
GUÍA PARA REDEFINIR
LA SEGURIDAD DE
SU ENTORNO DE TI
Responder al desafío de la seguridad
en un panorama de TI cambiante

http://www.vmware.com/es.html

Definición de la era de
la transformación digital
Si se observa el auge de empresas que han nacido en el mundo digital, como
Uber y Airbnb, vemos que, en estas empresas, la tecnología actúa como factor
diferenciador respecto a la competencia. Uber, por ejemplo, se ha convertido en
el servicio de taxis más importante del mundo sin tener ningún vehículo; y Airbnb
es la mayor empresa de alojamiento del mundo sin tener ninguna propiedad
inmobiliaria.

Transformación de las empresas tradicionales
También podemos observar que la tecnología está trasformando las empresas
tradicionales más consolidadas. Las empresas de fabricación, por ejemplo, se
están dando cuenta de que es esencial usar software para mejorar la eficiencia
y productividad de sus operaciones. Jeff Immelt, presidente y director ejecutivo
de General Electric, lo resume de este modo: «Hemos constatado que si uno
empieza siendo una empresa industrial, acaba convirtiéndose en una empresa
de software». Lo que General Electric y otras empresas están aprendiendo es que
para competir en el entorno empresarial actual hay que ser una empresa digital.

INTRODUCCIÓN | 3 | 4 | 5 |RESUMEN

GUÍA PARA REDEFINIR LA SEGURIDAD DE SU ENTORNO DE TI | 2

INTRODUCCIÓN | 3 | 4 | 5 | RESUMEN

Evaluación del desafío de seguridad
Junto a la rápida transformación digital, estamos asistiendo a un crecimiento masivo
y continuo del número de usuarios finales con dispositivos digitales, así como del
volumen de aplicaciones y datos que es preciso gestionar. Se trata de un fenómeno
que ha generado una tormenta perfecta de amenazas de seguridad para las
organizaciones de TI. Los centros de datos que antes estaban seguros en las
instalaciones de la empresa han evolucionado hacia entornos multicloud públicos
y privados muy dinámicos. Y los usuarios que antes trabajaban desde estaciones
de trabajo de la empresa ahora están en constante movimiento, fuera del lugar de
trabajo, y esperan acceder a las redes corporativas desde sus dispositivos personales,
e incluso a través del Internet de las cosas (IoT).

Un número de riesgos cada vez mayor
Todos estos factores hacen que la exposición a riesgos sea cada vez mayor. Y atacantes
sofisticados buscan aprovecharse de estas vulnerabilidades del centro de datos. En un
estudio reciente que evaluaba la seguridad de TI global de las empresas, el 75 % de los
encuestados admitieron que seguramente se verían obligados a combatir un ciberataque
en 2016.1 Además, las organizaciones de TI se enfrentan cada vez más a exigencias
relativas al cumplimiento normativo. En realidad, las responsabilidades de cumplimiento
representan hasta un 20 % del tiempo de un empleado de TI.2

En este panorama de TI cambiante, los desafíos de seguridad resultantes son claros,
aunque no sencillos de resolver: ¿Cómo protegemos las interacciones entre usuarios,
aplicaciones y datos?

SUMA DEL IMPACTO GLOBAL
• El coste medio de una interrupción no

planificada del centro de datos aumentó
hasta 740 357 dólares en 2016.3

• Si se suman los costes asociados al robo
de propiedad intelectual, el ciberespionaje
global llega a costar a las empresas hasta
1 billón de dólares al año en todo el mundo.4

• En 2016, el coste medio de una vulneración
de datos aumentó a 4 millones de dólares
(o 158 dólares por registro robado
o perdido).5

1 State of Cybersecurity: Implications for 2016, ISACA, 2016.
2 Cost of Data Center Outages, Ponemon Institute, enero de 2016 (http://datacenterfrontier.com/white-paper/cost-data-center-outages/).
3 Cost of Data Center Outages, Ponemon Institute, enero de 2016.
4 Https://www.sdxcentral.com/articles/analysis/securing-cloud-sdn/2016/05/.
5 2016 Cost of Data Breach Study: Global Analysis, Ponemon Institute, junio de 2016.

Figura 1. «La transformación digital afecta
al personal de TI y a la seguridad».

APL. APL. APL. APL.

GUÍA PARA REDEFINIR LA SEGURIDAD DE SU ENTORNO DE TI | 3

Como hemos visto, aunque el gasto en seguridad de TI ascendiera
a 80 000 millones de dólares solo en 20166, el antiguo enfoque de
la seguridad de TI no es suficiente para hacer frente al incremento
de los niveles de amenaza. Teniendo esto presente, hay cinco
consideraciones que le ayudarán a redefinir su enfoque de
seguridad del entorno de TI:

1. Cambiar el modelo de seguridad
Los sistemas de seguridad de TI tradicionales, que utilizan soluciones
puntuales añadidas, equipos autónomos o productos de software, son
complejos y están mal coordinados. Se necesita un modelo integral que
proporcione seguridad de un modo sencillo y efectivo.

2. Implementación de una capa de software omnipresente
Con una capa de software omnipresente en la infraestructura de aplicaciones
y los terminales, es posible separar la infraestructura de las aplicaciones que
se ejecutan en ella. Esto le permite aplicar seguridad de un modo sencillo
y efectivo en todo el centro de datos.

3. Máxima visibilidad y contexto
Al separar la infraestructura de las aplicaciones, logrará visibilidad de los
flujos de datos de aplicaciones y todo el contexto de las interacciones entre
usuarios, aplicaciones y datos.

4. Adaptación de los controles y las políticas de seguridad a las aplicaciones
Con las ventajas de máxima visibilidad y contexto, puede empezar a adaptar
sus controles y políticas de seguridad a las aplicaciones que intenta proteger.

5. Inserción de servicios de seguridad de terceros
Al adaptar los controles y las políticas de seguridad a las aplicaciones, puede
empezar a introducir servicios de seguridad de terceros para tener más capas
de protección inteligente.

Cinco áreas donde redefinir la seguridad del entorno de TI

6 «Gartner Says Worldwide Information Security Spending Will Grow 7.9 Percent to Reach $81.6 Billion in 2016»,
Gartner Inc., agosto de 2016.

NUEVAS REGLAS DE SEGURIDAD PARA LAS REDES
Las antiguas reglas básicas de seguridad de las redes han dejado
de ser válidas y los equipos de TI deben ponerse al día:
• Cambios en la infraestructura: la infraestructura está

evolucionando, al pasar de los entornos locales a respaldar
la cloud y las aplicaciones distribuidas.

• Mayor movilidad: el departamento de TI debe ampliar sus
políticas de seguridad para respaldar la avalancha de nuevos
dispositivos y modelos.

• Nuevos requisitos de cumplimiento normativo: Las empresas
se enfrentan a nuevos requisitos de cumplimiento normativo.

Figura 2. Una capa de software omnipresente significa que
la seguridad está en todas partes.

INTRODUCCIÓN | 3 | 4 | 5 | RESUMEN

Visibilidad

Política

Inserción
de servicios

Contexto

Capa de software omnipresentee

APL. APL. APL.

GUÍA PARA REDEFINIR LA SEGURIDAD DE SU ENTORNO DE TI | 4

Adopción de un enfoque
triple de la seguridad de TI
Transformar su entorno de seguridad para abordar los actuales
desafíos esenciales de seguridad requiere un enfoque triple.

Protección del centro de datos: redefina la gestión
y la seguridad de su centro de datos
Necesita tener los medios adecuados para compartimentar mejor
la información confidencial, adaptar mejor los controles de seguridad
a estos recursos, y obtener mayor visibilidad y control para poder
detectar posibles amenazas y responder adecuadamente.

Protección del terminal: redefina la gestión y
la seguridad de la infraestructura de usuarios
Con la proliferación de dispositivos móviles y sistemas operativos, no
existe una estructura uniforme para la infraestructura de usuarios. Fuera
hay un mundo complejo y heterogéneo. Necesita visibilidad y control,
no solo desde el punto de vista de la infraestructura, sino también desde
una perspectiva centrada en las aplicaciones, sin dañar la experiencia
que se ofrece al usuario.

Protección del usuario: redefina los controles de
usuario y acceso
El acceso de los usuarios es fundamental para potenciar el trabajo de
sus empleados. Necesita un enfoque que le ayude a reducir la superficie
de ataque, a mejorar la visibilidad de las interacciones de los usuarios
y a dar una respuesta eficaz a las inevitables amenazas de seguridad.

«Creemos que los datos son el fenómeno
de nuestro tiempo. Son el nuevo recurso
natural, la nueva base para las ventajas
competitivas, y están transformando todos
los sectores y profesiones. Si todo esto es
cierto, incluso inevitable, la ciberdelincuencia
se ha convertido, por consiguiente, en la
mayor amenaza para cualquier profesión,
sector y empresa del mundo».7

GINNI ROMETTY
PRESIDENTE Y DIRECTOR EJECUTIVO
IBM

7 Declaraciones del director ejecutivo de IBM sobre los hackers: «La ciberdelincuencia es la mayor amenaza para
cualquier empresa del mundo». Forbes. 24 de noviembre de 2015.

INTRODUCCIÓN | 3 | 4 | 5 | RESUMEN

GUÍA PARA REDEFINIR LA SEGURIDAD DE SU ENTORNO DE TI | 5

EMPIECE HOY MISMO

MÁS INFORMACIÓN >

Conclusión
La transformación digital representa una gran oportunidad para su empresa.
Pero esta oportunidad conlleva riesgos y un gran desafío: proteger el
número creciente de interacciones entre usuarios, aplicaciones y datos.

Para enfrentarse a esta amenaza de seguridad actual, debe redefinir el
enfoque de seguridad de su entorno de TI. Transformar su estrategia de
seguridad empieza por crear una capa de software omnipresente en la
infraestructura de aplicaciones y los terminales. Esta capa de software
le proporcionará una amplia visibilidad de las interacciones que desea
proteger y el contexto que necesita para entender su significado.

Obtenga ayuda para redefinir
el enfoque de seguridad
de su entorno de TI

VMware, Inc. 3401 Hillview Avenue Palo Alto CA 94304 EE. UU. Tel. +1 877-486-9273 Fax +1 650-427-5001
C/ Rafael Botí, 26 - 2.ª planta, 28023 Madrid, España. Tel. +34 914125000 Fax +34 914125001 www.vmware.es
Copyright © 2017 VMware, Inc. Todos los derechos reservados. Este producto está protegido por las leyes de derechos de autor y de propiedad intelectual de Estados Unidos e
internacionales. Los productos de VMware están cubiertos por una o varias de las patentes enumeradas en http://www.vmware.com/go/patents. VMware es una marca comercial o marca
registrada de VMware, Inc. en Estados Unidos o en otras jurisdicciones. Las demás marcas y nombres mencionados en este documento pueden ser marcas comerciales de sus respectivas
empresas.N.º artículo: 16-VMWA-4177_TS-0223_eBook_Rethinking_Security
01/17

For more information contact: Grupo Intego, Luis Silva

www.grupointego.com.mx

ventas@grupointego.com.mx

Permítenos apoyarte para una solución acorde a tus necesidades.

+01(55) 5171 1130

http://www.vmware.com/es.html

http://www.vmware.com/es/it-priorities/transform-security

