUM)
10/8/1997	Basque Fatherland and Liberty (ETA)
10/8/1997	Gama'a al-Islamiyya (Islamic Group – IG)
10/8/1997	HAMAS
10/8/1997	Harakat ul-Mujahidin (HUM)
10/8/1997	Hizballah
10/8/1997	Kahane Chai (Kach)
10/8/1997	Kurdistan Workers Party (PKK, aka Kongra-Gel)
10/8/1997	Liberation Tigers of Tamil Eelam (LTTE)
10/8/1997	National Liberation Army (ELN)
10/8/1997	Palestine Liberation Front (PLF)
10/8/1997	Palestine Islamic Jihad (PIJ)
10/8/1997	Popular Front for the Liberation of Palestine (PFLP)
10/8/1997	PFLP-General Command (PFLP-GC)
10/8/1997	Revolutionary Armed Forces of Colombia (FARC)
10/8/1997	Revolutionary People's Liberation Party/Front (DHKP/C)
10/8/1997	Shining Path (SL)
10/8/1999	al-Qa'ida (AQ)
9/25/2000	Islamic Movement of Uzbekistan (IMU)
5/16/2001	Real Irish Republican Army (RIRA)
12/26/2001	Jaish-e-Mohammed (JEM)
12/26/2001	Lashkar-e Tayyiba (LeT)
3/27/2002	Al-Aqsa Martyrs Brigade (AAMB)
3/27/2002	Asbat al-Ansar (AAA)
3/27/2002	al-Qaida in the Islamic Maghreb (AQIM)
8/9/2002	Communist Party of the Philippines/New People's Army (CPP/NPA)
10/23/2002	Jemaah Islamiya (JI)
1/30/2003	Lashkar i Jhangvi (LJ)
3/22/2004	Ansar al-Islam (AAI)
7/13/2004	Continuity Irish Republican Army (CIRA)
12/17/2004	Islamic State of Iraq and the Levant (formerly al-Qa'ida in Iraq)
6/17/2005	Islamic Jihad Union (IJU)
3/5/2008	Harakat ul-Jihad-i-Islami/Bangladesh (HUJI-B)
3/18/2008	al-Shabaab
5/18/2009	Revolutionary Struggle (RS)
7/2/2009	Kata'ib Hizballah (KH)
1/19/2010	al-Qa'ida in the Arabian Peninsula (AQAP)
8/6/2010	Harakat ul-Jihad-i-Islami (HUJI)
9/1/2010	Tehrik-e Taliban Pakistan (TTP)
11/4/2010	Jaysh al-Adl (formerly Jundallah)
5/23/2011	Army of Islam (AOI)
9/19/2011	Indian Mujahedeen (IM)
3/13/2012	Jemaah Anshorut Tauhid (JAT)
5/30/2012	Abdallah Azzam Brigades (AAB)
9/19/2012	Haqqani Network (HQN)
3/22/2013	Ansar al-Dine (AAD)
11/14/2013	Boko Haram
11/14/2013	Ansaru
12/19/2013	al-Mulathamun Battalion (AMB)
1/13/2014	Ansar al-Shari'a in Benghazi
1/13/2014	Ansar al-Shari'a in Darnah

Desde	Nombre del grupo
1/13/2014	Ansar al-Shari'a in Tunisia
4/10/2014	ISIL Sinai Province (formerly Ansar Bayt al-Maqdis)
5/15/2014	al-Nusrah Front
8/20/2014	Mujahidin Shura Council in the Environs of Jerusalem (MSC)
9/30/2015	Jaysh Rijal al-Tariq al Naqshabandi (JRTN)
1/14/2016	ISIL-Khorasan (ISIL-K)
5/20/2016	Islamic State of Iraq and the Levant's Branch in Libya (ISIL-Libya)
7/1/2016	Al-Qa'ida in the Indian Subcontinent
8/17/2017	Hizbul Mujahideen (HM)
2/28/2018	ISIS-Bangladesh
2/28/2018	ISIS-Philippines
2/28/2018	ISIS-West Africa
5/23/2018	ISIS-Greater Sahara
7/11/2018	al-Ashtar Brigades (AAB)
9/6/2018	Jama'at Nusrat al-Islam wal-Muslimin (JNIM)
4/15/2019	Islamic Revolutionary Guard Corps (IRGC)

Fuente: Departamento de Estado de EEUU. Julio 2019.

entre los actos de terrorismo y la "Lucha legítima de los pueblos bajo ocupación extranjera (...) en el ejercicio de su derecho a la libre determinación de conformidad con los principios del derecho internacional", lo que resulta problemático dada la ambigüedad de lo que constituye una 'lucha legítima' y el uso de tácticas terroristas por parte de organizaciones insurgentes.

En este escenario la Unión Europea adoptó en 2005 el Convenio del Consejo de Europa para la Prevención del Terrorismo (CETS No 196), aunque no proporciona una definición de terrorismo pero criminaliza la provocación pública para cometer un delito terrorista y el reclutamiento y entrenamiento para el terrorismo. El Protocolo Adicional a la Convención fue firmado en octubre del 2015 penalizando el reclutamiento, la capacitación, y el viaje a otro estado para fines terroristas.

Grupos más activos

De acuerdo a la publicación Global Terrorism Index 2018 el Instituto para la Economía y la Paz (IEP por sus siglas en inglés) determinar qué grupos terroristas son los más activos y cuales los responsables de la mayoría de las muertes es difícil por sus conformaciones particulares y la intrincada relación de alianza o cooperación entre ellos y otros grupos locales, nacionales o regionales. Sin embargo, el IEP ha logrado establecer que en el 2017 los cuatro grupos terroristas responsables del 56.5% de las muertes (10.632) por acciones terroristas fueron el Estado Islámico de Irak y el Levante (ISIL), los talibanes, Al-Shabaab y Boko Haram. En 2012, justo antes del gran aumento de la actividad terrorista en todo el mundo, estos cuatro grupos fueron responsables del 32% de todas las

muerres por terrorismo, en tanto que en 2008 sólo representaban el 6%.

Cuales son considerados

La lista más conocida de grupos considerados terroristas a nivel mundial corresponde a la elaborada por el Departamento de Estado de los Estados Unidos. Esta lista se denomina Organizaciones Terroristas Extranjeras (FTO por sus siglas en inglés) y comprende organizaciones de fuera de EEUU designadas por el Secretario de Estado de dicho país en conformidad con el artículo 219 de la Ley de Inmigración y Nacionalidad (INA por sus siglas en inglés).

Para incluir un grupo, el Departamento de Estado debe demostrar que este se involucra en actividades terroristas. Para ello analiza los ataques terroristas realizados o si el grupo se ha involucrado en la planificación y los preparativos para posibles futuros actos de terrorismo o si conserva la capacidad y la intención de llevar a cabo tales actos. Asimismo, define el terrorismo como "violencia premeditada y motivada políticamente perpetrada contra objetivos no combatientes por grupos subnacionales o agentes clandestinos".

La relación de organizaciones FTO desempeñan un papel fundamental en la lucha contra el terrorismo estadounidense y representa un medio eficaz para reducir el apoyo a las actividades terroristas y presionar a los grupos para que abandonen la actividad terrorista. El Departamento de Estado señala también que los países que promueven el terrorismo son Irán (calificación establecida en enero de 1984), Sudan (calificación establecida en enero agosto de 1993) y Siria (calificación establecida en diciembre de 1979).

WORLD BASC ORGANIZATION (WBO) con el apoyo de BASC PERÚ capacita al sector público y sostiene reuniones de acercamiento con asociaciones del sector privado de argentina sobre el programa OEA y la certificación BASC

Clausura del Curso de Auditores BASC - OEA

Sr. Carlos Reyes Lazo, Gerente de Operaciones de BASC PERÚ; Sra. María Virginia Garimaldi, Jefe (Int.) del Departamento Operador Económico Autorizado (OEA) de Argentina; Sr. Fermín Cuza, Presidente Internacional de World BASC Organization y Sr. César Venegas Núñez, Gerente General de BASC PERÚ.

Sr. Ignacio Federici, Director General Adjunto de la Aduana de Argentina; Sr. Fermín Cuza, Presidente Internacional de World BASC Organization (WBO) y Sr. César Venegas Núñez, Gerente General de BASC PERÚ.

El Capítulo de BASC PERÚ, asume un nuevo reto por disposición de la WBO después de la capacitación de más de 30 funcionarios de la aduana de Argentina sobre el Programa Operador Económico Autorizado (OEA) y la importancia de la Certificación BASC, como plataforma para lograr la seguridad de la cadena de suministro del comercio internacional.

World BASC Organization (WBO) con el apoyo del Capítulo BASC PERÚ estuvo presente en Buenos Aires impartiendo el “Curso para Auditores del Sector Público: BASC – OEA” dirigido a más de treinta (30) funcionarios, validadores del Programa Operador Económico Autorizado (OEA) en Argentina. El mismo, que fue desarrollado durante la semana del 12 al 16 de agosto y estuvo a cargo del Sr. Carlos Reyes Lazo, Gerente de Operaciones de BASC PERÚ.

Como parte de la capacitación se abordaron temas como la matriz de riesgos de importación y exportación por vía aérea, terrestre y marítima; así como la realización de ejercicios prácticos de

identificación de evidencias objetivas con base a los requerimientos de la Guía de Validadores de la Organización Mundial de Aduanas (OMA).

La clausura del curso contó con la presencia de altos funcionarios, entre ellos; el Sr. Ignacio Federici, Director General Adjunto de la Aduana de Argentina; la Sra. María Virginia Garimaldi, Jefe (Int.) del Departamento Operador Económico Autorizado (OEA) de la Dirección General de Aduanas de Argentina; el Sr. Fermín Cuza, Presidente Internacional de World BASC Organization; Sr. César Venegas Núñez, Gerente General y el Sr. Carlos Reyes Lazo, Gerente de Operaciones de BASC PERÚ.

Sr. Carlos Reyes Lazo, Gerente de Operaciones de BASC PERÚ; Sr. Fermín Cuza, Presidente Internacional de World BASC Organization; Sra. María Virginia Garimaldi, Jefe (Int.) del Departamento Operador Económico Autorizado (DI REPA) de la Dirección General de Aduanas de Argentina; Sra. Ana Lía Monfazani, representante de la Oficina Comercial del Perú en Argentina y el Sr. César Venegas Núñez, Gerente General de BASC PERÚ.

Sr. César Venegas Núñez, Gerente General de BASC PERÚ; Ing. Oscar Enrique Fernández Choco, Director Secretario de C.E.R.A.; Mg. Claudio J. Levalle, Director de C.E.R.A y Sr. Fermín Cuza, Presidente Internacional de World BASC Organization (WBO).

En el marco de la capacitación dirigida a los funcionarios de la aduana y partiendo de la importancia del Programa OEA y de la Certificación BASC, como herramienta de apoyo y complemento para la implementación y mantenimiento del programa OEA, se organizaron reuniones institucionales con los principales gremios de Argentina, teniendo como objetivo, compartir nuestros conocimientos y experiencia gestionando riesgos para que las empresas se preparen adecuadamente para la certificación del Programa Operador Económico Autorizado (OEA) en dicho país y difundir cómo el Sistema de Gestión en Control y Seguridad – BASC se complementa con dicho Programa.

En representación de BASC participó el Sr. Fermín Cuza, Presidente Internacional de World BASC Organization (WBO) y Sr. César Venegas Núñez, Gerente General de BASC PERÚ, quienes se reunieron con los principales representantes de gremios como la Cámara Argentina de Comercio (CAC), Cámara de Exportadores de la República de Argentina (CERA), Cámara de Importadores de la República de Argentina (CIRA), Centro de

Despachantes de Aduana (CDA), Asociación Argentina de Agentes de Carga Internacional, Cámara de Comercio Americana de Argentina (AmCham), Cámara Argentina del Transporte Automotor de Mercancías y Residuos Peligrosos (CATAMP), Confederación Argentina de la Mediana Empresa (CAME), Cámara Industriales de Proyectos y Bienes de Ingeniería de la República Argentina (CIPIBIC), la Cámara de Fabricantes de Instrumentos de Pesar y Medir (CAFIPEM).

Cabe mencionar, que este primer acercamiento permitió a la Organización Mundial BASC dar a conocer su experiencia de más de veintidós (22) años de presencia en el mercado, generando una cultura de prevención de riesgos entre sus empresas certificadas pertenecientes a la cadena de suministro del comercio internacional.

De igual manera, se generaron reuniones y visitas a empresas que pertenecen a la cadena logística del comercio internacional, tales como: RICOH (Uruguay), Terminal Portuario El Rosario, Cargonet Group, IFS Logistics y Speed Transport de Argentina.

Visita del Sr. Fermín Cuza, Presidente Internacional de World BASC Organization (WBO) al Terminal Portuario El Rosario.

Sr. Fermín Cuza, Presidente Internacional de World BASC Organization; Sr. Rubén Oscar García, Presidente de C.I.R.A y Sr. César Venegas Núñez, Gerente General de BASC PERÚ.

Sra. Ana Lía Monfazani, representante de la Oficina Comercial del Perú en Argentina; Lic. Alejandra Cerquetella, Gerente de Comercio Exterior y el Sr. César Venegas Núñez, Gerente General de BASC PERÚ.

Representantes de AAACI: Sr. Jorge Alberto Pereira, Presidente; Sr. Germán Raña, Vicepresidente; Sr. Jorge J. Mujica, Gerente General; Sr. Federico Espeche, Director; Sr. Gustavo Navone, Director; entre otros.

Sr. Fermín Cuza, Presidente Internacional de World BASC Organization (WBO); Sr. Jorge Billorou, Vicepresidente de Tarifar; Sra. Cristina Peteira, Gerente General de Tarifar y Sr. César Venegas Núñez, Gerente General de BASC PERÚ.

Sr. Fermín Cuza, Presidente Internacional de World BASC Organization (WBO); Sr. Ricardo Colombo – Socio de Cargonet Group y Sr. César Venegas Núñez, Gerente General de BASC PERÚ.

Sr. Alejandro Díaz, CEO de AmCham y Sr. César Venegas Núñez, Gerente General de BASC PERÚ.

Sr. Fermín Cuza, Presidente Internacional de World BASC Organization (WBO); Sra. Azucena Siverino, Gerente General de Speed Transport y Sr. César Venegas Núñez, Gerente General de BASC PERÚ.

Sr. Enrique Martínez, Director General de la Secretaría de ASAPRA y Asociación de Despachantes de Agentes de Aduana (ADAU) de Uruguay con el Sr. Fermín Cuza, Presidente Internacional de World BASC Organization (WBO).

Representantes de CATAMP: Sr. Angel Fuente Fuente, Presidente; Sr. Juan D. Segovia, Vicepresidente; Ing. Diego Folch, Director y Sr. Rodolfo Espinosa Liard, Coordinador Institucional.

Sr. Andrés Traverso, Jefe del Departamento de Comercio Exterior de la CAC; Sr. César Venegas Núñez, Gerente General de BASC PERÚ y Sr. Agustín Basso, Coordinador del Departamento de Comercio Exterior de la CAC.

Sr. Taboada Falero – Gerente General, Sra. Adriana Da Luz – Operational Excellence Manager & Chief Information Officer de la empresa RICOH de Uruguay, con el Sr. Fermín Cuza - Presidente Internacional de la WBO.

Perú suscribe Acuerdo de Reconocimiento Mutuo con la Comunidad Andina

La Superintendencia Nacional de Aduanas y de Administración Tributaria (SUNAT) del Perú suscribió un Acuerdo de Reconocimiento Mutuo (ARM) con sus organizaciones homólogas de Bolivia, Colombia y Ecuador, países miembros de la Comunidad Andina de Naciones (CAN).

En el marco de este Acuerdo las aduanas firmantes se comprometen a reconocer entre sí a las empresas certificadas con el Programa

Operador Económico Autorizado (OEA) que realicen actividades de comercio exterior con algunos de los cuatro mercados que conforman la CAN. Cabe mencionar que el Perú registró en 2017 un intercambio comercial con la CAN de 4,705 millones de dólares. La firma del acuerdo fue realizada durante el “Seminario Operador Económico Autorizado (OEA)” organizado por la SUNAT y la CAN.

PROGRAMA OPERADOR ECONÓMICO AUTORIZADO			
Países	Sectores	Cantidad	ARM firmados
Bolivia	Exportadores, Importadores, Agencias de Aduana, Transporte terrestre y Consolidador.	36 empresas	Países que conforman la Comunidad Andina y MERCOSUR (Argentina, Brasil, Paraguay, Uruguay y Venezuela).
Colombia	Exportadores, Importadores y Agencias de Aduana.	80 empresas	Países que conforman la Alianza del Pacífico, Comunidad Andina, MERCOSUR y Costa Rica.
Ecuador	Exportadores	3 empresas	Bolivia, Colombia y Perú.
Perú	Exportadores, Importadores, Agencias de Aduana, Almacenes y Courier	118 empresas	Países que conforman la Alianza del Pacífico, Comunidad Andina, Uruguay, EE. UU. y Corea.

(Izquierda a Derecha): Sra. Viviana Caro Hinojosa, representante del Banco Interamericano de Desarrollo (BID); Sra. Ingrid Díaz, Directora de Gestión de Aduanas DIAN Colombia; Sr. Rafael García Melgar, Superintendente Nacional Adjunto de Aduanas de la SUNAT del Perú; Sr. Jorge Hernando Pedraza, Secretario General de la Comunidad Andina (CAN); Sra. María Eugenia Nieto, Directora Nacional de Gestión de Riesgo y Técnica Aduanera del Servicio Nacional de Aduana del Ecuador (SENAE) y Sra. Marlene Ardaya, Presidente Ejecutiva de la Aduana de Bolivia.

Destacada participación de BASC en reuniones de COMALEP en Paraguay

Momentos durante intervención del Sr. Álvaro Alpizar en la agenda del Foro Conjunto OMA-COMALEP-Sector Privado.

Tal como lo viene haciendo consecutivamente desde hace 15 años, World BASC Organization estuvo presente en las reuniones del Convenio Multilateral sobre Cooperación y Asistencia Mutua de las Aduanas de América Latina, España y Portugal (COMALEP), realizadas en mayo pasado en Asunción, Paraguay.

En esta ocasión la delegación BASC estuvo representada por Emilio Aguiar, Presidente, y Alvaro Alpizar, Vicepresidente, de la Junta Directiva de WBO respectivamente, quienes desempeñaron un papel clave de apoyo a la agenda de trabajo del Foro Conjunto OMA-COMALEP-Sector Privado.

BASC, quien ocupa la vicepresidencia del Grupo Regional del Sector Privado (GRSP), trabajó durante

las reuniones en asuntos de importancia para el GRSP con relación a los términos de referencia y los lineamientos del grupo ante las administraciones aduaneras de las Américas y el Caribe, los cuales quedaron pendientes de aprobación.

Durante el encuentro, el Sr. Alpizar, moderó sesiones de trabajo y discusiones sobre los mecanismos de comunicación formal entre aduanas y el sector privado y su efectividad en el hemisferio y abordó con diferentes audiencias, en conjunto con el Sr. Aguiar, los aportes de BASC en materia de estándares internacionales y cooperación voluntaria basada en la confianza.

Congreso Mundial BASC 2019 "Confianza y Gestión de Riesgo: La Ruta de la Seguridad y la Competitividad"

CONFIANZA Y GESTIÓN DE RIESGO: LA RUTA DE LA SEGURIDAD Y LA COMPETITIVIDAD

World BASC Organization (WBO) y BASC Colombia organizan la presente edición del Congreso Mundial BASC que tiene lugar en Cartagena, Colombia, los días 19 y 20 de septiembre. El congreso, máximo evento institucional de BASC, a ser desarrollado en el Centro de Convenciones del "Hotel Las Américas" en Cartagena, centrará sus esfuerzos en la confianza y la gestión del riesgo, como factores clave del camino de la seguridad y la competitividad en la cadena de suministro, herramientas fundamentales para el fomento y la

facilitación del comercio.

El evento es una oportunidad única donde empresarios y autoridades líderes en seguridad de comercio exterior analizan los desafíos y las oportunidades para combinar herramientas y estrategias que permitan construir sistemas eficaces de seguridad en las organizaciones que se desenvuelven en los negocios y el intercambio comercial global.

Sírvase encontrar el contenido y la agenda del evento en la página web "www.congresomundialbasc.org".

BASC en el 5to Encuentro de la Alianza Latinoamericana Anti Contrabando

El Sr. Álvaro Alpizar, presidente de REX Internacional, empresa certificada BASC, y Vicepresidente de la Junta Directiva de World BASC Organization, fue invitado por la Alianza Latinoamericana Anti Contrabando – ALAC y la Cámara de Comercio de Costa Rica como moderador del panel "La importancia del Marco SAFE y del Operador Económico Autorizado en la lucha contra el contrabando" realizado a inicios de mayo pasado.

El Sr. Alpizar, realizó una breve presentación sobre los objetivos de BASC para promover un comercio seguro, su participación en la Organización Mundial de Aduanas – OMA, el significado y la importancia de que los países comprendan e implementen el Marco SAFE de la OMA por su contribución a la gestión de riesgos en el contrabando, narcotráfico, terrorismo, salud pública, la propiedad intelectual, etc.

Vista de la intervención del Sr. Álvaro Alpizar, en el 5to Encuentro de la Alianza Latinoamericana Anti Contrabando – ALAC en Costa Rica.

Seguridad en los Embarques de Mercancías por Vía Marítima

El jueves 11 de abril BASC PERÚ llevó a cabo de manera gratuita el seminario “Seguridad en los Embarques de Mercancías por Vía Marítima” que tuvo lugar en las instalaciones de la Sociedad Nacional de Industrias (SNI). El evento contó con la distinguida participación del Sr. Teodoro Agüero, Jefe del Área de Protección Portuaria de la Unidad de Protección y Seguridad de la Autoridad Portuaria Nacional – APN; Sr. Comandante (PNP) Javier Reategui, Jefe de la sección de Inteligencia Marítima de la División Portuaria Antidrogas de la Policía Nacional del Perú – PNP; y el Dr. Alberto García Riega, Gerente General de Adualink S.A.C.

Las palabras de bienvenida estuvieron a cargo

de la Dra. Patricia Siles Álvarez, Presidente del Consejo Directivo de BASC PERÚ, quién manifestó a los más de un centenar de asistentes la importancia de establecer sistemas que incrementen la seguridad en sus operaciones con relación a la cadena de suministro del comercio internacional; entre ellos la certificación del Sistema de Gestión en Control y Seguridad (SGCS) BASC.

Entre los temas abordados estuvieron: las exportaciones marítimas a cargo de la Autoridad Portuaria Nacional (APN), estadísticas del tráfico ilícito de drogas y principales incidencias en el sector marítimo a cargo de la División Portuaria Antidrogas de la Policía Nacional del Perú (PNP), y la participación de los operadores logísticos en el transporte marítimo a cargo del representante de la empresa certificada Adualink S.A.C.

Se hizo la invitación a las empresas participantes para que difundan la importancia de contar con un sistema de gestión, como el que brinda BASC, con el objetivo de alcanzar la seguridad y trazabilidad en sus operaciones, minimizando las amenazas a las que están expuestas sus mercancías por vía marítima.

BASC PERÚ capacita a empresas de Chiclayo y Trujillo en prevención de riesgos

Con el objetivo de sensibilizar e informar al sector empresarial sobre los beneficios y las ventajas de contar con una política interna de seguridad preventiva, BASC PERÚ realizó el pasado 14 y 16 de mayo charlas gratuitas de sensibilización en Chiclayo y Trujillo, respectivamente. La charla congregó a más de medio centenar representantes de empresas de diversos sectores, a quienes se impartió información sobre: el entorno internacional, amenazas al comercio exterior y contribución del Sistema de Gestión en Control y Seguridad (SGCS) BASC para prevenir riesgos emergentes.

La exposición estuvo a cargo del Sr. César Venegas Núñez, Gerente General de BASC PERÚ, quien comentó sobre los beneficios de contar con el Sistema de Gestión BASC, enfatizando en las

normas y los estándares de seguridad aplicables a nivel internacional según el sector que representa la empresa en la cadena de suministro internacional.

En el evento realizado en Trujillo participó el Sr. César Cabrejo Vega, Jefe de Sistemas Integrados de Gestión (SIG) de SOCIEDAD AGRÍCOLA VIRÚ, empresa certificada BASC durante 15 años. Cabe recordar que actualmente son más de 800 empresas afiliadas a BASC PERÚ con presencia en 18 regiones del país, las mismas que tienen reconocimiento mundial como empresas que aplican prácticas internacionales seguras en sus operaciones de comercio exterior.

Foro Gestión de la Calidad

El 31 de mayo pasado BASC PERÚ llevó a cabo de manera gratuita el Foro “Gestión de la Calidad” en la que participó el Dr. Luis Tenorio, Director Ejecutivo del Centro de Desarrollo Industrial de la Sociedad Nacional de Industrias del Perú (SNI).

El discurso de bienvenida estuvo a cargo del Sr. César Venegas Núñez, Gerente General de BASC PERÚ quién manifestó a la audiencia de representantes de empresas certificadas BASC, la importancia de implementar un Sistema de Gestión de Calidad en sus operaciones con relación a la ISO

9001:2015. Por su parte, el representante del Centro de Desarrollo Industrial de la SNI enfatizó que la mejora continua de una organización influye en la capacidad para renovarse constantemente, siendo esta la piedra angular de un Sistema de Calidad. Asimismo, se hizo recomendaciones para que las empresas fortalezcan sus capacidades a través del Sistema de Gestión en Control y Seguridad (SGCS) BASC con la finalidad de lograr ser más competitivas.

Foro Gestión Ambiental en las Organizaciones

El 06 de junio se llevó a cabo el foro gratuito “Gestión Ambiental en las Organizaciones” con la participación del Sr. César Díaz Rodríguez, docente de CENTRUM Católica Graduate Business School, y del Sr. Carlos Verano Zelada, Director del Sistema Nacional de Información de Recursos Hídricos de la Autoridad Nacional del Agua (ANA).

El Sr. César Venegas Núñez, Gerente General de BASC PERÚ, manifestó a los asistentes representantes de empresas certificadas BASC, la importancia de implementar un Sistema de Gestión

Ambiental acorde a la Norma ISO 14001:2015. Este sistema identifica los aspectos e impactos para responder adecuadamente a las condiciones ambientales cambiantes y proponer soluciones respetando el ecosistema en donde se desarrolla la organización. Se hizo recomendaciones para que las empresas fortalezcan internamente sus capacidades y fomenten una cultura de prevención considerando el aspecto ambiental en sus operaciones.

IV Encuentro Anual de Auditores Internos BASC

El 28 de junio se llevó a cabo el “IV Encuentro Anual de Auditores Internos BASC”, evento que reunió a más de cien auditores internos de empresas certificadas BASC pertenecientes a distintos rubros del comercio exterior.

En sus palabras de bienvenida el Sr. César Venegas Núñez, Gerente General de BASC PERÚ, resaltó el trabajo de nuestra organización durante casi un cuarto de siglo sirviendo como referente en la seguridad del comercio internacional para exportadores, importadores, terminales, agentes de aduana, transportistas, entre otros.

Las exposiciones y dinámicas estuvieron a cargo de un panel integrado por especialistas como el Dr. Luis Tenorio, Director Ejecutivo del Centro de Desarrollo Industrial de la Sociedad Nacional de Industrias (SNI) quien trató el tema “Gestión de Excelencia: Herramientas y Estrategias para la Mejora de Procesos”; Sr. Manuel Oyarce Postigo, especialista en Coaching con el tema “Cómo crear y conservar un equipo de auditores internos altamente efectivos”; y del Mg. Nicanor Leonoff, psicólogo clínico bajo el tema “Riesgos relacionados al Factor Humano”.

Seminario Lucha Contra la Ciberdelincuencia

El 20 de junio de 2019 BASC PERÚ llevó a cabo el seminario gratuito “Lucha Contra la Ciberdelincuencia” dirigido a las empresas con certificación BASC; el mismo que tuvo lugar en las instalaciones de la Sociedad Nacional de Industrias (SNI).

El evento se desarrolló liderado por un panel conformado por la Dra. Carmen Zegarra Arce, Directora de la Unidad de Delitos Cibernéticos de Microsoft Región Sur y Centro de América Latina; Sr. Alexander García

Rivas, Director de PricewaterhouseCoopers (PwC) Perú; Ing. César Farro Flores, Jefe de Producto de TI y Seguridad de Telefónica Móviles S.A. y el Contralmirante (AP) Enrique Arnáez Braschi, Comandante de Ciberdefensa de la Marina de Guerra del Perú.

En representación de nuestra organización, la Dra. Patricia Siles Álvarez, Presidente del Consejo Directivo de BASC PERÚ, resaltó la importancia de implementar sistemas de gestión que incrementen la seguridad en sus operaciones relacionadas con la tecnología de la información (TI); la misma que puede paralizar la continuidad de la marcha organizacional y comercial de las empresas. En este sentido, se abordaron temas como Cybersecurity y Protección de Datos, a cargo de Microsoft; Ciberdelincuencia: Estadísticas y Tendencias, por PwC Perú; Impacto de los Ataques Ransomware en las empresas peruanas, por Telefónica Móviles; y Ciberseguridad y Ciberdefensa, a cargo de la Marina de Guerra del Perú.

LA CIBERDELINCUENCIA SE ENCUENTRA ENTRE NOSOTROS **¡NO BAJE LA GUARDIA!**

Llegadas Internacionales
International Arrivals

BUSINESS ALLIANCE FOR SECURE COMMERCE

www.bascp Peru.org

Fomentamos una cultura
de prevención de seguridad

Denuncie los actos ilícitos al
0800-1-9900 LINEA
GRATUITA
de la Policía Nacional del Perú

La ruta del narcotráfico lo llevará al abismo

BUSINESS ALLIANCE FOR SECURE COMMERCE

22 años promoviendo una cultura de prevención de seguridad en las operaciones del comercio internacional.

www.bascperu.org