

Interrelación entre las FF. y CC. de Seguridad del Estado y la US.

Gustavo A. Rodríguez
Servicio de Informática y
Comunicaciones (S.I.C.)

Contenido.

- **Algunos números previos para situarnos en el entorno.**
- **Incidencias registradas en la US (periodo 2005-2014).**
- **Análisis previo de los datos.**
- **¿Cómo llega a nosotros la petición?**
- **¿Qué se pide en ellas?**
- **Procedimiento de actuación.**
- **Resumen y conclusión.**

Algunos números previos.

Total de equipos conectados a la red cableada: 13.936 (992 equipos de acceso)
Evolución del número estos equipos:

Gustavo A. Rodríguez
Servicio de Informática y
Comunicaciones (S.I.C.)

Algunos números previos.

Total de equipos que acceden vía ReInUS: 40.000

Número máximo de usuarios concurrente que acceden vía ReInUS: 11.504

Evolución de éstos:

Gustavo A. Rodríguez
Servicio de Informática y
Comunicaciones (S.I.C.)

Algunos números previos.

Total de usuarios distintos que acceden por medio de ReInUS: 75.419

Evolución de éstos:

Gustavo A. Rodríguez
Servicio de Informática y
Comunicaciones (S.I.C.)

Algunos números previos.

- Total de Personal de la Universidad de Sevilla: 6.631 (PDI y PAS, todos con acceso a las redes).
- Total de Estudiantes matriculados: 76.405 (todos con acceso a las redes, tanto desde aulas de docencia, como de aulas informáticas, como desde aulas de libre acceso y por medio de la red inalámbrica de la US (ReInUS))
- Total de integrantes de la Comunidad Universitaria: 83.036.
- Potencialmente hay una gran cantidad de posibles infractores y víctimas, incluido un servidor.
- Hay que recordar aquí que hay 10 capitales de provincia con menos habitantes que el total de la Comunidad Universitaria y solo en una de ellas, se incoaron 21 procesos durante 2011.
- Según datos del Ministerio del Interior, en 2013 se produjeron 42.437 infracciones penales relacionadas con el uso de ordenadores.

Incidencias registradas en la US.

Total de incidentes registrados en el periodo comprendido entre 2005 y 2014 (10 años): 34 (Incluyendo uno informativo y mi declaración en el Juzgado).

Evolución de éstos y su procedencia:

(1) Operación Mariposa, UI Esplugas, Ertzaintza
Declaración como testigo en Juzgado por causa abierta

Gustavo A. Rodríguez
Servicio de Informática y
Comunicaciones (S.I.C.)

Análisis previo de los datos.

- Se constata que el número de incidencias entre 2005 y 2007 (15) afectó al 1,5 % de los equipos que tenían acceso a la red cableada existen en el momento.
- Siendo este porcentaje entre 2008 y 2014 (19 incidencias) del 0,14 % de los equipos con acceso cableado.
- Este último porcentaje baja al 0,06 % si se incluyen los equipos de acceso inalámbrico (ReInUS) que se empezaron a usar de manera masiva a partir de 2008.
- Es evidente la disminución del número de incidencias en el periodo 2008-2014, se pasa de 15 en tres años, un 14,7 % por año, a 19 en este periodo, un 7,98 % por año, de media en ambos casos.
- El porcentaje de usuarios involucrados sería del 0,04 % del total de la Comunidad Universitaria.
- Se constata también la disparidad de fuentes desde las que llegan las peticiones.

¿Cómo llega a nosotros la petición?

- Por lo general se recibe directamente en la US, un fax dirigido a mí como responsable de Comunicaciones aunque con “titulación” dispar.
- También se han solicitado por correo electrónico, igualmente dirigido a mí.
- En dos ocasiones se remitió la petición al CICA que me la reenvió y una vez se dirigieron a la Junta de Andalucía, que también lo reenvió a su destino.
- En una ocasión la G. Civil se presentó en mi despacho y me lo entregó en mano.
- En otra ocasión se dirigieron a la Gerencia de la US, pero era solo informando (Operación Mariposa), que me lo remitió.

¿Qué se pide en ellas?

- Solicitudes variopintas, por lo general sobre una dirección IP y el usuario o los usuarios asociados, ubicación del equipo, uso que se le dio, “titularidad de la línea telefónica asociada a la IP” (sic), etc.
- Una muy completa, de la que más, creo, la envió la B.P.P.J. de Badajoz, solicitando (literalmente):
 - Ubicación
 - Usuario o usuarios
 - Si el equipo es de libre acceso o está en un despacho y en este caso si tiene llave el despacho
 - Si el ordenador ha tenido alguna incidencia (malware especifican) en la fecha indicada.
 - Y trazas de acceso a una página web determinada.

Procedimiento de actuación.

- Recibida la petición, lo primero que se hace, nosotros al menos, es ponernos en contacto con el peticionario ya sea por teléfono o por correo electrónico.
- Si no ha llegado con mandamiento judicial, se solicita, aceptándose que lo remitan por fax, se consultó con el Servicio Jurídico que no puso obstáculos.
- El mandamiento es **indispensable** para poder dar la información sobre personas, así nos ha informado siempre el Servicio Jurídico.
- En este primer contacto y dependiendo del tiempo que hace desde que se cometió la presunta infracción, se les dice si es posible por nuestra parte recabar los datos solicitados o si no lo es.
- Recuérdese que nosotros no somos proveedores de servicio por pago directo y no tenemos obligación de guardar datos.

Procedimiento de actuación.

- No obstante se guardan datos de los equipos de las redes de aulas de libre acceso, de los proxy (aunque éstos por la gran cantidad, por un plazo muy limitado) y de la red inalámbrica ReInUS desde que se puso en marcha en 2007.
- Si hay mandamiento, se les envía **toda** la información de la que disponemos.
- Si no lo hay, y no es complicado o supone un retraso grande el obtenerlo, se espera al mandamiento, si hay posibilidad de recabar datos, si no, se les dice y ellos deciden si se pide y envían o no.
- Se les adelanta toda la información posible a la espera del mandamiento, por ejemplo confirmando que la IP es nuestra y que está en tal o cual Facultad o, todo lo más Dpto., pero sin dar más detalles.
- Vía mensajería o teléfono.

Procedimiento de actuación.

- Mantenemos al tanto de las actuaciones al Servicio Jurídico.
- Dependiendo de la naturaleza del asunto y a quién involucre, de todas las actuaciones o del inicio o fin de ellas y de algún hecho relevante si procede.
- Salvo que se solicite explícitamente por el peticionario, **no se toca el equipo afectado para nada**, una vez lo hicimos, porque pedían algo que precisaba analizarlo, y nos quisieron poner “las orejas coloradas”.
- Independientemente de que se usen los diferentes medios electrónicos para comunicarse con los peticionarios y que se les envíe la información por éstos, **siempre se envía una respuesta por escrito**, que se archiva especialmente.

Resumen y conclusión.

- Procedencia de peticiones muy diversa.
 - Solo 8 de las solicitudes se acompañaban del mandamiento judicial preceptivo desde el principio, incluyendo en ellas 5 peticiones directas del Juzgado.
 - Mucha distancia en el tiempo entre la petición y el momento de la posible infracción.
 - Confundirnos con proveedores de servicio de pago directo, obligados a guardar una información de la que nosotros no disponemos en muchos casos.
-
- **Si hay mandamiento hay que dar todo lo que se tenga, si no lo hay cuidado con lo que se da, no porque el receptor vaya a hacer mal uso de ellos, sino porque el afectado puede aplicarnos la LOPD, por ello máxima coordinación con los Servicio Jurídicos.**

Gracias por su atención.

**Atenderé gustoso
cualquier pregunta.**

Gustavo A. Rodríguez (gurodri@us.es)

Dtor. Técnico Área de Comunicaciones.

**Servicio de Informática y Comunicaciones (S.I.C.)
Universidad de Sevilla.**