

1

Código: ST-MA-05
Versión: 1
Rige a partir de su publicación
en el SIG

MANUAL DE POLITICAS DE

SEGURIDAD DIGITAL

DIGITAL

Políticas de Seguridad Digital

2

Código: ST-MA-05
Versión: 1
Rige a partir de su publicación
en el SIG

MANUAL DE POLITICAS DE

SEGURIDAD DIGITAL

DIGITAL

Tabla de contenido

1 Objetivo... 3

2 Alcance ... 3

3 Definiciones .. 3

4 Políticas de Seguridad Digital .. 5

4.1 Política de organización interna... 5

4.2 Política para dispositivos móviles .. 5

4.3 Política de Teletrabajo .. 6

4.4 Política de trabajo remoto .. 6

4.5 Política de seguridad de los recursos humanos .. 6

4.6 Política de uso adecuado de los recursos .. 6

4.7 Política de gestión de activos de información .. 7

4.8 Política de control de acceso ... 7

4.9 Política sobre controles criptográficos .. 7

4.10 Política de seguridad física y del entorno ... 7

4.11 Política de escritorio y pantalla limpios ... 8

4.12 Política de seguridad de las operaciones ... 8

4.13 Política de gestión de seguridad de las redes ... 8

4.14 Política de intercambio de información ... 8

4.15 Política de adquisición, desarrollo y mantenimiento de sistemas 9

4.16 Política de desarrollo seguro ... 9

4.17 Política de seguridad de la información para las relaciones con
proveedores ... 9

4.18 Política de gestión de incidentes y mejoras en la seguridad digital. 9

5 Información de contacto...10

6 Revisión de las políticas de Seguridad Digital ...10

7 Referentes normativos ...10

7.1.1 Referentes de políticas del MEN ...10

7.1.2 Referentes de política nacional ..10

3

Código: ST-MA-05
Versión: 1
Rige a partir de su publicación
en el SIG

MANUAL DE POLITICAS DE

SEGURIDAD DIGITAL

DIGITAL

 1 Objetivo

Definir las políticas de seguridad digital (información e informática) que se deben
seguir por parte de los colaboradores y terceros del MEN, con el fin de preservar
la disponibilidad, integridad y confidencialidad de la información.

 2 Alcance

Las políticas y directrices definidas en el presente Manual aplican para todos los

colaboradores y terceros del MEN. Las directrices, responsables y soportes

detallados se encuentran en la guía respectiva de cada política (Consultar en la

aplicación del SIG).

 3 Definiciones

 MSPI: Modelo de Seguridad y Privacidad de la Información definido

por el Ministerio de Tecnologías de la Información y las

Telecomunicaciones – MINTIC.

 Integridad: Propiedad de la información que pretende mantener con

exactitud la información tal cual fue generada, sin ser manipulada ni

alterada por personas o procesos no autorizados.

 Disponibilidad: Propiedad de la información que pretende garantizar

el acceso y uso de la información y los sistemas de tratamiento de esta

por parte de los individuos, entidades o procesos autorizados cuando

lo requieran.

 Confidencialidad: Propiedad de la información que pretende

garantizar que esta sólo es accedida por personas o sistemas

autorizados.

 Información: Conjunto organizado de datos procesados que

constituyen un mensaje que cambia el estado de conocimiento del

sujeto o sistema que recibe dicho mensaje.

 Dato: Es una representación simbólica (numérica, alfabética,

espacial, etc.) de un atributo o variable cuantitativa o cualitativa.

 Copias de respaldo: Copia de los datos originales que se realiza con

el fin de disponer de un medio para recuperarlos en caso de su

pérdida. Suele conservarse en un lugar seguro, generalmente en un

dispositivo distinto de aquel en el que se encuentra el original y lejos

de este. De esta forma, si la información original se daña es posible

reconstruirla a partir de la copia.

 Servidor: Es una aplicación en ejecución (software) capaz de atender

las peticiones de un cliente y devolverle una respuesta apropiada.

 Activo de Información: Es todo aquello que en el MEN es

considerado importante o de alta validez para el mismo, porque

https://definicion.de/informacion/

4

Código: ST-MA-05
Versión: 1
Rige a partir de su publicación
en el SIG

MANUAL DE POLITICAS DE

SEGURIDAD DIGITAL

DIGITAL

contiene información importante, como son los datos creados o

utilizados por procesos de la organización, en medio digital, en papel

o en otros medios. Ejemplos: bases de datos con usuarios,

contraseñas, números de cuentas, informes etc.

 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: Es una debilidad de un activo informático, o sistema

de información que puede ser explotada por una o más amenazas

para causar un daño. Las debilidades pueden aparecer en cualquiera

de los elementos de una computadora, tanto en el hardware, el

sistema operativo, cómo en el software.

 Amenaza: Es una circunstancia que tiene el potencial de causar un

daño o una pérdida. Es decir, las amenazas pueden materializarse

dando lugar a un ataque en un equipo, como por ejemplo un virus.

 Carpeta Compartida: Carpeta cuyo contenido es accesible por todos

los usuarios que pertenecen a un mismo grupo de trabajo.

 File Server: Es un servidor de archivos que almacena y distribuye

diferentes tipos de archivos informáticos del MEN.

 Información confidencial o crítica: Es aquella información que no

se debe circular más allá de las personas que están autorizadas a

conocerlas en el MEN

 MEN: Ministerio de Educación Nacional

 Mesa de Ayuda de Tecnología: Centro de Atención al Usuario

mediante el cual la OTSI presta servicios para gestionar y atender de

requerimientos relacionados con los servicios TIC en el MEN.

 OneDrive: Plataforma en la nube de Microsoft que permite guardar

los archivos o documentos (Ejemplo: información pública de las áreas

del MEN) en línea y acceder a ellos desde cualquier lugar o equipo

con conexión a Internet.

 OTSI: Oficina de Tecnología y Sistemas de Información del MEN

 Cuota (quota): Límite, establecido por el administrador a cada

usuario, para la asignación de espacio en el disco duro para

almacenamiento de la información de la institución.

 SharePoint: Sitio web que ofrece un espacio central de colaboración

y almacenamiento de documentos, información e ideas.

 SGSI: Sistema de Gestión de Seguridad de la Información del MEN.

 Seguridad digital: Es el área de la informática que se enfoca en la

protección de la infraestructura computacional y todo lo relacionado

con esta y, especialmente, la información contenida o circulante,

https://es.wikipedia.org/wiki/Archivo_informático
https://es.wikipedia.org/wiki/Archivo_informático
https://es.wikipedia.org/wiki/Archivo_informático
https://es.wikipedia.org/wiki/Disco_duro
https://es.wikipedia.org/wiki/Disco_duro

5

Código: ST-MA-05
Versión: 1
Rige a partir de su publicación
en el SIG

MANUAL DE POLITICAS DE

SEGURIDAD DIGITAL

DIGITAL

incluye la seguridad de la información (Políticas, Procedimientos y

demás controles) y la seguridad informática (Herramientas de

seguridad).

 Teletrabajo: Todas las formas de trabajo por fuera de la oficina,

incluidos los entornos de trabajo no tradicionales, a los que se

denomina "trabajo a distancia", "lugar de trabajo flexible", "trabajo

remoto" y ambientes de "trabajo virtual".

 Dispositivos móviles: son aquellos dispositivos (portátiles, tablets y

teléfonos móviles) que nos facilitan trabajar fuera de las instalaciones
del MEN.

 4 Políticas de Seguridad Digital

 4.1 Política de organización interna

Establecer un marco de referencia de gestión para iniciar y controlar la

implementación de la seguridad digital al interior del MEN por medio de la definición

de roles y responsabilidades en seguridad digital, la separación de deberes, el

contacto con las autoridades y grupos de interés y la incorporación de la seguridad

digital en la gestión de los proyectos, todo ello alineado con la Política de Gobierno

Digital y el Modelo de Seguridad y Privacidad de la Información definido por el

Ministerio de TIC, buscando preservar la confidencialidad, integridad y

disponibilidad de la información.

Alcance

La Política de Organización Interna aplica a todos los colaboradores y terceros del

MEN

 4.2 Política para dispositivos móviles

Establecer los lineamientos para el buen uso y administración de los equipos de
computación y comunicación móvil asignados o autorizados a los colaboradores del
MEN, para el desarrollo de sus funciones, y así asegurar la confidencialidad, la
integridad y la disponibilidad de la información del MEN contenida en estos.

Alcance

La política para uso de dispositivos móviles será aplicada por la OTSI, a todos los
colaboradores y terceros que utilicen dispositivos móviles para acceder a los
servicios ofrecidos por el MEN (red, Internet, correo electrónico, sistemas de
información etc.)

6

Código: ST-MA-05
Versión: 1
Rige a partir de su publicación
en el SIG

MANUAL DE POLITICAS DE

SEGURIDAD DIGITAL

DIGITAL

 4.3 Política de Teletrabajo

Proteger la información del MEN a la que se tiene acceso, que es procesada o
almacenada en los lugares en los que se realiza teletrabajo.

Alcance

La política de teletrabajo aplica para los colaboradores (funcionarios de planta) del
MEN con quienes se establezca un contrato de trabajo que, para su ejecución, se
realice mediante el teletrabajo.

 4.4 Política de trabajo remoto

Proteger la información del MEN a la que se tiene acceso y aquella que es

procesada o almacenada en los lugares en los que se realiza el trabajo remoto por

parte de los colaboradores y terceros que lo requieran y estén autorizados.

Alcance

La política de trabajo remoto será aplicada por la OTSI, a todos los colaboradores y
terceros del MEN que requieran por su tipo de contrato acceder a los servicios
tecnológicos ofrecidos por el MEN (conectar sus equipos móviles, ingresar a la red,
internet, correo electrónico, sistemas de información, acceder a la información etc.),
en un sitio diferente a las instalaciones del Ministerio.

 4.5 Política de seguridad de los recursos humanos

Asegurar que los colaboradores y terceros comprendan y toman conciencia sobre

sus responsabilidades de seguridad de la información y las cumplan, además

asegurar que son idóneos en los roles asignados y que se protegen los intereses

del MEN como parte del proceso de cambio de vinculación o terminación de esta.

Alcance

La política de seguridad de los recursos humanos debe ser cumplida por todos los

colaboradores y terceros de todos los procesos del MEN; cubre los objetivos de

control (Norma ISO 27001): antes de asumir, durante la ejecución y la terminación

o cambio de la vinculación al MEN.

 4.6 Política de uso adecuado de los recursos

Dar un buen uso a los recursos: correo electrónico, internet, redes sociales, recursos

tecnológicos (Equipo de cómputo), uso de software legal y derechos de autor,

acceso inalámbrico que provee el MEN a todos los colaboradores y terceros para el

cumplimiento de sus funciones u obligaciones, y para proteger la información del

MEN.

7

Código: ST-MA-05
Versión: 1
Rige a partir de su publicación
en el SIG

MANUAL DE POLITICAS DE

SEGURIDAD DIGITAL

DIGITAL

Alcance

Aplica para todos los colaboradores y terceros vinculados con el MEN que tienen

acceso a los servicios de correo electrónico, acceso a internet, redes sociales,

recursos tecnológicos (Equipos de cómputo), uso de software legal y derechos de

autor, acceso inalámbrico para el desarrollo de sus funciones.

 4.7 Política de gestión de activos de información

Identificar los activos de información del MEN para definir las responsabilidades de

protección apropiadas y clasificarlas para asegurar que la información del MEN

recibe un nivel apropiado de protección, de acuerdo con su importancia, y se efectúe

un manejo adecuado de los medios para evitar la divulgación, modificación, el retiro

o la destrucción no autorizada de la información del Ministerio almacenada en ellos.

Alcance

Aplica para los activos de información de todos los procesos del MEN

 4.8 Política de control de acceso

Definir las directrices generales para un acceso controlado a servicios de tecnología

(Red, servicios asociados, sistemas de información) e información del MEN.

Alcance

Esta política aplica para todos los colaboradores y terceros que cuenten con

accesos a los servicios de tecnología (Red, servicios asociados, sistemas de

información) e información del MEN.

 4.9 Política sobre controles criptográficos

Buscar que se dé un uso adecuado y eficaz de sistemas y técnicas criptográficas

para la protección de la información del MEN, con base al análisis de riesgo

efectuado, con el fin de asegurar la protección de su confidencialidad e integridad.

Alcance

La política de controles criptográficos aplica para las comunicaciones, bases de

datos y unidades de disco duros de los equipos de cómputo portátiles con que

cuenta el MEN.

 4.10 Política de seguridad física y del entorno

Minimizar los riesgos de daños e interferencias a la información y a las operaciones

del MEN, evitando accesos físicos no autorizados a las instalaciones de

8

Código: ST-MA-05
Versión: 1
Rige a partir de su publicación
en el SIG

MANUAL DE POLITICAS DE

SEGURIDAD DIGITAL

DIGITAL

procesamiento de información, que atenten contra la confidencialidad, integridad o

disponibilidad de la información del MEN.

Alcance

Esta política aplica para el control de acceso físico a las áreas seguras dentro de

las cuales se encuentran el centro de datos, centros de cableado, áreas de archivo,

áreas de recepción, tesorería, despachos y entrega de correspondencia, las cuales

deben contar con mecanismos de protección física y ambiental, y controles de

acceso adecuados para la protección de la información del MEN.

 4.11 Política de escritorio y pantalla limpios

Mantener el escritorio y la pantalla despejada, con el fin de reducir el riesgo de

acceso no autorizado, pérdida y daño de la información del MEN.

Alcance

Esta política aplica para todos los colaboradores y terceros del MEN.

 4.12 Política de seguridad de las operaciones

Asegurar las operaciones correctas y seguras de las instalaciones de

procesamiento de información del MEN.

Alcance

Esta política aplica para la OTSI del MEN,

 4.13 Política de gestión de seguridad de las redes

Fortalecer la protección de la información en las redes, y sus instalaciones de

procesamiento de información de soporte del MEN

Alcance

Esta política aplica para todas las redes, los servicios de red y los controles

utilizados para proteger la información en la transferencia de información del MEN.

 4.14 Política de intercambio de información

Proteger la transferencia de información del MEN mediante el uso de todo tipo de

instalaciones de comunicación, como correo electrónico, VPN, SFTP, etc.

Alcance

9

Código: ST-MA-05
Versión: 1
Rige a partir de su publicación
en el SIG

MANUAL DE POLITICAS DE

SEGURIDAD DIGITAL

DIGITAL

Esta política de intercambio de información aplica para la información que sea

enviada por los colaboradores a través de correo electrónico y los demás canales

que se autoricen VPN, SFTP, etc.

 4.15 Política de adquisición, desarrollo y mantenimiento de sistemas

Fortalecer la seguridad digital y que sea una parte integral de los sistemas de

información del MEN durante todo el ciclo de vida. Esto incluye también los

requisitos para sistemas de información que prestan servicios sobre redes públicas.

Alcance

Esta política aplica para todos los sistemas de información del MEN, incluyendo los

sistemas de información que prestan servicios sobre redes públicas.

 4.16 Política de desarrollo seguro

Propender porque la seguridad digital esté diseñada e implementada dentro del ciclo

de vida planeación y desarrollo de los sistemas de información.

Alcance

Esta política aplica para todos los desarrollos de sistemas de información en el

MEN.

 4.17 Política de seguridad de la información para las relaciones con
proveedores

Buscar la protección de los activos información del MEN que sean accesibles a los

proveedores.

Alcance

Esta política aplica para todos los proveedores que para la ejecución de su trabajo

requieran acceder a la información o infraestructura tecnológica del MEN.

 4.18 Política de gestión de incidentes y mejoras en la seguridad digital.

Gestionar todos los incidentes de seguridad digital reportados en el MEN,

adecuadamente, dando cumplimiento a los procedimientos establecidos.

Alcance

Esta política aplica para todos los colaboradores y terceros del MEN que detecten

un evento o incidente de seguridad digital el cual deben reportar, adecuadamente,

de acuerdo con los procedimientos establecidos en el MEN.

10

Código: ST-MA-05
Versión: 1
Rige a partir de su publicación
en el SIG

MANUAL DE POLITICAS DE

SEGURIDAD DIGITAL

DIGITAL

 5 Información de contacto

Cualquier inquietud relacionada con las políticas, favor remitirla al correo

seguridaddigital@mineducacion.edu.co.

 6 Revisión de las políticas de Seguridad Digital

Estas políticas deben ser revisadas por la OTSI como mínimo una vez al año.

 7 Referentes normativos

 7.1.1 Referentes de políticas del MEN

 Manual del Sistema Integrado de Gestión – MEN,Sistema de Gestión de

Seguridad de la Información

 7.1.2 Referentes de política nacional

 Manual de seguridad y privacidad de la información – Min TIC - Estrategia de

Gobierno Digital.

 Norma técnica Colombiana NTC-iso/iec 27001

Política definida en el
manual

Control ISO27001
Modelo de Seguridad y

Privacidad Min TIC

Política de organización

interna

Dominio A.6.1 Organización
interna
Controles:
A.6.1.1, A.6.1.2, A.6.1.3, A.6.1.4,
A.6.1.5

Guía no 2 - Política
General MSPI
Guía No 4 - Roles y
responsabilidades de
seguridad y privacidad de
la información.
Inventario

Política para

dispositivos móviles

Dominio A.6.2 Dispositivos móviles
y teletrabajo:
Controles
A.6.2.1

Guía no 2 - Política
General MSPI

Política de teletrabajo Dominio A.6.2 Dispositivos móviles
y teletrabajo – Controles A.6.2.2

Guía no 2 - Política
General MSPI

Política de trabajo

remoto
Dominio A.6.2 Dispositivos móviles
y teletrabajo – Controles A.6.2.2

Guía no 2 - Política
General MSPI

Política de seguridad de

los recursos humanos
Dominio A.7 Seguridad de los
recursos humanos

Guía no 2 - Política
General MSPI

mailto:seguridaddigital@mineducacion.edu.co

11

Código: ST-MA-05
Versión: 1
Rige a partir de su publicación
en el SIG

MANUAL DE POLITICAS DE

SEGURIDAD DIGITAL

DIGITAL

Política definida en el
manual

Control ISO27001
Modelo de Seguridad y

Privacidad Min TIC

 Controles
A.7.1.1, A.7.1.2, A.7.2.1, A.7.2.2,
A.7.2.3, A.7.3.1

Política de uso

adecuado de los

recursos

Dominio A.7 Seguridad de los
recursos humanos
Controles:
A.7.2.2

Guía no 2 - Política
General MSPI

Política de seguridad de

los recursos humanos

Dominio A.7 Seguridad de los
recursos humanos
Controles A.7.1.1, A.7.1.2, A.7.2.1,
A.7.2.2, A.7.2., A.7.3.

Guía no 2 - Política
General MSPI

Política de uso

adecuado de los

recursos

Dominio A.7 Seguridad de los
recursos humanos
Objetivo de control A.7.2 Durante la
ejecución del empleo
Controles A.7.2.2

Guía no 2 - Política
General MSPI

Política de gestión de

activos

Dominio A.8 Gestión de activos.
Controles
A.8.1.1, A.8.1.2, A.8.1.3, A.8.1.3,
A.8.2.1, A.8.2.2, A.8.2.3, A.8.3.1,
A.8.3.2, A.8.3.3

Guía no 2 - Política
General MSPI

Política de control de

acceso

Dominio A.9 Control de acceso
Controles
A.9.1.1, A.9.1.2, A.9.2.1, A.9.2.2,
A.9.2.3, A.9.2.4, A.9.2.5, A.9.2.6,
A.9.3.1,
A.9.4.1, A.9.4.2, A.9.4.3

Guía no 2 - Política
General MSPI

Política de controles

criptográficos

Dominio A.10 Criptografía

Controles

A.10.1.1, A.10.1.2

Guía no 2 - Política
General MSPI

Política de seguridad

física y del entorno

Dominio A.11 Seguridad física y del

entorno

Controles

Guía no 2 - Política
General MSPI

12

Código: ST-MA-05
Versión: 1
Rige a partir de su publicación
en el SIG

MANUAL DE POLITICAS DE

SEGURIDAD DIGITAL

DIGITAL

Política definida en el
manual

Control ISO27001
Modelo de Seguridad y

Privacidad Min TIC

A.11.1.1, A.11.1.2,

A.11.1.3, A.11.1.4, A.11.1.5

A.11.2.1, A.11.2.2, A.11.2.3

A.11.2.4, A.11.2.5, A.11.2.6,

A.11.2.7, A.11.2.8., A.11.1.3

A.11.1.6

Política de escritorio

limpio y pantalla limpia

Dominio A.11 Seguridad física y del

entorno

Control

A.11.2.9

Guía no 2 - Política
General MSPI

Política de seguridad de

las operaciones

Dominio A.12 Seguridad de las

operaciones

Controles

A.12.1.1, A.12.1.2, A.12.1.3,

A.12.1.4, A.12.2.1,

A.12.3.1, A.12.4.1,

A.12.4.3, A.12.4.4, A.12.5.1,

A.12.6.1, A.12.6.2, A.12.7

Guía no 2 - Política
General MSPI

Política de seguridad de

las comunicaciones

Dominio A.13 Seguridad de las

comunicaciones

Controles

A.13.1.1, A.13.1.2,

A.13.1.3

.13.2.1, A.13.2.2

A.13.2.3, A.13.2.4

Guía no 2 - Política
General MSPI

Política de adquisición,

desarrollo y

mantenimiento de

sistemas

Dominio A.14 Adquisición,

desarrollo y mantenimiento de

sistemas

Objetivo de control A.14.1

Requisitos de seguridad en los

sistemas de información

Controles

Guía no 2 - Política
General MSPI

13

Código: ST-MA-05
Versión: 1
Rige a partir de su publicación
en el SIG

MANUAL DE POLITICAS DE

SEGURIDAD DIGITAL

DIGITAL

Política definida en el
manual

Control ISO27001
Modelo de Seguridad y

Privacidad Min TIC

A.14.1.1, A.14.1.2,

A.14.1.3

Política de desarrollo

seguro

Dominio A.14,

A.14.2

A.14.2.1, A.14.2.2,

A.14.2.3, A.14.2.4,

A.14.2.5, A.14.2.6,

A.14.2.7, A.14.2.8,

A.14.2.9, A.14.3.1

Guía no 2 - Política
General MSPI

Política de seguridad de

la información para las

relaciones con

proveedores

 Dominio A.15

Objetivo de control A.15.1

Controles

A.15.1.1, A.15.1.2

A.15.1.3, A.15.2

A.15.2.1

A.15.2.2

Guía no 2 - Política
General MSPI

Política de gestión de

incidentes y mejoras en

la seguridad digital.

Dominio A.16 Gestión de

incidentes de seguridad de la

información

Objetivo de control A.16.1

Controles

A.16.1.1, A.16.1.2,

A.16.1.3, A.16.1.4,

A.16.1.5, A.16.1.6,

A.16.1.7.

Guía no 2 - Política
General MSPI

Política de seguridad de

la información en la

continuidad de negocio.

Dominio A.17 Aspectos de

seguridad de la información de la

gestión de continuidad de negocio

Objetivo de control A.17.1

Continuidad de seguridad de la

información

Controles

Guía no 2 - Política
General MSPI

14

Código: ST-MA-05
Versión: 1
Rige a partir de su publicación
en el SIG

MANUAL DE POLITICAS DE

SEGURIDAD DIGITAL

DIGITAL

Política definida en el
manual

Control ISO27001
Modelo de Seguridad y

Privacidad Min TIC

A.17.1.1, A.17.1.2,

A.17.1.3

A.17.2, A.17.2.1

Política cumplimiento

de requisitos legales y

contractuales

Dominio A.18 Cumplimiento

Objetivo de control A.18.1

Cumplimiento de requisitos legales

y contractuales

Controles

A.18.1.1, A.18.1.2

A.18.1.3, A.18.1.4

A.18.1.5.

A.18.2.1, A.18.2.2

A.18.2.3

Guía no 2 - Política
General MSPI

Control de Cambios

Versión
Fecha de
vigencia

Naturaleza del cambio

01 A partir de su
publicación en
el SIG

Se unificó el manual de seguridad informática y el manual de políticas
de seguridad de la información y se creó una guía por cada política para
especificar las directrices, responsables y soportes.

Registro de aprobación

Elaboró Revisó Aprobó

Nombre Luis Carlos
Serrano
Pinzon

Nombre Lina Mercedes
Durán Martínez

Nombre Roger Quirama Garcia

Cargo Contratista de
la
Oficina de
Tecnologia y
Sistemas de
Información

Cargo Profesional
Especializado -
Subdirección de
Desarrollo
Organizacional.

Cargo Jefe de la Oficina de
Tecnologia y Sistemas de
Información

