

MACROSeguridad

La Seguridad es el centro del desarrollo en un mundo global

MASEG

Tercera Edición | Diciembre, 2015

LOS HACKERS MAS FAMOSOS DE LA HISTORIA TOP 10

METODOS DE

EVALUACION DE RIESGOS

El Concepto de Seguridad Jurídica

Conociendo la
REPUBLICA DE HAITI

MEXICO: CONTROL
DE CONFIANZA A POLICIAS

EQUIPO EDITORIAL

Director General

Melvin Pérez

Administración y Comercialización

Gregoria Wooter

Asesores de Contenido

Richard Pérez

Félix Quintín Ferreras Méndez

Corrección de Estilo

Oscar Quezada

Flavio Ernesto Peña

Fotografía

Depositphotos

Diagramación y Diseño

Ramón Abreu

Impresión

RA Design

COLABORADORES EN ESTE NUMERO

Quintín Ferreras Méndez

Wendy Polanco, Abogada

Joel Delgado, Internacionalista

Rodolfo Losada, MBA

Fausto A. Estevez R.

Rodrigo Velarde Santos

Correo electrónico:

Revistamacroseguridad@gmail.com

Facebook: MacroSeguridad

Página Facebook: Revista Macro Seguridad

Contacto: 809-350-6555

NOTA RELATIVA A LOS ARTICULOS:

Los artículos son responsabilidad de sus autores, por lo que no expresan necesariamente la opinión de nuestra revista. En tal sentido, la Revista Macro Seguridad MASEG, no se hace responsable de las opiniones expresadas por los colaboradores en sus artículos. Se prohíbe la reproducción total o parcial de esta publicación sin la autorización de la Dirección.

Mensaje del Director

A lo largo de la existencia de la humanidad, el hombre ha generado cambios de todo tipo: físicos, psicológicos, de su entorno, de su forma de vivir, entre otros; y ha desarrollado tecnologías que le han permitido en cada etapa de la vida, aprovechar aún más los recursos que el planeta le ofrece.

Estos cambios, traen consigo riesgos y amenazas que pueden poner en peligro la existencia misma del hombre sobre la faz de la tierra; el hombre y su autodestrucción.

Del mismo modo en que existen mentes brillantes que buscan aportar a la humanidad de manera positiva, hay otras que persiguen todo lo contrario, dañarse o dañar a otros; cada cual con sus razones particulares. Es por ello, que en el mundo electrónico y tecnológico en que estamos sumergidos en esta etapa de la vida, más que en la antigüedad, presenta grandes desafíos en cuanto a la preservación de la seguridad de todo el planeta.

Siendo la tecnología de la información, el elemento principal en que giran las mayorías de las actividades humanas, es también el principal objetivo o medio para aquellos que utilizan su genio para colaborar o destruir. Unos llamados Hackers Éticos que se encargan de identificar vulnerabilidades para asegurar los sistemas informáticos y garantizar la tranquilidad y la paz; otros, Hackers Maliciosos, cuyo objetivo es dañar sistemas, infringir las leyes e implementar terror.

En sentido general ser un Hacker es una bella profesión, siempre y cuando el objetivo sea contribuir de manera positiva con la humanidad.

Lcdo. Melvin Pérez
Director

CONTENIDO

- 4 METODOS DE EVALUACION DE RIESGOS
- 6 EL CONCEPTO DE SEGURIDAD JURIDICA
- 8 LA PIRATERIA MARITIMA
- 10 CONOCIENDO LA REPUBLICA DE HAITI
- 12 LOS HACKERS MAS FAMOSOS DE LA HISTORIA TOP 10
- 16 FRAUDES EN LOS SEGUROS DE VIDA
- 18 ESCUELAS Y COLEGIOS TALON DE AQUILES ANTE UN TERREMOTO EN LA REPUBLICA DOMINICANA ¿MITO O REALIDAD?
- 20 CONTROL DE CONFIANZA A POLICIAS

Para publicitarse contáctenos: **Tel. 809-350-6555**
Email: revistamacroseguridad@gmail.com
www.revistamacroseguridad.com

METODOS DE EVALUACION DE RIESGOS

Melvin Pérez
Magíster en Defensa y Seguridad Nacional
Certificado SSP, Asesor y Consultor de Seguridad

En República Dominicana ha existido una cultura de seguridad basada en la experiencia más que en preparación técnica o profesional, sin embargo, en los últimos tiempos este esquema ha ido cambiando. Pues, cada día vemos como los Gerentes de Seguridad se profesionalizan más y tienen mayor acceso a entrenamientos que le permiten complementar su experiencia, logrando así mejores resultados en la ejecución de su trabajo.

El acceso global a la información ha permitido que los profesionales de la seguridad amplíen sus conocimientos, y apliquen técnicas de seguridad basadas en estándares y mejores prácticas; aquellas derivadas de buenas

experiencias de otros profesionales de la seguridad, de otras empresas y otros países.

Visto esto, nos surge la idea de compilar en este capítulo algunos métodos de evaluación de riesgos que pueden ayudar al profesional de la seguridad a identificar, valorar y clasificar los riesgos de su empresa, así como a partir de estos iniciar planes de mitigación y mejora, que permitan un manejo eficiente de la gestión de la seguridad.

Estos métodos pueden ser utilizados para análisis de riesgos generales, de incendio, tecnológicos, entre otros. Consideramos que no existe un método malo u otro bueno, sino que el éxito estará en la manera en que se apliquen, en la elección del método para cada caso y la experiencia del evaluador.

A continuación, les presentamos dos métodos de evaluación de riesgos que durante mi vida profesional he utilizado y que me han servido de mucho:

METODO	FORMULA BASE	DESCRIPCION
Gustav Purt (Incendio)	$GR = (Qm \times C + Qi) B.L$ $Q.Ri$	<p>Qm = Coeficiente de carga Calorífica. C = Coeficiente de Combustibilidad. Qi = Valor Adicional de la carga calorífica del inmueble B = Coeficiente correspondiente a la situación e importancia del sector cortafuegos. L = Coeficiente correspondiente al tiempo necesario para iniciar la extinción. W = Factor correspondiente a la resistencia al fuego de la estructura portante de la construcción. Ri = Coeficiente de reducción del riesgo.</p>
Mosler (Riesgo General)	$ER = C \times P$	<p>ER = Cuantificación riesgo considerado. C = Calculo carácter del riesgo. P = Calculo probabilidad del riesgo.</p>

Construcción propia. Fuente: Manual para el Director de Seguridad-Biblioteca de Seguridad y 3era Edición, Elaboración de un Plan de Emergencia en la Empresa.

SU TRANQUILIDAD EN NUESTRAS MANOS

CONOZCA NUESTROS SERVICIOS
WWW.USPRD.COM
809.537.1222

Reconocimiento a la Excelencia
de la Pequeña Empresa
**Servicio Especializado
de Seguridad USP S.R.L.**

El Concepto de Seguridad Jurídica

“La concepción de seguridad jurídica, pasa de ser una abstracción a un elemento práctico para el ejercicio de los derechos de las personas”

Wendy Polanco, Abogada
Magister en Defensa y Seguridad Nacional
Especialidad en Derechos Humanos y Derecho Internacional Humanitario

En los últimos días hemos venido escuchando, desde diferentes ámbitos, la discusión sobre la seguridad. Vista desde la óptica de lo que implica un estado de bienestar y protección por parte del colectivo humano y como contrapartida de una garantía del Estado.

Así, inicia la discusión sobre los distintos ámbitos a los que se vincula la seguridad, pero el tema legal tampoco puede escaparse de esta realidad, por su correlación con tantas actuaciones humanas. De lo anterior se infiere que cuando se habla de seguridad jurídica se hace especial mención a un principio de derecho, de connotación universal, que se vincula con la certeza del derecho, la aplicación práctica, las situaciones jurídicas y anti-jurídicas que se encuentran reguladas, los mecanismos en las que éstas se contienen.

Cuando se emplea el término seguridad, se hace necesario indicar que procede de la voz latina securitas, que se refiere a una cosa cierta, firme e indubitable, de este concepto podemos asumir entonces que, la seguridad jurídica se refiere a aquellos principios de derecho relativos a las actuaciones humanas. Se sustenta en lo que se asume como la “certeza del derecho” lo que

implica que la seguridad jurídica se refiere a lo que se conoce o puede conocerse como ordenado, autorizado, prohibido o impedido por los poderes públicos de un Estado.

De lo anterior se colige que, como el Estado, es el mayor órgano que ejerce el poder público, deberá este crear una serie de postulados, mediante la creación y promulgación de normas o reglas que permitirán regir la vida en comunidad. Es de la seguridad jurídica entonces de donde emana las garantías que le serán reconocidas a las personas, a sus derechos y bienes, como mecanismos de protección ante cualquier variación o alteración al adecuado orden social y humano. En ese sentido, el Estado deberá crear los mecanismos, instituciones y procedimientos correspondientes para hacer viables esas prerrogativas, y con la finalidad de asegurar los derechos y garantías ante cualquier vulneración de personas, entidades, colectivos y otros Estados.

Esas garantías y prerrogativas, además de encontrarse reconocidas deben ser publicitadas para que todas las personas no solo puedan conocer de ellas, sino que puedan exigir el cumplimiento de ellas en su beneficio, y para hacer público ese ejercicio de poder

©Depositphotos.com/suravid

de manos del Estado, a través de los órganos que el mismo ha creado, para beneficio de todos y todas. Esta misma suerte deben correr, en cuanto a su publicidad y reconocimiento, los mecanismos, procedimientos e instituciones creados para el ejercicio, cumplimiento y vigilancia de tales reglas. Tal y como refiere el autor Pérez Luño, en relación a la seguridad jurídica: “establece ese clima cívico de confianza en el orden jurídico, fundada en pautas razonables de previsibilidad, que es presupuesto y función de los Estados de Derecho” .

En el caso dominicano, la aplicación práctica se encuentra reconocida en el Artículo 8 de la Constitución Dominicana, en cuanto reconoce: “Función esencial del Estado. Es función esencial del Estado, la protección efectiva de los derechos de la persona, el respeto de su dignidad y la obtención de los medios que le permitan perfeccionarse de forma igualitaria, equitativa y progresiva, dentro de un marco de libertad individual y de justicia social, compatibles con el orden público, el bienestar general y los derechos de todos y todas” . Con esto se evidencia además la correlación de la Seguridad Jurídica en un Estado Social y Democrático de derecho, el cual se fundamenta en el respeto de la dignidad humana, los derechos fundamentales, el trabajo, la soberanía

popular y la separación e independencia de los poderes públicos” (Artículo 7 de la Constitución Dominicana) .

Conforme todo lo anterior, el concepto de seguridad jurídica, abarca todo un mecanismo de tasación valorativa de los postulados normativos y legítimos, que pretenden responder a la realidad social, política, económica y humana de los Estados; no se trata de un valor absoluto único, sino de un conjunto de reglas que persiguen esencialmente que el “andamiaje estatal” fundamente sus relaciones con los seres humanos y cualquier organismo, a través de instrumentos normativos encaminados al adecuado ejercicio de los derechos de las personas.

En ese sentido, la concepción de seguridad jurídica, pasa de ser una abstracción a un elemento práctico para el ejercicio de los derechos de las personas, a quienes el Estado asegura prerrogativas y derechos, entrañando además un deber dual de reconocimiento y cumplimiento, en beneficio de las personas (físicas y jurídicas), y procura un ejercicio constitucional que efectiviza la tutela efectiva de los derechos de todos y todas.

LA PIRATERIA MARITIMA

La navegación marítima de mayor relevancia a nivel mundial es la constitutiva de empresa. La misma cuenta con una matrícula de más de 80 mil buques, los cuales están seriamente sometidos a una serie de amenazas, entre ellas “La Piratería Marítima”

Quintín Ferreras Méndez
Experto en Seguridad Marítima
Magíster en Seguridad y Defensa para
el Desarrollo Nacional

Para muchas personas, el tema de la Piratería Marítima ha quedado reservado única y exclusivamente como insumo de los productores de películas y novelas, sin embargo, en los últimos años este ha surgido con gran incidencia mundial, desarrollándose frente a las costas de Somalia y el golfo de Adén, en las aguas del océano Indico.

Los nuevos piratas, quienes no utilizan prótesis de madera y garfio para sustituir su pierna o mano amputada, utilizan, en vez de propulsión a velas, embarcaciones de propulsión a motor de altas velocidades, con equipos sofisticados, como Sistema de Posicionamiento Global (GPS), radares electrónicos y armas de fuego automáticas y de alto calibre, para victimizar a las embarcaciones pesqueras de las grandes transnacionales europeas, que faenan en las aguas indicadas.

Por las razones expuestas precedentemente y el impacto mundial señalado, la CONVEMAR ha regulado y tipificado este fenómeno como un delito universal, contemplado y comprendido en sus artículos del 100 al 107, “a la concurrencia o realización de todo acto ilegal de violencia, detención y depredación, realizado en contra de un buque privado con fines personales, pudiendo ser además ejercida por su tripulación o los pasajeros de dicho buque, debiendo ser en Alta Mar y en contra de las personas y bienes a bordo de dicho buque”. De esa misma manera la CONVEMAR define en su artículo 101 los *Buques Piratas* como los destinados por las personas bajo su mando a cometer cualquiera de los actos indicados en el párrafo precedente.

Como puede advertirse el concepto de Piratería Marítima es restringido y el mismo está condicionado a que los actos de detención, violencia ilegal y depredación

se realicen en “Alta Mar”, pero por demás que sea para fines personales, excluyendo aquellos actos realizados con fines distintos a los señalados.

Cualquier buque, público o privado, sin importar su bandera o matrícula podrá apresar a cualquier buque pirata y su tripulación, sorprendido en flagrancia, teniendo las opciones de someterlo, para su juzgamiento, por ante la autoridad del Estado de su matrícula o por ante el Estado de la matrícula del buque víctima.

En la República Dominicana existe la ley 1549, del 20 del mes de octubre del año 1947, la cual fue publicada a través de la Orden General número 40, del año 1947, emitida por la Jefatura de Estado Mayor de la para entonces, Marina de Guerra, la cual en su artículo primero establece que “Todo aquel que en Alta Mar se haga culpable de Piratería, según esta es definida o caracterizada por el derecho internacional, será condenado a una pena de 20 a 30 años de trabajo público, (actualmente, debe entenderse como reclusión).

La percepción de inseguridad, provocada por el temor de violencia que genera la piratería ha aumentado los costes de las expediciones marítimas, con impacto directo en la economía, no solo de los Estados banderas de dichos buques, sino de manera proporcional al mundo, ya que el comercio marítimo tiene un carácter transnacional.

Palabras claves:

Piratería Marítima, Buques Piratas, Piratas, CONVEMAR, Delito Universal, Alta Mar, Buque Público, Buque Privado, Tripulación, Flagrancia, Estado de Matrícula, Percepción de Inseguridad, Expediciones Marítimas, Comercio Marítimo, Faenar.

ESCUELAS Y COLEGIOS

TALON DE AQUILES ANTE UN TERREMOTO EN LA REPÚBLICA DOMINICANA:

¿MITO O REALIDAD?

(Primera Parte)

Ing. Civil Fausto A. Estevez R.
Especialista en Gestión de Riesgos a Desastres
Master en Gestión de Seguridad, Crisis Emergencias

Sabemos en el país si las edificaciones construidas antes del 1979 resisten los sismos o terremotos? ¿Eran suficientes las recomendaciones de 1979 para el análisis sísmico y poder considerar seguras las escuelas y colegios construidos durante los siguientes 32 años?”

El hecho de que en septiembre de 2015 naciera el dominicano 10 millones y que el sistema educativo iniciara el año escolar 2015-2016 con 2.7 millones de alumnos los cuales son instruidos por más de 100 mil profesores, si les sumamos al personal de apoyo y administrativo en su conjunto representan casi el 30% de la población Dominicana.

Sin lugar a dudas este reconocimiento alerta a todas las familias dominicanas debido a que son muy escasas las que no tiene al menos un miembro bajo el techo de una escuela o un colegio cinco días por semana.

Conociendo que bajo el título “Recomendaciones Provisionales para el Análisis Sísmico de Estructuras” fue puesto en vigencia en 1979 en República Dominicana una herramienta de carácter técnico que consideraba el sismo en las edificaciones y éstas se mantuvieron por espacio de 32 años, hasta que en Junio de 2011 fue aprobado el “Reglamento para el Análisis y Diseño Sísmico de Estructuras”,

coincidencia o no, luego de que en enero de 2010 un sismo de 7.0 grados afectara la isla con devastadoras consecuencias para Haití.

No hace falta ser muy curioso, ni muy documentado para que surjan en nuestro cerebro las siguientes interrogantes: ¿Sabemos en el país si las edificaciones construidas antes de 1979 resisten los sismos o terremotos?, ¿Eran suficientes las recomendaciones del 1979 para el análisis sísmico y poder considerar seguras las escuelas y colegios construidos durante los siguientes 32 años?

Por otra parte está definido que es de vital importancia el conocimiento de los terrenos en que se construyen las escuelas y colegios debido a que si la resistencia del suelo no es la demandada por la edificación en el momento de un terremoto puede colapsar y a sabiendas de que el Ministerio de Educación de la República Dominicana (MINERD) por más de medio siglo ha construido en terrenos donados por entes de las comunidades, surge una nueva pregunta:

¿Conocemos si las edificaciones escolares, tanto públicas como privadas, están construidas en terrenos que les permitan no colapsar en caso de un terremoto?

No se puede obviar la latente realidad de que muchas edificaciones del sector privado son diseñadas y construidas para una cantidad de niveles,

luego crecen verticalmente sin que se realicen los estudios pertinentes y sin las supervisiones reglamentarias, haciéndolas poco resistentes ante terremotos.

La Isla La Hispaniola, de la cual República Dominicana ocupa dos tercios de su territorio, posee 14 fallas geológicas las cuales al superponerse con las escuelas y colegios georreferenciados revela que una cantidad importante de éstos se encuentran construidos a menos de 10 Kms de alguna falla. Con el agravante de que una cantidad considerable están ubicados a 5 Kms o menos de las más activas.

Ante esta realidad la interrogante es: ¿Están esas escuelas y colegios en condiciones estructurales y construidas en suelos que les permitan mantenerse sin colapsar en caso de un terremoto? ¿Cuántos alumnos, maestros, personal administrativo y de apoyo están expuestos en esas edificaciones escolares?

Si el Estado Dominicano a través de sus instituciones especializadas para la identificación de las vulnerabilidades en edificaciones vitales como es el caso de la Oficina Nacional de Evaluación Sísmica y Vulnerabilidad de Infraestructura y Edificaciones (ONESVIE) y/o de las instancias que han construido y supervisado las escuelas y colegios tales como: La Oficina Supervisora de Obras del

Estado (OISOE), MINERD y Ministerio de Obras Públicas y Comunicaciones (MOPC) no disponen de las respuestas adecuadas a las interrogantes planteadas se hace más que necesario urgente que sean respondidas para descartar que sean el talón de Aquiles en caso de un terremoto.

Recordar que en el país existen técnicos especializados en la aplicación del RETROFIT que es un procedimiento que permite evaluar la vulnerabilidad sísmica de cualquier edificación y basado en el diagnóstico proponer un sistema de refuerzo para llevarla a los niveles de seguridad que necesita ante las solicitaciones sísmicas previstas.

Siendo la distribución de las escuelas y colegios cerca de un 75% del sector público y un 25% sector privado todo juicio razonable invita a que ambos sectores se involucren en la búsqueda de soluciones.

Cada vida que se preserve en un fenómeno natural, como el caso de un terremoto, es ganancia y la que se pierde tiene un costo económico, político y social... A los responsables el país agradecerá que sólo se pague el precio económico y se preserven las vidas.

LA SEGURIDAD NO ES UN GASTO, ES UNA INVERSIÓN

SI NO SE SIENTE SEGURO, LLÁMENOS,
QUEREMOS GANARNOS SU CONFIANZA

Servicios que Proporcionamos:

- Seguridad Física
- Seguridad Empresarial
- Seguridad Residencial
- Seguridad de Eventos
- Seguridad para VIP
- Seguridad Hotelera
- Asesoría y Auditoría de Seguridad
- Sistemas de Comunicación
- Sistemas Contra Incendios
- Tarifas Competitivas

C/Luis Amiama Tio, Esq. Hector Garcia Godoy
Edif. Mella No. 89, Sotano, Arroyo Hondo,
Sto. Dgo., Rep. Dom.
Tels. 809-378-2008/09 Fax: 809-378-2022
E-mail: TRUST.SYP@gmail.com

©Depositphotos.com/Kesu01

“LOS HACKERS MAS FAMOSOS DE LA HISTORIA”

TOP 10

Engel Rivas
IT Security Consultant
CISA, CEH, CMPS, ITIL, Security

Como de costumbre, vamos a iniciar desde lo particular a lo general, definiendo lo que es un Hacker o Pirata informático, en su claro contexto, según la Real Academia Española, un pirata informático es una “Persona que accede ilegalmente a sistemas informáticos ajenos para apropiárselos u obtener información secreta”.

Dicho lo anterior, esa definición hace referencia a una de las tantas misiones que tiene un Hacker o Pirata informático, las demás pueden ser por: ganancia de dinero, ganancia de fama entre sus homologados, manipulación y poder de la información, represión y lucha de intereses propios, políticos e ideales, otras. Hoy en día existen dos tipos de Hackers sobresalientes, de acuerdo a su fin o propósito, estos son:

- White Hat Hacker (Hacker de Sombrero Blanco): Trabajan a menudo bajo la clasificación de “Hackers Éticos Certificados” y son contratados por las compañías para probar la seguridad de sus sistemas. Otros vulneran la seguridad de los sistemas sin el permiso de la compañía, pero sin romper las leyes, y en el proceso han creado ideas innovadoras realmente interesantes.

- **Black Hat Hacker (Hacker de Sombrero Negro):** Son los que trabajan para explotar sistemas informáticos. Ellos son los que has visto en las noticias y que son alejados de una computadora para evitar que incursionen nuevamente en ciber-crímenes. Algunos de ellos lo hacen por diversión y curiosidad, otros para beneficio económico personal.

En este Top 10 de Los Hackers más Famosos, vamos a clasificarlos en los dos bloques antes mencionados:

TOP 5. White Hat Hacker (Hacker de Sombrero Blanco)

5. Stephen Wozniak

Edad: 65 años

Nacionalidad: Estadounidense

Otros Nombres: Woz, El Mago de Woz, iWoz

Proeza: Wozniak es conocido por ser el "otro Steve" de Apple Computers. Junto con Jobs, Wozniak cofundador de la compañía, allanó el camino hacia lo que más tarde se convertiría en un éxito internacional masivo. Antes de que existiera Apple, Wozniak comenzó su carrera mediante la creación de algo que se llamaba cajas azules, un dispositivo que podía evadir los mecanismos de conmutación telefónica tradicional para hacer llamadas de larga distancia gratuitas. Wozniak y Jobs construyeron estas cajas y se las terminaron vendiendo a sus compañeros de universidad¹.

4. Linus Torvalds

Edad: 45 años

Nacionalidad: Finlandesa - Estadounidense

Proeza: es el creador de Linux, una familia de sistemas operativos donde sobresale la flexibilidad y la seguridad de los sistemas basados en Unix, para todo público, de una manera fácil de digerir. En 1991, creó la primera versión del Kernel de Linux utilizando el sistema operativo Minix como su fuente de inspiración. Finalmente, acudió a la ayuda de colaboradores, para que lo ayuden a desarrollar lo que es Linux hoy en día. Aunque no fue el primer defensor del software de código abierto, la difusión de Linux sin duda ayudó al crecimiento de la comunidad de código abierto. Sin él, no habría ningún sistema operativo que funciona como un fuerte reemplazo para los dos principales contendientes. Torvalds ciertamente ha tenido un impacto en el mundo de las computadoras².

3. Tim Berners-Lee

Edad: 60 años

Nacionalidad: Británica

Proeza: Se acredita como la mente brillante detrás de la creación de la World Wide Web (www). Él es el creador

del sistema real que todos usamos para navegar por Internet con el fin de acceder a determinados archivos, carpetas y sitios web. Se inició con la electrónica a una edad relativamente joven. Cuando era estudiante en la Universidad de Oxford, Berners-Lee logró construir un equipo desde cero utilizando un soldador, puertas TTL, un procesador M6800 y partes de una vieja televisión. Más tarde, trabajó con el CERN y desarrolló un sistema inhouse que permitió a los investigadores compartir y actualizar información de forma rápida. Esta sería la idea que con el tiempo se convirtió en el protocolo de hipertexto para la World Wide Web (www)³.

2. Julian Assange

Edad: 44 años

Nacionalidad: Australiana

Proeza: es un programador informático y periodista, es mejor conocido como el fundador de WikiLeaks, un sitio web que publica documentos proporcionados por "Denunciantes", o las personas que revelan información sobre las actividades presuntamente ilegales o deshonestas, dentro de los departamentos gubernamentales a nivel mundial. WikiLeaks se puso en marcha por primera vez en el 2006. A la edad de 16 años, Assange comenzó a hackear usando "Mendax". Este código de conducta fue el comienzo de lo que luego sería su filosofía de conducción por WikiLeaks. Para Assange, el acceso a los documentos del gobierno y la transparencia abierta era un aspecto integral de un gobierno que funcione adecuadamente, ya que proporciona la supervisión pública⁴.

1. Alan Turing

Edad: 1912-1954, Fallecimiento a los 41 años

Nacionalidad: Inglés

Proeza: Sus aportaciones en el campo de la criptografía sirvieron para que la Segunda Guerra Mundial durara mucho menos de lo esperado, gracias a la decodificación de los planes secretos de los nazis de su máquina Enigma, por lo que los aliados pudieron alzarse con la victoria antes de lo previsto. Su proeza fue llevada recientemente en la película cinematográfica "The Imitation Game".

TOP 5. Black Hat Hacker (Hacker de Sombrero Negro)

5. Edward Snowden

Edad: 32 años

Nacionalidad: Estadounidense

Proeza: Es un analista de sistemas estadounidense que alcanzó la celebridad en el 2013, al revelarse como la fuente de las filtraciones del programa secreto de

vigilancia electrónica del gobierno de los Estados Unidos y acusar a su gobierno de llevar a cabo un programa de vigilancia y espionaje a nivel nacional y mundial, sobrepasando sus atribuciones constitucionales.

Snowden publicó en las páginas del diario The Guardian, los detalles de un programa secreto que le permite a la Agencia de seguridad Nacional de Estados Unidos ingresar directamente a los servidores de Google, Facebook, Skype, Microsoft y Apple, así como un sistema donde se detallan los países blancos de espionaje, como Irán, China, Pakistán y Egipto.

Acusado de espionaje por las autoridades federales de Estados Unidos, se refugió primero en Hong Kong y luego partió rumbo a Moscú, solicitando asilo político en más de una decena de países. El 1ro de agosto, el gobierno ruso decidió otorgarle asilo temporal por un año⁵.

4. Kevin Mitnick

Edad: 52 años

Nacionalidad: Estadounidense

Proeza: El caso de Kevin Mitnick (su último encarcelamiento) alcanzó una gran popularidad entre los medios estadounidenses por la lentitud del proceso (hasta la celebración del juicio pasaron más de dos años), y las estrictas condiciones de encarcelamiento a las que estaba sometido (se le aisló del resto de los presos y se le prohibió realizar llamadas telefónicas durante un tiempo por su supuesta peligrosidad).

Tras su puesta en libertad en 2002, Kevin Mitnick se dedica a la consultoría y el asesoramiento en materia de seguridad, a través de su compañía Mitnick Security (anteriormente llamada Defensive Thinking). La vida de Kevin Mitnick y, en especial, la persecución que condujo a su captura en 1995, han dado lugar a multitud de libros y otro material de ficción⁶.

3. Adrián Lamo

Edad: 34 años

Nacionalidad: Colombiana, Estadounidense

Proeza: Se convirtió en noticia cuando hackeó Yahoo!, Microsoft, Google, y The New York Times. Esto, aunque culminó en su detención, más tarde le ayudó a ganar un lote de dinero como analista de amenazas de los Estados Unidos. Lamo trabaja temporalmente como consultor (freelance) de seguridad, a pedido de corporaciones⁷.

2. Jonathan James

Edad: 1983-2008, Fallecimiento a los 25 años

Nacionalidad: Estadounidense

Proeza: Era un cracker (Black Hat Hacker) estadounidense. Fue el primer adolescente en ir a la cárcel por hacking con apenas 16 años de edad. Entre sus logros, está entrar ilegalmente a la Defense Threat Reduction Agency, agencia encargada para reducir amenazas de armas nucleares, biológicas y convencionales, entrar en los servidores de la NASA y robar un software moderno y otros casos⁸.

1. Gary McKinnon

Edad: 49 años

Nacionalidad: Británico

Otros Nombres: Solo

Proeza: Gary McKinnon se infiltró en 97 computadoras militares de la NASA de los Estados Unidos, mediante la instalación de un virus. Hizo todos los esfuerzos para satisfacer su curiosidad, pero, por desgracia, la curiosidad mató al gato. Pronto se descubrió que McKinnon era culpable de haber hackeado los sitios web militares de la NASA desde la casa de la tía de su novia, en Londres. Pero esto no se quedó ahí, McKinnon pensó en avergonzar a las fuerzas de seguridad, al poner un aviso en el sitio web que decía: "Su seguridad es una mierda"⁹.

1 <http://diariode3.com/el-otro-steve-de-apple-es-el-mago-tecnico/>

2 <http://www.makeuseof.com/>

3 <http://www.osflash.com/5-de-los-mas-famosos-e-influyentes-white-hat-hackers-del-mundo/>

4 <http://www.makeuseof.com/>

5 http://www.ecured.cu/Edward_Snowden

6 <http://www.makeuseof.com/>

7 <http://www.noticiasdot.com/publicaciones/2004/0904/1109/noticias110904/hackers/hackers-11.htm>

8 <http://webmii.com/people?n=%22Jonathan%20James%22&language=es>

9 Idem. 4

FRAUDES

EN LOS SEGUROS DE VIDA

“Mientras tengamos investigadores perspicaces, no hay crimen indetectable”

Lic. Rodolfo Losada, MBA
Asesor de Seguridad e Investigaciones

En los últimos años la República Dominicana ha sido lugar idóneo para que desaprensivos locales y extranjeros, se dediquen a una modalidad de fraude en el ámbito de los seguros, conocida como una de las más temibles por las aseguradoras a nivel mundial: Los fraudes en seguros de vida.

Actas de defunción, entierros, levantamientos de cadáveres, suplantación de identidad entre otros aspectos utilizados para presentar de manera convencional lo que llamamos un reclamo de vida por muerte accidental y/o muerte natural.

Los seguros de vida pueden ser adquiridos en estafetas, farmacias, bancos, centros de atención al cliente, intermediarios, por lo que regularmente las personas tienen un fácil acceso al mismo. El precio de estos oscilan desde RD\$2,000.00 anual, hasta cifras indeterminadas de acuerdo a las coberturas elegidas.

Los desaprensivos tienden a utilizar falsificación de documentos, componenda entre testigos que validen la supuesta muerte, asociación de malhechores, infiltran y compran documentos legales para presentar defunciones originales, entre otras modalidades detectadas por los investigadores y las autoridades competentes.

Las faltas de controles y validación por parte de las instituciones que se ven envueltas en los procesos, hacen que se vulnere fácilmente cualquier documentación al momento de presentar este tipo de reclamos.

En diversos casos los malhechores utilizan personas indocumentadas de bajo perfil, a los fines de contratarles pólizas de vida donde estos terminan siendo los beneficiarios; sin saber al final que podrían ser víctimas de una muerte premeditada.

Las autoridades y las compañías aseguradoras han puesto el mayor empeño en ampararse en las leyes que someten este tipo de actividades ilícitas como medida a penalizar y contrarrestar este creciente delito.

Investigadores en materia de seguros con un alto conocimiento y preparación técnica en países como Colombia, México, Venezuela, Ecuador, El Salvador y EEUU, han demostrado como contrarrestar las diferentes modalidades en miras a disminuir las cuantiosas pérdidas que año tras año se han ido incrementando.

Como medio de tranquilidad y aliento, les dejo con esta frase: “Mientras tengamos investigadores perspicaces, no hay crimen indetectable”.

A man in a dark suit and white shirt is shown from the chest up. He is holding two masks: a black one on the left side of his face and a white one on the right side. The white mask is held up to his face with both hands. The background is a plain, light grey color.

“En diversos casos los malhechores utilizan personas indocumentadas de bajo perfil, a los fines de contratarles pólizas de vida donde estos terminan siendo los beneficiarios; sin saber al final que podrían ser víctimas de una muerte premeditada”

Conociendo la REPUBLICA DE HAITI

“Como Estado, ha sido considerado fallido en numerosas ocasiones. Es uno de los tres territorios más densamente poblados del mundo. El agua, uno de los recursos más escasos en la nación haitiana”

Joel Delgado, Internacionalista
Magíster en Seguridad y Defensa Nacional
Catedrático de varias Universidades

Constituyó la colonia más rica del mundo. Su población, es resultado de la esclavitud y las ansias de poder del imperio francés. Fue la primera nación negra en independizarse en el mundo. Hoy es el país más inestable de la región y el más pobre del continente Americano. Hoy queremos mostrarte a Haití.

Geografía

Compartiendo la tercera parte de la isla La Española, Haití es considerado geográficamente un país caribeño. Rodeado al norte por el océano Atlántico, al sur por el mar Caribe, al Este por la República Dominicana y al Oeste por Cuba y el Canal del Viento. Posee un territorio de unos 27,750Km2 incluyendo unas 7 islas (Gonaïves, Tortuga, el Gran Cayo, Cayemites e isla de Vaches o Vacas). Domina el territorio un relieve montañoso.

Los recursos naturales en Haití, son escasos. Los bosques han sido explotados como fuente de combustible doméstico (carbón y leña) restándole cerca de un 3% de zona boscosa. El agua, es uno de los recursos más escasos en la nación haitiana. Como principal cuenca, posee al río Artibonito, con aproximadamente 240kms. De la misma manera, nos resalta el lago Saumatre, como la principal fuente lacustre del país.

Población

Con una población cercana a los 10 millones de habitantes, Haití es uno de los tres territorios más

densamente poblados del mundo (353,15 hab/km2). Su población, negra (90%) y mulata (9%), tiene una esperanza de vida de unos 62 años, de la cual cerca de un 70% se encuentran en zonas rurales. Y tiende a emigrar a países como Estados Unidos, República Dominicana y las islas del Caribe. La población haitiana, habla oficialmente francés y creole y, una de las religiones más practicadas es el vudú.

En educación, los niveles de desigualdad social y falta de acceso a servicios públicos son evidentes. En cuanto a salud, el sistema sanitario empeoró luego del terremoto de 2010 y la crisis del cólera de 2012. El SIDA, está presente en cerca de un 5% de la población.

Fuerzas Armadas

Desde los tiempos de las dictaduras, gran parte de las Fuerzas Armadas, constituyeron parte importante de complots y golpes de Estados que dieron al traste con el paso a la democracia. Esto conllevó a su disminución y eliminación, lo que dio pie a la instauración de fuerzas internacionales de paz, (ver resolución 1529/2004) aún presentes.

Economía

Uno de los aspectos más controversiales de la vida institucional de Haití, es el manejo de su economía. Ocupando el lugar No. 134 en cuanto al PIB nominal de menos de 8 mil dólares aproximadamente. Haití libra una

©Depositphotos.com/BasheeraDesigns

batalla por salir de los estratos del sub-desarrollo más oprobioso, pero sus rivales (corrupción, desigualdad, falta de políticas públicas eficaces, la ayuda internacional) han probado ser elementos retardadores de esos objetivos.

Posee elementos prometedores, pero mal administrados. Desde la agricultura, el turismo, el comercio, la minería y la ayuda internacional bien utilizada y con menos intermediarios, entre otros, podrían ser utilizados como pie de amigo a su desarrollo.

Política de Haití

Un régimen semi-presidencialista, donde existe la figura del presidente y un Primer Ministro, con figuras jurídicas atípicas a la región y sobre la base de un sistema democrático repleto de fisuras. Como Estado, ha sido

considerado fallido en numerosas ocasiones por la "Revista Foreign Policy" pasando del lugar 14° en el 2008 al 9° lugar en el 2014, lo que nos da una visión de hacia dónde se dirige.

Nuestra opinión de Haití

A cerca de 5 años de la catástrofe, pocos avances se pueden constatar en cuanto a gobernabilidad y bienestar de la nación haitiana. Su política exterior, está orientada a mantener una ayuda internacional que en vez de impulsar retrasa el despegue que necesitan las instituciones públicas. Su liderazgo político, ha mermado la capacidad del pueblo de aprovechar sus propios recursos para desarrollarse.

México:

CONTROL DE CONFIANZA A POLICÍAS

Siempre ha habido más policías buenos que malos. Pero, por muy pocos que sean, los malos policías causan un gran daño, debido a que se aprovechan indebidamente del respaldo y la fuerza de la ley para cometer una fechoría.

Rodrigo Velarde Santos
Monterrey, Nuevo León, México

El estado de Nuevo León, México, atravesó durante varios años por una crisis de inseguridad, cuyo pico ocurrió en 2011. La situación hoy es notablemente mejor, aunque aún faltan muchos problemas por resolver. Otras regiones de México continúan con la misma o peor crisis por la que pasó nuestro Estado.

La inseguridad es efecto de muchos elementos que se combinan al mismo tiempo. Uno de los más importantes es la poca atención que se le dio por muchos años a los policías, muchos de los cuales, sin la fortaleza, el nivel de preparación ni la supervisión apropiada, fueron fáciles de cooptar por la delincuencia organizada.

Éstas son algunas de las situaciones que vivimos con nuestros policías:

- Extorsionaban, robaban y secuestraban.
- Espiaban y/o se enfrentaban al ejército para ayudar a narcos.
- Policías municipales que se enfrentaban a los estatales y federales, apuntándose con sus armas a la luz del día en avenidas concurridas.
- Amenazaban o hasta mataban a sus Secretarios y Alcaldes.

Siempre ha habido más policías buenos que malos. Pero, por muy pocos que sean, los malos policías causan un gran daño, debido a que se aprovechan indebidamente del respaldo y la fuerza de la ley para cometer una fechoría.

Sin duda, una de las razones más importantes que contribuyó a que Nuevo León mejorara su situación fue la reorganización y renovación de sus fuerzas policiacas.

El proceso para reclutar y disponer de policías confiables y eficientes requiere de muchos elementos, de gente capaz que los lleve a cabo y de presupuesto, por mencionar algunos:

- Filtros de selección
- Capacitación
- Equipamiento
- Inteligencia
- Supervisión
- Motivación
- Control de Confianza
- Administración
- Rendición de cuentas

Si uno o más de estos elementos no funcionan, todo el sistema se cae. ¿De qué sirve un excelente proceso de reclutamiento si al personal no se le capacita? ¿De qué sirve un policía bien seleccionado, capacitado y equipado, si rápidamente es cooptado por la delincuencia, por falta de supervisión y evaluación? ¿De qué sirve la mejor de las evaluaciones de control de confianza si la autoridad no actúa sobre los resultados (por no haber rendición

Calle 16 No. 2 Local 2B, Urbanización Villa Aura
Santo Domingo Oeste, R. D.
Tel.: 809.379.0407 Cel.: 809.214.1178
E-mail: quintin.abogado@gmail.com

Brindamos los siguientes servicios:

1. Asesoría y Consultas en el ámbito jurídico corporativo
2. Representación ante las autoridades administrativas fiscales, financieras, marítimas, laborales, etc.
3. Representación ante los órganos jurisdiccionales del del Estado, Civiles, Comerciales, Laborales, Penales, etc.
4. Instrumentación y redacción de Defensa y Demandas, Según sea el caso.
5. Evaluación y estudio previo de todo tipo contrato, Civiles Comerciales, Laborales, Marítimos etc.
6. Representación gratuita a los trabajadores y Gente del Mar.
7. Diligencias de conciliación y advenimiento amistoso.

de cuentas)? Se puede cumplir todo lo anterior, y que el municipio no controle su nómina y no sepa quién cobra sueldo y mucho menos quién falta de evaluar. Suena increíble pero esto llegó a pasar en Nuevo León y está pasando en otros Estados.

Una de las principales herramientas para obtener policías confiables son las evaluaciones que se realizan en los Centros Estatales de Control de Confianza. En estos centros, personal altamente calificado, siguiendo rigurosos procedimientos establecidos por especialistas en la Secretaría de Gobernación, evalúa a los candidatos a ser policía y, de acuerdo a la Ley, los vuelve a evaluar cada dos años para saber si en ese periodo no han sido cooptados por la delincuencia o han perdido el rumbo. Esta evaluación consiste de cinco partes:

- Examen médico
- Prueba toxicológica o "antidoping"
- Estudio socioeconómico con visita al domicilio
- Evaluación psicométrica
- Entrevista profunda y evaluación poligráfica

Al final de la evaluación, el Centro emite un certificado de aptitud con hallazgos. Las evaluaciones son para

“La inseguridad es efecto de muchos elementos que se combinan al mismo tiempo. Uno de los más importantes es la poca atención que se le dio por muchos años a los policías, muchos de los cuales, sin la fortaleza, el nivel de preparación ni la supervisión apropiada, fueron fáciles de cooptar por la delincuencia organizada.”

PLOMERIA SABEDRIZ Plomsa,SRL

ESPECIALIDAD EN:

- LIMPIEZA DE CISTERNA
- POZO SEPTICO
- TRAMPAS DE GRASA
- COLECTORES
- LINEAS DE DESAGUES
- ARRASTRE POR SUCCION

 plomsasrl@outlook.es

 @plomsasrl

 plomsa,srl.

809-561-0081

descubrir indicadores y actitudes que nos dan un nivel de riesgo, previamente definido por estándares federales. No existe solo el blanco y el negro – el apto o no apto –, sino que hay toda una gama de grises los cuales los Centros deben de clasificar en cuatro grandes categorías, tres de ellas de “apto” y una de “no apto”. La calificación de “no apto” es solo para las peores de las situaciones, como participar en delitos o colaborar con la delincuencia. Conocer a un narco o ser su vecino o pariente, o el haber fumado marihuana hace muchos años, por ejemplo, no causa un “no apto”, pero sí se hace la observación en el informe y es decisión de sus jefes tomar alguna decisión; por ejemplo el no ascenderlo o darle mayor supervisión. Si pretendiéramos que los “aptos” con observaciones o restricciones fueran “no aptos” – que todos los grises sean negros – nos quedaríamos sin el 90% de los policías.

Estas evaluaciones, aunque valiosas, no pueden detectar el 100% de los problemas. Y aunque lo hicieran, son como una foto del momento. Al día siguiente de la evaluación, el policía podría ser objeto de un intento de cooptación de la delincuencia. Por esto no debe de ser el único método de evaluación de confiabilidad o eficacia. La supervisión, y los demás elementos ya mencionados, deben de estar presentes constantemente.

Una vez pasada la crisis de seguridad, y con alcaldes que ya no le tienen miedo a sus policías, el mismo control de confianza que fue clave en el combate de la inseguridad puede sentirse como un estorbo para alcanzar metas de reclutamiento o para asignación de presupuesto para liquidaciones de “no aptos”.

Algunos funcionarios desestiman el valor de las pruebas en anécdotas (muchas veces basadas en información incompleta) de alguien “de mucha confianza” que fue mal evaluado, y pretenden hacer ver esta “falla” como algo común.

La privacidad y la discreción en los resultados son de suma importancia; de hecho la Ley lo obliga. Causa mucho daño al sistema que los resultados se informen a los evaluados o que sean públicos. El daño más obvio tiene que ver con la seguridad de los evaluadores.

Recordemos que los Centros solo evalúan e informan. No reclutan ni mandan llamar a los policías a su evaluación bianual, ni despiden a los “no aptos” – lo cual es bueno, para evitar conflictos de interés. Corresponde a los jefes de los policías actuar basados en la información de los Centros.

Una de las principales herramientas para obtener policías confiables son las evaluaciones que se realizan en los Centros Estatales de Control de Confianza. En estos centros, personal altamente calificado, siguiendo rigurosos procedimientos establecidos por especialistas en la Secretaría de Gobernación, evalúa a los candidatos a ser policía

GUARDIANES UNIDOS

- **Servicios de Vigilancia Física Armada**
- **Protección Personal**
- **Background Checks**
- **Levantamiento de Sitio**
- **Análisis de Riesgo en Seguridad Física y Electrónica**

C/Hernán Suarez No. 1, Bloque 7 Sector El Cacique, CP 10118, Santo Domingo, D. N., R. D.
Tels. 829.535.GUSA (4872) Fax. 829.946.6010 / www.guardianesunidos.com

MACROSeguridad

Seguridad Física
Investigaciones
Seguridad Electrónica
Seguridad Industrial
Seguridad TI
Entrenamientos

Correo electrónico:
Revistamacroseguridad@gmail.com
Facebook: MacroSeguridad
Página Facebook: Revista Macro Seguridad
Contacto: 809-350-6555