
 
REQUISITOS Y PRUEBAS DE SEGURIDAD EN EL 
DESARROLLO DE SISTEMAS DE INFORMACIÓN  

Código: GS03-P05 

Versión: 2 

Página 1 de 15 

 

Elaborado por: 
 
Nombre: Eduar Enrique 
Navarro Morales  
Cargo: Coordinador del Grupo 
de Trabajo de Informática 
Forense y Seguridad Digital. 

Revisado y Aprobado por: 
 
Nombre: Francisco Andrés 
Rodríguez Eraso 
Cargo: Jefe Oficina de 
Tecnología e Informática 
 

Aprobación Metodológica por: 
 
Nombre: Giselle Johanna 
Castelblanco Muñoz 
Cargo: Representante de la 
Dirección para el Sistema de 
Gestión de Calidad 
 

  Fecha: 2019-03-22 
Cualquier copia impresa, electrónica o de reproducción de este documento sin la marca de agua o 
el sello de control de documentos, se constituye en copia no controlada. 

SC01-F02 Vr6 (2017-02-20) 
 

 

 
 

CONTENIDO 
 
 
1 OBJETIVO ........................................................................................................ 2 

2 DESTINATARIOS ............................................................................................. 2 

3 GLOSARIO ....................................................................................................... 2 

4 REFERENCIAS ................................................................................................ 3 

5 GENERALIDADES ........................................................................................... 3 

6 REPRESENTACIÓN ESQUEMÁTICA DEL PROCEDIMIENTO ...................... 6 

7 DESCRIPCION DE ETAPAS Y ACTIVIDADES ................................................ 8 

7.1 ETAPA 1. INCLUIR REQUISITOS DE SEGURIDAD DE LA 
INFORMACIÓN EN LOS DESARROLLOS. ......................................................... 8 

7.1.1 Analizar los requisitos mínimos de seguridad de la información. ........ 8 

7.1.2 Definir requisitos adicionales de seguridad de la información. .......... 12 

7.1.3 Diseñar los requisitos de seguridad de la información. ...................... 13 

7.1.4 Implementar los requisitos de seguridad de la información. .............. 13 

7.2 ETAPA 2. IDENTIFICAR Y CORREGIR VULNERABILIDADES EN LOS 
SISTEMAS DE INFORMACIÓN DESARROLLADOS. ....................................... 13 

7.2.1 Identificar y corregir vulnerabilidades en etapas tempranas del 
desarrollo del sistema de información. ........................................................... 13 

7.2.2 Identificar y analizar vulnerabilidades del sistema de información, 
previo al paso a producción. ........................................................................... 14 

8 DOCUMENTOS RELACIONADOS................................................................. 15 

9 RESUMEN CAMBIOS RESPECTO A LA ANTERIOR VERSIÓN .................. 15 

 
 


 
REQUISITOS Y PRUEBAS DE SEGURIDAD EN EL 
DESARROLLO DE SISTEMAS DE INFORMACIÓN  

Código: GS03-P05 

Versión: 2 

Página 2 de 15 

  

 

 
1 OBJETIVO 
 
Incluir la seguridad de la información como parte integral de los sistemas de 
información durante todo su ciclo de vida, a través de la identificación e 
implementación de requisitos de seguridad de la información y la ejecución de 
pruebas sobre los sistemas de información en desarrollo, lo cual será realizado por 
los colaboradores asignados de la Oficina de Tecnología e Informática - OTI. 
 
Nota: Las actividades definidas en este documento, aplican para el desarrollo de 
nuevos sistemas de información o nuevos módulos de los sistemas existentes 
(servicios web, aplicaciones de escritorio, aplicaciones cliente - servidor, entre 
otros), de aplicabilidad a partir de la fecha de su aprobación. 
 
 
2 DESTINATARIOS 
 
Colaboradores de la Oficina de Tecnología e Informática - OTI. 
 
 
3 GLOSARIO 
 
CONTROL: Políticas, procedimientos, prácticas y estructuras organizativas, 
concebidas para mantener los riesgos de seguridad de la información por debajo 
del nivel aceptable. Control es utilizado como sinónimo de salvaguarda o 
contramedida. En una definición más simple, es una medida que modifica el 
riesgo. Fuente: MinTIC. 
 
OWASP: Proyecto Abierto de Seguridad de Aplicaciones Web (en inglés Open 
Web Application Security Project). 
 
RIESGO: Posibilidad de que una amenaza concreta pueda explotar una 
vulnerabilidad para causar una pérdida o daño en un activo de información. Suele 
considerarse como una combinación de la probabilidad de un evento y sus 
consecuencias. 
 
VULNERABILIDAD: Debilidad de un activo o control que puede ser explotada por 
una o más amenazas. 
 
 
 
 
 


 
REQUISITOS Y PRUEBAS DE SEGURIDAD EN EL 
DESARROLLO DE SISTEMAS DE INFORMACIÓN  

Código: GS03-P05 

Versión: 2 

Página 3 de 15 

  

 

4 REFERENCIAS 
 

Jerarquía de la 
norma Numero/ Fecha Título Artículo Aplicación 

Específica 

Norma Técnica 
Colombiana NTC-
ISO-IEC. 

27001:2013. 

Tecnología de la 
información. Técnicas de 
seguridad. Sistemas de 
gestión de la seguridad 
de la información. 
Requisitos. 

Todo el 
documento. 

Todo el 
documento. 

Guía. 

Modelo de Seguridad 
y Privacidad de la 
Información. Versión: 
3.0.2 del 29 de julio 
de 2016. 

Seguridad y Privacidad 
de la Información. 

Todo el 
documento. 

Todo el 
documento. 

Guía OWASP.  
Versión 3.0.1 de abril 
de 2017. 

Estándar de Verificación 
de Seguridad en 
Aplicaciones. 

Todo el 
documento. 

Todo el 
documento. 

 
 
5 GENERALIDADES 
 
De acuerdo con el Modelo de Seguridad y Privacidad de la Información - MSPI del 
Ministerio de Tecnologías de la Información y las Comunicaciones - MinTIC, las 
entidades deben establecer cómo se realiza la gestión de la seguridad de la 
información en los sistemas desarrollados internamente (in-house), verificando 
que se preserve la confidencialidad, integridad y disponibilidad de la información 
de la entidad. 
 
Así mismo, en la norma NTC-ISO-27001:2013 se establecen los siguientes 
controles de seguridad de la información: 
 
• Principios de construcción de sistemas seguros. (Control A.14.2.5), el cual 

establece que se deberían establecer, documentar y mantener principios para 
la construcción de sistemas seguros, y aplicarlos a cualquier actividad de 
implementación de sistemas de información. 

 
• Análisis y especificaciones de los requisitos de seguridad de la información. 

(Control A.14.1.1), el cual indica que los requisitos relacionados con seguridad 
de la información se deberían incluir en los requisitos para nuevos sistemas de 
información o para mejoras a los sistemas de información existentes. 

 


 
REQUISITOS Y PRUEBAS DE SEGURIDAD EN EL 
DESARROLLO DE SISTEMAS DE INFORMACIÓN  

Código: GS03-P05 

Versión: 2 

Página 4 de 15 

  

 

• Pruebas de seguridad de sistemas (Control A.14.2.8), el cual refiere a que 
durante el desarrollo se deberían llevar a cabo pruebas de funcionalidad de la 
seguridad. 

 
En respuesta a lo anterior, la OTI ha elaborado el presente procedimiento, el cual 
cuenta con los lineamientos para definir los requisitos de seguridad de la 
información y establece el protocolo para realizar pruebas e identificación de 
vulnerabilidades en los nuevos sistemas de información o nuevos módulos de los 
sistemas existentes. 
 
De otra parte, para fortalecer la seguridad en el desarrollo de aplicaciones, se 
recomienda adoptar las siguientes recomendaciones y guías abiertas que OWASP 
proporciona: 
 

Recomendaciones para desarrolladores 
Arquitectura de 
seguridad en 
aplicaciones 

OWASP recomienda la serie de hoja de trucos de prevención1, como 
puntos de inicio óptimos para el diseño seguro de aplicaciones. 

Controles de 
Seguridad Estándar 

Los controles proactivos de OWASP2 presentan controles estándares y 
efectivos para autorización, validación, prevención de CSRF, etc. 

Ciclo de vida de 
desarrollo seguro 

Para mejorar el proceso para crear aplicaciones y APIs, se recomienda el 
Modelo de Garantía de la Madurez del Software (SAMM)3.  

Educación de la 
Seguridad en 
Aplicaciones 

OWASP proporciona material de formación4 para ayudar a los 
desarrolladores en apropiar temas de seguridad en aplicaciones web.  

 
Recomendaciones para administradores de aplicaciones 

Administración 
de Requisitos 
y Recursos. 

• Recolectar y negociar los requisitos de negocios para una aplicación, 
incluyendo confidencialidad, autenticidad, integridad y disponibilidad de todos 
los activos de datos y de las funciones de negocio. 

 
• Recopilar los requerimientos técnicos incluyendo requerimientos de 

seguridad funcionales y no funcionales. 
 
• Planear y negociar el presupuesto que cubre todos los aspectos de diseño, 

construcción, testeo y operación, incluyendo actividades de seguridad. 

Solicitud de 
Propuestas 
(RFP) y 
Contrataciones 

• Negociar requisitos con desarrolladores internos y externos, incluyendo 
lineamientos y requerimientos de seguridad con respecto a su programa de 
seguridad. Por ej. SDLC, mejores prácticas. 

 
• Evaluar el cumplimiento de todos los requerimientos técnicos, incluyendo las 

fases de planificación y diseño. 
 

                                            
1 https://www.owasp.org/index.php/OWASP_Cheat_Sheet_Series 
2 https://www.owasp.org/index.php/OWASP_Proactive_Controls 
3 https://www.owasp.org/index.php/OWASP_SAMM_Project 
4 https://www.owasp.org/index.php/Category:OWASP_Education_Project 


 
REQUISITOS Y PRUEBAS DE SEGURIDAD EN EL 
DESARROLLO DE SISTEMAS DE INFORMACIÓN  

Código: GS03-P05 

Versión: 2 

Página 5 de 15 

  

 

Recomendaciones para administradores de aplicaciones 
• Negociar todos los requerimientos técnicos incluyendo diseño, seguridad y 

acuerdos de nivel de servicio (SLA). 

Planificación y 
Diseño 

• Negociar la planificación y diseño con los desarrolladores, interesados 
internos y especialistas de seguridad. 

 
• Definir la arquitectura de seguridad, controles y contramedidas adecuadas a 

las necesidades de protección y el nivel de amenazas planificado. Esto 
debería contar con el apoyo de especialistas en seguridad. 

 
• Asegurar que el propietario de la aplicación acepta los riesgos remanentes o 

bien que provea recursos adicionales. 

Despliegue, 
Pruebas y 
Puesta en 
Producción 

• Automatizar el despliegue seguro de la aplicación, interfaces y todo 
componente, incluyendo las autorizaciones requeridas. 

 
• Probar las funciones técnicas, integración a la arquitectura de TI, y coordinar 

pruebas de funciones de negocio. 
 
• Crear casos de �uso� y de �abuso� tanto desde el punto de vista netamente 

técnico como del negocio. 
 
• Administrar pruebas de seguridad de acuerdo con los procesos internos, las 

necesidades de protección y el nivel de amenazas asumido para la 
aplicación. 

 
• Poner la aplicación en operación y migrar las aplicaciones usadas 

previamente en caso de ser necesario. 
 
• Actualizar toda la documentación, incluyendo la Base de Datos de Gestión de 

la Seguridad (CMDB) y la arquitectura de seguridad. 

Operación y 
Gestión del 
cambio 

• Operar incluyendo la administración de seguridad de la aplicación (por ej. 
administración de parches).  

 
• Aumentar la conciencia de seguridad de los usuarios y administrar conflictos 

de usabilidad vs seguridad. 
 
• Panificar y gestionar cambios, por ejemplo, la migración a nuevas versiones 

de la aplicación u otros componentes como sistema operativo, interfaces de 
software y bibliotecas. 

 
• Actualizar toda la documentación, incluyendo la Base de Datos de Gestión de 

la Seguridad (CMDB) y la arquitectura de seguridad. 

Retiro de 
Sistemas 

• Cualquier dato requerido debe ser almacenado. Otros datos deben ser 
eliminados de forma segura. 

 
• Retirar la aplicación en forma segura, incluyendo el borrado de cuentas, roles 

y permisos no usados. 
 
• Establecer el estado de la aplicación a �retirada� en la CMDB. 

 

https://www.owasp.org/index.php/OWASP_Cheat_Sheet_Series


 
REQUISITOS Y PRUEBAS DE SEGURIDAD EN EL 
DESARROLLO DE SISTEMAS DE INFORMACIÓN  

Código: GS03-P05 

Versión: 2 

Página 6 de 15 

  

 

Recomendaciones para testers 
Modelo de 
Amenazas. 

El Estándar de Verificación de Seguridad de Aplicaciones de OWASP 
(ASVS)5 y la Guía de Revisión OWASP6 son un insumo para realizar el 
Modelado de Amenazas e identificar las prioridades en la verificación de la 
seguridad. 

SDLC. El enfoque de la revisión de seguridad de aplicaciones debe ser altamente 
compatible con las personas, procesos y herramientas que usa en su 
SDLC.  

Estrategias de 
pruebas 

El Marco de Trabajo de Conocimiento de Seguridad7 de OWASP es 
una fuente para realizar las pruebas de seguridad.  

Lograr cobertura y 
precisión 

No comenzar por probarlo todo. Se recomienda iniciar con lo que es 
importante y ampliar el programa de verificación con el tiempo. Esto 
significa ampliar el conjunto de defensas y riesgos de seguridad que se 
prueban automáticamente, así como ampliar el conjunto de aplicaciones y 
APIs que se incluyen en el alcance.  

Comunicar los 
mensajes 
claramente 

Se recomienda describir claramente y sin jerga técnica como la aplicación 
puede ser vulnerada e incluir escenarios de ataque para hacerlo real.  

 
Así mismo, para fortalecer la calidad de los productos desarrollados se 
recomienda revisar la familia de normas ISO 25000, conocida como SQuaRE 
(Software Product Quality Requirements and Evaluation). 
 
 
6 REPRESENTACIÓN ESQUEMÁTICA DEL PROCEDIMIENTO  
 
Las etapas y actividades, descritas en el presente documento, se encuentran 
estrictamente relacionadas con los procedimientos GS03 - P03 Ciclo de vida de 
construcción de software y GS01-P08 Procedimiento gestión de cambios, de la 
siguiente forma: 
 
• La etapa No. 1, adiciona actividades para las fases de inicio, elaboración y 

construcción de software, definidas en el procedimiento GS03 - P03. 
 
• La etapa No. 2, adiciona actividades para la fase de transición del 

procedimiento GS03 - P03 (realizar pruebas a los componentes). 
 
• La ejecución de las etapas 1 y 2 de este procedimiento, son un requisito para 

el paso a producción de un nuevo sistema de información o nuevo módulo de 
un sistema existente, por consiguiente, se incluyen actividades en las etapas 
de: 1) Registro y revisión de la solicitud y 2) Evaluación y aprobación del 

                                            
5https://www.owasp.org/index.php/Category:OWASP_Application_Security_Verification_Standard_Project 
6 https://www.owasp.org/index.php/OWASP_Testing_Project 
7 https://www.owasp.org/index.php/OWASP_Security_Knowledge_Framework 


 
REQUISITOS Y PRUEBAS DE SEGURIDAD EN EL 
DESARROLLO DE SISTEMAS DE INFORMACIÓN  

Código: GS03-P05 

Versión: 2 

Página 7 de 15 

  

 

cambio, las cuales se encuentran definidas en el documento GS01-P08 
Procedimiento gestión de cambios. 

 
A continuación, se muestra la representación esquemática del procedimiento: 
 
 

No. ETAPAS ENTRADAS DESCRIPCIÓN DE LA 
ETAPA 

RESPONSABLE SALIDAS 

1 

Incluir 
requisitos de 
seguridad de 
la 
información 
en los 
desarrollos 

Línea base de 
requisitos de 
seguridad. 
 
Documentos 
con el detalle 
del sistema 
de 
información a 
desarrollar  
 
(Ver 
documentos 
de salida del 
procedimiento 
GS03-P01 
Gestión de 
Proyectos, 
etapa 3) 

En esta etapa se 
analizan, definen, 
diseñan e implementan 
los requisitos de 
seguridad que permitan 
mantener segura la 
información en los 
sistemas de información 
a desarrollar. 
 
Esta etapa comprende 
las siguientes 
actividades: 
- Analizar los requisitos 

mínimos de seguridad 
de la información. 

- Definir requisitos 
adicionales de 
seguridad de la 
información. 

- Diseñar los requisitos 
de seguridad de la 
información. 

- Implementar los 
requisitos de 
seguridad de la 
información. 

Coordinador del 
Grupo de Trabajo 
de Sistemas de 

Información. 
 

Coordinador del 
Grupo de Trabajo 

de Gestión de 
Información y 

Proyectos 
Informáticos. 

 
Coordinador del 

Grupo de Trabajo 
de Informática 

Forense y 
Seguridad Digital. 

 
Profesionales que 

apoyan la 
implementación 

del SGSI. 

Listado de 
Requisitos de 

seguridad de la 
información a 
incluir en los 
sistemas de 

información a 
desarrollar. 

 
Requisitos de 

seguridad de la 
información 
diseñados. 

 
Requisitos de 

seguridad de la 
información 

implementados 
en los sistemas 
de información. 

2. 

Identificar y 
corregir 
vulnerabili-
dades en los 
sistemas de 
información 
a desarrollar. 

Listado de 
Requisitos de 
seguridad de 
la información 
a incluir en 
los sistemas 
de 
información a 
desarrollar. 
 
Requisitos de 
seguridad de 
la información 
diseñados. 
 

En esta etapa se 
identifican y corrigen 
vulnerabilidades del 
sistema de información a 
desarrollar: 
 
Esta etapa comprende 
las siguientes 
actividades: 
 
- Identificar y corregir 

vulnerabilidades en 
etapas tempranas del 
desarrollo del sistema 
de información. 

Coordinador del 
Grupo de Trabajo 
de Sistemas de 

Información. 
 

Coordinador del 
Grupo de Trabajo 

de Gestión de 
Información y 

Proyectos 
Informáticos. 

 
Coordinador del 

Grupo de Trabajo 
de Informática 

Informe con el 
listado de 

vulnerabilidades, 
clasificación y 
recomenda-

ciones para la 
remediación. 

 
Concepto técnico 

sobre el riesgo 
de la información 

del sistema de 
información. 

https://www.owasp.org/index.php/OWASP_SAMM_Project


 
REQUISITOS Y PRUEBAS DE SEGURIDAD EN EL 
DESARROLLO DE SISTEMAS DE INFORMACIÓN  

Código: GS03-P05 

Versión: 2 

Página 8 de 15 

  

 

No. ETAPAS ENTRADAS DESCRIPCIÓN DE LA 
ETAPA 

RESPONSABLE SALIDAS 

Requisitos de 
seguridad de 
la información 
implementado
s en los 
sistemas de 
información. 

 
- Identificación y análisis 

de vulnerabilidades del 
sistema de 
información, previo al 
paso a producción. 

Forense y 
Seguridad Digital. 

 
Profesionales que 

apoyan la 
implementación 

del SGSI. 

 
7 DESCRIPCION DE ETAPAS Y ACTIVIDADES 
 
A continuación, se describen las etapas y actividades del procedimiento: 
 
7.1 ETAPA 1. INCLUIR REQUISITOS DE SEGURIDAD DE LA INFORMACIÓN 

EN LOS DESARROLLOS. 
 
En esta etapa se definen, diseñan e implementan, los requisitos de seguridad de 
la información para los sistemas de información a desarrollar, de acuerdo con los 
riesgos y el nivel de clasificación de la información. 
 
7.1.1  Analizar los requisitos mínimos de seguridad de la información. 
 
El Grupo de Trabajo de Sistemas de Información y el Grupo de Trabajo de Gestión 
de Información y Proyectos Informáticos analiza la aplicabilidad de la línea base 
de seguridad de la información (requisitos mínimos), para cada sistema de 
información a desarrollar o nuevo módulo de un sistema existente. 
 
A continuación, se presenta la línea base de seguridad, la cual fue construida 
siguiendo el Estándar de Verificación de Seguridad en Aplicaciones de OWASP, 
(ASVS por sus siglas en inglés). 
 

Id. 
Categoría del 

requisito 
Descripción 

1 Acceso 

Verificar que existe el principio de privilegio mínimo - los usuarios sólo deben 
ser capaces de acceder a las funciones, archivos de datos, URL, 
controladores, servicios y otros recursos, para los cuales poseen una 
autorización específica. Esto implica protección contra suplantación de 
identidad y elevación de privilegios. 

2 
Manejo de 
excepciones 

Verificar que los controles de acceso fallen de forma segura, es decir, no se 
emitan mensajes de error o rastros de pilas que contengan datos sensibles 
que podrían ayudar a un atacante, incluyendo el identificador de sesión, 
versiones de software/entorno y datos personales. Las fallas deben ser 
identificadas por ID y documentadas en los manuales de la aplicación. 

3 Perfil de usuario 
El sistema debe permitir la gestión de usuarios, grupos de usuarios y 
asignación de roles y perfiles, permitiendo asociar las acciones disponibles en 
el sistema a los roles de usuario y parametrizar las funcionalidades que cada 


 
REQUISITOS Y PRUEBAS DE SEGURIDAD EN EL 
DESARROLLO DE SISTEMAS DE INFORMACIÓN  

Código: GS03-P05 

Versión: 2 

Página 9 de 15 

  

 

Id. 
Categoría del 

requisito 
Descripción 

actor puede usar en el sistema. Los permisos de acceso al sistema para los 
usuarios podrán ser cambiados solamente por el administrador de acceso a 
datos. 

4 
Sesión de 
usuario 

Al ingresar el usuario a la aplicación, se debe mostrar la última fecha y hora 
de ingreso. 

5 
Privilegios de 
usuario 

Un usuario puede estar asociado a uno o más roles, de tal manera que los 
menús de navegación del sistema se muestran o despliegan dependiendo de 
las acciones asociadas a cada rol de usuario, permitiendo así que cuando el 
usuario es autenticado correctamente el sistema verifica los roles que tiene 
activos para otorgarle únicamente las acciones autorizadas a realizar. 

6 
Gestión de 
usuarios 

Las aplicaciones deben generar un informe con los usuarios activos, los 
perfiles de los mismos, los usuarios inactivos con sus fechas de bajas y altas 
de la aplicación a fin de hacer auditorías de usuarios periódicamente. 

7 
Auditorías de 
usuarios 

El diseño del sistema debe tener en cuenta mecanismos que aseguren el 
registro histórico para poder mantener la trazabilidad de las acciones 
realizadas por los usuarios, contemplando el registro de auditoría que 
contiene información de fecha y hora, identificación del registro, tabla 
afectada, descripción del evento, tipo de evento, usuario que realiza la acción, 
identificación de sesión y dirección IP del usuario que efectuó la transacción. 

8 Acceso 

El sistema debe integrarse con LDAP �  (Lightweight Directory Access 
Protocol) para los procesos de inicio de sesión y autenticación. El sistema 
debe soportar la integración Nativa con Active Directory de Microsoft. Para 
usuarios externos (por ejemplo: vigilados y ciudadanos) el mecanismo de 
autorización, autenticación y acceso será controlado a través del modelo de 
seguridad del sistema de información. 

9 
Protección de 
datos 
personales 

El sistema debe garantizar el cumplimiento de la normatividad vigente en 
cuanto a protección de datos personales, debe permitir el manejo de 
excepciones previa autorización de los usuarios finales (ciudadanos), cuando 
los sistemas de información soliciten datos personales al usuario final se debe 
establecer un mecanismo que permita registrar que se ha autorizado el 
tratamiento de los mismos. 

10 
Autenticación 
segura y secreta 

El sistema debe asegurar los aspectos de la transacción, asegurando la 
información de autenticación secreta de usuario (User´s Secret Authentication 
Information), validando y verificando que la transacción permanezca 
confidencial y que se mantenga la privacidad asociada con todas las partes 
involucradas. En este sentido, se debe: 
 
a) Verificar que todos los controles de autenticación se realicen del lado del 
servidor. 
b) Verificar que la funcionalidad de cambio de contraseña solicite la 
contraseña anterior, la nueva contraseña y una confirmación de la 
contraseña. 
c) Verificar que las funciones de recuperar contraseña y acceso no revelen la 
contraseña actual y que la nueva contraseña no se envíe en texto plano al 
usuario. 
d) Verificar que no se utilizan contraseñas por defecto en la aplicación o 
cualquiera de los componentes utilizados por la misma (como 
"admin/password"). 
e) Verificar que existen medidas para bloquear el uso de contraseñas 
comúnmente utilizadas y contraseñas débiles.  


 
REQUISITOS Y PRUEBAS DE SEGURIDAD EN EL 
DESARROLLO DE SISTEMAS DE INFORMACIÓN  

Código: GS03-P05 

Versión: 2 

Página 10 de 15 

  

 

Id. 
Categoría del 

requisito 
Descripción 

11 
Bloqueo de 
usuarios 

El sistema debe incluir controles de bloqueo de cuenta después de un 
máximo de 5 intentos erróneos a fin de evitar ataques de fuerza bruta e 
implementar captchas. 

12 
Patrones de 
desarrollo 

Se deben aplicar técnicas de construcción seguras en el desarrollo de 
aplicaciones que tengan interfaces de entrada y de salida. Las técnicas de 
construcción segura brindan orientación sobre técnicas de autenticación de 
usuarios, control de sesiones seguras, validación de datos y eliminación de 
códigos de depuración (Debugging Codes). El sistema debe desarrollarse 
aplicando patrones y recomendaciones de programación que incrementen la 
seguridad de datos. 

13 Sesiones 
seguras 

El sistema debe cerrar las transacciones luego de máximo 15 minutos de 
inactividad, así mismo, las sesiones se invalidan cuando el usuario cierra la 
sesión. 

14 Confidencialidad 
Verificar que el identificador de sesión nunca se revele en URLs, mensajes de 
error o registros de bitácora. Esto incluye verificar que la aplicación sea 
compatible con la re-escritura de URL incluyendo el identificador de sesión. 

15 
Sesiones 
seguras 

Verificar que toda autenticación exitosa y re-autenticaciones generen un 
nuevo identificador de sesión. 

16 
Sesiones 
seguras 

Verificar que los identificadores de sesión son suficientemente largos, 
aleatorios y únicos para las sesiones activas. 

17 Sesiones únicas 
Verificar que la aplicación limita el número de sesiones concurrentes activas. 
Se define solo una sesión por usuario a menos que la razón de ser de la 
aplicación requiera lo contrario. 

18 
Sesiones 
seguras 

Verificar que una lista de sesiones activas esté disponible en el perfil de 
cuenta o similar para cada usuario. El usuario debe ser capaz de terminar 
cualquier sesión activa. 

19 Sesiones únicas 
Verificar que al usuario se le sugiera la opción de terminar todas las otras 
sesiones activas después de un proceso de cambio de contraseña exitoso. 

20 Manejo de Logs Verificar que las fallas de validación de entradas de datos del lado del 
servidor sean rechazadas y registradas. 

21 

Validación de 
datos de 
entrada en 
formularios 

Verificar que se aplican las rutinas de validación de entradas de datos del 
lado del servidor. 

22 Transacciones 
seguras 

Verificar que todas las consultas de SQL, HQL, OSQL, NOSQL, 
procedimientos almacenados y llamadas de procedimientos almacenados 
están protegidos por la utilización de declaraciones preparadas o 
parametrización de consultas, y por lo tanto no sean susceptibles a la 
inyección de SQL. 

23 LDAP seguro 
Verificar que la aplicación no sea susceptible a la inyección LDAP, o que los 
controles de seguridad previenen la inyección LDAP (desinfección de 
parámetros del lado del servidor). 

24 Asegurar HTML 

Asegurar que todas las variables string utilizadas dentro del HTML u otro 
lenguaje web interpretado en el cliente, se encuentran apropiadamente 
codificadas, bien sea, manualmente o a través de plantillas que codifican 
automáticamente. Lo anterior, con el fin de asegurar que la aplicación no sea 
susceptible a ataques Cross-Site Scripting (XSS). 

25 No cache 
Verificar que todos los formularios que contengan información sensible se les 
haya desactivado el almacenamiento de caché en el cliente, incluyendo 


 
REQUISITOS Y PRUEBAS DE SEGURIDAD EN EL 
DESARROLLO DE SISTEMAS DE INFORMACIÓN  

Código: GS03-P05 

Versión: 2 

Página 11 de 15 

  

 

Id. 
Categoría del 

requisito 
Descripción 

funciones de autocompletar. 

26 
Envío seguro de 
datos 

Verificar que toda información sensible es enviada al servidor en el cuerpo o 
cabeceras del mensaje HTTP (por ejemplo, los parámetros de la URL nunca 
se deben utilizar para enviar datos sensibles). 

27 
Sesiones 
seguras 

Verificar que datos almacenados en el cliente (como almacenamiento local de 
HTML5, almacenamiento de la sesión, IndexedDB, cookies normales o las 
cookies de Flash) no contengan información sensible o información personal 
identificable. 

28 
Escanear 
variables de 
entrada 

Verificar que archivos no confiables enviados a la aplicación, no sean 
utilizados directamente por comandos de I/O (Entrada/Salida) de archivos, 
especialmente para proteger contra manipulaciones de rutas, archivo local 
incluido, manipulación de tipo mime y vulnerabilidades de inyección de 
comandos de sistema operativo. 

29 Upload seguro 
Verificar que los archivos procedentes de fuentes no confiables sean 
validados, para ser del tipo del cual se espera y sean analizados por 
escáneres antivirus, para evitar la carga de contenido malicioso. 

30 Upload seguro 
Verificar que datos no confiables, no se utilicen en recursos de dominios 
compartidos para proteger contra contenido remoto arbitrario. 

31 
SSL en la 
aplicación 

El sistema debe permitir la implementación de certificados digitales, es decir, 
encriptar las comunicaciones de los servicios expuestos en internet o 
cualquier red otra red pública, haciendo uso de protocolos como HTTPS, 
SSL, entre otros.  
 
El sistema debe utilizar: certificados internos, cuando los sistemas de 
información vayan a ser consultados únicamente al interior de la entidad y 
certificados válidos públicamente, cuando los sistemas de información estén 
expuestos a internet. 

32 
Autenticación 
segura 

Requerir el uso de autenticación de doble factor para las aplicaciones core del 
negocio, que estas expuestas en internet o cualquier otra red pública. 

33 
Cifrado en 
interoperabilidad 

El sistema debe incluir un mecanismo para el cifrado de los datos que se 
transportan entre: los diferentes componentes tecnológicos y la base de 
datos, en particular para los datos sensibles que cuentan un alto nivel de 
confidencialidad.  

34 Request seguro 

Verificar que la aplicación acepte solo un conjunto definido de métodos de 
solicitud HTTP y que son necesarios, como GET y POST, y métodos no 
utilizados (por ejemplo: TRACE, PUT y DELETE) se encuentran 
explícitamente bloqueados. 

35 
Diseño y 
cumplimiento de 
SLA 

Las aplicaciones deben poder ejecutarse sobre las versiones más recientes 
en todos sus componentes (software base, bases de datos, frameworks de 
desarrollo, etc.) y se debe garantizar dentro de los acuerdos de niveles del 
servicio con los proveedores el soporte para al menos las dos versiones de 
software siguientes a su salida a producción. 

36 IPv6 / IPv4 
Es requerido que todas las aplicaciones sean desarrolladas de manera nativa 
sobre el estándar IPv6 con compatibilidad para IPv4. 

37 
Entidades 
externas XML 

En los servicios web basados en XML, se debe verificar que la aplicación no 
sea susceptible a ataques comunes de XML, como manipulación de consultas 
XPath, ataques de entidad externa XML, y ataques de inyección XML, 
mediante las siguientes acciones:  
 


 
REQUISITOS Y PRUEBAS DE SEGURIDAD EN EL 
DESARROLLO DE SISTEMAS DE INFORMACIÓN  

Código: GS03-P05 

Versión: 2 

Página 12 de 15 

  

 

Id. 
Categoría del 

requisito 
Descripción 

• De ser posible, utilizar formatos de datos menos complejos como JSON y 
evite la serialización de datos confidenciales. 
 

• Actualizar los procesadores y bibliotecas XML que utilice la aplicación o el 
sistema subyacente. Utilizar validadores de dependencias y actualizar 
SOAP a la versión 1.2 o superior. 

 
• Implementar validación de entrada positiva en el servidor (�lista blanca�), 

filtrado y sanitización para prevenir el ingreso de datos dañinos dentro de 
documentos, cabeceras y nodos XML. 

38 
Deserialización 
insegura 

No aceptar objetos serializados de fuentes no confiables o utilizar medios de 
serialización que sólo permitan tipos de datos primitivos. 

 
 
Cualquier exclusión de requisitos de la línea base, es comunicada, justificada y 
aprobada por el jefe de la Oficina de Tecnología e Informática (mediante correo 
electrónico). 
 
Para establecer la aplicabilidad o no de un requisito de la línea base de seguridad, 
se recomienda realizar un análisis de riesgos sobre el nuevo sistema de 
información o nuevo módulo del sistema existente, utilizando la metodología de 
evaluación de riesgos de OWASP8. 
 
Una vez definida y aprobada la lista de requisitos de la línea base, los 
coordinadores del Grupo de Trabajo de Sistemas de Información y del Grupo de 
Trabajo de Gestión de Información y Proyectos Informáticos o a quien delegue, 
diligencia el formato GS03-F27 Lista de chequeo de requisitos de seguridad de la 
información, seleccionando los requisitos aplicables y no aplicables. 
 
 
7.1.2  Definir requisitos adicionales de seguridad de la información. 
 
Los coordinadores del Grupo de Trabajo de Sistemas de Información y del Grupo 
de Trabajo de Gestión de Información y Proyectos Informáticos, remiten copia de 
los proyectos de desarrollo de sistemas de información al Grupo de Trabajo de 
Informática Forense y Seguridad Digital, con el objetivo de que este último, 
recomiende la inclusión de requisitos de seguridad que estén por fuera de la línea 
base de seguridad, los cuales debe ser justificados dependiendo de la clasificación 
y los riesgos asociados al aplicativo en construcción. Los nuevos requisitos son 
propuestos y concertados con el acompañamiento de los profesionales que 
apoyan la implementación del SGSI en la entidad. 

                                            
8 https://www.owasp.org/index.php/OWASP_Risk_Rating_Methodology 


 
REQUISITOS Y PRUEBAS DE SEGURIDAD EN EL 
DESARROLLO DE SISTEMAS DE INFORMACIÓN  

Código: GS03-P05 

Versión: 2 

Página 13 de 15 

  

 

 
Los nuevos requisitos de seguridad son propuestos y documentados en el formato 
GS03-F27 Lista de chequeo de requisitos de seguridad de la información. 
 
 
7.1.3  Diseñar los requisitos de seguridad de la información. 
 
Los coordinadores del Grupo de Trabajo de Sistemas de Información y del Grupo 
de Trabajo de Gestión de Información y Proyectos Informáticos, velan por que los 
requisitos de seguridad de la información definidos sean incluidos en el diseño del 
sistema de información desarrollar o nuevo módulo de un sistema de información 
existente. El diseño debe reflejarse, por ejemplo, en el diagrama de clases, 
diagrama de casos de uso, arquitectura, base de datos, interfaz, componentes, 
entre otros.  
 
 
7.1.4 Implementar los requisitos de seguridad de la información. 
 
El Grupo de Trabajo de Sistemas de Información y el Grupo de Trabajo de Gestión 
de Información y Proyectos Informáticos, verifica la implementación de los 
requisitos de seguridad de la información aprobados para el sistema de 
información a desarrollar o nuevo módulo de un sistema de información existente, 
mediante la aplicación del formato: GS03-F27 Lista de chequeo de requisitos de 
seguridad de la información. 
 
Es importante resaltar que el formato: GS03-F27 Lista de chequeo de requisitos 
de seguridad de la información, es un insumo para los miembros del comité de 
cambios de la OTI, a fin de verificar que el sistema de información desarrollado 
implementa controles para proteger la información de la SIC.  
 
 
7.2 ETAPA 2. IDENTIFICAR Y CORREGIR VULNERABILIDADES EN LOS 

SISTEMAS DE INFORMACIÓN DESARROLLADOS. 
 
En esta etapa se realizan las siguientes actividades: 
 
 
7.2.1  Identificar y corregir vulnerabilidades en etapas tempranas del desarrollo 

del sistema de información. 
 
El Grupo de Trabajo de Sistemas de Información y el Grupo de Trabajo de Gestión 
de Información y Proyectos Informáticos, tiene a su cargo una cuenta de usuario 
en la herramienta especializada de identificación de vulnerabilidades contratada 


 
REQUISITOS Y PRUEBAS DE SEGURIDAD EN EL 
DESARROLLO DE SISTEMAS DE INFORMACIÓN  

Código: GS03-P05 

Versión: 2 

Página 14 de 15 

  

 

por la entidad, y cuando lo considere pertinente, podrá escanear su sistema de 
información en desarrollo, con el fin de identificar vulnerabilidades y realizar una 
corrección temprana de la misma. 
 
Es de anotar que, los colaboradores de la OTI que tengan a su cargo una cuenta 
de usuario en dicha herramienta, únicamente están autorizados para realizar 
escaneos sobre su sistema de información en desarrollo, y por ningún motivo 
deben realizar pruebas o escaneos sobre otros componentes o infraestructura 
tecnológica, por ejemplo, sistemas de información en producción, red corporativa, 
páginas web internas o externas, entre otros. 
 
 
7.2.2  Identificar y analizar vulnerabilidades del sistema de información, previo al 

paso a producción. 
 
Una vez el Grupo de Trabajo de Sistemas de Información o el Grupo de Trabajo 
de Gestión de Información y Proyectos Informáticos, considere que su sistema de 
información está listo para el paso a producción, el Coordinador del Grupo 
responsable remite vía correo electrónico o memorando, una solicitud al 
Coordinador del Grupo de Trabajo de Informática Forense y Seguridad 
Digital para realizar pruebas completas para identificar vulnerabilidades y 
presentar un concepto técnico sobre los riesgos del sistema de información 
construido.  
 
Para realizar estas pruebas, los profesionales que apoyan la implementación del 
SGSI, utilizan la herramienta especializada para la identificación de 
vulnerabilidades contratada por la entidad, con la cual se obtiene el informe con el 
listado de vulnerabilidades, clasificación y recomendaciones para la remediación. 
Es de precisar que, el alcance de las pruebas de seguridad no incluye el análisis 
de código, pruebas funcionales o desarrollo de código. 
 
El Coordinador del Grupo de Trabajo de Informática Forense y Seguridad 
Digital, o quien él delegue, remite al respectivo grupo de trabajo responsable del 
desarrollo, el mencionado informe y el concepto técnico a través de correo 
electrónico o memorando, haciendo uso del formato GS01� F23 Informe de 
análisis de vulnerabilidades. 
 
El Grupo de Trabajo de Sistemas de Información y/o Grupo de Trabajo de Gestión 
de Información y Proyectos Informáticos analizan los resultados presentados en el 
informe y de ser necesario, remedian las vulnerabilidades encontradas.  
 
Es importante resaltar que, tanto el informe como el concepto técnico, son un 
insumo para los miembros del comité de cambios de la OTI, quienes, de 


 
REQUISITOS Y PRUEBAS DE SEGURIDAD EN EL 
DESARROLLO DE SISTEMAS DE INFORMACIÓN  

Código: GS03-P05 

Versión: 2 

Página 15 de 15 

  

 

presentarse el caso, asumirán los riesgos derivados de publicar en producción, un 
sistema de información con vulnerabilidades que pueda afectar la seguridad de la 
información de la SIC. 
 
 
8 DOCUMENTOS RELACIONADOS  
 
GS03-P03 Ciclo de vida de construcción de software. 
SC05-I01 Políticas del Sistema de Gestión de Seguridad de la Información - SGSI. 
GS01-P08 Procedimiento gestión de cambios. 
GS03-F27 Lista de chequeo de requisitos de seguridad de la información. 
GS01� F23 Informe de análisis de vulnerabilidades. 
 
 
 
9 RESUMEN CAMBIOS RESPECTO A LA ANTERIOR VERSIÓN  
 
Se actualizan los nombres de los grupos de trabajo de la Oficina de Tecnología e 
Informática, se incluye el formato GS01� F23 Informe de análisis de 
vulnerabilidades y el código del Procedimiento gestión de cambios, antes GS02-
P04 por GS01-P08. 
 
 
__________________________________ 
Fin documento 


	1 OBJETIVO
	2 DESTINATARIOS
	3 GLOSARIO
	4 REFERENCIAS
	5 GENERALIDADES
	6 REPRESENTACIÓN ESQUEMÁTICA DEL PROCEDIMIENTO
	7 DESCRIPCION DE ETAPAS Y ACTIVIDADES
	7.1 ETAPA 1. INCLUIR REQUISITOS DE SEGURIDAD DE LA INFORMACIÓN EN LOS DESARROLLOS.
	7.2 ETAPA 2. IDENTIFICAR Y CORREGIR VULNERABILIDADES EN LOS SISTEMAS DE INFORMACIÓN DESARROLLADOS.

	8 DOCUMENTOS RELACIONADOS
	9 RESUMEN CAMBIOS RESPECTO A LA ANTERIOR VERSIÓN

