[image:]

[bookmark: _GoBack]Pliego de prescripciones técnicas para la implantación de un sistema de gestión de seguridad de la información, un servicio de correlación de eventos, un servicio de alerta temprana, la realización de una auditoría de seguridad y la adecuación al Esquema Nacional de Seguridad
1	Introducción	2
2	Objetivos	2
3	Requisitos técnicos	3
3.1	Situación inicial	3
3.2	Definición de normativa y procedimientos	3
3.3	Auditoría de seguridad	4
3.4	Sistema de gestión de seguridad de la información (SXSI)	5
3.5	Servicio de correlación de eventos de seguridad	7
3.6	Auditorías técnicas periódicas	9
4	Formación y concienciación	9
5	Plazo de ejecución y duración del contrato	11
6	Acuerdos de nivel de servicio (SLA)	12
6.1.1	Parámetros de los SLA	12
6.1.1.1	Códigos de prioridad	12
6.1.2	Acuerdos de nivel de servicio (ANS)	13
6.1.2.1	Indicador 1. TMAXRES	13
6.1.2.2	Indicador 2. TDISPSERV	13
6.1.2.3	Indicador 3. TMAXPROC	14
6.1.2.4	Indicador 4. PERINF	14
6.1.2.5	Indicador 5. TMAXCON	15
6.1.2.6	Indicador 6. PORINCI	15
6.1.2.7	Indicador 7. PERAUDTEC	16
7	Equipo de trabajo	17
7.1	Constitución inicial	17
7.2	Modificaciones de equipo durante el proyecto	17
8	Requisitos legales	18
8.1	Consideraciones sobre la protección de datos de carácter personal en servicios cloud computing	18
8.2	Cumplimiento del Esquema Nacional de Seguridad	19
9	Plan de transición y devolución del servicio	21
10	Otros	22
10.1	Propiedad intelectual	22
[bookmark: _Toc462734777][bookmark: _Toc474839010]Introdución
El Real decreto 3/2010, del 8 de enero, por el que se regula el Esquema Nacional de Seguridad (en adelante, ENS) en el ámbito de la Administración electrónica, tiene como finalidad la creación de las condiciones necesarias de confianza en el uso de los medios electrónicos, a través de medidas para garantizar la seguridad de los sistemas, los datos, las comunicaciones, y los servicios electrónicos, que permitan a los ciudadanos y a las administraciones públicas el ejercicio de derechos y el cumplimiento de deberes a través de estos medios.

Este real decreto establece los principios básicos y requisitos mínimos que, de acuerdo con el interés general, naturaleza y complejidad de la materia regulada, permiten una protección adecuada de la información y los servicios, lo que exige incluir el alcance y procedimiento para gestionar la seguridad electrónica de los sistemas que tratan información de las administraciones públicas en el ámbito de la Ley 11/2007, del 22 de junio , de acceso electrónico de los ciudadanos a los servicios públicos.

El ENS está constituido por los principios básicos y requisitos mínimos requeridos para una protección adecuada de la información. El Parlamento de Galicia (en adelante, PG) decide aplicar el ENS en el ejercicio de su autonomía para asegurar el acceso, integridad, disponibilidad, autenticidad, confidencialidad, trazabilidad y conservación de los datos, informaciones y servicios utilizados en los medios electrónicos que gestiona en el ejercicio de sus competencias.

[bookmark: _Toc462734778][bookmark: _Toc474839011]Objetivos
El Parlamento de Galicia, con objeto de cumplir con el Real decreto 3/2010, cuenta con una política de seguridad y un Comité de Seguridad reconocido por su órgano rector, la Mesa del Parlamento.

 Además, existe un Documento de seguridad que recoge las políticas, normas y procedimientos que deben seguir, en materia de seguridad informática, los trabajadores del Parlamento de Galicia para cumplir con los objetivos de seguridad marcados por la organización. Asimismo, se desarrolló normativa específica a partir del Documento de seguridad. Toda esta normativa, que se encuentra publicada en la intranet del Parlamento de Galicia, es de obligado conocimiento y cumplimiento por parte de todos los usuarios que interactúan con los sistemas de información del Parlamento de Galicia.

Dentro de este compromiso por parte del Parlamento de Galicia con las medidas de seguridad, es preciso abordar algunas tareas que aseguren la completa adaptación al ENS. Estas tareas son:

· Revisión/actualización del Documento de seguridad del Parlamento de Galicia y readaptación de los procedimientos en el detallados.
· Realización de una auditoría de seguridad relativa a la Ley orgánica de protección de datos de carácter personal y del grado de adaptación al Esquema Nacional de Seguridad.
· La realización de auditorías técnicas periódicas.
· Mejora continua en el grado de adaptación al ENS a través de una herramienta que facilite la gestión de documentación y procedimientos.
· La implantación de un servicio de correlación de eventos de seguridad que facilite la gestión de incidentes.
· Obtención de la declaración de conformidad y de la declaración de aplicabilidad.

[bookmark: _Toc462734779][bookmark: _Toc474839012]Requisitos técnicos
[bookmark: _Toc462734780][bookmark: _Toc474839013]Situación inicial
 El Parlamento de Galicia cuenta en la actualidad con un Documento de seguridad que precisa ser actualizado teniendo en cuenta la evolución de los sistemas de información y los servicios que se prestan desde la institución.

El Parlamento de Galicia ya llevó a cabo una auditoría para obtener un plan de adecuación al ENS. En esta auditoría se realizó el correspondiente análisis de los sistemas en producción en el PG, un análisis de riesgos y se establecieron las medidas precisas para mitigar/eliminar los mismos. Así pues, este será el punto de partida para el comienzo de las tareas relativas a esta contratación.

El PG cuenta con los archivos generados a través de la herramienta MicroPilar (análisis de riesgos), que serán facilitados al adjudicatario a fin de que pueda hacer uso de ellos para realizar las modificaciones/actualizaciones precisas, así como para incorporarlos a la herramienta que permita una futura gestión de los mismos de una forma más sencilla.
[bookmark: _Toc462734781][bookmark: _Toc474839014]Definición de normativa y procedimientos
El adjudicatario deberá analizar el Documento de seguridad actual y proceder al asesoramiento para la definición e implantación de medidas/procedimientos que o bien no están totalmente completos o bien es preciso actualizar. Para ello contará con el apoyo del Comité de Seguridad, que colaborará con el personal consultor proporcionando la información, relativa al entorno, que precisen para llevar a cabo su tarea.

La elaboración de documentos deberá ser realizada por el personal de la empresa adjudicataria y contar con la revisión y aprobación del personal del Servicio de Tecnologías de la Información, y, si fuese preciso, del Comité de Seguridad o de la Mesa del Parlamento de Galicia.

El adjudicatario deberá llevar a cabo, partiendo de las conclusiones de la auditoría ya realizada, el desarrollo de la documentación, procedimientos, configuraciones etc. precisos para avanzar en el plan de adecuación e incrementar el grado de cumplimiento del ENS.

Para la elaboración de los diferentes procedimientos o normativas se seguirán las guías del Centro Criptológico Nacional (http:// ccn-cert.cni.es) que existan al respecto.

En todo caso, los procedimientos o políticas cuyo desarrollo deberán valorar los licitadores en sus propuestas serán los siguientes:

· Procedimiento de gestión de ciberincidentes
· Procedimiento de gestión de vulnerabilidades
· Política de copias de seguridad
· Procedimiento de inventario de soportes
· Normativa de acceso remoto

El adjudicatario deberá emplear las guías del CCN-CERT que existan al respecto para la elaboración de los procedimientos y los modelos que proporcione el PG.

[bookmark: _Toc462734782][bookmark: _Toc474839015]Auditoría de seguridad

El artículo 34 y el Anexo III del ENS establecen la necesidad de realizar un procedimiento de auditoría formal, por lo menos cada dos años, para determinar la conformidad de los sistemas de información del ámbito de aplicación del ENS. Asimismo, es preciso realizar la auditoría de los ficheros de datos de carácter personal. Será objeto de esta contratación a realización y presentación de dicha auditoría, que deberá incluir los siguientes enfoques:

· Enfoque jurídico: realización de trámites ante la Agencia Española de Protección de Datos (AEPD), adecuación de tratamientos, cesiones de datos, derechos de acceso, modificación, cancelación etc.
· Enfoque organizativo: relativo a la elaboración de procedimientos internos para la gestión de datos de carácter personal
· Enfoque técnico: relativo a la revisión de medidas de seguridad tales como el acceso de datos a través de redes de comunicaciones, las políticas de cambio de contraseñas, políticas de backup , inventarios de soportes etc.

El ENS, en su artículo 41, indica que los organismos y entidades de derecho público deben dar publicidad en las sedes electrónicas a las declaraciones de conformidad. Dentro del ámbito de esta contratación, el adjudicatario también deberá colaborar con el personal del Parlamento de Galicia para la elaboración de la correspondiente declaración de conformidad, siendo esta la etapa que completa el ciclo integral de cumplimiento del ENS.

En el Real decreto 951/2015, del 23 de octubre, en el punto único, apartado seis, se añaden al artículo 27 del Real decreto 3/2010 los apartados 4 y 5, en los que se indica que se formalizará un documento denominado Declaración de aplicabilidad con la relación de medidas seleccionadas del Anexo II del Real decreto y firmado por el responsable de seguridad. Será objeto de esta contratación a elaboración de este documento. Como parte integral de la Declaración de aplicabilidad se indicará, de forma detallada, la correspondencia entre las medidas compensatorias implantadas y las medidas del Anexo II del Real decreto que compensan.

Toda la documentación que se genere durante el desarrollo de la presente contratación deberá ser entregada al Parlamento de Galicia. En ningún caso el adjudicatario será propietario de la misma ni podrá hacer uso de ella. Una vez rematado el marco contractual, el adjudicatario deberá destruir toda la información generada. El Parlamento de Galicia aportará al adjudicatario el modelo que este deberá emplear para la elaboración de la documentación.

[bookmark: _Toc462734783][bookmark: _Toc474839016]Sistema de gestión de seguridad de la información (SXSI)
El cumplimiento del ENS es un proceso de mejora continua, siendo precisa la generación de nueva documentación y la actualización de la existente. Con objeto del mantenimiento y actualización futura de los diferentes procedimientos, sistemas y servicios, el adjudicatario deberá proveer una solución centralizada, estilo salpicadero, que permita una gestión sencilla y eficiente de la información relativa a los mismos.

El Sistema de gestión de seguridad de la información se adquirirá en la modalidad de Software as a Service (SaaS). En todo caso, si el Parlamento de Galicia decidiese en un futuro cambiar de herramienta, deberá ser posible exportar la información almacenada en esta para poder incorporarla a otras herramientas.

La herramienta deberá contemplar la gestión del cumplimiento normativo (ENS) y también la capa operativa (monitorización, inventariado, alertas...), siendo una solución unificada y con niveles de automatización diferenciales.

La herramienta permitirá también la gestión integral de los archivos al amparo de la Ley 15/1999, del 13 de diciembre, de protección de datos de carácter personal y del Real decreto 1720/2007, del 21 de diciembre, por el que se aprueba el Reglamento de desarrollo de la Ley orgánica 15/1999, del 13 de diciembre, de protección de datos de carácter persoal. Dentro de esta contratación se incluirá la gestión de los archivos de datos de carácter personal del Parlamento de Galicia a través del SXSI.

El Parlamento de Galicia cuenta con herramientas para la gestión de incidencias, GLPI (http://www.glpi-project.org/), gestión de inventario informático (OCS Inventory, http://www.ocsinventory-ng.org/), gestión de cursos en modalidad de teleformación (Moodle, https://moodle.org), monitorización de eventos de sistema (Nagios, www.nagios.org). La plataforma objeto de contratación debe poder integrarse con estas aplicaciones, de modo que sea posible conectar con ellas y emplear la información que almacenan para poder generar los informes que se precisen. Esta integración tiene que realizarse de forma totalmente transparente para el usuario de la plataforma. El adjudicatario deberá encargarse de llevar a cabo la integración entre el SXSI y las herramientas identificadas en este párrafo.

Asimismo, la herramienta debe permitir incorporar, consultar y modificar los documentos generados a través de la herramienta MicroPilar (https://www.ccn-cert.cni.es/publico/herramientas/pilar5/tools/index.html).

La herramienta debe cumplir con el ciclo de mejora continua Plan-Del-Check-Act (PDCA).

Será posible definir los roles, responsabilidades y competencias indicadas por el ENS, de acuerdo con la guía CCN-STIC-801, del Centro Criptológico Nacional (CCN).

La plataforma deberá permitir llevar a cabo a gestión documental, gestión de riesgos, gestión de proyectos, realización de auditorías, acuerdos de nivel de servicio, revisión de métricas e indicadores etc.

Debe ser posible evaluar el grado de cumplimiento de las medidas aplicables, en diferentes momentos (iteraciones) y de forma que puedan compararse los resultados de dichas iteraciones para el seguimento evolutivo de los puntos auditados. Cada uno de estos puntos generará documentación relativa a grados de cumplimiento, medidas de mejora precisas etc.

Las condiciones incluidas por los proveedores se contrastarán con una lista de control que incluirá, entre otras, elementos relativos a la información proporcionada, ubicación del tratamiento, existencia de subencargados , política de seguridad, derechos del usuario y obligaciones legales del prestador del servicio. Asimismo, se garantizará el retorno de los datos sin pérdida de la integridad de los mismos.

El proveedor garantizará expresamente que los datos personales no se emplearán para otra finalidad que no tenga relación con el servicio contratado. Deberá incluirse toda la información sobre la intervención de terceras empresas en el tratamiento de los datos y una garantía jurídica adecuada sobre la ubicación de los mismos.

El proveedor deberá acreditar que cuenta con una certificación de seguridad adecuada y auditorías realizadas por terceros para garantizar esta. Asimismo, es recomendable que los datos estén cifrados.

[bookmark: _Toc462734784][bookmark: _Toc474839017]Servicio de correlación de eventos de seguridad
La seguridad más eficaz empieza por la visibilidad en tiempo real de la actividad de las redes, las bases de datos, los sistemas y las aplicaciones, de modo que se pueda obtener información útil en tiempo real para identificar, comprender y responder a las amenazas ocultas.

Para el Parlamento de Galicia tiene un especial interés a posibilidad de disponer de una herramienta que permita el análisis en tiempo real de las alertas de seguridad generadas por los componentes hardware o software que conforman los diferentes sistemas de información en producción en la institución.

Por eso, será objeto de esta contratación a provisión de una herramienta que proporcione dichas funcionalidades. La citada herramienta se ofrecerá en la modalidad de SaaS , evitando la adquisición de hardware o licencias por parte del Parlamento de Galicia, pero garantizando el acceso a la misma por parte de los administradores de seguridad.

El servicio incluirá la provisión del hardware y el software necesarios para la prestación, las actualizaciones periódicas del mismo, así como la administración y la operación de la infraestructura precisa en la modalidad 24x7. El personal designado por el Parlamento de Galicia tendrá acceso a la administración de la plataforma.

La explotación de este servicio deberá permitir mantener un equilibrio entre la detección de alertas de seguridad y el esfuerzo preciso para solucionarlas y documentarlas.

En general, deberá ser posible:
· Recoger, analizar y presentar información de dispositivos de red y de seguridad
· Facilidades de identificación de accesos (logs)
· Detección de vulnerabilidades y comprobación de cumplimiento de políticas de seguridad
· Capacidad de incluir flujos de la red
· Posibilidad de inclusión del contexto de la actividad de la red, el contexto de los usuarios/activos, registros de aplicaciones y reducción de incidentes en alertas reales
· Correlado de logs de sistemas operativos, bases de datos y aplicaciones
· Manejo de privilegios de usuarios y servicios, acceso a directorios, detección de cambios de configuraciones
· Respuesta y revisión de incidentes de seguridad

Los logs, una vez configurados, estarán disponibles para realizar consultas y análisis forense para investigar incidentes de forma ágil, buscar indicadores de amenazas persistentes avanzadas (APT) y facilitar la superación de las debilidades detectadas por las auditorías de cumplimiento. Se combinará el acceso a datos históricos con la posibilidad de ver los detalles de cada evento específico.

La plataforma deberá ser capaz de procesar eventos de modo que el crecimiento de su número no suponga un límite para la infraestructura del Parlamento de Galicia. Asimismo, la plataforma permitirá incluir las fuentes de información que el Parlamento de Galicia decida emplear para llevar a cabo la monitorización , de modo que sea sencilla y transparente la inclusión de nuevas fuentes como consecuencia de los cambios que se puedan producir en la infraestructura con el paso del tiempo.

La solución permitirá eliminar los procesos manuales de revisiones de logs y aprovechar la información recopilada para el cumplimiento de la normativa relativa al Esquema Nacional de Seguridad, a fin de satisfacer sus requisitos y mantener al mínimo los gastos y el trabajo de auditoría.

Será posible configurar diferentes paneles de información, pistas de auditoría exhaustivas y modelos de informes en diferentes formatos (web, pdf, hoja de cálculo, ...)

En caso de que se produzca un incidente de seguridad, el licitador deberá entregar un informe relativo a dicho incidente incluyendo la detección del mismo y las medidas que se deben tomar para mitigarlo. El plazo máximo para la entrega del informe será de siete días.

[bookmark: _Toc462734785][bookmark: _Toc474839018]Auditorías técnicas periódicas
Para que el camino a seguir en el ámbito de la ciberseguridad permita visualizar avances es preciso determinar cuales son los puntos débiles de la organización, determinar medidas para proteger los activos y realizar auditorías para comprobar la efectividad de dichas medidas.

[bookmark: _Ref462226339]Será objeto de esta contratación la evaluación periódica del nivel de seguridad del Parlamento de Galicia, mediante la realización de auditorías de seguridad que deberán incluir, por lo menos, los siguientes aspectos:
· Revisión de aplicaciones web y sitios de alto riesgo/valor para el Parlamento de Galicia
· Análisis de amenazas de malware.
· Detección de vulnerabilidades explotadas en los servidores y equipos de la organización
· Detección de fugas de información desde el interior del Parlamento
· Análisis del ancho de banda del Parlamento para detectar las aplicaciones con mayor consumo y los sitios web a los que se accede

Los licitadores deberán detallar en sus ofertas los aspectos que se incluirán en dichas auditorías, que en cualquier caso incluirán, como mínimo, los recogidos en el punto [45]. Se realizará una auditoría técnica por lo menos cada seis meses.

No se admitirá la entrega de auditorías generadas automáticamente (informes periódicos) sin incluir las acciones a implementar para solucionar las amenazas que se detecten. El PG revisará y validará las auditorías técnicas entregadas, así como las medidas correctoras propuestas.

[bookmark: _Toc462734786][bookmark: _Toc474839019]Formación y concienciación
El adjudicatario deberá formar a los usuarios de los sistemas de información sobre las obligaciones que deben tener en cuenta para el cumplimiento de la normativa de protección de datos (LOPD) y seguridad (ENS). Deberá, también, formar a los responsables de seguridad y a los miembros del Comité de Seguridad TIC del Parlamento de Galicia, dado que son los encargados de coordinar y controlar el correcto cumplimiento de las medidas establecidas en el Documento de seguridad.

La formación podrá impartirse a través de una plataforma online de teleformación o bien de forma personalizada a través de la plataforma de gestión, en caso de que esta permita generar altas y manuales personalizados por roles o usuarios. Para el caso de los miembros del Comité de Seguridad TIC deberá ser necesariamente presencial.

El adjudicatario entregará en su oferta un plan detallado de los contenidos de la formación y su duración estimada en horas. Además, certificará, una vez realizada o impartida dicha formación, a través de una justificación acreditativa, la asistencia de los usuarios a la misma.

El adjudicatario también realizará jornadas de concienciación, de carácter presencial para el persoal del Parlamento de Galicia, que establecerá distintos turnos o grupos para su desarrollo máis eficiente y conseguir la mayor difusión posible de las mismas. Tendrá una duración aproximada de una hora para cada turno o grupo. Las jornadas de concienciación presenciales se realizarán una única vez durante la vigencia del contrato.

Dado que los usuarios son el punto más débil de los sistemas de seguridad, los licitadores incluirán en el servicio la realización periódica de acciones de sensibilización para todos los usuarios de los sistemas de información del Parlamento de Galicia. Los licitadores deberán detallar cual será el procedimiento que emplearán para realizar dichas tareas de sensibilización. Los licitadores deberán realizar, como mínimo, una acción de sensibilización cada dos meses.

Los materiales que se emplearán en las tareas de sensibilización incluirán píldoras relativas a la información, los soportes, el puesto de trabajo y los dispositivos móviles.

Las tareas de sensibilización se dividirán en diferentes etapas. Como mínimo, estas etapas incluirán las siguientes:

· Ataques dirigidos iniciales: ejercicios para evaluar el nivel de concienciación en seguridad de los usuarios de los sistemas de información, al tiempo que se trata de despertar su interés por aprender más. Estos ejercicios pueden tener forma de ataques sorpresa. Podrán incluirse ataques por correo electrónico, a través de pendrive USB, malware malicioso etc.

· Pósteres y trípticos: empleo/distribución de gráficos con el fin de concienciar a los usuarios para que se consideren parte activa de la seguridad de la organización.

· Proceso formativo: distribución de material para su lectura y visualización. Podrán transmitirse consejos y buenas prácticas en el puesto de trabajo y ámbito laboral, repasar los conceptos claves y las medidas de seguridad básicas, así como buenas prácticas cuando se trabaja con información sensible. Asimismo, podrán distribuirse documentos de texto que contengan información sobre los conceptos, medidas y buenas prácticas mencionadas en las presentaciones y los vídeos interactivos, y ofrecer imágenes con consejos o recordatorios para poner durante varios meses como salvapantallas o fondos de escritorio, e incluso realización de test de autoevaluación para comprobar los conocimientos adquiridos.

· Consejos de seguridad: A modo de resumen se incluyen unos ficheros con gráficos que contienen consejos temáticos para reforzar lo aprendido. Estos materiales se pueden enviar por correo, publicar en un blog interno o distribuirse de forma impresa.

· Ataques dirigidos de recordatorio: realización de ataques de recordatorio para evaluar el grado de sensibilización de los usuarios.

· Cualquier otra medida que el licitador considere oportuna y así también lo estime el PG.

[bookmark: _Toc474839020]Plazo de ejecución y duración del contrato
La auditoría de seguridad y la implantación del SXSI y el correlador de eventos deberá realizarse en el plazo de tres meses desde la formalización del contrato, momento en el que se formalizará su recepción mediante acta de recepción.

La actualización de la normativa y procedimientos deberá estar ultimada en el plazo de seis meses desde la formalización del contrato.

A partir de la fecha del acta de recepción de implantación del SXSI y correlador de eventos empezará a computarse la duración de un año del servicio.

[bookmark: _Toc462734788][bookmark: _Toc474839021]Acuerdos de nivel de servicio (SLA)
Los acuerdos de nivel de servicio (SLA) se definirán como los acuerdos entre el PG y el adjudicatario de la presente contratación en los que se definen los objetivos del servicio y las responsabilidades de las dos partes.

 Los acuerdos definirán las métricas sobre las que el PG evaluará la actividad del adjudicatario.

Los SLA no tendrán un carácter permanente y podrán ser objeto de revisiones periódicas o puntuales.

A continuación se muestra la relación de SLA aplicables desde el momento del inicio de los servicios objeto de este contrato
[bookmark: _Toc384221827][bookmark: _Toc462734789][bookmark: _Toc474839022]Parámetros de los SLA
Para establecer las métricas de los SLA se definirá el criterio de prioridad de las incidencias producidas.

Se determinará la prioridad de una incidencia según el impacto en el conjunto de procesos afectados y según la urgencia de la solución. A continuación se muestran los códigos de prioridad.

[bookmark: _Toc384221829][bookmark: _Toc474839023]Códigos de prioridad
	
	Impacto

	

Urgencia
	
	Alto
	Medio
	Bajo

	
	Muy Alta
	1
	2
	3

	
	Alta
	2
	3
	4

	
	Media
	3
	4
	5

	
	Baja
	4
	5
	6

Tabla 1. Códigos de prioridad
[bookmark: _Toc384221831]

[bookmark: _Toc462734790][bookmark: _Toc474839024]Acuerdos de nivel de servicio (ANS)
[bookmark: _Toc474839025]Indicador 1. TMAXRES
	

	Indicador
	TMAXRES

	Título
	Tiempo máximo de resolución de incidencias

	Objetivo
	Reducir el tiempo de resolución de incidencias relativas al servicio

	Descripción del servicio
	Tiempo máximo de resolución de incidencias relativas al empleo de las herramientas descritas en el PPT, reflejando la eficacia del servicio de la herramienta SXSI y la herramienta SIEM

	Responsable del indicador
	El responsable designado por el adjudicatario como encargado de la medición y el cumplimiento. El responsable del STI, como encargado de la definición y el seguimiento.

	Niveles de servicio
	Tiempo de respuesta inmediato
TMAXRES <= 8 horas para código de prioridad 2
TMAXRES <= 24 horas para código de prioridad 3
TMAXRES <= 48 horas para código de prioridad 4

	Periodicidad de revisión
	Mensual

	Métricas
	Para cada incidencia:
TMAXRES = [Fecha-hora resolución y comunicación incidencia] - [Fecha-hora apertura incidencia]
TMAXRES <= Tiempo reflejado en el ANS

	Otros
	

[bookmark: _Toc474839026]Indicador 2. TDISPSERV

	

	Indicador
	TDISPSERV

	Título
	Tiempo de disponibilidad del servicio

	Objetivo
	Garantizar al máximo el tiempo durante el cual el servicio está disponible

	Descripción del servicio
	Maximizar la disponibilidad para su empleo de las herramientas descritas en el PPT, reflejando la eficacia del servicio de la herramienta SXSI y la herramienta SIEM

	Responsable del indicador
	El responsable designado por el adjudicatario como encargado de la medición y el cumplimiento. El responsable del STI, como encargado de la definición y el seguimiento.

	Niveles de servicio
	TDISPSERV >= 99%

	Periodicidad de revisión
	Mensual

	Métricas
	TDISPSERV >= porcentaje reflejada en el ANS

	Otros
	

[bookmark: _Toc474839027]Indicador 3. TMAXPROC

	

	Indicador
	TMAXPROC

	Título
	Tiempo máximo de elaboración de procedimientos

	Objetivo
	Reducir el tiempo de definición de procedimientos requeridos en este PPT

	Descripción del servicio
	Tiempo máximo para la entrega de los procedimientos definidos en este PPT.

	Responsable del indicador
	El responsable designado por el adjudicatario como encargado de la medición y el cumplimiento. El responsable del STI, como encargado de la definición y el seguimiento.

	Niveles de servicio
	TMAXPROC <= 6 meses

	Periodicidad de revisión
	Trimestral

	Métricas
	TMAXPROC= [Fecha entrega procedimientos] – [Fecha inicio contrato]
TMAXPROC <= Tiempo reflejado en el ANS

	Otros
	

[bookmark: _Toc474839028]Indicador 4. PERINF

	

	Indicador
	PERINF

	Título
	Período máximo de entrega de informes de incidencias de seguridad

	Objetivo
	Reducir el tiempo de elaboración de los informes de incidencias de seguridad, con la detección y las medidas para paliar estas

	Descripción del servicio
	Tiempo máximo para la entrega de los informes relativos a las incidencias de seguridad que se hayan producido.

	Responsable del indicador
	El responsable designado por el adjudicatario como encargado de la medición y el cumplimiento. El responsable del STI, como encargado de la definición y el seguimiento.

	Niveles de servicio
	PERINF <= 7 días

	Periodicidad de revisión
	Mensual

	Métricas
	PERINF <= Tiempo reflejado en el ANS

	Otros
	

[bookmark: _Toc474839029]Indicador 5. TMAXCON

	

	Indicador
	TMAXCON

	Título
	Tiempo máximo entre acciones de concienciación de los usuarios

	Objetivo
	Reducir el tiempo transcurrido entre las acciones que se lleven a cabo para concienciar a los usuarios de los sistemas de información

	Descripción del servicio
	Tiempo máximo entre las acciones de concienciación de los usuarios. Se implantará un procedimiento para llevar a cabo acciones de forma periódica, previa supervisión por parte del STI

	Responsable del indicador
	El responsable designado por el adjudicatario como encargado de la medición y el cumplimiento. El responsable del STI, como encargado de la definición y el seguimiento.

	Niveles de servicio
	TMAXCON <= 2 meses

	Periodicidad de revisión
	Mensual

	Métricas
	TMAXCON <= Tiempo reflejado en el ANS

	Otros
	

[bookmark: _Toc474839030]Indicador 6. PORINCI
	

	Indicador
	PORINCI

	Título
	Porcentaje de incidentes de seguridad no detectados

	Objetivo
	Aumentar la calidad del servicio, midiendo la influencia del servicio prestado en la seguridad percibida por el Parlamento de Galicia respecto de la detección de incidentes de seguridad

	Descripción del servicio
	Porcentaje de incidentes de seguridad que se produzcan en el Parlamento de Galicia en los que el adjudicatario no colaborase para su detección.

	Responsable del indicador
	El responsable designado por el adjudicatario como encargado de la medición y el cumplimiento. El responsable del STI, como encargado de la definición y el seguimiento.

	Niveles de servicio
	PORINCI <= 3%

	Periodicidad de revisión
	Mensual

	Métricas
	PORINCI = [nº incidentes sin participacion] * 100 / [nº total de incidentes]
PORINCI <= porcentaje mínimo exigido

	Otros
	

[bookmark: _Toc474839031]Indicador 7. PERAUDTEC
	

	Indicador
	PERAUDTEC

	Título
	Periodicidad de las auditorías técnicas

	Objetivo
	Aumentar la calidad del servicio, reduciendo el plazo de realización de auditorías técnicas para implantar medidas que mejoren la seguridad

	Descripción del servicio
	Tiempo máximo que debe transcurrir entre la realización de auditorías técnicas encaminadas a definir las contramedidas e implementar las medidas que mitiguen las amenazas que se detecten.

	Responsable del indicador
	El responsable designado por el adjudicatario como encargado de la medición y el cumplimiento. El responsable del STI, como encargado de la definición y el seguimiento.

	Niveles de servicio
	PERAUDTEC <= 6 meses

	Periodicidad de revisión
	Anual

	Métricas
	PERAUDTEC <= tiempo reflejado en el ANS

	Otros
	

[bookmark: _Toc366573033][bookmark: _Toc462734791][bookmark: _Toc474839032]Equipo de trabajo
[bookmark: _Toc366573034][bookmark: _Toc462734792][bookmark: _Toc474839033]Constitución inicial
[1]. La empresa adjudicataria pondrá a disposición del proyecto un equipo que deberá estar constituido como mínimo por 3 personas. Serán deseables por lo menos los siguientes roles:
· 1 jefe de proyecto. Es el responsable por parte del proveedor del proyecto. Tendrá experiencia contrastada en el sistema propuesto, gestión de proyectos y en las tecnologías en las que se desarrollen las aplicaciones. Colaborará en el análisis de la solución.
· 2 consultor/analista de ENS. Deberá tener un amplio conocimiento sobre el Esquema Nacional de Seguridad y también conocimientos informáticos. Será el perfil responsable de elaborar el análisis de procedimientos a incorporar a la plataforma.

La empresa licitadora identificará en su propuesta a las personas que desempeñarán cada rol e incluirá el historial profesional de cada una de ellas. Dichas personas deberán tener la capacidad requerida, a fin de asegurar la calidad del sistema y la productividad de los recursos para asegurar el cumplimiento en calidad y plazos.

El equipo humano del proyecto deberá estar formado por los componentes relacionados en la oferta adjudicataria con la previa aceptación del PG. La empresa debe comprometerse a la adscripción de los medios humanos recogidos en su oferta.

[bookmark: _Toc366573035][bookmark: _Toc462734793][bookmark: _Toc474839034]Modificaciones de equipo durante el proyecto
[2]. La valoración final de la productividad y calidad de los trabajos de los miembros del equipo corresponde al responsable del contrato, siendo potestad suya solicitar el cambio de cualquiera de los componentes del equipo por otro de igual categoría si existen razones justificadas que lo aconsejen. Esta substitución deberá ser avisada con quince días de antelación.

[3]. Podrán autorizarse cambios en esta composición siempre que:
· Se presente una justificación escrita detallada y suficiente en la que se explique el motivo del cambio.
· Se presenten posibles candidatos con un perfil de calificación igual o superior al de la persona a sustituir.
· El responsable del contrato por parte del PG acepte los candidatos propuestos.

[4]. Con carácter general se establece un período de prueba de dos semanas. Si al final de este período el responsable del contrato por parte del PG no juzgase adecuado el personal provisto por el adjudicatario, podrá solicitar su sustitución.

[bookmark: _Toc448998399][bookmark: _Toc462734794][bookmark: _Toc474839035][bookmark: _Toc366573036]Requisitos legales
[bookmark: _Toc448998400][bookmark: _Toc462226710][bookmark: _Toc474839036]Consideraciones sobre lap rotección de datos de carácter personal en servicios “cloud computing”
El adjudicatario queda expresamente obligado a mantener indefinidamente absoluta confidencialidad y reserva sobre cualquier dato que pudiese conocer con ocasión del cumplimiento del contrato, especialmente los de carácter personal, incluidos en ficheros declarados ante la Agencia de Protección de Datos y dados de alta en el correspondiente Registro General de Protección de Datos, que no podrá copiar o utilizar con fin distinto al que figura en este documento, ni tampoco ceder a otros ni siquiera a efectos de conservación.

De conformidad con la disposición adicional vigésimo sexta del TRLCSP, el licitador quedará obligado al cumplimiento de lo dispuesto en la Ley orgánica 15/1999, del 13 de diciembre, sobre protección de datos de carácter personal, y su normativa de desarrollo, contenida en el Real decreto 1720/2007, del 21 de diciembre, y especialmente a lo establecido en el artículo 12, apartados 2, 3 y 4 de la citada ley orgánica.

Si el encargado del tratamiento presta el servicio en sus propios locales, ajenos a los del responsable del fichero, deberá elaborar un documento de seguridad en los términos exigidos por el artículo 88 de este reglamento o completar lo que ya elaborase, en su caso, identificando el fichero o tratamiento y el responsable del mismo, e incorporando las medidas de seguridad a implantar en relación con dicho tratamiento.

Entre los datos personales objeto del tratamiento se encuentran datos de nivel alto, por lo que, en todo caso, el adjudicatario deberá implementar las medidas de seguridad para el cumplimiento de lo establecido para este nivel en el referido real decreto.

Al finalizar el contrato, el adjudicatario procederá a la entrega de los datos al Parlamento de Galicia o, por indicación de este, a su portabilidad a otra empresa. Tras la devolución de los datos, deberá llevar a cabo su destrucción o borrado seguro en las infraestructuras en que sean almacenados conforme a las normas vigentes.

Los proveedores deberán acreditar que están localizados dentro del Espacio Económico Europeo (países de la Unión Europea e Islandia, Liechtenstein y Noruega). No se admitirán soluciones que se localicen en otros países, aun garantizando un nivel adecuado de protección de los datos de carácter personal, ya que esto daría lugar a una transferencia internacional de datos. Esta localización afecta no sólo a la sede del proveedor, sino también a la localización de cada uno de los recursos físicos que emplea para implementar el servicio, de forma directa o subcontratada. Los datos podrán estar en cualquier momento en cualquier sitio, pero los derechos y deberes relativos a dichos datos tienen que garantizarse siempre.

El Parlamento de Galicia sigue siendo responsable del tratamiento de los datos, por lo que la normativa aplicable al cliente y al prestador del servicio es la legislación española sobre protección de datos (Ley orgánica 15/1999, del 13 de diciembre, y Reglamento de desarrollo –RLOPD– aprobado por el R.d. 1720/2007), que en ningún caso podrá modificarse contractualmente.

Los licitadores tendrán que indicar si intervienen o no terceras empresas (subcontratación) en la prestación del servicio y, de ser así, delimitar genericamente los servicios en los que participarán. Los subcontratistas deberán ofrecer las mismas garantías jurídicas para el tratamiento de los datos que se le exigen al licitador en este pliego de prescripciones técnicas.

Los licitadores deberán acreditar que disponen de una certificación de seguridad adecuada, indispensable para garantizar la integridad de los datos personales, evitar accesos no autorizados y recuperar la información en caso de que se produzcan incidentes de seguridad.

El adjudicatario deberá informar al PG sobre las incidencias de seguridad que afecten a los datos de los que el propio PG es responsable, así como de las medidas adoptadas para resolverlas o de las medidas que se deben adoptar para evitar los daños que puedan producir.

Los licitadores recogerán en sus ofertas los mecanismos que proporcionarán para garantizar el borrado seguro de los datos cuando lo solicite el PG, y, en todo caso, a la finalización del contrato.
[bookmark: _Toc448998401][bookmark: _Toc462734796][bookmark: _Toc474839037]Cumplimiento del Esquema Nacional de Seguridad
El adjudicatario asumirá el cumplimiento de lo establecido en el Esquema Nacional de Seguridad (ENS) y en el Esquema Nacional de Interoperabilidad (ENI) en lo referido a la adopción de medidas de seguridad e interoperabilidad de los servicios de e-administración afectados por el pliego.

En este sentido, el adjudicatario se compromete expresamente a cumplir y velar por el cumplimiento legal establecido en cuanto a la adopción de las medidas de seguridad indicadas en los reales decretos 3/2010, del 8 de enero, ENS, Esquema Nacional de Seguridad, y 4/2010, del 8 de enero, ENI, Esquema Nacional de Interoperabilidad .

El nivel de implantación de las medidas vendrá determinado por la categorización del sistema de información, determinado por el órgano competente sobre la valoración e importancia de la información que se maneja y los servicios prestados por el adjudicatario en la ejecución del pliego.

El adjudicatario garantizará los principios básicos y requisitos mínimos de protección requeridos en el Esquema Nacional de Seguridad, para una protección adecuada de la información. Es de aplicación que el adjudicatario garantice el acceso, integridad, disponibilidad, autenticidad, confidencialidad, trazabilidad y conservación de los datos, informaciones y servicios utilizados en aquellos medios electrónicos de los que sean responsables o sobre los que realizan la prestación de servicios.

A petición de la Administración, el adjudicatario deberá remitirle los documentos de seguridad elaborados por el tratamiento de datos personales de aquella.

La Administración se reserva el derecho de auditar en cualquier momento el nivel de cumplimiento de las medidas de seguridad de dicho documento, así como de las exigidas en el Plan de seguridad para el cumplimiento del ENS descrito anteriormente, de las exigidas en los reales decretos 1720/2007, 3/2010 y 4/2010, y en el documento de seguridad relativo a secreto estadístico referido en el apartado 17. Para eso la Administración deberá avisar al adjudicatario con cinco días de antelación de la realización de dicha auditoría. El adjudicatario deberá facilitar el acceso a los recursos que solicite la Administración para la correcta realización de la auditoría.

El adjudicatario deberá, en un plazo no superior a tres meses, liquidar sin costo para la Administración aquellas deficiencias detectadas en la citada auditoría cuando los recursos o servicios afectados sean de su competencia o estén incluidos en la prestación de los servicios que realiza.

El adjudicatario deberá aplicar técnicas robustas de cifrado tanto a los datos en tránsito como a los datos almacenados, lo que constituye una medida necesaria para garantizar su confidencialidad. Asimismo, el contrato de prestación de servicios en la nube debe contemplar la realización de copias de respaldo de la información de forma que se garantice la plena disponibilidad e integridad de los datos almacenados.

Asimismo, los licitadores tendrán que incluir en sus ofertas el modelo que se empleará para la gestión de los incidentes de seguridad y los mecanismos que garanticen la continuidad de las operaciones en caso de catástrofes o incidentes severos.

El adjudicatario debe adoptar las medidas organizativas y técnicas necesarias con el fin de garantizar la interoperabilidad en relación con la recuperación y conservación de los documentos electrónicos a lo largo de su ciclo de vida, así como la conservación de los documentos electrónicos en el formato en el que sean elaborados, enviados o recibidos, y preferentemente en un formato correspondiente a un estándar abierto que preserve a lo largo del tiempo la integridad del contenido de los documentos, de la firma electrónica y de los metadatos que lo acompañan.

[bookmark: _Toc457981508][bookmark: _Toc474839038]Plan de transición y devolución del servicio

Los licitadores deberán incluir un plan detallado de migración de los servicios, incluyendo los recursos dedicados a las diferentes tareas, la estimación temporal para su realización, el plan de pruebas de funcionamiento y las medidas a implantar para minimizar el impacto de dicha migración en la disponibilidad de los servicios por parte del Parlamento.

Resulta fundamental que el licitador incluya un plan de transferencia/devolución, con el objetivo de que el nivel de servicio prestado al Parlamento no se vea afectado por el cambio de adjudicatario.

El adjudicatario se compromete, durante toda la duración del contrato, a facilitar a las personas designadas por el PG a tales efectos toda la documentación que se solicite para disponer del conocimiento de las circunstancias en las que se desarrollan los trabajos, así como de los eventuales problemas o incidencias que puedan surgir.

Los licitadores deberán incluir en sus ofertas un plan detallado de las tareas a realizar para asegurar el proceso de transición y devolución del servicio. Este plan deberá incluir el detalle de la documentación que se generará para garantizar el solapamiento de actividades y la transferencia tecnológica y del conocimiento.

En relación con el plan de transición y devolución del servicio, la empresa adjudicataria deberá tener en cuenta:
· Se consideran susceptibles de transferencia de conocimiento todos aquellos componentes software, acciones, razonamientos, habilidades, procesos o documentos desarrollados como parte de las actividades objeto de la prestación del servicio.
· Deberá cuantificar los recursos precisos para la realización de la transferencia de conocimientos y tecnológica.
· Tendrá que definir el plan de asunción de responsabilidades y gestión de conflictos en el proceso de transición y devolución del servicio.
· Se establecerá un plan de entrega de:
· Conocimiento. Determinación del número y sesiones de traspaso/devolución de conocimiento.
· Documentación. Definición de la documentación aportada. Plazos de entrega. Planificación y tipología de las sesiones de transferencia/devolución.
· Servicio. Establecimiento de las condiciones del plan de traspaso/devolución del servicio, incluyendo el plan de comunicación al usuario.
· El plazo de transferencia del conocimiento será durante la vigencia del contrato y el período establecido para la garantía de los trabajos
· La empresa adjudicataria tendrá el deber de realizar transferencias de conocimiento durante el plazo establecido en el punto anterior.

El PG tiene la potestad de solicitar modificaciones en la documentación entregada en caso de que considere que existen defectos o errores en la misma.

Los licitadores deben presentar un plan detallado de transición y devolución del servicio.

[bookmark: _Toc462734797][bookmark: _Toc474839039]Otros
[bookmark: _Toc366573038][bookmark: _Toc462734798][bookmark: _Toc474839040]Propiedad intelectual
[5]. Todos los informes, estudios y documentos, así como los productos y subproductos y resultados entregables, elaborados por la empresa adjudicataria como consecuencia del presente contrato serán propiedad del PG, y, en su virtud, este podrá reproducirlos, publicarlos y divulgarlos, total o parcialmente, sin que pueda oponerse a eso el/los adjudicatario/s autor material de los trabajos.

[6]. El adjudicatario renuncia expresamente a cualquier derecho que sobre los trabajos realizados como consecuencia de la ejecución del presente contrato pudiesen corresponderle, y no podrá hacer ningún uso o divulgación de los estudios y documentos utilizados o elaborados sobre la base de este pliego de condiciones, bien sea en forma total o parcial, directa o extractada, original o reproducida, sin autorización previa y expresa del PG, ni adquiere ningún derecho sobre el hardware, software e infraestructuras salvo el de acceso indispensable al mismo para el cumplimiento de las tareas que se desprenden de las obligaciones dimanadas del servicio objeto de este contrato.

1
image1.png
N\

PARLAMENTO
DE GALICIA

