
UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE INGENIERÍA EN SISTEMAS,

ELECTRÓNICA E INDUSTRIAL

DIRECCIÓN DE POSGRADO

MAESTRÍA EN REDES Y TELECOMUNICACIONES

TEMA:

 LA ESTRUCTURA DEL SISTEMA DE GESTIÓN DE RED PARA LA

COMUNICACIÓN DE LA SEGURIDAD, DE LA INFRAESTRUCTURA FÍSICA DE LA

UNIVERSIDAD TÉCNICA DE AMBATO

Trabajo de Titulación

Previo a la obtención del Grado Académico de Magister en Redes y Telecomunicaciones.

AUTOR: Ing. Santiago Mauricio Altamirano Meléndez

DIRECTORA: Ing. Elsa Pilar Urrutia Urrutia, Mg.

Ambato – Ecuador

2014

ii

Al Consejo de Posgrado de la Universidad Técnica de Ambato.

El Tribunal de Defensa del trabajo de titulación presidido por Ingeniero Edison

Homero Álvarez Mayorga Magíster, Presidente del Tribunal e integrado por los

señores Ingeniero Giovanni Danilo Brito Moncayo Magíster, Ingeniero Julio

Enrique Cuji Rodríguez Magister, Ingeniero Mario Geovanny García Carrillo

Magister, Miembros del Tribunal de Defensa, designados por el Consejo de

Posgrado de la Universidad Técnica de Ambato, para receptar la defensa oral del

trabajo de titulación con el tema: “LA ESTRUCTURA DEL SISTEMA DE

GESTIÓN DE RED PARA LA COMUNICACIÓN DE LA SEGURIDAD, DE LA

INFRAESTRUCTURA FÍSICA DE LA UNIVERSIDAD TÉCNICA DE

AMBATO”, elaborado y presentado por el señor Ingeniero Santiago Mauricio

Altamirano Meléndez, para optar por el Grado Académico de Magíster en Redes

y Telecomunicaciones.

Una vez escuchada la defensa oral el Tribunal aprueba y remite el trabajo de

titulación para uso y custodia en las bibliotecas de la UTA.

Ing. Edison Homero Álvarez Mayorga, Mg.

Presidente del Tribunal de Defensa

Ing. Giovanni Danilo Brito Moncayo, Mg.

Miembro del Tribunal

Ing. Julio Enrique Cuji Rodríguez, Mg.

Miembro del Tribunal

Ing. Mario Geovanny García Carrillo, Mg.

Miembro del Tribunal

iii

AUTORÍA DE LA TESIS

La responsabilidad de las opiniones, comentarios y críticas emitidas en el trabajo

de titulación con el tema: “LA ESTRUCTURA DEL SISTEMA DE GESTIÓN

DE RED PARA LA COMUNICACIÓN DE LA SEGURIDAD, DE LA

INFRAESTRUCTURA FÍSICA DE LA UNIVERSIDAD TÉCNICA DE

AMBATO”, le corresponde exclusivamente a: Ingeniero Santiago Mauricio

Altamirano Meléndez, Autor bajo la Dirección de Ingeniera Elsa Pilar Urrutia

Urrutia Magíster, Directora del trabajo de titulación; y el patrimonio intelectual a la

Universidad Técnica de Ambato.

Ing. Santiago Mauricio Altamirano Meléndez Ing. Elsa Pilar Urrutia Urrutia, Mg.

Autor Directora

iv

DERECHOS DE AUTOR

Autorizo a la Universidad Técnica de Ambato, para que haga uso de este trabajo de

titulación como un documento disponible para su lectura, consulta y procesos de

investigación.

Cedo los Derechos de mi trabajo de titulación, con fines de difusión pública, además

autorizo su reproducción dentro de las regulaciones de la Universidad.

 Ing. Santiago Mauricio Altamirano Meléndez

c.c. 1802338838

v

DEDICATORIA

El presente trabajo investigativo dedico a las personas que más amo y representan

en mi vida lo más valioso que tengo.

A mi hija Angelly Sarahi, quien a su corta edad me ha enseñado lo frágil que es la

vida, pero que con constancia, amor y esfuerzo se pueden superar los retos y las

adversidades más difíciles de la vida.

A mi esposa Ruth del Carmen, compañera inseparable de mis alegrías y penas,

mujer, esposa, madre y amiga ejemplar, motor que me impulsa a vivir el día a día.

A mi padre Luis Antonio, quien con su ejemplo y constancia supo forjarme y hacer

de mí un hombre de bien.

A mi madre Sara Gregoria, su ejemplo de vida y lucha siempre estará presente en

mí, hoy desde el cielo sé que me protege y cuida para seguir adelante.

A mi hermano Luis Miguel, mis primos Daniel Alejandro y Marco Patricio, mis

tíos Mélida Yolanda y Carlos Humberto, sus recuerdos siempre estarán conmigo.

Santiago Mauricio.

vi

AGRACECIMIENTO

A la Universidad Técnica de Ambato, por acogerme en sus aulas y laboratorios para

seguirme preparando académicamente.

A la Dirección de Sistemas Informáticos y Redes (DISIR) y personal de seguridad

de la Universidad Técnica de Ambato por permitirme desarrollar el presente trabajo

de investigación.

A la Ing. Mg. Pilar Urrutia, por toda la ayuda brindada para el presente trabajo

investigativo.

Al personal docente y administrativo de la Maestría en Redes y

Telecomunicaciones de la Facultad de Ingeniería en Sistemas Electrónica e

Industrial de la Universidad Técnica de Ambato y al Centro de Estudios de

Posgrado.

Santiago Mauricio.

vii

CONTENIDO

TEMA .. i

Al Consejo de Posgrado de la Universidad Técnica de Ambato. ii

AUTORÍA DE LA TESIS ... iii

DERECHOS DE AUTOR .. iv

DEDICATORIA ... v

AGRACECIMIENTO .. vi

ÍNDICE DE TABLAS .. x

ÍNDICE DE GRÁFICOS ... xiii

RESUMEN EJECUTIVO .. xvi

INTRODUCCIÓN .. 1

CAPÍTULO I ... 2

PROBLEMA ... 2

1.1 TEMA: .. 2

1.2 PLANTEAMIENTO DEL PROBLEMA ... 2

1.2.1 CONTEXTUALIZACIÓN .. 2

1.2.2 ANÁLISIS CRÍTICO ... 5

1.2.3 PROGNOSIS .. 6

1.2.4 FORMULACIÓN DEL PROBLEMA ... 6

1.2.5 INTERROGANTES ... 7

1.2.6 DELIMITACIÓN DEL OBJETO DE LA INVESTIGACIÓN 7

1.3 JUSTIFICACIÓN ... 8

1.4 OBJETIVOS ... 9

1.4.1 OBJETIVO GENERAL ... 9

1.4.2 OBJETIVOS ESPECÍFICOS ... 9

CAPÍTULO II ... 10

MARCO TEÓRICO .. 10

2.1 ANTECEDENTES INVESTIGATIVOS.. 10

2.2 FUNDAMENTACIÓN FILOSÓFICA ... 12

2.3 FUNDAMENTACIÓN TECNOLÓGICA .. 12

2.4 FUNDAMENTACIÓN LEGAL ... 12

2.5 CATEGORÍAS FUNDAMENTALES ... 13

2.5.1 DEFINICIÓN DE LA VARIABLE INDEPENDIENTE 14

2.5.2 DEFINICIÓN DE LA VARIABLE DEPENDIENTE 15

2.5.3 SISTEMA ... 16

2.5.4 SISTEMA DE GESTIÓN .. 17

2.5.5 SISTEMA DE GESTIÓN DE RED ... 20

2.5.6 COMUNICACIÓN .. 31

2.5.7 SEGURIDAD ... 33

2.5.8 COMUNICACIÓN DE LA SEGURIDAD ... 39

2.6 HIPÓTESIS ... 41

2.7 SEÑALAMIENTO DE VARIABLES .. 42

CAPÍTULO III .. 43

METODOLOGÍA ... 43

3.1 ENFOQUE .. 43

3.2 MODALIDAD BÁSICA DE LA INVESTIGACIÓN 43

viii

3.3 NIVEL O TIPO DE LA INVESTIGACIÓN .. 44

3.4 POBLACIÓN Y MUESTRA .. 45

3.5 OPERACIONALIZACIÓN DE LA VARIABLE INDEPENDIENTE:

ESTRUCTURA DEL SISTEMA DE GESTIÓN DE RED 46

3.6 OPERACIONALIZACIÓN DE LA VARIABLE DEPENDIENTE:

COMUNICACIÓN DE LA SEGURIDAD. ... 47

3.7 PLAN DE RECOLECCIÓN DE INFORMACIÓN 48

3.8 PLAN DE PROCESAMIENTO DE LA INFORMACIÓN........................ 48

CAPÍTULO IV .. 49

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS 49

4.1 ENCUESTA DIRIGIDA AL PERSONAL DEL DISIR – UTA. 49

4.2. ENCUESTA DIRIGIDA A LOS ADMINISTRADORES DE RED DE LA

UNIVERSIDAD TÉCNICA DE AMBATO. ... 55

4.3. ENCUESTA DIRIGIDA AL PERSONAL DE SEGURIDAD DE LA

UNIVERSIDAD TÉCNICA DE AMBATO .. 62

4.4 SITUACIÓN ACTUAL DE LOS PROCESOS DE COMUNICACIÓN DE

LA UNIVERSIDAD TÉCNICA DE AMBATO. ... 72

4.5 VERIFICACIÓN DE HIPÓTESIS ... 74

4.5.1. PLANTEAMIENTO DE LA HIPÓTESIS ... 74

4.5.2. DESCRIPCIÓN DE LA POBLACIÓN .. 74

4.5.3. DECISIÓN FINAL ... 74

CAPÍTULO V ... 75

CONCLUSIONES Y RECOMENDACIONES .. 75

5.1. CONCLUSIONES ... 75

5.2. RECOMENDACIONES .. 76

CAPÍTULO VI .. 77

PROPUESTA .. 77

6.1. DATOS INFORMATIVOS ... 77

6.2. ANTECEDENTES DE LA PROPUESTA .. 77

6.3. JUSTIFICACIÓN .. 78

6.4. OBJETIVOS .. 79

6.4.1 OBJETIVO GENERAL ... 79

6.4.2. OBJETIVOS ESPECÍFICOS .. 79

6.5. ANÁLISIS DE FACTIBILIDAD .. 80

6.6. FUNDAMENTACIÓN .. 80

6.6.1. FUNDAMENTO TEÓRICO CONCEPTUAL 80

6.6.2. DISEÑO FÍSICO Y LÓGICO .. 92

6.6.3 SELECCIÓN DE EQUIPOS .. 106

6.7 PRESUPUESTO ... 124

6.8 CONCLUSIONES .. 125

6.9 RECOMENDACIONES ... 126

BIBLIOGRAFÍA... 127

ANEXOS... 130

ANEXO A ... 131

ANEXO 1A. .. 131

ix

ENCUESTA DIRIGIDA AL PERSONAL DEL DISIR – UTA. 131

ANEXO 2A. .. 133

ENCUESTA DIRIGIDA A LOS ADMINISTRADORES DE REDES DE LA

UNIVERSIDAD TÉCNICA DE AMBATO. ... 133

ANEXO 3A. .. 135

ENCUESTA DIRIGIDA AL PERSONAL DE SEGURIDAD DE LA

UNIVERSIDAD TÉCNICA DE AMBATO .. 135

ANEXO 4A. .. 138

ENTREVISTA REALIZADA AL INGENIERO FERNANDO GARCÉS,

DIRECTOR DEL DISIR – UTA Y AL TECNÓLOGO RUBÉN MOREJÓN,

JEFE DE GUARDIAS DE LA UTA. ... 138

x

ÍNDICE DE TABLAS

Tabla 3. 1: Población y Muestra Entrevista .. 45

Tabla 3. 2: Población y Muestra Encuesta .. 45

Tabla 3. 3: Operacionalización de la V. I.. 46

Tabla 3. 4: Operacionalización de la V. D. ... 47

Tabla 3. 5: Recolección de la información.. 48

Tabla 4. 1: ¿Cuenta la Universidad con un proceso de planificación para tomar

acciones y conductas para monitorear un evento de seguridad? 50

Tabla 4. 2: ¿Existen elementos necesarios y suficientes para observar los procesos

de seguridad en la Universidad? ... 51

Tabla 4. 3: ¿La institución posee recursos necesarios y suficientes para una

administración sostenible del sistema de seguridad? .. 52

Tabla 4. 4 ¿El sistema de seguridad tiene una red adecuada y actualizada en los

predios universitarios? .. 53

Tabla 4. 5: ¿Qué porcentaje de cobertura de seguridad tiene la infraestructura de la

Universidad Técnica de Ambato? ... 54

Tabla 4. 6: ¿Cuenta la Facultad con un proceso de planificación para tomar

acciones y conductas para monitorear un evento de seguridad? Porcentaje total. 55

Tabla 4. 7: ¿Cuenta la Facultad con un proceso de planificación para tomar

acciones y conductas para monitorear un evento de seguridad? Referencia

individual... 55

Tabla 4. 8: ¿Existen elementos necesarios y suficientes para observar los procesos

de seguridad en la Facultad? Porcentaje Total .. 56

Tabla 4. 9: ¿Existen elementos necesarios y suficientes para observar los procesos

de seguridad en la Facultad? Referencia individual .. 57

Tabla 4. 10: ¿La unidad académica posee recursos necesarios y suficientes para

una administración sostenible del sistema de seguridad? Porcentaje total. 57

Tabla 4. 11: ¿La unidad académica posee recursos necesarios y suficientes para

una administración sostenible del sistema de seguridad? Referencia individual. . 58

xi

Tabla 4. 12: ¿El sistema de seguridad tiene una red adecuada y actualizada en los

dominios de la facultad? Porcentaje total.. 59

Tabla 4. 13: ¿El sistema de seguridad tiene una red adecuada y actualizada en los

dominios de la facultad? Referencia individual. ... 59

Tabla 4. 14: ¿Qué porcentaje de cobertura de seguridad tiene la infraestructura de

la Facultad? Porcentaje total. .. 60

Tabla 4. 15: ¿Qué porcentaje de cobertura de seguridad tiene la infraestructura de

la Facultad? Referencia individual. ... 61

Tabla 4. 16: ¿Considera Usted que el sistema de comunicación interno es? 62

Tabla 4. 17: ¿En el caso de una emergencia, a su conocimiento el reporte le llega?

 ... 63

Tabla 4. 18: ¿Cuándo suena la alarma en una dependencia o edificio, el tiempo

que se demora en encontrar donde está focalizado el problema es? 64

Tabla 4. 19: ¿Tienen algún sistema de requisas para los vehículos que ingresan o

salen de la institución? .. 65

Tabla 4. 20: ¿Tienen alguna identificación, los vehículos de los docentes, alumnos

o visitantes de la institución? .. 66

Tabla 4. 21: ¿En su turno, que tiempo se demora en volver a pasar por el mismo

punto? .. 67

Tabla 4. 22: ¿Cree Usted, que el actual sistema de seguridad es satisfactorio? 68

Tabla 4. 23: ¿Qué tan confiable es el sistema de seguridad actual? 69

Tabla 4. 24: ¿En caso de detectar alguna anomalía dentro de los predios

universitarios, que procedimiento realiza? .. 70

Tabla 4. 25: ¿En caso de detectar alguna anomalía dentro de los predios

universitarios, que procedimiento realiza? .. 71

Tabla 6. 1: FISEI 1 .. 94

Tabla 6. 2: FISEI 2 .. 94

Tabla 6. 3: FDAA .. 96

Tabla 6. 4: FCADM 1 ... 97

Tabla 6. 5: FCADM 2 ... 97

Tabla 6. 6: FCHE 1 ... 98

xii

Tabla 6. 7: FCHE 2 ... 99

Tabla 6. 8: FCHE 3 ... 99

Tabla 6. 9: FCIA ... 101

Tabla 6. 10; FCAUD 1 .. 102

Tabla 6. 11: FCAUD 2 .. 102

Tabla 6. 12: FICM 1 .. 104

Tabla 6. 13: FICM 2 .. 104

Tabla 6. 14: FJCS .. 105

Tabla 6. 15: DIBESAU ... 106

Tabla 6. 16: Especificaciones Central de Monitoreo .. 108

Tabla 6. 17: Características panel de control .. 114

Tabla 6. 18: Presupuesto ... 124

xiii

ÍNDICE DE GRÁFICOS

Gráfico 1. 1: Árbol de problemas .. 4

Gráfico 2. 1: Categorías fundamentales .. 13

Gráfico 2. 2: Constelación de categorías de la Variable. Independiente 14

Gráfico 2. 3: Constelación de categorías de la Variable. Dependiente 15

Gráfico 2. 4: Sistema de gestión ... 21

Gráfico 2. 5: Red autónoma .. 24

Gráfico 2. 6: Red heterogénea ... 25

Gráfico 2. 7: Arquitectura de Administración de Redes 27

Gráfico 2. 8: Funcionamiento de SNMP ... 28

Gráfico 2. 9: Protocolo SNMP .. 28

Gráfico 2. 10: Generación de Interrupciones .. 28

Gráfico 2. 11: Sistema RMON .. 29

Gráfico 4. 1: ¿Cuenta la Universidad con un proceso de planificación para tomar

acciones y conductas para monitorear un evento de seguridad? 50

Gráfico 4. 2: ¿Existen elementos necesarios y suficientes para observar los

procesos de seguridad en la Universidad? .. 51

Gráfico 4. 3: ¿La institución posee recursos necesarios y suficientes para2 una

administración sostenible del sistema de seguridad? .. 52

Gráfico 4. 4¿El sistema de seguridad tiene una red adecuada y actualizada en los

predios universitarios? .. 53

Gráfico 4. 5: ¿Qué porcentaje de cobertura de seguridad tiene la infraestructura de

la Universidad Técnica de Ambato? ... 54

Gráfico 4. 6: ¿Cuenta la Facultad con un proceso de planificación para tomar

acciones y conductas para monitorear un evento de seguridad? 55

Gráfico 4. 7: ¿Existen elementos necesarios y suficientes para observar los

procesos de seguridad en la Facultad? .. 56

Gráfico 4. 8: ¿La unidad académica posee recursos necesarios y suficientes para

una administración sostenible del sistema de seguridad? 58

xiv

Gráfico 4. 9: ¿El sistema de seguridad tiene una red adecuada y actualizada en los

dominios de la Facultad? ... 59

Gráfico 4. 10: ¿Qué porcentaje de cobertura de seguridad tiene la infraestructura

de la Facultad?... 60

Gráfico 4. 11: ¿Considera Usted que el sistema de comunicación interno es? 62

Gráfico 4. 12: ¿En el caso de una emergencia, a su conocimiento el reporte le

llega? ... 63

Gráfico 4. 13: ¿Cuándo suena la alarma en una dependencia o edificio, el tiempo

que se demora en encontrar donde está focalizado el problema es? 64

Gráfico 4. 14: ¿Tienen algún sistema de requisas para los vehículos que ingresan o

salen de la institución? .. 65

Gráfico 4. 15: ¿Tienen alguna identificación, los vehículos de los docentes,

alumnos o visitantes de la institución? .. 66

Gráfico 4. 16: ¿En su turno, que tiempo se demora en volver a pasar por el mismo

punto? .. 67

Gráfico 4. 17: ¿Cree Usted, que el actual sistema de seguridad es satisfactorio? . 68

Gráfico 4. 18: ¿Qué tan confiable es el sistema de seguridad actual? 69

Gráfico 4. 19: ¿En caso de detectar alguna anomalía dentro de los predios

universitarios, que procedimiento realiza? .. 70

Gráfico 4. 20: ¿En caso de detectar alguna anomalía dentro de los predios

universitarios, que procedimiento realiza? .. 71

Gráfico 6. 1: Topología de central de monitoreo .. 83

Gráfico 6. 2: Esquema de red .. 91

Gráfico 6. 3: Red IP UTA ... 93

Gráfico 6. 4: Diagrama de red FISEI .. 95

Gráfico 6. 5: Diagrama de red de FDAA .. 96

Gráfico 6. 6: Diagrama de red FCADM.. 98

Gráfico 6. 7: Diagrama de red FCHE.. 100

Gráfico 6. 8: Diagrama de red de FCIA .. 101

Gráfico 6. 9: Diagrama de red de FCAUD ... 103

Gráfico 6. 10: Diagrama de red de FICM ... 104

xv

Gráfico 6. 11: Diagrama de red de FJCS .. 105

Gráfico 6. 12: Diagrama de red de DIBESAU .. 106

Gráfico 6. 13: Central de monitoreo SG-SYSTEM II... 109

Gráfico 6. 14: Modo seguidor de sirena .. 110

Gráfico 6. 15: Panel de cuatro zonas. .. 110

Gráfico 6. 16: Panel de doce zonas ... 111

Gráfico 6. 17: Modo estándar.. 112

Gráfico 6. 18: Modo DVACS ... 112

Gráfico 6. 19: Grabador digital ... 120

Gráfico 6. 20: sirena Ss-101a .. 122

Gráfico 6. 21: Detector de movimiento LC 123 PIMSK 122

Gráfico 6. 22: Contacto magnético SM-205Q .. 123

Gráfico 6. 23: Estación manual de incendio FMM‑325A 123

xvi

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE INGENIERÍA EN SISTEMAS, ELECTRÓNICA E INDUSTRIAL

DIRECCIÓN DE POSGRADO

MAESTRIA EN REDES Y TELECOMUNICACIONES

TEMA: LA ESTRUCTURA DEL SISTEMA DE GESTIÓN DE RED PARA LA

COMUNICACIÓN DE LA SEGURIDAD, DE LA INFRAESTRUCTURA

FÍSICA DE LA UNIVERSIDAD TÉCNICA DE AMBATO.

Autor: Ing. Santiago Mauricio Altamirano Meléndez

Tutor: Ing. Elsa Pilar Urrutia Urrutia, Mg.

Fecha: 26 de Noviembre del 2013

RESUMEN EJECUTIVO

La Universidad Técnica de Ambato se encuentra catalogada como una de las mejores

universidades del Ecuador, pues se halla dentro de las mejores de la región central, y

actualmente está obteniendo la certificación internacional. La Universidad Técnica de

Ambato en este último tiempo se ha dedicado a invertir en la infraestructura física y de

equipamiento de los laboratorios, esto hace que en la actualidad posea infraestructura

moderna y equipamiento tecnológico de punta, de la misma manera su población y parque

automotriz ha ido en aumento, por lo que se ha visto en la necesidad de actualizar y poder

monitorear de una manera centralizada su sistema de seguridad interno, pues en la

actualidad posee cada edificio alarmas y el control general son de manera independiente.

En el presente trabajo investigativo se presenta un análisis de la prospectiva actual del

campus Huachi, se indica así mismo el ancho de banda de la intranet del predio para

conectar entre facultades, el diseño de un sistema de gestión de red optimizando los

recursos existentes para la seguridad de la infraestructura de la Universidad Técnica de

Ambato, a su vez se selecciona los equipos más adecuados para la instalación del sistema

de seguridad con sus respectivos manuales de usuario, siendo el sistema de seguridad por

medio de monitoreo con tecnología IP, en donde se consigue digitalizar, modernizar y

aprovechar la infraestructura de la red, obteniendo un sistema de seguridad integrado en su

totalidad, aprovechando la red existente y logrando que el tiempo de respuesta en casos de

emergencia, sea efectivo y eficaz.

Descriptores: Ancho de banda, gestión, intranet, IP, manuales, monitoreo, prospectiva,

red, seguridad, sistema.

xvii

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE INGENIERÍA EN SISTEMAS, ELECTRÓNICA E INDUSTRIAL

DIRECCIÓN DE POSGRADO

MAESTRIA EN REDES Y TELECOMUNICACIONES

THEME: THE STRUCTURE MANAGEMENT SYSTEM FOR THE

COMMUNICATION NETWORK SECURITY, PHYSICAL

INFRASTRUCTURE TECHNICAL UNIVERSITY AMBATO.

Author: Engineer Santiago Mauricio Altamirano Meléndez

Directed by: Engineer Mg. Elsa Pilar Urrutia Urrutia

Date: November 26, 2013

EXECUTIVE SUMMARY

The Technical University of Ambato is ranked as one of the best universities of Ecuador,

it is within the best in the Midwest, and is currently obtaining international certification.

The Technical University of Ambato in recent times has been dedicated to investing in

physical and laboratory equipment infrastructure, this makes today possesses modern

infrastructure and technology with the tip, the same way their people and cars has been

increased, so has seen the need to update and monitor a centralized system of internal

security as currently owns each building alarms and overall control are independently. An

analysis of the current campus Huachi foresight is presented in this research work, the

bandwidth of the intranet of the property is likewise indicated for connecting power, the

design of a network management system optimizing existing resources for infrastructure

Security Technical University of Ambato turn the most appropriate equipment for the

installation of security system with their respective user manuals are selected, with the

security system monitoring via IP technology, where gets scanned, modernize and leverage

network infrastructure, obtaining an integrated security system in its entirety, using the

existing network and making the response time in an emergency, to be effective and

efficient.

Keywords: Bandwidth, management, intranet, IP, manuals, monitoring, prospective,

network, security, system.

1

INTRODUCCIÓN

El proyecto de investigación “La estructura del sistema de gestión de red para la

comunicación de la seguridad, de la infraestructura física de la Universidad Técnica

de Ambato.”, trata sobre la centralización del sistema de seguridad, para tener un

mejor servicio en el caso de una emergencia.

Está estructurado de la siguiente manera:

El CAPÍTULO I, denominado EL PROBLEMA, abarca la contextualización,

análisis crítico, la prognosis, la formulación del problema, interrogantes de la

investigación, delimitación del objeto de investigación, justificación, objetivo

general y objetivos específicos.

El CAPÍTULO II, nombrado MARCO TEÓRICO, contiene los antecedentes

investigativos, la fundamentación filosófica, la fundamentación tecnológica, la

fundamentación legal, categorías fundamentales, la hipótesis y el señalamiento de

las variables.

El CAPÍTULO III, llamado METODOLOGÍA, engloba la modalidad básica de la

investigación, el nivel o tipo de investigación, la población y muestra, la

Operacionalización de variables, el plan de recolección de la información y el plan

de procesamiento de la información.

El CAPÍTULO IV, mencionado ANÁLISIS E INTERPRETACIÓN DE

RESULTADOS, implica la tabulación y la representación gráfica de las encuestas

y entrevistas con sus respectivos análisis e interpretaciones.

El CAPÍTULO V, citado CONCLUCIONES Y RECOMENDACIONES, abarca

las conclusiones que se encontró al momento de realizar la investigación y las

recomendaciones que se hacen para la propuesta.

El CAPÍTULO VI, denominado PROPUESTA, describe los datos informativos,

antecedentes de la propuesta, justificación, objetivo general, objetivos específicos,

análisis de factibilidad, la fundamentación y las conclusiones y recomendaciones.

Se concluye con la bibliografía y los anexos, en los que se incorporan los

instrumentos que se aplicaron en la investigación.

2

CAPÍTULO I

PROBLEMA

1.1 TEMA:

“La estructura del sistema de gestión de red para la comunicación de la seguridad,

de la infraestructura física de la Universidad Técnica de Ambato.”

1.2 PLANTEAMIENTO DEL PROBLEMA

1.2.1 CONTEXTUALIZACIÓN

En este mundo globalizado la tecnología de última generación se puede adquirir

en cualquier parte del globo terráqueo, puesto que si algún instrumento tecnológico

se desarrolla en Japón por ejemplo, con solo realizar un clic se lo puede adquirir en

Ecuador de manera inmediata, claro está, tomando en cuenta el costo económico

que esto implica, en la actualidad, las empresas compiten por dar un mejor servicio

a nivel mundial, adquiriendo un sinnúmero de elementos costosos y de tecnología

actualizada, por ende también crece la expectativa por una buena seguridad y

cuidado de los mismos, teniendo que las empresas monitorear las veinte y cuatro

horas del día sus equipos, para salvaguardar su inversión y evitar desagradables

malestares.

Hoy en día, los centros de educación superior en el Ecuador, debido a las

acreditaciones que se están realizando en la actualidad para el mejoramiento

académico, se encuentran equipados con laboratorios de última tecnología, así

como sus oficinas y aulas se hallan abastecidas de inmuebles y enseres nuevos, por

lo que amerita hoy en día tener un sistemas de seguridad eficiente, eficaz,

3

inmediato, centralizado y normado, para que en cualquier eventualidad que suceda,

el tiempo de respuesta de auxilio sea el más corto posible.

La Universidad Técnica de Ambato, con trabajo y esfuerzo, ha llegado a

destacarse como Alma Mater pionera en el centro del país, tiene tres Campus de

estudio (Huachi, Ingahurco y Querochaca), y un Campus en el centro de la ciudad

que es el Centro Cultural, todos ellos constan con infraestructura moderna y equipos

tecnológicos de vanguardia, todos sus edificios tienen sistemas de seguridad

individuales, por tal motivo cuando se procede a violentar alguna puerta de ingreso,

se activa la alarma de esa unidad académica o administrativa, procediendo a sonar

la sirena, debiendo los guardias de seguridad guiarse por el sonido de la misma, ya

que la Universidad no cuenta con un sistema de gestión de red ni con la

comunicación de sus sistemas de seguridad. Es por eso que para la Dirección de

Sistemas Informáticos y Redes de la Universidad Técnica de Ambato, es prioridad

centralizar y automatizar el sistema de seguridad en los predios del Alma Mater,

para poder evitar robos como los que se han dado de vehículos y de suministros de

los laboratorios, además esto permitirá que no se desperdicien recursos humanos,

físicos, tecnológicos ni económicos, y se pueda actuar de una manera rápida, eficaz

y eficiente en los eventuales casos de emergencia o auxilio de seguridad que se

presenten.

4

Deficiente comunicación para la seguridad, en la

infraestructura física de la Universidad Técnica de Ambato

El tiempo de

respuesta de auxilio

es tardío

Vulnerabilidad en los

accesos

El personal de

seguridad se dispersa

Ausencia de una

central de monitoreo

No existe soporte de

energía eléctrica

El aviso es auditivo y

no visual

No existe

comunicación entre

los sistemas de

seguridad

Se desperdicia

recursos y tiempo

PROBLEMA

CENTRAL

CAUSAS

EFECTOS

Gráfico 1. 1: Árbol de problemas

Elaborado por: El investigador

5

1.2.2 ANÁLISIS CRÍTICO

La ausencia de una central de monitoreo para poder controlar la seguridad dentro

de los predios de la Universidad, ocasiona que el tiempo de respuesta de auxilio sea

tardío, debido a que los señores guardias de la institución no pueden estar

focalizados en un cien por ciento en un solo sitio, y deben realizar rondas para poder

verificar cualquier evento que suceda en las unidades académicas o administrativas,

esto hace que al momento de brindar su contingencia en una emergencia se demoren

en llegar.

La no existencia de un respaldo de energía eléctrica o back up como plan de

contingencia de emergencia, hace que los accesos sean vulnerables y desprotegidos

ante un eventual suceso de robo, debido a que los sistemas de seguridad necesitan

alimentación continuamente para funcionar de una manera óptima y correcta, en

algún momento que se quede sin suministro de energía eléctrica en los predios de

la universidad, prácticamente se estaría desconectando los servicios del sistema de

seguridad.

Al ser el aviso de las alarmas de una manera auditiva y no visual, permite que el

personal de seguridad se disperse de manera indiscriminada, puesto que el momento

en que se activan cuando se haya violentado alguna de las seguridades en los

edificios, suenan las sirenas respectivas de esa unidad académica, pero al no tener

un aviso visual concreto, el personal de seguridad debe dispersarse para poder

encontrar el edificio en problemas.

En los predios de la Universidad no existe comunicación entre los sistemas de

seguridad de los edificios administrativos y unidades académicas, por lo que se

desperdicia recursos y tiempo al requerir atención y respuesta independiente por

parte de cada coordinador de seguridad.

6

Luego de analizar todos estos puntos podemos decir que existe una deficiente

comunicación de la seguridad en la infraestructura física de la Universidad Técnica

de Ambato.

1.2.3 PROGNOSIS

La omisión de una central de monitoreo para controlar la seguridad dentro de los

predios de la universidad originara problemas para tener una respuesta eficaz y

eficiente en caso de una emergencia.

De persistir la ausencia de un soporte o respaldo de energía eléctrica (back up) en

las instalaciones del Alma Mater, serán blancos muy fáciles de incursión al realizar

cortes en los cables de luz.

De permanecer el aviso solo auditivo y de la manera que está creciendo el sector

universitario, se necesitara más personal de apoyo para poder controlar de mejor

manera.

De seguir los sistemas de seguridad no comunicados o independientes, el personal

que acuda en ayuda, demorara en llegar al punto de encuentro de auxilio para

brindar la contingencia requerida y se seguirán desperdiciando recursos físicos y

humanos.

1.2.4 FORMULACIÓN DEL PROBLEMA

Como influye la estructura del sistema de gestión de red en la comunicación de la

seguridad, de la infraestructura física de la Universidad Técnica de Ambato.

7

1.2.5 INTERROGANTES

¿Cuál es el estado de la estructura del sistema de gestión de red para la

optimización de la comunicación de la seguridad en la infraestructura física, de

la Universidad Técnica de Ambato?

¿Cuáles son los procesos de comunicación de la seguridad en la infraestructura

física, de la Universidad Técnica de Ambato?

¿Cómo es actualmente la comunicación de la seguridad, en la infraestructura

física, de la Universidad Técnica de Ambato?

1.2.6 DELIMITACIÓN DEL OBJETO DE LA INVESTIGACIÓN

Delimitación del contenido

Área Académica: Hardware y Redes.

Línea de Investigación: Redes de comunicaciones.

Sublíneas de Investigación: Seguridad.

Delimitación Espacial

La investigación se desarrollara en los espacios físicos e infraestructura de la

Universidad Técnica de Ambato – Campus Huachi.

Delimitación Temporal

El presente trabajo investigativo se desarrollara desde el mes de Mayo hasta el mes

de Noviembre del año 2013.

8

1.3 JUSTIFICACIÓN

El presente estudio se origina debido al interés de centralizar y mejorar la seguridad

existente en la Universidad Técnica de Ambato, tanto de su infraestructura como

de los bien inmuebles existentes en la misma.

El presente estudio tiene la importancia del caso, porque existen equipos costosos

de última tecnología y se necesita mejorar el tiempo de respuesta de auxilio en el

caso que exista algún inconveniente o emergencia.

Existe factibilidad para realizar el presente trabajo investigativo, pues se cuenta

con el apoyo necesario del DISIR (Dirección de Sistemas Informáticos y Redes) de

la Universidad Técnica de Ambato, los conocimientos suficientes del investigador,

bibliografía especializada y recursos tecnológicos y económicos necesarios.

La investigación tendrá una utilidad teórica y práctica, pues se contribuye con la

teoría a mejorar el conocimiento científico con las temáticas relacionadas al

problema de investigación, y en la práctica se lo demuestra con la presentación de

una propuesta de solución al problema investigado.

La originalidad de este proyecto de investigación se basara en la aplicación de

estudios actualizados, libros de consulta, apegados a las leyes vigentes y normativas

en el país, además de un estudio minucioso de los problemas de seguridad que tiene

el campus universitario y las correcciones que se deben hacer.

La investigación contribuirá con el cumplimiento de la misión y visión de la

Universidad Técnica de Ambato, entre lo que se puede destacar como lo más

importante el de formar profesionales líderes competentes, con pensamiento crítico

a través de la investigación que apliquen, promuevan y difundan el conocimiento

respondiendo a las necesidades del país.

9

Los beneficiarios de este proyecto serán la Universidad Técnica de Ambato, en lo

relacionado a la seguridad de su infraestructura, e indirectamente docentes,

administrativos, estudiantes y usuarios en general.

1.4 OBJETIVOS

1.4.1 OBJETIVO GENERAL

Analizar la estructura del sistema de gestión de red y su influencia en la

comunicación para la seguridad de la infraestructura física de la Universidad

Técnica de Ambato.

1.4.2 OBJETIVOS ESPECÍFICOS

Realizar un estudio técnico de la estructura del sistema de gestión de red,

actualmente aplicado en la Universidad Técnica de Ambato, con el fin de definir

las fortalezas y debilidades de la seguridad en la infraestructura física del mismo.

Determinar los procesos de comunicación de la seguridad, en la infraestructura

física de la Universidad Técnica de Ambato, con el fin de ubicar los nodos más

vulnerables y sensibles.

Plantear una propuesta de diseño de un sistema de gestión de red alternativo, que

optimice la comunicación para la seguridad, en la infraestructura física de la

Universidad Técnica de Ambato.

10

CAPÍTULO II

MARCO TEÓRICO

2.1 ANTECEDENTES INVESTIGATIVOS

Una vez revisado el repositorio de las Bibliotecas General y de la Facultad de

Ingeniería en Sistemas Electrónica e Industrial de la Universidad Técnica de

Ambato, se encontró temas similares a la planteada en la presente investigación, de

donde podemos detallar:

(Acuña Garcia & Caicedo Urresta, 2005) “GESTIÓN DE REDES DE UN

CENTRO DE COMPUTO UTILIZANDO PROTOCOLO SNMP/RMON”, en

donde concluyen lo siguiente: “Patrol DashBoard permite el manejo de perfiles de

usuarios, lo que optimiza y centraliza la información requerida por cada usuario

en forma confidencial. Permite a los usuarios medir el servicio que obtienen

gracias a su interfaz basada en Web-Browser. Los eventos de red son trabajados

en combinación con las alertas, estadísticas, reportes y tendencias que el mismo

software los genera. Además recolecta y determina con exactitud la información

generada y enviada por el equipo. Permite justificar la adquisición de nuevo

hardware mediante la información histórica que proporciona Patrol DashBoard a

través de los protocolos. Permite clasificar las alertas de acuerdo a las funciones

o responsabilidades de cada perfil de usuario. No se puede olvidar, sin embargo,

que la gestión de red, es un problema que nunca estará totalmente resuelto por las

herramientas, ya que éstas, sin personal cualificado o procedimientos específicos,

pierden su valor.”. Extracto tomado del repositorio de la Facultad de Ingeniería

en sistemas, Electrónica e Industrial de la Universidad Técnica de Ambato.

11

(Hidalgo Gallo, 2012) “SISTEMA CCTV (CIRCUITO CERRADO DE

TELEVISIÓN) ENTRE EDIFICIOS, PARA LA SEGURIDAD Y VIGILANCIA

EN EL AEROPUERTO INTERNACIONAL COTOPAXI” concluye que: ”El

sistema CCTV (Circuito Cerrado de Televisión) es uno de los más completos,

permite obtener una seguridad y vigilancia confiable; su principal característica

de cámaras Pelco C10DN y PTZ IV Series es evitar cualquier situación y actos

indebidos ocurridos en algún lugar o área específica, en este caso el Terminal

aéreo, seguridad aeroportuaria, servicio de equipajes y counters (Venta de

Ticket’s) son los más importantes y mayor influencia de personas. Para el diseño

de comunicación del sistema CCTV fue de gran ayuda el conocimiento de la

investigación como son los medios de transmisión, fibra óptica, ancho de banda,

capacidad de almacenamiento de los DVR’s, distancias de ubicación de las

cámaras, instalación del domo con tarjeta electrónica y contribuir con varias

decisiones, obteniendo resultados favorables para el Aeropuerto. La labor de

recopilación de información sobre el funcionamiento de los sistemas descritos en

el presente proyecto, ha permitido obtener una visión más amplia respecto al

diseño de comunicaciones por fibra óptica. Se puede concluir que para el correcto

funcionamiento de la red se hace necesario el apoyo de otros sistemas adicionales

como son: el sistema de 131respaldo de energía eléctrica UPS, en el momento de

realizar cortes y el sistema de respaldo de información los Grabadores de video o

DVR’s. El diseño implementado se realizó con tecnología, utilizando fibra óptica,

contando con cámaras fijas y PTZ inteligentes con un control de TX y RX adecuado,

que pueden ser adaptados a cualquier hora tanto el día como la noche, esto permite

el manejo confiable y discreto del sistema. Además en el sistema se tiene una

confiabilidad muy alta para todo el año en funcionamiento, lo que implica que no

exista ninguna interrupción en la transmisión de datos.”. Extracto tomado del

repositorio de la Facultad de Ingeniería en sistemas, Electrónica e Industrial de la

Universidad Técnica de Ambato.

12

2.2 FUNDAMENTACIÓN FILOSÓFICA

Los esquemas de la investigación filosófica, enmarcan aspectos importantes que

nos ayudan a obtener información lógica y razonable ante las necesidades de los

investigadores y sus proyectos con base en un análisis a fondo y sin temores de

quedarse en un solo concepto, sino mucho más allá de lo conocido.

2.3 FUNDAMENTACIÓN TECNOLÓGICA

La tecnología es un baluarte para la mejora de los procesos y establecer un costo

beneficio sobre proyectos que vayan en pos de la mejora de la seguridad y la

comunicación en todo ámbito.

2.4 FUNDAMENTACIÓN LEGAL

La investigación se sustentara en una estructura legal contemplada en la

Constitución de la República del Ecuador, las Normas internas de seguridad de la

Universidad Técnica de Ambato y en las Leyes y Normativas de propiedad

intelectual.

13

2.5 CATEGORÍAS FUNDAMENTALES

Gráfico 2. 1: Categorías fundamentales

Elaborado por: El investigador

Sistema

Sistemas de
Gestion

Estructura del
sistema de

gestión de red

Comunicación

Seguridad

Comunicación
de la

seguridad

VARIABLE INDEPENDIENTE VARIABLE DEPENDIENTE

14

2.5.1 DEFINICIÓN DE LA VARIABLE INDEPENDIENTE

Gráfico 2. 2: Constelación de categorías de la Variable. Independiente
Elaborado por: El investigador

Estructura
del sistema
de gestión

de red

El gestor

•Gestión

•Notificación

•Respuesta

El agente

•Directivas

•Supeditado al
gestor

El protocolo
de gestión

•Especificaciones

•Procesos

•Elementos

La base de
información
de gestión

•Objetos

•Recursos

Red

•Equipos

•Dispositivos

•Transporte

15

2.5.2 DEFINICIÓN DE LA VARIABLE DEPENDIENTE

Gráfico 2. 3: Constelación de categorías de la Variable. Dependiente

Elaborado por: El investigador

Comunicación
de la seguridad

Alarmas

•Elementos

•Advertencia

Centralización

•Agrupación

•Concentración

Tiempos de
respuesta

•Eficaz

•Eficiente

Monitoreo

•Control

•Ayuda

Accesos

•Sensibles

•Back up

•Última
generación

16

2.5.3 SISTEMA

(Share, 2012) Un sistema, de manera general proviene del latín systēma, y del

griego σύστημα, es un objeto complejo cuyos componentes se relacionan con al

menos algún otro componente; este puede ser materias o conceptual. Todos los

sistemas tienen composición, estructura y entorno, pero sólo los sistemas

materiales tienen mecanismo, y sólo algunos sistemas materiales tienen forma.

Según el Sistemismo, todos los objetos son sistemas o componentes de otro sistema.

Entonces podemos decir que es módulo ordenado de elementos que se encuentran

interrelacionados y que interactúan entre sí. El concepto se utiliza tanto para definir

a un conjunto de conceptos como a objetos reales dotados de organización.

Un sistema conceptual o ideal es un conjunto organizado de definiciones, símbolos

y otros instrumentos del pensamiento (como las matemáticas, la notación musical y

la lógica formal).

Un sistema real, en cambio, es una entidad material formada por componentes

organizados que interactúan de forma en que las propiedades del conjunto no

pueden deducirse por completo de las propiedades de la partes (denominadas

propiedades emergentes).

Los sistemas reales comprenden intercambios de energía, información o materia

con su entorno. Las células y la biosfera son ejemplos de sistemas naturales. Existen

tres tipos de sistemas reales: abiertos (recibe flujos de su ambiente, adaptando su

comportamiento de acuerdo a esto), cerrados (sólo intercambia energía con su

entorno) y aislados (no realiza ningún tipo de intercambio con su entorno).

Por ejemplo, un núcleo atómico es un sistema material físico compuesto

de protones y neutrones relacionados por la interacción nuclear fuerte; una molécula

es un sistema material químico compuesto de átomos relacionados por enlaces

químicos; una célula es un sistema material biológico compuesto de

orgánulos relacionados por enlaces químicos no-covalentes y rutas metabólicas;

http://es.wikipedia.org/wiki/Conjunto
http://es.wikipedia.org/wiki/Forma_(Figura)

17

una corteza cerebral es un sistema material psicológico (mental) compuesto

de neuronas relacionadas por potenciales de acción y neurotransmisores;

un ejército es un sistema material social y parcialmente artificial compuesto

de personas y artefactos relacionados por el mando, el abastecimiento, la

comunicación y la guerra; el anillo de los números enteros es un sistemas

conceptual algebraico compuesto de números positivos, negativos y el cero,

relacionados por la suma y la multiplicación; y una teoría científica es un sistema

conceptual lógico compuesto de hipótesis, definiciones y teoremas relacionados por

la correferencia y la deducción.

2.5.4 SISTEMA DE GESTIÓN

(ACCID, 2010) Actualmente las empresas e instituciones innovadoras se manejan

por medio de sistemas de gestión, para poderse desarrollar de mejor manera, para

poder enfrentar los retos que hoy en día se presentan, como son: rentabilidad,

competitividad, globalización, velocidad de los cambios, capacidad de adaptación,

crecimiento, tecnología, entre otros. Equilibrar estos requisitos, puede constituir

un proceso difícil. Es aquí donde entran los sistemas de gestión, al permitir

aprovechar y desarrollar el potencial existente en la organización. La

implementación de un sistema de gestión eficaz puede ayudar a:

 Gestionar los riesgos sociales, medioambientales y financieros.

 Mejorar la efectividad operativa.

 Reducir costos.

 Aumentar la satisfacción de clientes y partes interesadas.

 Proteger la marca y la reputación.

 Lograr mejoras continuas.

 Potenciar la innovación.

 Eliminar las barreras al comercio.

 Aportar claridad al mercado.

El uso de un sistema de gestión probado permite renovar constantemente su

objetivo, sus estrategias, sus operaciones y niveles de servicio.

18

Un sistema de gestión ayuda a lograr las metas y objetivos de una organización

mediante una serie de estrategias, que incluyen la optimización de procesos, el

enfoque centrado en la gestión y el pensamiento disciplinado. Por tanto es un

conjunto de etapas unidas en un proceso continuo, que deja trabajar ordenadamente

una idea hasta lograr mejoras y su continuidad.

Un sistema de gestión hace que las empresas funcionan como unidades completas

con una visión compartida. Ello engloba la información compartida, evaluaciones

comparativas, trabajo en equipo y un funcionamiento acorde con los más rigurosos

principios de calidad y del medioambiente.

(IMPLEMENTACION SIG), En un sistema de gestión “se establecen cuatro

etapas en este proceso, que hacen de este sistema, un proceso circular virtuoso,

pues en la medida que el ciclo se repita recurrente y recursivamente, se logrará,

obtener una mejora, respecto al anterior ciclo, lo que se denomina la Mejora

Continua de un Sistema de Gestión.

En un sistema de gestión existen cuatro etapas a cumplir.

 Etapa de Ideación.

 Etapa de Planeación.

 Etapa de Implementación.

 Etapa de Control”.

Etapa de Ideación

Esta etapa consiste en trabajar en la idea que guiará los primeros pasos del proceso

de creación que se logra con el sistema de gestión propuesto. Existen varias

metodologías para lograr refinar la idea. Siendo la más conocida la conocida

como lluvia de ideas o brainstorming, que consiste en generar el máximo de ideas

para obtener un amplio espectro de posibilidades en dónde atacar. Este proceso

consiste en que un grupo o una persona, durante un tiempo prudente se enfocan en

generar o “lanzar” ideas sin restricciones, pero que tengan cercanía con el tema que

se está tratando. Una vez que se tenga un listado adecuado, se procede a analizar

19

las ideas y a pulir su cercanía con lo que realmente se quiere. La idea central de este

proceso es que aquí se debe definir claramente el objetivo perseguido, es decir se

debe plantear la pregunta “¿Qué queremos lograr?”. Una vez definido, se procede

al “¿Cómo lograrlo?” y se pasa a la siguiente etapa.

Etapa de Planificación

Este paso constituye una etapa fundamental y el punto de partida de la acción

directiva, ya que supone el establecimiento de sub-objetivos y los cursos de acción

para alcanzarlos. Es así que en esta etapa, se definen las estrategias que se utilizarán,

la estructura organizacional que se requiere, el personal que se asignara, el tipo de

tecnología que se necesita, los recursos que se van emplear y la clase de controles

que se aplicaran en todo el proceso.

Etapa de Implementación

Esta etapa se entiende por gestión, es decir la acción y efecto de administrar. Pero,

en un contexto empresarial, esto se refiere a la dirección que toman las decisiones

y las acciones para alcanzar los objetivos trazados. Se debe destacar que las

decisiones y acciones que se toman para llevar adelante un propósito, se sustentan

en los mecanismos o instrumentos administrativos (estrategias, tácticas,

procedimientos, presupuestos, etc.), que están sistémicamente relacionados y que

se obtienen del proceso de planificación.

Etapa de Control

Esta etapa es una función administrativa, de carácter regulador, que permite

verificar si la actividad, proceso, unidad, sistema, etc., está cumpliendo sus

objetivos o alcanzando los resultados que se esperan. Por tanto se debe señalar que

la finalidad del control es la detección de errores, fallas o diferencias, en relación a

un planteamiento inicial, para su corrección y/o prevención. Por tanto, el control

debe estar muy relacionado con los objetivos inicialmente definidos, por lo que

20

debería permitir la medición y cuantificación de los resultados, la detección de

desviaciones y el establecimiento de medidas correctivas y preventivas, empezando

desde ya a considerar que las medidas preventivas serán las más convenientes para

la organización.

2.5.5 SISTEMA DE GESTIÓN DE RED

Hasta ahora hemos analizado un sistemas de gestión de manera general, en lo que

a la investigación propiamente se refiere, vamos a proceder a analizar un sistemas

de gestión de red, que después de analizar varios autores podemos decir que consiste

en monitorizar y controlar los recursos de una red con el fin de evitar que esta llegue

a funcionar incorrectamente degradando sus prestaciones.

La utilización de un sistema de gestión de red, la monitorización del tráfico y la

calidad de servicio, nos permitirá evitar problemas, y a su vez dar una solución

rápida y eficaz. Una red corporativa debe contar con un sistema de administración

porque hay que asegurar a los usuarios.

(Correa & Agudelo, 2009) “…Existen diferentes tipos de gestión de redes, como

pueden ser redes pequeñas, medianas y grandes, pero que por lo general deben ser

redes heterogéneas. La monitorización no puede hacerse de una forma manual, a

medida que se hacen más heterogéneas se requieren herramientas automatizadas

de gestión de fallos, de cuentas, de configuración y nombres, de prestaciones y de

seguridad, basadas sobre estándares, que funcionen sobre la gran variedad de

equipos de diferentes fabricantes, con interfaces de operador únicos, con un

conjunto de órdenes que realicen todas las tares de administración de la red, con

un software incorporado en las estaciones de usuario y en los dispositivos de red

con capacidad de recoger estadísticas del equipo en que se aloja responder a las

órdenes del centro de control y enviar mensajes bajo condiciones establecidas, y

con capacidad de generación de estadísticas, de informes.”

21

Necesitamos herramientas automatizadas que permita la gestión de: Fallos, cuentas

de configuración y nombres de prestaciones de seguridad.

La gestión de red tiene como propósito la utilización y coordinación de los recursos

para redes de comunicaciones, para adaptarse a la calidad de servicio necesaria, a

un determinado costo.

Los elementos de un sistema de gestión son:

 El gestor.

 El agente.

 El protocolo de gestión.

 La base de información de gestión (MIB, Management Information Base).

Gráfico 2. 4: Sistema de gestión

Tomado de: http://www.aunclicdelastic.com/wp-content/uploads/ModeloGestorAgenteSNMP.jpg

El gestor.

Es la parte de la aplicación que emite las directivas de operaciones de gestión y

recibe notificaciones y respuestas.

El agente.

Tiene la función de responder a las directivas enviadas por el gestor.

22

La MIB.

Es el conjunto de objetos gestionados que representan a los recursos de la red que

permiten algún tipo de gestión en una forma abstracta.

El protocolo.

Es el conjunto de especificaciones y convenciones que gobiernan la interacción de

procesos y elementos dentro de un sistema de gestión.

En la actualidad SNMP (Simple Network Management Protocol), forma parte del

modelo de gestión de internet, y CMIP (Common Management Information

protocol), es parte del modelo de gestión OSI, son los protocolos predominantes.

Dentro de las áreas funcionales de un sistema de gestión de red, podemos anotar las

siguientes.

 Gestión de fallas.

 Gestión de configuración.

 Gestión de contabilidad.

 Gestión de desempeño.

 Gestión de seguridad.

Gestión de Fallas.

Establece la generación de notificaciones específicas de error (alarmas). Así como

el registro de las notificaciones de error y la verificación de los recursos de red para

trazar e identificar fallas.

Gestión de Configuración.

Se distribuye en actividades de inicialización, instalación, y abastecimiento. Esto

permite tener información de configuración y estado en demanda, proporcionando

23

facilidades de inventario y además soporta el anuncio de cambios de configuración

a través de notificaciones relevantes.

Gestión de Contabilidad.

Consiste en actividades de recolección de información de contabilidad y su

procesamiento para propósitos de cobranza y facturación. Las actividades

generalmente establecen un límite contable para que un conjunto de costos se

combinen con recursos múltiples y se utilicen en un contexto de servicio.

Gestión de desempeño.

Proporciona información en forma ordenada, para determinar la carga del sistema

y de la red, bajo condiciones naturales y artificiales. Además proporciona

estadísticas y permite actividades de planeación de configuración.

Gestión de Seguridad.

La gestión de seguridad requiere la habilidad para supervisar y controlar la

disponibilidad de facilidades de seguridad, y reportar amenazas y rupturas en la

seguridad, así como se requiere la habilidad para autentificar usuarios y

aplicaciones de gestión, con el fin de garantizar la confidencialidad e integridad de

intercambios de operaciones de gestión y prevenir accesos no autorizados a la

información.

Por lo tanto la gestión de red se define como el conjunto de actividades dedicadas

al control y vigilancia de recursos de telecomunicación. Su principal objetivo es

garantizar un nivel de servicio en los recursos gestionados con el mínimo costo.

Los métodos de gestión de red deben ser puestos en práctica mediante la

organización de un Centro de Gestión de Red, que va a disponer de tres clases de

recursos:

24

 Métodos de Gestión.

 Recursos humanos.

 Herramientas de apoyo.

Dentro de los métodos de gestión podemos señalar algunos tipos de gestión de red

integrada, como:

 Gestión autónoma.

 Gestión heterogenia.

Gestión Autónoma.

Las primeras redes tenían pocos nodos y cada uno de ellos poseía su propio sistema

de gestión local. Las decisiones que afectaban a más de un nodo, implicaban la

comunicación con cada uno de los administradores de red.

Gráfico 2. 5: Red autónoma
Tomado de: http://www.ebesis.es/slider/gestion_red.jpg

Gestión Heterogénea.

Las redes crecen y evolucionan a partir de la incorporación de una amplia variedad

de tecnologías. Esta evolución de las redes ha traído consigo la necesidad de que

coexistan sistemas de gestión de red de muy diversas naturaleza.

25

Gráfico 2. 6: Red heterogénea

Tomado de: http://www.ebesis.es/slider/gestion_red_1.jpg

(Correa & Agudelo, 2009) “Los organismos de normalización han definido tres

modelos principales para la gestión de red integrada:

 Arquitectura TMN (Telecommunications Management Network o Red

de Gestión de las Telecomunicaciones).

 Gestión de red OSI (Open Systems Interconnection o Interconexión de

Sistemas Abiertos).

 Gestión Internet (Definida por la ISOC para gestión de redes TCP/IP).”

Lo que tiene que ver con el modelo de Gestión en Internet, en los setenta el número

de nodos de Internet era muy reducido, y se gestionaba Internet con las facilidades

que ofrecía el protocolo ICMP, como el PING.

Cuando Internet avanzó en complejidad, multiplicando el número de nodos se

empezó a trabajar en tres soluciones diferentes, que se definieron en 1987 de la

siguiente manera:

 SGMP.

 HEMS.

 CMOT.

26

El Modelo de Gestión en Internet SGMP

Simple Gateway Monitoring Protocol, Protocolo Simple de Monitorización de

Pasarelas. Fue un sencillo protocolo orientado fundamentalmente a la gestión de

pasarelas IP. Posteriormente pasaría a llamarse SNMP (Simple Network

Management Protocol), Protocolo Simple de Gestión de Red.

HEMS

High-Level Entity Management System, en español Sistema de Gestión de

Entidades de Alto Nivel. Nunca llegó a tener aplicación práctica.

CMOT (CMIP).

Adopción de los estándares ISO como marco de gestión para Internet sobre una

torre de protocolos TCP/IP.

En 1990 el SNMP se convirtió en el estándar de las redes TCP/IP y de Internet.

En 1992, se comenzó el trabajo para especificar una nueva versión de SNMP, la

SNMPv2; hoy en día todavía continúan los trabajos de actualización para la

SNMPV3.

Hasta el momento existen tres versiones del protocolo: SNMPv1 (versión 1),

SNMPv2 (versión 2) SNMPv3 (versión 3). Las tres son muy parecidas, solo que

SNMPv2 tiene algunas mejoras sobre la primera versión, y de la misma forma

SNMPv3 tiene ciertas ventajas sobre la segunda versión.

Protocolo SNMPv1

Es un protocolo de la capa de aplicación diseñado para facilitar el intercambio de

gestión de información entre los dispositivos de redes.

27

Arquitectura de Administración de Redes.

Incluye los siguientes elementos:

 Estación de Gestión (Manager).

 Agente Administrador (Agente).

 Base de Información de Administrada (MIB).

 Protocolo de Administración de Redes

Gráfico 2. 7: Arquitectura de Administración de Redes

Tomado de: http://velezconde.files.wordpress.com/2009/06/arquitectura-smnp.jpg?w=474&h=388

Protocolo SNMPv1

El uso de SNMP requiere que todos los agentes, así como los managers, deben

soportar una suite de protocolo, tal como UDP e IP. Esto limita la administración

directa y excluye otros dispositivos, tales como puentes y módems, que no soportan

cualquier parte de la suite del protocolo TCP/IP. Para acomodar dispositivos que

no implementan SNMP, el concepto de proxy fue desarrollado. En este esquema un

agente SNMP actúa como un proxy para uno o más dispositivos; esto es, el agente

SNMP actúa en nombre de los dispositivos que se encuentran en el proxy. El SNMP

es independiente del protocolo IP con USP y UDP, se implementa usando los

puertos 161 y 162, el puerto 161 se usa para las transmisiones normales y el puerto

162 se utiliza para los mensajes de tipo Trap o interrupción.

28

Gráfico 2. 8: Funcionamiento de SNMP
Tomado de: http://image.slidesharecdn.com/gestionderedes-copia-090512200340-phpapp01/95/728.jpg

Gráfico 2. 9: Protocolo SNMP

Tomado de: http://image.slidesharecdn.com/gestionderedes-copia-090512200340-phpapp01/95/729.jpg

Gráfico 2. 10: Generación de Interrupciones

Tomado de: http://image.slidesharecdn.com/gestionderedes-copia-090512200340-phpapp01/95/730.jpg

SNMP VERSION 2

De SNMPv1 se mejoró en reducir la carga de tráfico adicional para la

monitorización (Get Bulk e Informs) y solucionar los problemas de monitorización

remota o distribuida con (RMON).

29

SNMP VERSION 3

Mejoro en brindar mayor seguridad en las transmisiones (Cifrado y autenticación).

RMON

Remote Monitor o Monitoreo Remoto, brinda la capacidad para observar la red

como un todo, aunque este distribuida. Se declara una MIB especial para guardar

esta información. Pueden estar localizadas en cada segmento de la red y pueden

introducirse en un Pc, Sw, Router.

Gráfico 2. 11: Sistema RMON

Tomado de: http://image.slidesharecdn.com/gestionderedes-copia-090512200340/slide731.jpg

MRTG

Herramienta para monitorización del tráfico en las redes y sus enlaces tanto internos

como externos.

 Genera paginas HTML con imágenes, que ofrecen visión en tiempo real del

tráfico.

 Permite a través de un script Perl, leer atributos de los objetos (Routers,

Switch).

 Guarda información por semanas, meses, y años.

 Monitorea la carga del sistema, sesiones establecidas, tráfico, errores, etc.

 Es de libre distribución.

30

Dependiendo del territorio que una red abarca, se puede clasificar en:

 LAN

 WAN

 MAN

LAN, Local Área Network

Una Red de Área Local está normalmente restringida a un área geográfica de

tamaño limitado, como un edificio de oficinas y depende de un canal físico de

comunicaciones con una velocidad media/alta y con una tasa de errores reducida.

WAN, Wide Area Network

Una Red de Área Extensa es una red que ofrece servicios de transporte de

información entre zonas geográficamente distantes. Es el método más efectivo de

transmisión de información entre edificios o departamentos distantes entre sí.

MAN, Metropolitan Area Network

Una red de área metropolitana es una red de alta velocidad (banda ancha) que dando

cobertura en un área geográfica extensa, proporciona capacidad de integración de

múltiples servicios mediante la transmisión de datos, voz y vídeo, sobre medios de

transmisión tales como fibra óptica y par trenzado de cobre a velocidades que van

desde los 2 Mbps hasta 155 Mbps (Megabits por segundo).

El concepto de red de área metropolitana representa una evolución del concepto de

red de área local a un ámbito más amplio, cubriendo áreas de una cobertura superior

que en algunos casos no se limitan a un entorno metropolitano sino que pueden

llegar a una cobertura regional e incluso nacional mediante la interconexión de

diferentes redes de área metropolitana.

31

2.5.6 COMUNICACIÓN

Adicionalmente en el mundo globalizado que vivimos hoy en día, es importante

tener una comunicación eficaz entre todos los entes relacionados dentro de las

instituciones, para que la seguridad de los bienes y personas sea óptima y tangible,

es decir esa sensación interior que nos hace sentir bien, confiados en nuestro entorno

diario, de la cual abundan las definiciones según se trate de seguridad social,

pública, privada, ciudadana, hemisférica, colectiva, entre otras; está cada vez

emparentada con la temática de la comunicación, las nuevas tecnologías, los

procesos de globalización y de cambio.

Cabe mencionar, que la Organización de las Naciones Unidas aporta la siguiente

definición de seguridad, que amplía el concepto tradicional, incluyendo los temas

económicos, políticos y sociales. La define como:

(ONU-2011) “En principio la seguridad es una condición en la que los Estados o

los individuos consideran que están expuestos en pequeña medida al peligro de un

ataque militar, a las penurias económicas, a la presión política o a la injusticia

social”. A lo que puede sumarse el enfoque multidimensional de la seguridad

emanado de la Declaración de Bridgetown - Organización de los Estados

Americanos (OEA), en junio del 2002

Los procesos de aceleración histórica provocan constantes cambios y ellos llegan

también a la esfera de la seguridad, he aquí el tema de la seguridad y las nuevas

tecnologías adquieren otra dimensión.

 En el devenir histórico, estamos ahora frente a un nuevo contexto, el del universo

de la sociedad de las nuevas tecnologías, en un momento histórico de la vida del ser

humano: la convivencia paralela y simultánea de dos sociedades. Por una parte una

real y por otra la virtual; donde deberemos considerar las ventajas y las desventajas

de las nuevas tecnologías de la información y la comunicación (NTIC) y la

aplicación de las mismas a los temas de seguridad.

32

Podemos indicar que la Seguridad Privada es la seguridad de las personas en cuanto

a su integridad física y sus bienes. Acción realizada por entidades u organismos

cuyo objetivo es la protección de personas y bienes propios o dados en custodia,

dentro del ambiente en que se desarrolla su quehacer conforme a la ley.

La palabra comunicación, viene del latín "communicare", que significa poner en

común. Comunicar es: compartir, asociar y lleva implícita la idea de participación

en interacción.

Se habla de comunicación como el intercambio de actitudes, sentimientos, entre

otros, que se establecen entre los individuos. También como el proceso que pone

en contacto dos polos: el comunicador (emite un mensaje) y el perceptor (recibe,

analiza y responde al mensaje), mediante un canal, mensaje, de acuerdo con un

código compartido por ambos, con un referente; en un contexto, inscripto en una

formación social, bajo una forma interactiva (retroalimentación). En términos

aristotélicos se puede decir que siempre que una persona desea comunicar algo a

alguien, está presente la idea de la persuasión y que por lo tanto siempre que se

"comunica" se lo hace con una intención.

Existen diferentes tipos de comunicación, aquí analizamos algunos de ellos.

Comunicación Social.

Es una forma de comunicación que intenta favorecer la convivencia humana, para

mejorar la condición de vida material y espiritual de los individuos. Es lo opuesto

a comunicación de masas aunque se valga de los mismos soportes para difundir sus

mensajes.

Comunicación de Masas.

Es una comunicación dirigida a un público masivo, heterogéneo, anónimo y que se

vale de los medios masivos de comunicación para propalar mensajes. Ellos tienen

33

como características ser niveladores hacia abajo, producen una comunicación

impersonal, privatizan (aislamiento), narcotizan (dan una información tipo collage:

se sabe poco de muchos temas y la información queda en la periferia) y provocan

sincretismo (confusión entre realidad y fantasía) y presentan estereotipos. Es el

puente de unión entre la sociedad de masas y la cultura de masas.

Comunicación Estratégica.

Es la coordinación de todos los recursos comunicacionales externos e internos de

una empresa para diferenciarlos de la competencia y lograr un lugar en la mente de

los públicos que nos interesan.

2.5.7 SEGURIDAD

El término seguridad proviene de la palabra en latín securitas. Cotidianamente se

puede referir a la seguridad como la ausencia de riesgo o también a la confianza en

algo o alguien. Sin embargo, el término puede tomar diversos sentidos según el área

o campo a la que haga referencia.

Según la pirámide de Maslow, “la seguridad en el hombre ocupa el segundo nivel

dentro de las necesidades de déficit.”

Según la teoría de las necesidades de Bronisław Malinowski, “la seguridad es una

de las siete necesidades básicas a satisfacer por el hombre.”

La seguridad se da, debido a que existe el riesgo, que es la proximidad o posibilidad

de un daño o peligro de cada uno de los imprevistos o hechos desafortunados, que

puede cubrir un seguro.

A la seguridad se lo puede definir como la cualidad o estado de seguro, de la

garantía o conjunto de garantías que se da a alguien sobre el cumplimiento de algo.

http://es.wikipedia.org/wiki/Riesgo
http://es.wikipedia.org/wiki/Pir%C3%A1mide_de_Maslow
http://es.wikipedia.org/wiki/Bronis%C5%82aw_Malinowski
http://www.monografias.com/trabajos28/dano-derecho/dano-derecho.shtml
http://www.monografias.com/trabajos5/segu/segu.shtml
http://www.monografias.com/trabajos12/elorigest/elorigest.shtml

34

A continuación podemos citar algunos ejemplos como el de Seguridad Social, que

es el conjunto de organismos, medios, medidas, de la administración estatal para

prevenir o remediar los posibles riesgos, problemas y necesidades de los

trabajadores, como enfermedad, accidentes laborales, incapacidad, maternidad o

jubilación; se financia con aportaciones del Estado, trabajadores y empresarios.

Se dice también de todos aquellos objetos, dispositivos, o medidas, que contribuyen

a hacer más seguro el funcionamiento o el uso de una cosa: cierre de seguridad,

cinturón de seguridad.

Con estos conceptos podemos hablar de la criminología, ya que se ha calificado hoy

en día a los delitos mediante diferentes formas, como los físicos o los por medio de

la computadora o sistemas de información.

A continuación citaremos consideraciones que se deben tener para elaborar

la evaluación de la seguridad.

Uso del control de acceso

Se debe observar el uso adecuado del control de acceso de monitoreo y

su software, que puede ser susceptible de uso ajeno y de copias de los programas

que utiliza la institución para realizar copias de acceso directo o telefónico a bases

de datos con fines fraudulentos.

Sistema de Acceso

Para evitar los fraudes tecnológicos se debe contemplar de forma clara los accesos

a las computadoras de acuerdo al nivel de seguridad de acceso, al empleo de las

claves de acceso, y a evaluar la seguridad contemplando la relación costo, ya que a

mayor tecnología de acceso mayor costo.

http://www.monografias.com/trabajos14/medios-comunicacion/medios-comunicacion.shtml
http://www.monografias.com/Administracion_y_Finanzas/index.shtml
http://www.monografias.com/trabajos35/tipos-riesgos/tipos-riesgos.shtml
http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT
http://www.monografias.com/trabajos12/higie/higie.shtml#tipo
http://www.monografias.com/trabajos/criminologia/criminologia.shtml
http://www.monografias.com/trabajos35/el-delito/el-delito.shtml
http://www.monografias.com/trabajos15/computadoras/computadoras.shtml
http://www.monografias.com/trabajos11/teosis/teosis.shtml
http://www.monografias.com/trabajos11/conce/conce.shtml
http://www.monografias.com/Computacion/Software/
http://www.monografias.com/trabajos11/basda/basda.shtml
http://www.monografias.com/trabajos11/basda/basda.shtml

35

Cantidad y Tipo de Información

El tipo y la cantidad de información que se introduce en las memorias de las

computadoras deben considerarse como un factor de alto riesgo ya que podrían

producir que la información esté en manos de algunas personas y la alta

dependencia en caso de pérdida de datos.

Control de Programación

Se debe tener en cuenta que el delito más común está presente en el momento de

la programación de los dispositivos de entrada, ya que puede ser cometido

intencionalmente o no, para lo cual se debe controlar que los programas no

contengan bombas lógicas y sus respectivas actualizaciones.

Personal

Se debe observar este punto con mucho cuidado, ya que hablamos de las personas

que están ligadas al sistema de información de forma directa y se deberá contemplar

principalmente la dependencia del sistema a nivel operativo y técnico, la evaluación

del grado de capacitación operativa y técnica, el contemplar la cantidad de personas

con acceso operativo y administrativo, conocer la capacitación del personal en

situaciones de emergencia.

Medios de Control

Se debe contemplar la existencia de medios de control para conocer cuando se

produce un cambio o un fraude en el sistema del acceso de entrada.

http://www.monografias.com/Computacion/Programacion/
http://www.monografias.com/trabajos14/bombas/bombas.shtml
http://www.monografias.com/trabajos/adpreclu/adpreclu.shtml

36

Rasgos del Personal

Se debe ver muy cuidadosamente el carácter del personal relacionado con el sistema

de seguridad, ya que pueden surgir malos manejos de administración, malos

manejos por negligencia o malos manejos por ataques deliberados.

Instalaciones

Es muy importante no olvidar las instalaciones físicas y de servicios, que significan

un alto grado de riesgo. Para lo cual se debe verificar la continuidad del flujo

eléctrico, los efectos del flujo eléctrico sobre el software y hardware, evaluar las

conexiones con los sistemas eléctrico, telefónico, cable, etc., verificar si existen

un diseño, especificación técnica, manual o algún tipo de documentación sobre las

instalaciones.

Establecer las Áreas y Grados de Riesgo

Es muy importante el crear una conciencia en los usuarios sobre el riesgo que corre

la información y hacerles comprender que la seguridad es parte de su trabajo. Se

deben conocer los principales riesgos que acechan a la seguridad y los medios de

prevención que se deben tener, para lo cual se debe establecer el Costo del Sistema

de Seguridad (Análisis Costo vs Beneficio), este estudio se realiza considerando el

costo que se presenta cuando se pierde la información vs el costo de un sistema de

seguridad. Para lo cual se debe considerar:

 Clasificar la instalación en términos de riesgo (alto, mediano, pequeño).

 Identificar las aplicaciones que tengan alto riesgo.

 Cuantificar el impacto en el caso de suspensión del servicio aquellas

aplicaciones con un alto riesgo.

 Formular las medidas de seguridad necesarias dependiendo del nivel de

seguridad que se requiera.

 La justificación del costo de implantar las medidas de seguridad.

http://www.monografias.com/trabajos34/el-caracter/el-caracter.shtml
http://www.monografias.com/trabajos14/verific-servicios/verific-servicios.shtml
http://www.monografias.com/trabajos13/diseprod/diseprod.shtml
http://www.monografias.com/trabajos13/mapro/mapro.shtml
http://www.monografias.com/trabajos11/estacon/estacon.shtml
http://www.monografias.com/trabajos34/el-trabajo/el-trabajo.shtml
http://www.monografias.com/trabajos11/metods/metods.shtml#ANALIT
http://www.monografias.com/trabajos14/verific-servicios/verific-servicios.shtml

37

Sistema Integral de Seguridad

Un sistema integral debe contemplar las siguientes etapas:

 Definir elementos administrativos.

 Definir políticas de seguridad.

o A nivel departamental.

o A nivel institucional.

 Organizar y dividir las responsabilidades.

 Contemplar la seguridad física contra catástrofes (incendios, terremotos,

inundaciones, etc.)

 Definir prácticas de seguridad para el personal.

 Plan de emergencia de evacuación, uso de recursos de emergencia como:

o Extinguidores.

o Números telefónicos de emergencia.

o Pólizas de seguros.

o Elementos técnicos de procedimientos.

 Definir las necesidades de sistemas de seguridad para:

o Hardware y software.

o Flujo de energía.

o Cableados locales y externos.

 Aplicación de los sistemas de seguridad incluyendo datos y archivos.

 Planificación de los papeles de los auditores internos y externos.

 Planificación de programas de desastre y sus pruebas (simulación).

 Planificación de equipos de contingencia con carácter periódico.

 Control de desechos de los nodos importantes del sistema.

 Política de destrucción de basura copias, fotocopias.

 Consideración de las normas ISO 14000.

Etapas para Implementar un Sistema de Seguridad

Para dotar de medios necesarios para elaborar su sistema de seguridad se debe

considerar los siguientes puntos:

http://www.monografias.com/trabajos10/poli/poli.shtml
http://www.monografias.com/trabajos5/prevfuegos/prevfuegos.shtml
http://www.monografias.com/trabajos/sismologia/sismologia.shtml
http://www.monografias.com/trabajos12/romandos/romandos.shtml#PRUEBAS
http://www.monografias.com/trabajos6/sipro/sipro.shtml
http://www.monografias.com/trabajos36/la-basura/la-basura.shtml
http://www.monografias.com/trabajos14/dificultades-iso/dificultades-iso.shtml

38

 Sensibilizar a los ejecutivos de la organización en torno al tema de

seguridad.

 Se debe realizar un diagnóstico de la situación de riesgo y seguridad de la

información en la organización a nivel software, hardware, recursos

humanos, y ambientales.

 Elaborar un plan para un programa de seguridad.

Consideraciones para con el Personal

Es de gran importancia la elaboración del plan considerando el personal, pues se

debe llevar a una conciencia para obtener una autoevaluación de

su comportamiento con respecto al sistema de seguridad, que lleve a la persona a:

 Asumir riesgos

 Cumplir promesas

 Innovar

Para apoyar estos objetivos se debe cumplir los siguientes pasos:

Motivar

Se debe desarrollar métodos de participación reflexionando sobre lo que significa

la seguridad y el riesgo, así como su impacto a nivel empresarial, de cargo e

individual.

Capacitación General

En un principio al personal con el fin de que conozcan y entiendan la relación entre

seguridad, riesgo y la información, y su impacto en la institución. El objetivo de

este punto es que se podrán detectar las debilidades y potencialidades de la

organización frente al riesgo. Este proceso incluye como práctica necesaria la

implantación la ejecución de planes de contingencia y la simulación de posibles

delitos.

http://www.monografias.com/trabajos15/diagn-estrategico/diagn-estrategico.shtml
http://www.monografias.com/trabajos16/comportamiento-humano/comportamiento-humano.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE

39

Capacitación de Técnicos

Se debe formar técnicos encargados de mantener la seguridad como parte de su

trabajo y que esté capacitado para capacitar a otras personas en lo que es la

ejecución de medidas preventivas y correctivas.

Ética y Cultura

Se debe establecer un método de educación estimulando el cultivo de

elevados principios morales, que tengan repercusión a nivel personal e institucional.

De ser posible realizar conferencias periódica sobre doctrina, familia, educación

sexual, relaciones humanas, etc.

Beneficios de un Sistema de Seguridad

Los beneficios de un sistema de seguridad bien elaborado son inmediatos, ya que

el la organización trabajará sobre una plataforma confiable, que se refleja en los

siguientes puntos:

 Aumento de la productividad.

 Aumento de la motivación del personal.

 Compromiso con la misión de la compañía.

 Mejora de las relaciones laborales.

 Ayuda a formar equipos competentes.

 Mejora de los climas laborales para los RR.HH.

2.5.8 COMUNICACIÓN DE LA SEGURIDAD

(Avogadro, 2012) “…Es una rama de la comunicación que se encarga de realizar

el nexo de unión entre los ciudadanos, los organismos públicos y privados;

empresas, entidades no gubernamentales; para generar lazos de unión y certezas,

contribuir al bienestar de los individuos en el seno social y aportar alternativas de

solución en temas de seguridad tanto pública como ciudadana y privada.”

http://www.monografias.com/Educacion/index.shtml
http://www.monografias.com/trabajos6/etic/etic.shtml
http://www.monografias.com/trabajos5/fami/fami.shtml

40

En la actualidad vivimos en una sociedad interconectada a todo momento, donde

las nuevas tecnologías de la información y la comunicación (NTIC), entre ellas el

Internet, ofrecen varias posibilidades de trasmisión y generación de información,

traspasando barreras geográficas y culturales, recorriendo el mundo en tiempos

antes impensados.

Conviviendo una sociedad real y una virtual, que se transforma en un nuevo

escenario de ilícitos, producidos en el mundo virtual pero de absoluta incidencia en

el mundo real, encontramos nuevos paradigmas sociales: de seguridad, de

comunicación y de “modus operando” en el ámbito delictual.

En un proceso de comunicación interpersonal entran en juego dos factores: el

racional y el emocional. En un mensaje 30% es percibido de “Lo que decimos” y

el 70% de “Cómo lo decimos”, provocando diferentes estados emocionales en la

persona que escucha que influyen en su nivel de escuchar.

Según estudios, dentro de las causas de accidentes en el trabajo o malas prácticas

se han identificado algunos problemas de comunicación:

1. Entender mal o diferente una instrucción

2. Asumir que el otro está pensando lo mismo que nosotros.

3. Expresiones no verbales inadecuadas, es decir, no congruentes con lo que

estoy comunicando de manera verbal.

Es importante saber que para que haya una escucha efectiva, debemos habituarnos

a observar tanto nuestros estados emocionales cuando hablamos, como el estado

emocional del receptor. Percibir lo verbal y lo no verbal, el lenguaje corporal, los

gestos y las actitudes. También es posible escuchar las posturas del cuerpo y los

movimientos en la medida que seamos capaces de atribuirles un sentido.

¿Cómo escuchamos? cuando una persona habla por lo general la escuchamos en

alguno de los siguientes niveles:

41

 La ignoramos, nuestro cuerpo está presente pero nuestra mente no, damos

señales como si estuviéramos escuchando, pero no estamos escuchando en

absoluto.

 Competitiva, escuchamos a medias, mientras vamos ideando respuestas

rápidas. Interrumpimos para dar nuestra opinión, no hay interés por

escuchar sino por probar que somos competentes.

 Selectiva, oímos solo ciertas partes de la conversación, prestando atención

al contenido dejando de lado los mensajes no verbales.

 Atenta, prestamos atención y centramos nuestra energía en las palabras que

se pronuncian.

 Empática, escuchamos lo verbal y percibimos lo no verbal y las emociones.

De los niveles de escucha, solo ésta última se realiza desde el marco referencial de

la otra persona, es decir, primero escuchamos y comprendemos.

Esta forma de escucha es un principio fundamental en el éxito de las relaciones

interpersonales y supone un cambio de paradigmas ya que la mayor parte de las

personas no escuchan para comprender, sino para contestar.

Escuchar es un arte que ha llegado a ser un asunto de vital importancia para asegurar

una comunicación efectiva, el éxito personal y una buena convivencia tanto

personal como organizacional.

En un mundo de acelerados cambios donde la seguridad cumple más que nunca un

rol protagónico el líder de seguridad requiere desarrollar la habilidad de

escuchar. Escuchar no es fácil, para hacerlo hay que abrir la mente, los ojos, los

oídos y cerrar la boca.

2.6 HIPÓTESIS

La estructura del sistema de gestión de red de la Universidad Técnica de Ambato

influye en los procesos de comunicación de la seguridad.

42

2.7 SEÑALAMIENTO DE VARIABLES

Variable Independiente: Estructura del sistema de gestión de red.

Variable Dependiente: Comunicación de la seguridad.

43

CAPÍTULO III

METODOLOGÍA

3.1 ENFOQUE

Predominante Cualitativo

La investigación fue cualitativa porque procedimos a realizar modalidad

descriptiva, logrando evaluar los problemas existentes en el sistema de seguridad.

Predominante Cuantitativo

La investigación se hizo de forma cuantitativa porque se realizó exploración de

campo, alcanzando cuantificar los tiempos de respuesta para mejorar los sistemas

de gestión de red para la seguridad.

Paradigma

A de más se trabajó con el paradigma propositivo pues se propuso la mejor solución

para la investigación que se realizó y el paradigma critico porque perpetramos

críticas constructivas para la solución de esta investigación.

3.2 MODALIDAD BÁSICA DE LA INVESTIGACIÓN

Bibliografía – documental

La investigación fue en esta modalidad porque se acudió a fuentes de información

secundaria en libros, revistas especializadas, publicaciones, módulos e internet. A

44

si mismo se utilizó fuentes primarias obtenidas a través de documentos válidos y

confiables.

De Campo

Se trabajó con la modalidad de campo en cuanto a la observación, la inspección, la

aplicación de entrevistas, cuestionarios, fotografías y todo tipo de evidencias

necesarias, además se acudió al lugar en donde se producen los hechos

interactuando y recabando toda la información necesaria.

De Intervención Social o Proyecto Factible

Además de las modalidades anteriores, el trabajo de grado asume la modalidad de

proyectos factibles porque se planteó una propuesta de solución al problema

investigado.

3.3 NIVEL O TIPO DE LA INVESTIGACIÓN

Exploratorio

Porque permite reconocer variables de interés investigativo, sondeando un interés

desconocido en un contexto particular, y con la investigación necesaria para indagar

sobre sistemas de seguridad y factores de contingencia de respuesta de auxilio

inmediata.

Descriptivo

Porque permite comparar y clasificar fenómenos, elementos y estructuras que

pudieran ser consideradas aisladamente y cuya descripción estará procesada de

manera ordenada y sistemática.

45

Asociación de variables

Porque permite medir el grado de relación entre variables con los mismos sujetos

de un contexto determinado.

3.4 POBLACIÓN Y MUESTRA

En la presente investigación se tomó en cuenta la siguiente población y muestra:

Para entrevista:

POBLACIÓN MUESTRA

Director de la Dirección de Sistemas Informáticos y Redes de la

Universidad Técnica de Ambato.

1

Jefe de Guardianía de la Universidad Técnica de Ambato. 1

TOTAL 2

Tabla 3. 1: Población y Muestra Entrevista

Elaborado por: El Investigador.

Para la encuesta:

POBLACIÓN MUESTRA

Personal de la Dirección de Sistemas Informáticos y Redes de la

Universidad Técnica de Ambato.

5

Personal de Guardianía de la Universidad Técnica de Ambato. 75

Administrador de redes de las facultades del predio Huachi 8

TOTAL 88

Tabla 3. 2: Población y Muestra Encuesta

Elaborado por: El Investigador.

 Por ser la población pequeña (menor a 100u), se trabajara con su totalidad.

 Para el análisis se toma en cuanta una población de 88 personas que son las

encuestadas, las dos restantes son entrevistas personales.

46

3.5 OPERACIONALIZACIÓN DE LA VARIABLE INDEPENDIENTE: ESTRUCTURA DEL SISTEMA DE GESTIÓN DE RED

CONCEPTUALIZACION DIMENSIONES INDICADORES ÍTEMS BÁSICOS TÉCNICAS E

INSTRUMENTOS

Consiste en monitorizar y

controlar los recursos de una

red con el fin de evitar que esta

llegue a funcionar

incorrectamente degradando

sus prestaciones.

Monitorizar

Controlar

Recursos

Red

 Proceso

 Planificación

 Acciones

 Conductas

 Examinar

 Observar

 Fiscalizar

 Inspeccionar

 Beneficio

 Competencia

 Sostenibilidad

 Administración

 Medios

 Tecnologías

 Protocolos

¿Cuenta la Universidad con un proceso de planificación para

tomar las acciones y conductas necesarias para monitorear un

evento?

¿Existen elementos para examinar, observar, fiscalizar e

inspeccionar los procesos de seguridad?

¿Posee recursos para una administración sostenible del

sistema de seguridad competitiva para beneficio de la

institución?

¿Tiene una red adecuada con medios, tecnología y protocolo

de vanguardia?

Observación

Inspección

Check list

Datos estadísticos

Tabla 3. 3: Operacionalización de la V. I.
Elaborado por: El investigador

47

3.6 OPERACIONALIZACIÓN DE LA VARIABLE DEPENDIENTE: COMUNICACIÓN DE LA SEGURIDAD.

CONCEPTUALIZACION DIMENSIONES INDICADORES ÍTEMS BÁSICOS TÉCNICAS E

INSTRUMENTOS

Es una rama de la

comunicación que se

encarga de realizar el nexo

de unión entre los

ciudadanos, los organismos

públicos y privados;

empresas, entidades no

gubernamentales,

instituciones; para generar

lazos de unión y certezas,

contribuir al bienestar de los

individuos en el seno social

y aportar alternativas de

solución en temas de

seguridad tanto pública

como ciudadana y privada.

Comunicación

Institución

Bienestar

Seguridad

 Emisor

 Mensaje

 Receptor

 Código

 Canal

 Orden

 Normas

 Comportamiento

 Calidad de vida

 Satisfacción

 Tranquilidad

 Confianza

 Inmunidad

 Protección

¿Existe en la Universidad códigos de comunicación y

canal de transmisión entre el emisor y receptor para

enviar un mensaje de seguridad?

¿Tiene la institución normas o un orden establecido para

el comportamiento de su población universitaria en caso

de un contingente de seguridad?

¿Ofrece tranquilidad, calidad de vida y satisfacción al

bienestar universitario el actual sistema de seguridad?

¿Qué tan confiable e inmune es la protección del sistema

de seguridad actual?

Entrevista

Cuestionario

Guía de entrevista

Check list

Datos estadísticos

Tabla 3. 4: Operacionalización de la V. D.

Elaborado por: El investigador

48

3.7 PLAN DE RECOLECCIÓN DE INFORMACIÓN

PREGUNTAS BASICAS EXPLICACION

¿Para qué? Para alcanzar los objetivos de la investigación

¿De qué personas u objetos? Director del DISIR

Personal del DISIR

Jefe de guardianía

Personal de guardianía de la Universidad

¿Sobre qué aspectos? Indicadores

¿Quién, quienes? El investigador

¿Cuándo? Junio, Julio, Agosto y Septiembre 2013

¿Dónde? Campus Huachi – UTA

¿Cuántas veces? Lo necesario.

¿Qué técnicas de recolección? Entrevista

Cuestionario

Observación

¿Con qué? Guía de entrevista

Cuestionario

Inspecciones

Check list

¿En qué situación? Condiciones

Circunstancias
Tabla 3. 5: Recolección de la información

Elaborado por: El investigador

3.8 PLAN DE PROCESAMIENTO DE LA INFORMACIÓN

Revisión crítica de la información recogida; procediendo a realizar la eliminación

de información defectuosa, contradictoria, incompleta y no pertinente.

Tabulación según las variables de la hipótesis.

Revisión de cuadros tabulados con datos no influyentes indicados en el análisis.

Análisis de resultados, destacando relaciones fundamentales entre objetivos e

hipótesis.

Interpretación de los resultados, con el apoyo del marco teórico y con un sustento

aplicable de la propuesta dentro de lo posible para la Universidad.

Comprobación de la hipótesis y establecimiento de conclusiones y

recomendaciones.

49

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

Análisis de los resultados estadísticos, destacando tendencias o relaciones

fundamentales de acuerdo con los objetivos y preguntas directrices.

Interpretación de los resultados, con apoyo del marco teórico, en el aspecto

pertinente.

Verificación de las preguntas directrices.

Establecimientos de conclusiones y recomendaciones.

Una vez realizado el proceso de observación de encuestas se procedió a realizar el

análisis e interpretación de los resultados obtenidos. Este de datos se lo realizo de

forma tabular y grafica obteniendo los siguientes resultados.

4.1 ENCUESTA DIRIGIDA AL PERSONAL DEL DISIR – UTA.

Para realizar la encuesta al personal del DISIR, se trabajó en su totalidad con el

número de personas, es decir el 100%, puesto que la población es de 5 personas,

por lo tanto se considera pequeña al ser menor a 100u.

50

1.- ¿Cuenta la Universidad con un proceso de planificación para tomar

acciones y conductas para monitorear un evento de seguridad?

ALTERNATIVA FRECUENCIA PORCENTAJE

NO 0 0,00

SI 5 100,00

TOTAL 5 100,00
Tabla 4. 1: ¿Cuenta la Universidad con un proceso de planificación para tomar acciones y conductas

para monitorear un evento de seguridad?

Elaborado por: El investigador

Gráfico 4. 1: ¿Cuenta la Universidad con un proceso de planificación para tomar acciones y conductas

para monitorear un evento de seguridad?

Elaborado por: El investigador

ANÁLISIS E INTERPRETACIÓN

 Los encuestados en su mayoría, 5 personas que corresponde al 100% manifiestan

que si están de acuerdo con que cuenta la Universidad cuenta con un proceso de

planificación para tomar acciones y conductas para monitorear un evento de

seguridad.

De los resultados se establece que la Universidad cuenta con un proceso de

planificación para tomar acciones y conductas para monitorear un evento de

seguridad.

0%

100%

¿Cuenta la Universidad con un proceso de planificación para
tomar acciones y conductas para monitorear un evento de

seguridad?

NO

SI

51

2.- ¿Existen elementos necesarios y suficientes para observar los procesos de

seguridad en la Universidad?

ALTERNATIVA FRECUENCIA PORCENTAJE

NO 2 40,00

SI 3 60,00

TOTAL 5 100,00
Tabla 4. 2: ¿Existen elementos necesarios y suficientes para observar los procesos de seguridad en la

Universidad?

Elaborado por: El investigador

Gráfico 4. 2: ¿Existen elementos necesarios y suficientes para observar los procesos de seguridad en la

Universidad?

Elaborado por: El investigador

ANÁLISIS E INTERPRETACIÓN

De los encuestados, 3 personas que corresponde el 60% manifiestan que si están de

acuerdo con que existen elementos necesarios y suficientes para observar los

procesos de seguridad en la Universidad; y 2 personas que corresponde al 40% dice

que no.

De los resultados se establece que existen elementos necesarios y suficientes para

observar los procesos de seguridad en la Universidad.

40%

60%

¿Existen elementos necesarios y suficientes para observar los
procesos de seguridad en la Universidad?

NO

SI

52

3.- ¿La institución posee recursos necesarios y suficientes para una

administración sostenible del sistema de seguridad?

ALTERNATIVA FRECUENCIA PORCENTAJE

NO 2 40,00

SI 3 60,00

TOTAL 5 100,00
Tabla 4. 3: ¿La institución posee recursos necesarios y suficientes para una administración sostenible

del sistema de seguridad?

Elaborado por: El investigador

Gráfico 4. 3: ¿La institución posee recursos necesarios y suficientes para2 una administración

sostenible del sistema de seguridad?

Elaborado por: El investigador

ANÁLISIS E INTERPRETACIÓN

 Los encuestados en su mayoría, 3 personas que corresponde el 60% manifiestan

que están de acuerdo con que la institución posee recursos necesarios y suficientes

para una administración sostenible del sistema de seguridad; 2 encuestados a los

que corresponde el 40% señala que desconoce.

De los resultados se establece que la institución posee recursos necesarios y

suficientes para una administración sostenible del sistema de seguridad para

poderlo aplicar.

40%

60%

¿La institución posee recursos necesarios y suficientes para una
administración sostenible del sistema de seguridad?

NO

SI

53

4.- ¿El sistema de seguridad tiene una red adecuada y actualizada en los

predios universitarios?

ALTERNATIVA FRECUENCIA PORCENTAJE

NO 3 60,00

SI 2 40,00

TOTAL 5 100,00
Tabla 4. 4 ¿El sistema de seguridad tiene una red adecuada y actualizada en los predios universitarios?

Elaborado por: El investigador

Gráfico 4. 4¿El sistema de seguridad tiene una red adecuada y actualizada en los predios

universitarios?

Elaborado por: El investigador

ANÁLISIS E INTERPRETACIÓN

De los encuestados, 2 personas que corresponde el 40% manifiestan que si están de

acuerdo con que el sistema de seguridad tiene una red adecuada y actualizada en

los predios universitarios y 3 que corresponde al 60% dice que no.

De los resultados se establece que el sistema de seguridad no tiene una red adecuada

y actualizada en los predios universitarios

60%

40%

¿El sistema de seguridad tiene una red adecuada y actualizada
en los predios universitarios?

NO

SI

54

5.- ¿Qué porcentaje de cobertura de seguridad tiene la infraestructura de la

Universidad Técnica de Ambato?

ALTERNATIVA FRECUENCIA PORCENTAJE

MENOS DEL 20% 0 0,00

ENTRE EL 20% Y EL 40% 0 0,00

ENTRE EL 40% Y EL 60% 2 40,00

ENTRE EL 60% Y EL 80% 3 60,00

MÁS DEL 80% 0 0,00

TOTAL 5 100,00
Tabla 4. 5: ¿Qué porcentaje de cobertura de seguridad tiene la infraestructura de la Universidad

Técnica de Ambato?

Elaborado por: El investigador

Gráfico 4. 5: ¿Qué porcentaje de cobertura de seguridad tiene la infraestructura de la Universidad

Técnica de Ambato?

Elaborado por: El investigador

ANÁLISIS E INTERPRETACIÓN

 Los encuestados en su mayoría, 3 personas que corresponde el 60% manifiestan

que el porcentaje de cobertura de seguridad que tiene la infraestructura de la

Universidad Técnica de Ambato está entre el 60% y 80% de su totalidad; 2

encuestados a los que corresponde el 40% señala que esta entre el 40% y 60%.

De los resultados se establece que debe aumentar la cobertura de seguridad que

tiene la infraestructura de la Universidad Técnica de Ambato.

0% 0%

40%

60%

0%

¿Qué porcentaje de cobertura de seguridad tiene la

infraestructura de la Universidad Técnica de Ambato?

MENOS DEL 20%

ENTRE EL 20% Y EL 40%

ENTRE EL 40% Y EL 60%

ENTRE EL 60% Y EL 80%

MÁS DEL 80%

55

4.2. ENCUESTA DIRIGIDA A LOS ADMINISTRADORES DE RED DE LA

UNIVERSIDAD TÉCNICA DE AMBATO.

Para realizar la encuesta a los señores administradores de red, se trabajó en su

totalidad con el número de personas, es decir el 100%, puesto que la población es

de 8 personas, por lo tanto se considera pequeña al ser menor a 100u.

1.- ¿Cuenta la Facultad con un proceso de planificación para tomar acciones y

conductas para monitorear un evento de seguridad?

ALTERNATIVA FRECUENCIA PORCENTAJE

NO 0 0,00

SI 8 100,00

TOTAL 8 100,00
Tabla 4. 6: ¿Cuenta la Facultad con un proceso de planificación para tomar acciones y conductas para

monitorear un evento de seguridad? Porcentaje total.

Elaborado por: El investigador

Gráfico 4. 6: ¿Cuenta la Facultad con un proceso de planificación para tomar acciones y conductas

para monitorear un evento de seguridad?

Elaborado por: El investigador

FACULTAD SI NO

FISEI X

FDAA X

FCADM X

FCHE X

FCIA X

FCAUD X

FICM X

DIBESAU X

Tabla 4. 7: ¿Cuenta la Facultad con un proceso de planificación para tomar acciones y conductas para

monitorear un evento de seguridad? Referencia individual.

Elaborado por: El investigador

0%

100%

¿Cuenta la Facultad con un proceso de planificación para tomar
acciones y conductas para monitorear un evento de seguridad?

NO

SI

56

ANÁLISIS E INTERPRETACIÓN

Los encuestados, que en su totalidad son 8 personas, correspondiente al 100%

manifiestan que si están de acuerdo con que las Facultades cuentan con un proceso

de planificación para tomar acciones y conductas para monitorear un evento de

seguridad.

De los resultados se establece que en algunas facultades falta mejorar el proceso de

planificación para tomar acciones y conductas para monitorear un evento de

seguridad.

2.- ¿Existen elementos necesarios y suficientes para observar los procesos de

seguridad en la Facultad?

ALTERNATIVA FRECUENCIA PORCENTAJE

NO 0 0,00

SI 8 100,00

TOTAL 8 100,00
Tabla 4. 8: ¿Existen elementos necesarios y suficientes para observar los procesos de seguridad en la

Facultad? Porcentaje Total

Elaborado por: El investigador

Gráfico 4. 7: ¿Existen elementos necesarios y suficientes para observar los procesos de seguridad en la

Facultad?

Elaborado por: El investigador

0%

100%

¿Existen elementos necesarios y suficientes para observar los
procesos de seguridad en la Facultad?

NO

SI

57

FACULTAD SI NO

FISEI X

FDAA X

FCADM X

FCHE X

FCIA X

FCAUD X

FICM X

DIBESAU X

Tabla 4. 9: ¿Existen elementos necesarios y suficientes para observar los procesos de seguridad en la

Facultad? Referencia individual

Elaborado por: El investigador

ANÁLISIS E INTERPRETACIÓN

 Los encuestados en su mayoría, 8 personas que corresponde el 100% manifiestan

que si están de acuerdo con que existen elementos necesarios y suficientes para

observar los procesos de seguridad en la Facultad.

De los resultados se establece que en las diferentes facultades existen elementos

necesarios y suficientes para observar los procesos de seguridad en la Facultad más

críticos, sin embargo se deben aumentar para poder tener un mejor control y abarcar

todas las instalaciones.

3.- ¿La unidad académica posee recursos necesarios y suficientes para una

administración sostenible del sistema de seguridad?

ALTERNATIVA FRECUENCIA PORCENTAJE

NO 2 25,00

SI 6 75,00

TOTAL 8 100,00
Tabla 4. 10: ¿La unidad académica posee recursos necesarios y suficientes para una administración

sostenible del sistema de seguridad? Porcentaje total.

Elaborado por: El investigador

58

Gráfico 4. 8: ¿La unidad académica posee recursos necesarios y suficientes para una administración

sostenible del sistema de seguridad?

Elaborado por: El investigador

FACULTAD SI NO

FISEI X

FDAA X

FCADM X

FCHE X

FCIA X

FCAUD X

FICM X

DIBESAU X

Tabla 4. 11: ¿La unidad académica posee recursos necesarios y suficientes para una administración

sostenible del sistema de seguridad? Referencia individual.

Elaborado por: El investigador

ANÁLISIS E INTERPRETACIÓN

 Los encuestados en su mayoría, 6 personas que corresponde el 75% manifiestan

que si están de acuerdo con que la unidad académica posee recursos necesarios y

suficientes para una administración sostenible del sistema de seguridad; y 2

encuestados que corresponde el 25% señala que no.

De los resultados se establece que la unidad académica de Diseño Arquitectura y

Artes y el DIBESAU, no poseen en la actualidad recursos necesarios y suficientes

para una administración sostenible del sistema de seguridad, puesto que se

encuentran equipando los laboratorios, mientras que el resto de facultades poseen

25%

75%

¿La unidad académica posee recursos necesarios y suficientes
para una administración sostenible del sistema de seguridad?

NO

SI

59

los recursos y por tal motivo se está realizando su implementación de forma

paulatina.

4.- ¿El sistema de seguridad tiene una red adecuada y actualizada en los

dominios de la facultad?

ALTERNATIVA FRECUENCIA PORCENTAJE

NO 1 12,50

SI 7 87,50

TOTAL 8 100,00
Tabla 4. 12: ¿El sistema de seguridad tiene una red adecuada y actualizada en los dominios de la

facultad? Porcentaje total.

Elaborado por: El investigador

Gráfico 4. 9: ¿El sistema de seguridad tiene una red adecuada y actualizada en los dominios de la

Facultad?

Elaborado por: El investigador

FACULTAD SI NO

FISEI X

FDAA X

FCADM X

FCHE X

FCIA X

FCAUD X

FICM X

DIBESAU X

Tabla 4. 13: ¿El sistema de seguridad tiene una red adecuada y actualizada en los dominios de la

facultad? Referencia individual.

Elaborado por: El investigador

12%

88%

¿El sistema de seguridad tiene una red adecuada y actualizada
en los dominios de la facultad?

NO

SI

60

ANÁLISIS E INTERPRETACIÓN

 Los encuestados en su mayoría, 7 personas que corresponde el 87,50% manifiestan

que están de acuerdo con que el sistema de seguridad tiene una red adecuada y

actualizada en los dominios de la facultad; 1 encuestado al que corresponde el

12.5% señala que no.

De los resultados se establece que en los edificios de las diferentes facultades el

sistema de seguridad tiene medianamente una red adecuada, puesto que desde que

fueron instalados no se ha incrementado dejándolo solo en los puntos más críticos

y su actualización en algunos dominios de la facultad se lo ha ido haciendo según

las necesidades.

5.- ¿Qué porcentaje de cobertura de seguridad tiene la infraestructura de la

Facultad?

ALTERNATIVA FRECUENCIA PORCENTAJE

MENOS DEL 20% 0 0,00

ENTRE EL 20% Y EL 40% 0 0,00

ENTRE EL 40% Y EL 60% 2 25,00

ENTRE EL 60% Y EL 80% 4 50,00

MÁS DEL 80% 2 25,00

TOTAL 8 100,00
Tabla 4. 14: ¿Qué porcentaje de cobertura de seguridad tiene la infraestructura de la Facultad?

Porcentaje total.

Elaborado por: El investigador

Gráfico 4. 10: ¿Qué porcentaje de cobertura de seguridad tiene la infraestructura de la Facultad?

Elaborado por: El investigador

0% 0%

25%

50%

25%

¿Qué porcentaje de cobertura de seguridad tiene la

infraestructura de la Facultad?

MENOS DEL 20%

ENTRE EL 20% Y EL 40%

ENTRE EL 40% Y EL 60%

ENTRE EL 60% Y EL 80%

MÁS DEL 80%

61

FACULTAD ˂20% 20-40% 40-60% 60-80% ˃80%

FISEI X

FDAA X

FCADM X

FCHE X

FCIA X

FCAUD X

FICM X

DIBESAU X

Tabla 4. 15: ¿Qué porcentaje de cobertura de seguridad tiene la infraestructura de la Facultad?

Referencia individual.

Elaborado por: El investigador

ANÁLISIS E INTERPRETACIÓN

 Los encuestados en su mayoría, 4 personas que corresponde el 50% manifiestan

que el porcentaje de cobertura de seguridad que tiene la infraestructura de la

Facultad está entre el 60% y 80%; 2 encuestados que corresponden el 25% señalan

que está entre el 40% y 60% y 2 personas que es el 25% manifiesta que pasa el

80%.

De los resultados se establece que falta cubrir los espacios físicos de las diferentes

facultades con el sistema de seguridad puesto que la facultad de Diseño

Arquitectura y Artes y el edificio DIBESAU apenas tiene una cobertura de entre el

40 y 60%, las facultades de Ingeniería en Sistemas Electrónica e Industrial, Civil y

Mecánica, Ingeniería en Alimentos y de Ciencias Humanas y de la Educación tiene

una cobertura de entre el 60 y 80%, y las facultades de Ciencias Administrativas y

de Contabilidad y Auditoría tiene una cobertura de más del 80% pero no llega a

cubrir un cien por ciento.

62

4.3. ENCUESTA DIRIGIDA AL PERSONAL DE SEGURIDAD DE LA

UNIVERSIDAD TÉCNICA DE AMBATO

Para realizar la encuesta al personal de seguridad, se trabajó en su totalidad con el

número de personas, es decir el 100%, puesto que la población es de 75 personas,

por lo tanto se considera pequeña al ser menor a 100u.

1.- ¿Considera Usted que el sistema de comunicación interno es?

ALTERNATIVA FRECUENCIA PORCENTAJE

MALO 0 0,00

REGULAR 0 0,00

BUENO 11 14,67

MUY BUENO 49 65,33

EXCELENTE 15 20,00

TOTAL 75 100,00
Tabla 4. 16: ¿Considera Usted que el sistema de comunicación interno es?

Elaborado por: El investigador

Gráfico 4. 11: ¿Considera Usted que el sistema de comunicación interno es?

Elaborado por: El investigador

ANÁLISIS E INTERPRETACIÓN

 Los encuestados en su mayoría, 49 personas que corresponde el 65.33%

manifiestan que el sistema de comunicación interno es muy bueno; 15 encuestados

que corresponde el 20% señala que es malo y 11 personas que representa el 14.67%

que es bueno.

De los resultados se establece que el sistema de comunicación interno es deficiente

todavía.

0% 0%

15%

65%

20%

¿Considera Usted que el sistema de comunicación interno es?

MALO

REGULAR

BUENO

MUY BUENO

EXCELENTE

63

2.- ¿En el caso de una emergencia, a su conocimiento el reporte le llega?

ALTERNATIVA FRECUENCIA PORCENTAJE

DE INMEDIATO 2 2,67

DENTRO DE LOS 5 MINUTOS 69 92,00

DENTRO DE LOS 15 MINUTOS 4 5,33

DENTRO DE LOS 60 MINUTOS 0 0,00

PASADO LOS 60 MINUTOS 0 0,00

TOTAL 75 100,00
Tabla 4. 17: ¿En el caso de una emergencia, a su conocimiento el reporte le llega?

Elaborado por: El investigador

Gráfico 4. 12: ¿En el caso de una emergencia, a su conocimiento el reporte le llega?

Elaborado por: El investigador

ANÁLISIS E INTERPRETACIÓN

 Los encuestados en su mayoría, 69 personas que corresponde el 92% manifiestan

que en el caso de una emergencia, a su conocimiento el reporte le llega dentro de

los cinco minutos; 4 encuestados que corresponde el 5.33% señala que dentro de

los 15 minutos y 2 personas que representa el 2.67% que le llega el reporte de

inmediato.

De los resultados se establece que en el caso de una emergencia, a su conocimiento

el reporte no les llega en un tiempo óptimo.

3%

92%

5%
0% 0%

¿En el caso de una emergencia, a su conocimiento el reporte le

llega?

DE INMEDIATO

DENTRO DE LOS 5

MINUTOS

DENTRO DE LOS 15

MINUTOS

DENTRO DE LOS 60

MINUTOS

PASADO LOS 60 MINUTOS

64

3.- ¿Cuándo suena la alarma en una dependencia o edificio, el tiempo que se demora

en encontrar donde está focalizado el problema es?

ALTERNATIVA FRECUENCIA PORCENTAJE

DE INMEDIATO 6 8,00

DENTRO DE LOS 5 MINUTOS 21 28,00

DENTRO DE LOS 15 MINUTOS 48 64,00

DENTRO DE LOS 60 MINUTOS 0 0,00

PASADO LOS 60 MINUTOS 0 0,00

TOTAL 75 100,00
Tabla 4. 18: ¿Cuándo suena la alarma en una dependencia o edificio, el tiempo que se demora en

encontrar donde está focalizado el problema es?
Elaborado por: El investigador

Gráfico 4. 13: ¿Cuándo suena la alarma en una dependencia o edificio, el tiempo que se demora en

encontrar donde está focalizado el problema es?
Elaborado por: El investigador

ANÁLISIS E INTERPRETACIÓN

Los encuestados en su mayoría, 48 personas que corresponde el 64% manifiestan

que cuándo suena la alarma en una dependencia o edificio, el tiempo que se demora

en encontrar donde está focalizado el problema es dentro de los 15 minutos; 21

encuestados que corresponde el 28% señala que dentro de los 5 minutos y 6

personas que representa el 8% inmediato.

De los resultados se establece que cuando suena la alarma en una dependencia o

edificio, el tiempo que se demora en encontrar donde está focalizado el problema

es tardío y no eficaz.

8%

28%

64%

0% 0%

¿Cuándo suena la alarma en una dependencia o edificio, el

tiempo que se demora en encontrar donde está focalizado el

problema es?

DE INMEDIATO

DENTRO DE LOS 5

MINUTOS

DENTRO DE LOS 15

MINUTOS

DENTRO DE LOS 60

MINUTOS

PASADO LOS 60 MINUTOS

65

4.- ¿Tienen algún sistema de requisas para los vehículos que ingresan o salen de la

institución?

ALTERNATIVA FRECUENCIA PORCENTAJE

SI 0 0,00

NO 75 100,00

TOTAL 75 100,00

Tabla 4. 19: ¿Tienen algún sistema de requisas para los vehículos que ingresan o salen de la

institución?
Elaborado por: El investigador

Gráfico 4. 14: ¿Tienen algún sistema de requisas para los vehículos que ingresan o salen de la

institución?
Elaborado por: El investigador

ANÁLISIS E INTERPRETACIÓN

Los encuestados en su totalidad, 75 personas que corresponde el 100% manifiestan

que no tienen algún sistema de requisas para los vehículos que ingresan o salen de

la institución.

De los resultados se establece que no existe ningún sistema de requisas para los

vehículos que ingresan o salen de la institución.

0%

100%

¿Tienen algún sistema de requisas para los vehículos que ingresan

o salen de la institución?

SI

NO

66

5.- ¿Tienen alguna identificación, los vehículos de los docentes, alumnos o visitantes

de la institución?

ALTERNATIVA FRECUENCIA PORCENTAJE

NO 69 92,00

SI 6 8,00

TOTAL 75 100,00
Tabla 4. 20: ¿Tienen alguna identificación, los vehículos de los docentes, alumnos o visitantes de la

institución?
Elaborado por: El investigador

Gráfico 4. 15: ¿Tienen alguna identificación, los vehículos de los docentes, alumnos o visitantes de la

institución?
Elaborado por: El investigador

ANÁLISIS E INTERPRETACIÓN

Los encuestados en su mayoría, 69 personas que corresponde el 92% manifiestan

que no tienen alguna identificación los vehículos de los docentes, alumnos o

visitantes de la institución; 6 encuestados que corresponde el 8% señala que sí.

De los resultados se establece que es mínima la identificación de los vehículos de

los docentes, alumnos o visitantes de la institución.

92%

8%

¿Tienen alguna identificación, los vehículos de los docentes,
alumnos o visitantes de la institución?

NO

SI

67

6.- ¿En su turno, que tiempo se demora en volver a pasar por el mismo punto?

ALTERNATIVA FRECUENCIA PORCENTAJE

MENOS DE 5 MINUTOS 22 29,33

ENTRE 5 Y 15 MINUTOS 12 16,00

ENTRE 15 Y 30 MINUTOS 41 54,67

ENTRE 30 Y 60 MINUTOS 0 0,00

MAS DE 60 MINUTOS 0 0,00

TOTAL 75 100,00
Tabla 4. 21: ¿En su turno, que tiempo se demora en volver a pasar por el mismo punto?

Elaborado por: El investigador

Gráfico 4. 16: ¿En su turno, que tiempo se demora en volver a pasar por el mismo punto?

Elaborado por: El investigador

ANÁLISIS E INTERPRETACIÓN

Los encuestados en su mayoría, 41 personas que corresponde el 54.67% manifiestan

que en su turno, el tiempo que se demora en volver a pasar por el mismo punto está

entre 15 y 30 minutos; 22 encuestados que corresponde el 29.33% señala que se

encuentra en un punto fijo, y 12 personas que representa el 16% se demora entre 5

minutos y quince minutos.

De los resultados se establece que en su turno, el tiempo que se demora en volver a

pasar por el mismo punto depende de la asignación que le den al señor guardia.

29%

16%

55%

0% 0%

¿En su turno, que tiempo se demora en volver a pasar por el

mismo punto?

MENOS DE 5 MINUTOS

ENTRE 5 Y 15 MINUTOS

ENTRE 15 Y 30 MINUTOS

ENTRE 30 Y 60 MINUTOS

MAS DE 60 MINUTOS

68

7.- ¿Cree Usted, que el actual sistema de seguridad es satisfactorio?

ALTERNATIVA FRECUENCIA PORCENTAJE

NO 29 38,67

SI 46 61,33

TOTAL 75 100,00
Tabla 4. 22: ¿Cree Usted, que el actual sistema de seguridad es satisfactorio?

Elaborado por: El investigador

Gráfico 4. 17: ¿Cree Usted, que el actual sistema de seguridad es satisfactorio?

Elaborado por: El investigador

ANÁLISIS E INTERPRETACIÓN

Los encuestados en su mayoría, 46 personas que corresponde el 61.33% manifiestan

que si están de acuerdo con que el actual sistema de seguridad es satisfactorio y 29

personas que representa el 38.67% manifiesta que no.

De los resultados se establece que el actual sistema de seguridad es medianamente

satisfactorio.

39%

61%

¿Cree Usted, que el actual sistema de seguridad es
satisfactorio?

NO

SI

69

8.- ¿Qué tan confiable es el sistema de seguridad actual?

ALTERNATIVA FRECUENCIA PORCENTAJE

MALO 0 0,00

REGULAR 0 0,00

BUENO 21 28,00

MUY BUENO 45 60,00

EXCELENTE 9 12,00

TOTAL 75 100,00
Tabla 4. 23: ¿Qué tan confiable es el sistema de seguridad actual?

Elaborado por: El investigador

Gráfico 4. 18: ¿Qué tan confiable es el sistema de seguridad actual?

Elaborado por: El investigador

ANÁLISIS E INTERPRETACIÓN

Los encuestados en su mayoría, 45 personas que corresponde el 60% manifiestan

que es muy bueno la confiabilidad del sistema de seguridad actual, 21 encuestados

que es el 28% indica que es bueno, y 9 personas que representa el 12% manifiesta

que es excelente.

De los resultados se establece que no es tan confiable el sistema de seguridad actual.

0% 0%

28%

60%

12%

¿Qué tan confiable es el sistema de seguridad actual?

MALO

REGULAR

BUENO

MUY BUENO

EXCELENTE

70

9.- ¿En caso de detectar alguna anomalía dentro de los predios universitarios, (Persona

sospechosa, vidrio bajado de un auto, puerta abierta de un vehículo, persona con

proyector o laptops en sus brazos, personas con bultos grandes, etc.) que procedimiento

realiza? (Varias opciones)

En caso de personas:

ALTERNATIVA FRECUENCIA PORCENTAJE

LO INTERROGA 17 22,67

LO DETIENE 2 2,67

NOTIFICA A SU SUPERIOR 12 16,00

NINGUNO 31 41,33

OTRO 13 17,33

TOTAL 75 100,00

Tabla 4. 24: ¿En caso de detectar alguna anomalía dentro de los predios universitarios, que

procedimiento realiza?

Elaborado por: El investigador

Gráfico 4. 19: ¿En caso de detectar alguna anomalía dentro de los predios universitarios, que

procedimiento realiza?

Elaborado por: El investigador

ANÁLISIS E INTERPRETACIÓN

Los encuestados en su mayoría, 31 personas que corresponde el 41.3% manifiestan

que, en caso de detectar alguna anomalía dentro de los predios universitarios, no

realizan ningún procedimiento, 17 encuestados que es el 22.67% indica que lo

interroga, 13 encuestados que es el 17.33% realiza otras actividades, 12 personas

que es el 16% indica que notifica a su superior y 2 personas que representa el 2.67%

manifiesta que lo detiene.

23%

3%

16%
41%

17%

¿En caso de detectar alguna anomalía dentro de los

predios universitarios, que procedimiento realiza?

LO INTERROGA

LO DETIENE

NOTIFICA A SU

SUPERIOR

NINGUNO

OTRO

71

De los resultados se establece que en caso de detectar alguna anomalía dentro de

los predios universitarios, no se tiene definido que procedimiento realizar en el caso

de personas.

En caso de objetos:

ALTERNATIVA FRECUENCIA PORCENTAJE

NOTIFICA AL DUEÑO 33 44,00

BUSCA SOLUCIÓN 16 21,33

NOTIFICA A SU SUPERIOR 16 21,33

NINGUNO 0 0,00

OTRO 10 13,33

TOTAL 75 100,00

Tabla 4. 25: ¿En caso de detectar alguna anomalía dentro de los predios universitarios, que

procedimiento realiza?

Elaborado por: El investigador

Gráfico 4. 20: ¿En caso de detectar alguna anomalía dentro de los predios universitarios, que

procedimiento realiza?

Elaborado por: El investigador

ANÁLISIS E INTERPRETACIÓN

Los encuestados en su mayoría, 33 personas que corresponde el 44% manifiestan

que, en caso de detectar alguna anomalía dentro de los predios universitarios,

notifican al dueño, 16 encuestados que es el 21.33% indica que busca una solución,

16 encuestados que es el 21.33% notifica a su superior, y 10 personas que representa

el 13.33% manifiesta que realiza otra actividad.

44%

21%

21%

0% 14%

¿En caso de detectar alguna anomalía dentro de los predios

universitarios, que procedimiento realiza?

NOTIFICA AL DUEÑO

BUSCA SOLUCIÓN

NOTIFICA A SU SUPERIOR

NINGUNO

OTRO

72

De los resultados se establece que en caso de detectar alguna anomalía dentro de

los predios universitarios, no se tiene definido que procedimiento realizar en el caso

de objetos.

4.4 SITUACIÓN ACTUAL DE LOS PROCESOS DE COMUNICACIÓN DE

LA UNIVERSIDAD TÉCNICA DE AMBATO.

Actualmente el Campus Huachi de la Universidad Técnica de Ambato, tiene

implementado moderadamente un sistema de seguridad, teniendo en cuenta equipos

electrónicos y personal humano.

Por motivos de seguridad y confidencialidad no se va a realizar un análisis detallado

del sistema de seguridad existente, pero se van a enunciar los elementos más

relevantes del mismo.

A nivel general, el campus Huachi tiene instalado cámaras IP, colocadas

estratégicamente en los puntos más altos de los edificios de la Facultad de

Ingeniería Civil y Mecánica, en la Facultad de Contabilidad y Auditoría y en la

Facultad de Administración, los cuales permiten tener una visión de los

parqueaderos principales del campus, tomándolos como puntos estratégicos de

vigilancia, aunque analizando de una manera global constituye solamente una parte

del total de los parqueaderos existentes en todo el campus, pues debido al aumento

del parque automotor y de la infraestructura física del mismo, no abastecen en su

totalidad el enfoque completo del predio, por lo que se tiene en consideración

aumentar el número de cámaras IP para video vigilancia; la central de monitoreo se

encuentra ubicada en el edificio posterior de la Facultad de Ingeniería en Sistemas

Electrónica e Industrial, desde donde se lleva un control visual de lo que sucede en

el campus y de igual forma es el centro base de radio comunicación de los señores

guardias de seguridad de la Universidad Técnica de Ambato. Adicionalmente se

tiene el contingente de los señores guardias de seguridad, quienes en una cantidad

total de 75 personas prestan su servicio a la Universidad Técnica de Ambato, se

realizan por día 4 turnos de 13 señores guardias cada uno de manera rotativa y 12

73

guardias permanecen en puestos fijos, con este proceso se puede cubrir la extensión

del Campus, controlando y dando apoyo a las diferentes facultades y parqueaderos,

los señores guardias se comunican por medio de radios inalámbricos entre ellos.

Debido a que es un trabajo que se realiza de manera externa y físicamente requiere

mayor esfuerzo, se completa el pelotón de seguridad con 11 guardias más para

poder cubrir de mejor manera los turnos en caso de días libres y vacaciones.

A nivel de facultades existen diferentes tipos de nivel de seguridad, tienen cámaras

IP, sensores de movimiento, detectores de humo y de ingreso de personas, no todas

las facultades tienen sus servicios completos, algunas facultades tienen las cámaras

IP en los pasillos principales de los edificios y otras en los laboratorios y aulas, de

igual forma no todos los equipos de computación y periféricos pertenecientes a las

facultades tienen el dispositivo de seguridad o candado electrónico para poder

detectar si algún artefacto está siendo sacado de los predios, también los sensores

de movimiento están colocados en lugares estratégicos pero no cubre en su totalidad

el espacio físico, por lo tanto ninguna facultad tiene una cobertura de un 100% de

su infraestructura, los sistemas de seguridad son controlados y monitoreados desde

la oficina de los señores administradores de red de cada facultad, pero debido a las

diversas funciones que cumplen, no pueden prestar su atención fija en su totalidad

a los paneles de control, ni tampoco existe una persona que se encargue de dicho

control.

A nivel de comunicación entre las diferentes facultades y la central de monitoreo

no existe ningún protocolo o elemento que permita su comunicación, por lo que

cada administrador de red se encarga de solucionar los diferentes inconvenientes

que pudieran presentarse en cada facultad, sin embargo, en la actualidad en el predio

de Huachi, existe conectividad por medio de fibra óptica entre facultades, siendo la

Facultad de Contabilidad y Auditoría el centro base, y de donde se despliega una

red tipo estrella, con un ancho de banda de 1Gbps hacia cada facultad.

74

4.5 VERIFICACIÓN DE HIPÓTESIS

Para poder verificar la hipótesis, se tiene diferentes modelos para poder ser

aplicado, para el presente trabajo investigativo, debido a que se tiene diferentes

tipos de encuestas para poder cubrir su población, quienes tienen diferentes tipos

de trabajo para cubrir el sistemas de seguridad, se analizara por medio de estadística

descriptiva, basándome en las encuestas, en las gráficas de las mismas y en el

análisis e interpretación de resultados, en donde nos permite obtener información

suficiente para poder aceptar o rechazar la hipótesis.

4.5.1. PLANTEAMIENTO DE LA HIPÓTESIS

La estructura del sistema de gestión de red de la Universidad Técnica de Ambato

influye en los procesos de comunicación de la seguridad.

4.5.2. DESCRIPCIÓN DE LA POBLACIÓN

Se trabajará con toda la muestra que es 88 personas, entre personal de guardianía,

personal del DISIR y jefes del departamento de redes de la Universidad Técnica de

Ambato”, a quienes se les aplicó la encuesta sobre la comunicación de la seguridad,

en la infraestructura física de la Universidad Técnica de Ambato.

4.5.3. DECISIÓN FINAL

Una vez analizado las diferentes respuestas de las encuestas y el análisis e

interpretación de resultados, se puede observar que debido a que no existe una

comunicación rápida y oportuna entre los estamentos de seguridad, y que su

comunicación es analógica y no digital, la comunicación del sistema de seguridad

es tardía y no se puede abarcar en su totalidad el respectivo monitoreo, por lo que

se acepta la hipótesis que dice: La estructura del sistema de gestión de red de la

Universidad Técnica de Ambato influye en los procesos de comunicación de la

seguridad.

75

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1. CONCLUSIONES

Del presente trabajo investigativo se puede concluir que el estado de la estructura

del sistema de gestión de red para la optimización de la comunicación de la

seguridad en la infraestructura física, de la Universidad Técnica de Ambato

existente es aceptable si hablamos de una manera individual por facultad, ya que

cada entidad posee sus propios elementos de seguridad.

Los procesos de comunicación de la seguridad en la infraestructura física de la

Universidad Técnica de Ambato son de una forma analógica y manual, y la

institución no cuenta con el suficiente contingente humano ni de monitoreo para

poder cubrir en su totalidad los predios universitarios, pues eso genera recursos

económicos elevados mensuales que la institución no posee, ya que al momento

tiene otras prioridades como es la edificación de la infraestructura civil para las

diferentes facultades.

La comunicación de la seguridad en la infraestructura física de la Universidad

Técnica de Ambato es de forma manual y vía radio entre los señores guardias y la

central de monitoreo, por lo que el nivel de vigilancia en su respuesta de tiempo no

es muy eficaz ni efectivo, así como los recursos humanos y financieros son poco

desperdiciados, así mismo al no poseer un sistema de respaldo de energía se

dificulta el control.

76

5.2. RECOMENDACIONES

Del presente trabajo investigativo se recomienda, interconectar de forma global los

sistemas de seguridad independientes de cada facultad, a su vez realizar mejoras,

actualizaciones y aprovechar la infraestructura y tecnología existente, para poder

brindar un sistema de seguridad de alta calidad y tranquilidad para la comunidad

universitaria y sus visitantes.

Los procesos de comunicación de la seguridad en la infraestructura física de la

Universidad Técnica de Ambato se debe digitalizar usando la infraestructura y

tecnología existente en el campus, para poder optimizar los recursos y personal

humano mejorando la calidad de comunicación.

La comunicación de la seguridad en la infraestructura física de la Universidad

Técnica de Ambato se lo deba automatizar para poder complementar con la

existente y así poder mejorar el nivel de vigilancia y que pueda ser eficaz y efectivo

en su tiempo de respuesta, incluyendo un sistema de respaldo de energía como UPS

o baterías alternas para que los sistemas de seguridad no dejen de funcionar.

77

CAPÍTULO VI

PROPUESTA

SISTEMA DE GESTIÓN DE RED ALTERNATIVO DE OPTIMIZACIÓN DE

LA COMUNICACIÓN PARA LA SEGURIDAD, EN LA INFRAESTRUCTURA

FÍSICA DE LA UNIVERSIDAD TÉCNICA DE AMBATO.

6.1. DATOS INFORMATIVOS

Nombre del Plantel: Universidad Técnica de Ambato

Provincia: Tungurahua

Cantón: Ambato

Parroquia: Huachi Chico

Dirección: Av. Los Chasquis y Río Guayllabamba

Teléfono: 032521081

Jornada: Matutina, Vespertina y Nocturna

Equipo técnico: Investigador, Tutor, Docentes y Empleados

Beneficiarios: Comunidad Universitaria

Responsable: Ing. Santiago Mauricio Altamirano Meléndez

6.2. ANTECEDENTES DE LA PROPUESTA

La Universidad Técnica de Ambato, durante muchos años ha sufrido el embate de

los “amigos de lo ajeno” en sus diferentes formas, tanto en las diferentes facultades,

así como en los patios y estacionamientos del campus Huachi.

78

Siendo lo más habitual la sustracción de laptops y proyector de imágenes de los

diferentes laboratorios, así como accesorios vehiculares de los estacionamientos,

pero sin dejar de lado cosas más pequeñas que se demoran mucho tiempo en poderse

dar cuenta de su desaparición o como la sustracción del vehículo en sí.

A todo esto podemos decir la falta de control más específico y riguroso en las

puertas de ingreso y salida del predio, a los transeúntes y vehículos particulares o

de servicio público, tanto por la falta de personal que no se daría abasto como por

el tiempo e inversión que eso demandaría al realizarlo de manera manual.

6.3. JUSTIFICACIÓN

El interés de mejorar la seguridad existente en la Universidad Técnica de Ambato,

al centralizar su control y monitoreo tanto de su infraestructura como de los bien

inmuebles existentes en la misma.

La propuesta tiene importancia porque existen equipos de última tecnología dentro

de los laboratorios de las diferentes facultades y se necesita mejorar el tiempo de

respuesta de auxilio en el caso que exista algún inconveniente o emergencia.

Se cuenta con el apoyo necesario del DISIR (Dirección de Sistemas Informáticos y

Redes) y del personal de seguridad de la Universidad Técnica de Ambato, para

poder encaminar de una mejor manera la presente propuesta.

La propuesta tiene su financiamiento en lo que corresponde al autor de esta

investigación quien correrá a cargo del aspecto económico y tecnológico, ya que la

finalidad es desarrollar un plan estratégico e innovador para que las autoridades

tengan los suficientes argumentos para tomar la mejor decisión para el

mejoramiento de la seguridad.

Es útil, pues se contribuye con la teoría a mejorar el conocimiento científico con las

temáticas relacionadas en la propuesta.

79

La propuesta se basa en la aplicación de estudios actualizados, además de un estudio

minucioso de los problemas de seguridad que tiene el campus universitario y las

correcciones que se deben hacer.

Los beneficiarios de este proyecto serán la Universidad Técnica de Ambato, en lo

relacionado a la seguridad de su infraestructura, e indirectamente docentes,

administrativos, estudiantes, personal de seguridad y usuarios en general que

ingresen a los predios universitarios, sabiendo que lo pueden hacer sin ningún

inconveniente.

6.4. OBJETIVOS

6.4.1 OBJETIVO GENERAL

Diseñar un sistema de gestión de red alternativo, que optimice la comunicación para

la seguridad, en la infraestructura física de la Universidad Técnica de Ambato.

6.4.2. OBJETIVOS ESPECÍFICOS

Definir la tecnología más adecuada para la optimización de recursos y personal para

el mejoramiento de la comunicación para la seguridad de la infraestructura.

Diseñar la red para el sistema de gestión de seguridad en la infraestructura de la

Universidad Técnica de Ambato.

Establecer los procesos de comunicación de la seguridad, en la infraestructura física

de la Universidad Técnica de Ambato, con el fin de ubicar los nodos más

vulnerables y sensibles.

Realizar un presupuesto de la implementación de la red IP de seguridad del Campus

Huachi de la Universidad Técnica de Ambato.

80

6.5. ANÁLISIS DE FACTIBILIDAD

La propuesta planteada es factible de ejecutarla ya que se ha considerado todos los

aspectos que tienen relación con el problema, con la finalidad de dar una solución

eficaz y que pueda ser aplicada en la realidad en que se desempeña la institución

motivo de estudio.

6.6. FUNDAMENTACIÓN

6.6.1. FUNDAMENTO TEÓRICO CONCEPTUAL

Hoy en día se debe utilizar toda la tecnología que se encuentre a nuestro alcance,

ya que es una fortaleza para mejorar procesos y establecer un costo beneficio sobre

proyectos que vayan en pos de la mejora de la seguridad y la comunicación en todo

ámbito.

A continuación explicare como un sistema de gestión de red puede notificar que ha

ocurrido un evento dentro de alguno de los edificios del predio Huachi de la

Universidad Técnica de Ambato. Y a su vez veremos algunos conceptos básicos

obtenidos de (Herrera, 2013) sobre los sistemas de alarma para ayudar a

comprender de mejor forma la propuesta.

Panel de Alarma

Es la tarjeta electrónica en la que se conectan los dispositivos de entrada que por lo

general son sensores y los dispositivos de salida que por lo general puede ser línea

telefónica, radios, módulos de transmisión, celular GPRS y teclado. La capacidad

del panel puede medirse por la cantidad de zonas que acepta. Se alimenta de

corriente alterna y de una batería de respaldo que, en caso de falla de energía

eléctrica, le proporciona autonomía de entre 12 horas y 4 días. Están colocados por

lo general en la primera oficina de ingreso de las facultades.

81

Teclado

Es el elemento más fácil de identificar del sistema; este dispositivo se utiliza para

configurar, activar o desactivar el sistema. A veces pueden tener botones con

funciones especiales como: Emergencia Médica, Intrusión, Fuego, etc.

Dependiendo del tipo de sistema de seguridad que se desee implementar.

Transformador de Corriente

Dispositivo conectado a la corriente alterna para proporcionar la energía eléctrica

para el panel de alarma y cargar la batería.

Batería de Respaldo

Es la encargada de mantener al sistema funcionando en caso de fallas de energía

eléctrica.

Sensores y Detectores

Estos son los dispositivos utilizados para supervisar las distintas áreas de los

edificios por donde pueden ingresar los intrusos. Existen varios tipos

especializados para aplicaciones específicas. En las facultades se encuentran solo

en las puertas de ingreso.

Sirenas, Bocinas y Estrobos

Proporcionan señales audiovisuales advirtiendo de una posible intrusión.

82

Comunicador a la Central

Esta tarjeta o módulo tiene la importante función de enviar la señal de auxilio a la

central de monitoreo, a través de distintos medios como: línea telefónica, radio,

celular o internet.

Cableado

Los detectores son conectados al panel usando alambres que se conectan a los

terminales del detector. La integridad del cableado es supervisada usando

resistencias de fin de línea. Cada uno de los detectores se conecta a una zona física

del panel. Una variante de este tipo de instalación, es el cableado en bus, en el cual,

los detectores se conectan a un cableado común, que se conecta a terminales

específicos del panel para el bus de detectores o a los terminales del bus de datos

del sistema. Esta comunicación es muy útil para reducir los costos del cableado.

Inalámbrico

Se usa la tecnología de radio frecuencia para enviar los eventos de alarma y sabotaje

a la central de alarmas.

Tipos de Monitoreo

Luego de ocurrir un evento en el sistema de alarma, el panel tiene la opción de

notificar del evento al usuario final o a la empresa de monitoreo. Hay diferentes

medios de enviar una notificación, por línea telefónica tradicional, radio, internet,

celular convencional (canal GSM), celular GPRS, existe otro método de

notificación, que es local; esto quiere decir, que la alarma no enviará la notificación

por los medios de comunicación anteriormente mencionados, sino que solamente

generará el sonido de las sirenas, bocinas y estrobos para la notificación.

83

Topología de la central de monitoreo

Luego de ocurrir un evento en el sistema de alarma, el panel tiene la opción de

notificar del evento a la central de monitoreo o a los señores guardias. Hay

diferentes medios de enviar una notificación, a continuación de presenta una

topología general:

Gráfico 6. 1: Topología de central de monitoreo

Elaborado por: El investigador

Módulos de Comunicación

Se refiere a los módulos electrónicos conectados al panel para poder utilizar los

diferentes medios de comunicación. Estos módulos adaptan la información para que

pueda “viajar” por los medios de comunicación de manera rápida y eficiente:

Comunicador IP

Módulo que convierte la información suministrada por el panel en paquetes TCP/IP

para ser enviados por medio de las redes de datos IP o Ethernet.

84

Comunicador GSM/GPRS

Módulo que contiene un transmisor celular, similar al utilizado en los teléfonos

celulares, que envía la información del panel a la red celular.

Comunicador vía Radio

Módulo que envía la información a una red de radio, normalmente privada, usando

canales de muy alta frecuencia (VHF) o ultra alta frecuencia (UHF).

Medio de Comunicación

Es el medio utilizado por los módulos de comunicación para enviar la información

desde el panel de cada facultad a la central de monitoreo que se encuentra ubicada

en el edificio nuevo de la facultad de Ingeniería en Sistemas Electrónica e Industrial.

Redes Ethernet o IP

Es uno de los medios de comunicación más modernos y flexibles con los que se

cuenta actualmente en los predios universitarios. La rápida difusión del Internet y

las redes de comunicación, han hecho que los fabricantes de sistemas de alarmas

hayan desarrollado módulos de comunicación capaces de utilizar esta tecnología y

proveer beneficios importantes a las empresas de monitoreo y a los usuarios.

Canal de Voz GSM

Es el que usamos cuando hacemos llamadas desde un teléfono móvil a otro. Este

medio fue el primero en ser usado para monitorear alarmas vía celular, pero su alto

costo rápidamente lo sacó del mercado. Sin embargo, en algunas aplicaciones se

sigue usando como respaldo de la línea telefónica.

85

Canal de datos o GPRS

Es el mismo canal que se usa para hacer navegación o para enviar correos desde un

celular. Para el monitoreo, se utiliza un dato encapsulado en una trama GPRS con

destino la dirección IP de la central de monitoreo o del proveedor del servicio de

monitoreo por GPRS. Este medio reemplazó rápidamente al GSM para el respaldo

de comunicación de línea telefónica, debido a que el costo de los planes de datos es

significativamente menor al de los planes de Voz. Sin embargo, tradicionalmente,

el valor de los módulos comenzó siendo un poco costoso, pero a medida que ha

pasado el tiempo, han comenzado a volverse más económicos. Mediante este

módulo, el panel envía información a la receptora IP por medio del INTERNET.

Receptora IP

Esta receptora cumple prácticamente la misma función que la receptora telefónica.

La diferencia es que esta receptora no está conectada a una línea telefónica sino a

un puerto de red. Esta comunicación de red, permite recibir eventos provenientes

desde un panel conectado a la red local o a un panel conectado a Internet. Al ser

estas redes un medio “no seguro”, los módulos de comunicación encriptan la

información con algoritmos propietarios de cada empresa fabricante de alarmas, y

la receptora se encarga de desencriptar la información para adquirir el evento

enviado y transmitirlo al software de gestión de alarmas. Este punto de red debe ser

identificado por medio de una dirección IP, que puede estar direccionada por medio

de un enrutador a Internet o funcionar como una dirección local, en caso de que se

haga un monitoreo interno de los paneles. Normalmente, estas receptoras son

capaces de recibir los eventos provenientes de paneles con módulos IP y/o GPRS

Y también envían su señal, por un puerto serial al servidor en el que se ejecuta el

software de monitoreo. Las receptoras IP pueden ser concebidas como un equipo

físico o como un software.

86

Software de Gestión de Alarmas

Es el encargado de traducir los códigos del protocolo de comunicación, entregados

por las receptoras, a información entendible para el operador de la central de

monitoreo. Son software muy robustos, con una gran capacidad de almacenamiento

de información, habitualmente utilizan motores de bases de datos de alta capacidad

para dar manejo a la información. Es en este software donde finaliza el proceso

electrónico de una señal o evento. En este software, el operador recibe el evento, lo

procesa y almacena para posteriormente poder hacer reportes y trazabilidad de

eventos. Así mismo el operador de acuerdo a la información entregada por el

software, realizará las acciones pertinentes para atender, el evento (Ejemplo: Una

llamada al usuario, un despacho de la reacción, una llamada a organismos de apoyo

como cuerpo de bomberos, etc.).

Ahora para el presente trabajo investigativo se propone trabajar con tecnología IP,

debido a que la Universidad tiene esta tecnología ya instalada en los predios para

poderse comunica y entonces podemos aprovechar esos recursos ya existentes para

mejorar el sistema de gestión de red de la seguridad en la infraestructura de la

Universidad Técnica de Ambato en sus predios de Huachi, por lo que a continuación

veremos los beneficios que aporta la vigilancia IP a los sistemas de seguridad:

Accesibilidad remota.

Rentabilidad de la inversión.

Flexibilidad.

Escalabilidad.

Integración y funcionalidad actualizable.

La vigilancia IP cumple los requisitos de un sistema económico y de alta calidad, y

ha demostrado ser un medio eficaz de reducir la delincuencia y la violencia en zonas

conflictivas, por tal motivo se escoge esta tecnología para implementar en los

predios universitarios.

87

Las soluciones de vigilancia IP se usan para supervisar la seguridad y para el

seguimiento a distancia de patios, pasillos, pabellones y aulas de las diferentes

facultades, haciendo de los predios más seguros. Las soluciones de vigilancia IP

aprovechan la red informática ya existente en los predios universitarios,

simplificando la instalación y reduciendo el costo, por lo que constituyen una

opción viable para la propuesta.

Sistema de Monitoreo con comunicaciones IP y GPRS/GSM

 Se basa en la provisión, implementación y soporte de una estación de monitoreo

de alarmas en la central de monitoreo que se ubica en el edificio nuevo de la

Facultad de Ingeniería en Sistemas Electrónica e Industrial, integrando la tecnología

de paneles de alarma, comunicadores IP y GPRS, receptores y software de

monitoreo de alarma recibidos por distintas vías.

Router

Un router, también conocido como ruter, enrutador, ruteador o encaminador de

paquetes, es un dispositivo que proporciona conectividad a nivel de red o nivel tres

en el modelo OSI. Su función principal consiste en enviar o encaminar paquetes de

datos de una red a otra, es decir, interconectar subredes, entendiendo por subred un

conjunto de máquinas IP que se pueden comunicar sin la intervención de un

enrutador mediante bridges, y que por tanto tienen prefijos de red distintos.

Switch

Un conmutador o switch es un dispositivo digital lógico de interconexión de redes

de computadoras que opera en la capa de enlace de datos del modelo OSI. Su

función es interconectar dos o más segmentos de red, de manera similar a los

puentes de red, pasando datos de un segmento a otro de acuerdo con la dirección

MAC de destino de las tramas en la red.

88

Los conmutadores se utilizan cuando se desea conectar múltiples redes,

fusionándolas en una sola al igual que los puentes, dado que funcionan como un

filtro en la red, mejoran el rendimiento y la seguridad de las redes de área local.

Fibra óptica

La fibra óptica es un medio de transmisión empleado habitualmente en redes de

datos; un hilo muy fino de material transparente, vidrio o materiales plásticos, por

el que se envían pulsos de luz que representan los datos a transmitir. El haz de luz

queda completamente confinado y se propaga por el interior de la fibra con un

ángulo de reflexión por encima del ángulo límite de reflexión total, en función de

la ley de Snell. La fuente de luz puede ser láser o un LED.

Las fibras se utilizan ampliamente en telecomunicaciones, ya que permiten enviar

gran cantidad de datos a una gran distancia, con velocidades similares a las de radio

y superiores a las de cable convencional. Son el medio de transmisión por

excelencia al ser inmune a las interferencias electromagnéticas, también se utilizan

para redes locales, en donde se necesite aprovechar las ventajas de la fibra óptica

sobre otros medios de transmisión.

El grosor del filamento es comparable al grosor de un cabello humano, es decir,

aproximadamente de 0,1mm. En cada filamento de fibra óptica podemos apreciar 3

componentes, la fuente de luz: LED o laser, el medio transmisor: fibra óptica y el

detector de luz: fotodiodo, además un cable de fibra óptica está compuesto por:

Núcleo, recubrimiento, tensores y chaqueta.

Convencionalmente, un pulso de luz indica un bit 1 y la ausencia de luz indica un

bit 0. El detector genera un pulso eléctrico cuando la luz incide en él. Éste sistema

de transmisión tendría fugas de luz y sería inútil en la práctica excepto por un

principio interesante de la física. Cuando un rayo de luz pasa de un medio a otro, el

rayo se refracta (se dobla) entre las fronteras de los medios.

89

Cable UTP

UTP, viene de las siglas Unshielded Twisted Pair (Par trenzado no blindado). Es

una clase de cable que no se encuentra blindado y que suele emplearse en las

telecomunicaciones.

El cable de par trenzado son dos conductores eléctricos aislados entrelazados para

anular las interferencias de fuentes externas y diafonía de los cables opuestos.

Dirección IP

Una dirección IP es una etiqueta numérica que identifica, de manera lógica y

jerárquica, a un interfaz de un dispositivo dentro de una red que utilice el protocolo

IP, que corresponde al nivel de red del Modelo OSI. Dicho número no se ha de

confundir con la dirección MAC, que es un identificador de 48 bits para identificar

de forma única la tarjeta de red y no depende del protocolo de conexión utilizado

ni de la red. La dirección IP puede cambiar muy a menudo por cambios en la red o

porque el dispositivo encargado dentro de la red de asignar las direcciones IP decida

asignar otra IP (por ejemplo, con el protocolo DHCP). A esta forma de asignación

de dirección IP se denomina también dirección IP dinámica.

Los sitios de Internet que por su naturaleza necesitan estar permanentemente

conectados generalmente tienen una dirección IP fija. Esta no cambia con el tiempo.

Los servidores de correo, DNS, FTP públicos y servidores de páginas web

necesariamente deben contar con una dirección IP fija o estática, ya que de esta

forma se permite su localización en la red.

Los ordenadores se conectan entre sí mediante sus respectivas direcciones IP. Sin

embargo, es más cómodo utilizar otra notación más fácil de recordar, como los

nombres de dominio; la traducción entre unos y otros se resuelve mediante los

servidores de nombres de dominio DNS, que a su vez facilita el trabajo en caso de

cambio de dirección IP, ya que basta con actualizar la información en el servidor

DNS y el resto de las personas no se enterarán, ya que seguirán accediendo por el

nombre de dominio.

90

Protocolo de Internet

Internet Protocol ('Protocolo de Internet') o IP es un protocolo de comunicación de

datos digitales clasificado funcionalmente en la Capa de Red según el modelo

internacional OSI.

Su función principal es el uso bidireccional en origen o destino de comunicación

para transmitir datos mediante un protocolo no orientado a conexión que transfiere

paquetes conmutados a través de distintas redes físicas previamente enlazadas

según la norma OSI de enlace de datos.

Descripción del Sistema

Se trata de una solución para el monitoreo de paneles de alarma de diferentes tipos,

tanto existentes como por instalar, que deben enlazarse con la Estación de

Monitoreo, como indicamos anteriormente cada unidad académica tiene por su

cuenta un sistema de seguridad diferente y se debe aprovechar para no generar

gastos en vano.

Permitiendo implementar una solución tecnológica en la modalidad “llave en

mano”, combinando equipos, servicios técnicos y software, que brinde un alto nivel

de independencia al personal de seguridad.

Y priorizando en el diseño una modalidad de trabajo que facilite la acción inmediata

ante problemas técnicos y evite gastos operativos innecesarios.

Como funciones principales del sistema podemos decir que debe tener:

Conexión rápida y confiable desde cada panel remoto a la Estación de Monitoreo.

Administración de toda la información desde la Estación de Monitoreo.

Posibilidad de reportes vía SMS a responsables locales (eventos relevantes).

Aprovechamiento de la inversión actual en paneles.

Distintos canales de comunicación para los paneles.

Administración remota de los sistemas instalados.

91

Plataforma expandible, que acompañe el crecimiento del cliente.

Gráfico 6. 2: Esquema de red

Elaborado por: El investigador

En este esquema vemos la secuencia de generación, transmisión y procesamiento

de eventos de alarma, desde paneles nuevos o preexistentes, utilizando las distintas

alternativas de comunicación propuestas: GPRS e IP, con back up por línea

telefónica.

Se considera la provisión de tecnología de hardware y software de última

tecnología, para que resulte eficiente la puesta en marcha de la estación de

monitoreo, generando servicios que sean de calidad y competitivos, y al mismo

tiempo tenga posibilidad de crecer.

92

6.6.2. DISEÑO FÍSICO Y LÓGICO

La Universidad Técnica de Ambato consta de cuatro predios universitarios como lo

hemos anotado al inicio de la presente investigación, de los cuales se ha centrado el

desarrollo de la propuesta en el Campus Huachi, ubicado en la Avenida Los

Chasquis y Río Guayllabamba, en este predio universitario se encuentran

funcionando actualmente ocho facultades y algunas dependencias universitarias

que están en proceso de cambio. De manera general se tomó en cuenta un panel de

control por cada edificio, dos detectores de movimiento por cada puerta de ingreso,

un contacto magnético por cada puerta de ingreso o acceso, una sirena blindada por

cada unidad académica, una estación manual de incendios por cada ingreso y una

sirena interna con luz estroboscópica por cada puerta de ingreso.

La Universidad Técnica de Ambato tiene actualmente a su disposición un Ancho

de Banda para internet de 400 Mbps, para ser distribuidos a todos sus estamentos

según lo requieran, la conexión entre facultades tiene un ancho de banda de 1Gbps

por medio de fibra óptica, para la utilización del sistema de seguridad que se analiza

en la propuesta no se requiere más allá de 10 Kbps para enviar información sobre

acontecimientos que puedan ocurrir, por lo que no es necesario que se aumente el

ancho de banda, pues la afectación es mínima.

El diagrama de red IP implementado en los predios de la Universidad Técnica de

Ambato, se detalla en el gráfico 6.3, con sus respectivos puertos y

direccionamientos para cada unidad académica y administrativa:

Una vez analizada la red y realizada la visita a las distintas unidades académicas

del predio mencionado, se determinó las necesidades que tiene cada una para ser

implementadas con su respectiva red.

93

Gráfico 6. 3: Red IP UTA

Tomado de: DISIR

94

A continuación se detalla los requerimientos de cada facultad desde la tabla 6.1

hasta la tabla 6.15.

Facultad de Ingeniería en Sistemas, Electrónica e Industrial

Consta de dos edificios, en el bloque uno se encuentran dos entradas de ingreso, su

edificación es de tres pisos y tiene los ductos adecuados para proceder a la

implantación de una nueva red.

Red: 10.102.8.0

 192.168.0.2

FISEI 1

CANTIDAD EQUIPOS

1 Panel de control

1 Sirena blindada

4 Detectores de movimiento

2 Contactos magnéticos

2 Estaciones manuales de incendio

2 Sirena interna con luz estroboscópica
Tabla 6. 1: FISEI 1

Elaborado por: El investigador

En el bloque dos se encuentran tres entradas de ingreso, su edificación es de tres

pisos y tiene los ductos adecuados para proceder a la implantación de una nueva

red. Además aquí se encuentra la central de monitoreo del predio Huachi.

FISEI 2

CANTIDAD EQUIPOS

1 Panel de control

1 Sirena blindada

6 Detectores de movimiento

3 Contactos magnéticos

3 Estaciones manuales de incendio

3 Sirena interna con luz estroboscópica
Tabla 6. 2: FISEI 2

Elaborado por: El investigador

95

Gráfico 6. 4: Diagrama de red FISEI

Elaborado por: El investigador

96

Facultad de Diseño, Arquitectura y Artes.

Consta de un edificio, con una entrada de ingreso, es de cuatro pisos y tiene los

ductos adecuados para proceder a la implantación de una nueva red.

Red: 10.102.15.0

FDAA

CANTIDAD EQUIPOS

1 Panel de control

1 Sirena blindada

2 Detectores de movimiento

1 Contactos magnéticos

1 Estaciones manuales de incendio

1 Sirena interna con luz estroboscópica
Tabla 6. 3: FDAA

Elaborado por: El investigador

Gráfico 6. 5: Diagrama de red de FDAA

Elaborado por: El investigador

97

Facultad de Ciencias Administrativas

Consta de dos edificios, en el bloque uno tiene una entrada de ingreso, su

edificación es de tres pisos y tiene los ductos adecuados para proceder a la

implantación de una nueva red.

Red: 10.102.9.0

 10.102.17.0

FCADM 1

CANTIDAD EQUIPOS

1 Panel de control

1 Sirena blindada

2 Detectores de movimiento

1 Contactos magnéticos

1 Estaciones manuales de incendio

1 Sirena interna con luz estroboscópica
Tabla 6. 4: FCADM 1

Elaborado por: El investigador

En el bloque dos tiene una entrada de ingreso, su edificación es de tres pisos y tiene

los ductos adecuados para proceder a la implantación de una nueva red.

FCADM 2

CANTIDAD EQUIPOS

1 Panel de control

1 Sirena blindada

2 Detectores de movimiento

1 Contactos magnéticos

1 Estaciones manuales de incendio

1 Sirena interna con luz estroboscópica
Tabla 6. 5: FCADM 2

Elaborado por: El investigador

98

Gráfico 6. 6: Diagrama de red FCADM
Elaborado por: El investigador

Facultad de Ciencias Humanas y de la Educación

Consta de tres edificios, en el bloque uno tiene tres entradas de ingreso, su

edificación es de cuatro pisos y tiene los ductos adecuados para proceder a la

implantación de una nueva red.

Red: 10.102.14.0

 10.14.0.0

FCHE 1

CANTIDAD EQUIPOS

1 Panel de control

1 Sirena blindada

6 Detectores de movimiento

3 Contactos magnéticos

3 Estaciones manuales de incendio

3 Sirena interna con luz estroboscópica

Tabla 6. 6: FCHE 1

Elaborado por: El investigador

99

En el bloque dos tiene dos entradas de ingreso, su edificación es de tres pisos y tiene

los ductos adecuados para proceder a la implantación de una nueva red.

FCHE 2

CANTIDAD EQUIPOS

1 Panel de control

1 Sirena blindada

4 Detectores de movimiento

2 Contactos magnéticos

2 Estaciones manuales de incendio

2 Sirena interna con luz estroboscópica
Tabla 6. 7: FCHE 2

Elaborado por: El investigador

En el bloque tres tiene dos entradas de ingreso, su edificación es de cuatro pisos y

tiene los ductos adecuados para proceder a la implantación de una nueva red.

FCHE 3

CANTIDAD EQUIPOS

1 Panel de control

1 Sirena blindada

4 Detectores de movimiento

2 Contactos magnéticos

2 Estaciones manuales de incendio

2 Sirena interna con luz estroboscópica
Tabla 6. 8: FCHE 3

Elaborado por: El investigador

100

Gráfico 6. 7: Diagrama de red FCHE

Elaborado por: El investigador

Facultad de Ciencia e Ingeniería en Alimentos

Consta de un edificio, tiene dos entradas de ingreso, su edificación es de tres pisos

y tiene los ductos adecuados para proceder a la implantación de una nueva red.

Red: 10.102.13.0

101

FCIA

CANTIDAD EQUIPOS

1 Panel de control

1 Sirena blindada

4 Detectores de movimiento

2 Contactos magnéticos

2 Estaciones manuales de incendio

2 Sirena interna con luz estroboscópica
Tabla 6. 9: FCIA

Elaborado por: El investigador

Gráfico 6. 8: Diagrama de red de FCIA

Elaborado por: El investigador

102

Facultad de Contabilidad y Auditoria

Consta de dos edificios, en el bloque uno tiene una entrada de ingreso, su

edificación es de tres pisos y tiene los ductos adecuados para proceder a la

implantación de una nueva red.

Red: 10.102.10.0

 10.10.0.0

FCAUD 1

CANTIDAD EQUIPOS

1 Panel de control

1 Sirena blindada

2 Detectores de movimiento

1 Contactos magnéticos

1 Estaciones manuales de incendio

1 Sirena interna con luz estroboscópica
Tabla 6. 10; FCAUD 1

Elaborado por: El investigador

En el bloque dos tiene una entrada de ingreso, su edificación es de tres pisos y tiene

los ductos adecuados para proceder a la implantación de una nueva red.

FCAUD 2

CANTIDAD EQUIPOS

1 Panel de control

1 Sirena blindada

2 Detectores de movimiento

1 Contactos magnéticos

1 Estaciones manuales de incendio

1 Sirena interna con luz estroboscópica
Tabla 6. 11: FCAUD 2

Elaborado por: El investigador

103

Gráfico 6. 9: Diagrama de red de FCAUD

Elaborado por: El investigador

Facultad de Ingeniería Civil y Mecánica

Consta de dos edificios, en el bloque uno tiene una entrada de ingreso, su

edificación es de tres pisos y tiene los ductos adecuados para proceder a la

implantación de una nueva red.

Red: 10.102.7.0

 10.102.6.0

104

FICM 1

CANTIDAD EQUIPOS

1 Panel de control

1 Sirena blindada

2 Detectores de movimiento

1 Contactos magnéticos

1 Estaciones manuales de incendio

1 Sirena interna con luz estroboscópica
Tabla 6. 12: FICM 1

Elaborado por: El investigador

En el bloque dos tiene una entrada de ingreso, su edificación es de tres pisos y tiene

los ductos adecuados para proceder a la implantación de una nueva red.

FICM 2

CANTIDAD EQUIPOS

1 Panel de control

1 Sirena blindada

2 Detectores de movimiento

1 Contactos magnéticos

1 Estaciones manuales de incendio

1 Sirena interna con luz estroboscópica
Tabla 6. 13: FICM 2

Elaborado por: El investigador

Gráfico 6. 10: Diagrama de red de FICM

Elaborado por: El investigador

105

Facultad de Jurisprudencia y Ciencias Sociales

Consta de dos edificios pero representan un solo bloque, en donde sus entradas de

ingreso son abiertas, su edificación es de tres pisos y tiene los ductos adecuados

para proceder a la implantación de una nueva red.

Red: 10.102.11.0

FJCS

CANTIDAD EQUIPOS

1 Panel de control

1 Sirena blindada

8 Detectores de movimiento

3 Contactos magnéticos

2 Estaciones manuales de incendio

2 Sirena interna con luz estroboscópica
Tabla 6. 14: FJCS

Elaborado por: El investigador

Gráfico 6. 11: Diagrama de red de FJCS

Elaborado por: El investigador

106

Dirección de Bienestar Universitario

Consta de un edificio, tiene una entrada de ingreso, su edificación es de tres pisos

y tiene los ductos adecuados para proceder a la implantación de una nueva red.

Red: 10.102.20.0

DIBESAU

CANTIDAD EQUIPOS

1 Panel de control

1 Sirena blindada

2 Detectores de movimiento

1 Contactos magnéticos

1 Estaciones manuales de incendio

1 Sirena interna con luz estroboscópica
Tabla 6. 15: DIBESAU

Elaborado por: El investigador

Gráfico 6. 12: Diagrama de red de DIBESAU

Elaborado por: El investigador

6.6.3 SELECCIÓN DE EQUIPOS

Una vez analizados los requisitos que se necesita para poder proponer el diseño de

un sistema de gestión de red alternativo, que optimice la comunicación para la

seguridad, en la infraestructura física de la Universidad Técnica de Ambato, por

costo beneficio se llegó a determinar los siguientes equipos:

107

Central de monitoreo

Se tomó la central de monitoreo “Single-Line IP Receiver SG-SYSTEM II” debido

a que es compacto, eficiente y rentable.

Las características que marcan la diferencia con respecto a otro tipo de centrales

son:

• Monitorización remota para la solución ideal para las aplicaciones.

• Sistema II soporta hasta 1536 IP comunicadores (DSC celular o Ethernet) en las

cuentas, 512 pueden ser supervisados

• Adicional 1536 (512 Supervisado) comunicadores IP disponibles utilizando clave

de licencia opcional.

• Escritorio o montaje en rack con el uso de un kit de rack

• TCP / IP, USB o salidas serie para software de automatización

• Basado en menús y 40 caracteres, 2 líneas Pantalla LCD con retroiluminación azul

proporciona instrucción cuando en modo manual

• 4 botones para la programación manual y el reconocimiento de la alarma señales

durante el modo manual.

• Fuente de alimentación universal compatible con 110/220 V CA, 50 Hz/60 Hz

• Memoria flash a bordo y DSP para futuras actualizaciones de software y mejoras

• CE enumerado

• UL, ULC, CSFM, NIST, CE, y CNC aprobado

Además proporciona IP remota, seguimiento de Fuego y sistemas de allanamientos.

Basándose en el linaje de monitoreo Sur-Gard dando confianza a los receptores de

la estación, el Sistema II receptor IP de una sola línea se ha diseñado para

aplicaciones propietarias, tales como los campus de la universidad.

Todos los datos de alarma que se recibe antes de transmitirla a la automatización a

través TCP / IP, USB o salidas en serie. Los datos de alarma también se pueden

transmitir directamente a una impresora utilizando el puerto paralelo de la

impresora y se puede ver en la pantalla LCD en la parte frontal del receptor.

108

Es programable vía PC basado en el Software de la consola SG-Systems o

manualmente mediante los botones de desplazamiento y la pantalla LCD, el

receptor puede configurarse para revisar desde el escritorio la operación para

montaje en el rack.

Es fácil de usar, la programación es rápida y la actualización es sencilla, el sistema

II se puede programar localmente usando el menú de la unidad accionada, la

pantalla se lo puede configurar en línea o de forma remota a través de una red

Ethernet, cuya conexión se lo hace utilizando SG-Systems software de la consola.

El software también se puede utilizar para actualizar la memoria flash de la unidad

con el nuevo software operativo sin el manejo de hardware o tirando de los chips.

El sistema II cuenta con medidas de seguridad líderes tales como 128 - bit AES de

cifrado y un diseño anti hack que aísla las comunicaciones internas de las

transmisiones de datos externos, El sistema II proporciona la supervisión continua

de software de automatización.

Las especificaciones de la central de monitoreo son:

Dimensiones 30,4 cm x 31 cm x 4,3 cm, estándar rack 19 "

Peso 8,5 libras (3,8 kg)

Voltaje de entrada 110-230 VAC, 50-60 Hz

Consumo de energía 25 W

Salidas 24 VDC

Respaldo de batería UPS externo

Condiciones de trabajo 32 ° a 122 ° F / (0 ° a 50 ° C)

Humedad Relativa 90 % , sin condensación

Tabla 6. 16: Especificaciones Central de Monitoreo

Elaborado por: El investigador

109

Gráfico 6. 13: Central de monitoreo SG-SYSTEM II

Tomado de: Manual de usuario de SG-SYSTEM II

Tarjeta IP

Se seleccionó la tarjeta T-LINK TL-250, debido a sus bondades prestadas.

Los módulos T-Link TL250 son comunicadores de red en la Internet que envían

información del sistema de alarma a un receptor en la estación central. El módulo

es previamente programado con las configuraciones utilizadas más comúnmente

para la instalación rápida. Las opciones estándar pueden programarse de forma

personalizada utilizando el software T-Link Console, en su caso.

Existen cinco modos de operación de la tarjeta IP TL-250, a continuación

describimos cada una.

Modo 1: Bell Follower (Seguidor de sirena)

En el modo 1, el T-Link TL250 monitorea la sirena de un panel de control. El

sistema identifica la cadencia de la sirena y transmite el código de informe de

alarma de incendio o robo correspondiente para la estación central.

No se debe utilizar el modo 1 para instalaciones listadas UL ó ULC.

110

Gráfico 6. 14: Modo seguidor de sirena

Tomado de: Manual de usuario de T-LINK TL-250

Modo 2: Panel de cuatro zonas

En el modo 2, el sistema es configurado para operación autónoma en cuatro zonas.

Gráfico 6. 15: Panel de cuatro zonas.

Tomado de: Manual de usuario de T-LINK TL-250

Modo 3: Panel de 12 zonas

Si el T-Link TL250 detecta una tarjeta de expansión PC5108 en la iniciación del

sistema, el T-Link configurará automáticamente la operación autónoma con 12

zonas con circuitos normalmente abiertos.

111

Gráfico 6. 16: Panel de doce zonas

Tomado de: Manual de usuario de T-LINK TL-250

En los modos 2 y 3, las conexiones entre las entradas de la PC5108 o del T-Link

TL250 y las salidas de la unidad de control de alarma (contactos de relé) deberán

hacerse en conductos metálicos, dentro de 7m. La operación autónoma también

requerirá que las entradas sean programadas con los tipos de alarma deseados.

Modo 4: Modo estándar

En el modo estándar, el sistema está configurado como un comunicador con un

panel de alarma compatible con DSC: Modelos PC4020, PC4020CF, PC5020 ó

PC5020CF.

112

Gráfico 6. 17: Modo estándar.

Tomado de: Manual de usuario de T-LINK TL-250

Modo 5: Modo DVACS

En el modo DVACS, el sistema es configurado como un comunicador con un panel

de alarma compatible con DVACS:

Gráfico 6. 18: Modo DVACS

Tomado de: Manual de usuario de T-LINK TL-250

Los eventos de la zona del T-Link TL250 son transmitidos a través de un protocolo

T-Link SIA estándar. Los eventos generados por el DVACS son transmitidos a

través del protocolo DVACS.

El modo 5 del DVACS es utilizado en instalaciones listadas ULC.

113

Especificaciones y Requisitos

 El consumo de corriente máximo permitido de un panel compatible con

DSC en la salida de terminación Aux es de 500 mA 12VCC.

 El consumo de corriente operativa del T-Link TL250 es de 250 mA.

 El módulo T-Link TL250 tiene dos salidas programables negativas

conmutables (50 mA 12 VCC).

 Tensión de entrada: 12 VCC

 Corriente de entrada: Consumo de corriente máximo del T-LINK TL250:

275mA Consumo de corriente máximo del T-LINK TL300: 360 mA

Dimensiones: 8,3 cm x 13,3 cm Temperatura operativa: 0° a 49°C

 Protocolos de salida: UDP/IP 10/100 BaseT semidúplex, TCP/IP para

comunicaciones del console y DLS

 Protocolos de entrada: PC-Link (formato SIA), DVACS (V1.10 y superior),

protocolo de identificación de contacto.

 Entradas digitales: cuatro entradas digitales (pueden aumentarse a 12 con el

PC5108) Conectores: recolector de cuatro pernos para el PC-Link y RJ-45

para Ethernet, adaptador DVACS (solamente kit DVACS)

 Programación: teclado del panel, console en el RS232 o console T-Link

remota. Red: Ethernet LAN/WAN 10 BaseT ó 10/100 BaseT

 E-mail: envía mensajes de alarma para en el máximo dos direcciones de e-

mail (NO disponible para instalaciones DVACS)

 Soporte a download para paneles DSC:software DLS-3 y/o System

Administrator (Administrador del sistema)

 Varias estaciones centrales: principal y de back up por vía línea telefónica*

(NO disponible para instalaciones DVACS).

 Opciones de orientación de llamadas: comunicador principal o de back up

que utiliza la orientación de llamadas del panel.

Panel de control

Se tomó el panel de control “PowerSeries v4.5” de marca DSC por las

características que ofrece.

114

Tiene varias ventajas, entre las cuales se detalla la programación de plantillas, la

descarga puede ser de forma local y remota, audio de 2 vías, bloqueo de teclado,

características programables para reducción de falsas alarmas incluida la demora de

salida acústica y fallo, salida rápida, armado/desarmado automático temporizador

programable de aviso.

Especificaciones

 Rango de temperatura 0°C-49°C

 Humedad (Máx.)Humedad relativa de 93%

 Alimentación: 16,5 VCA/40 VA a 60 Hz

 Consumo de corriente (Panel).110 mA (nominal)

 Salida Aux+ 11,1-12,6 V CC/700 mA

 Salida de la campanilla11,1-12,6 V CC/700 mA

Tabla 6. 17: Características panel de control

Tomado de: Manual de usuario de PowerSeries v4.5

115

Conexión del barramiento

El barramiento de 4 hilos (rojo, negro, amarillo y verde) es la conexión de

comunicación entre el panel de control y todos los módulos.

Los 4 terminales KEYBUS en todos los módulos deben estar conectados en los 4

terminales KEYBUS del panel de control principal.

Para poder conectar el barramiento se debe tener en cuenta que el cable de 22 AWG

debe ser mínimo o máximo 18 AWG (2 cables trenzados preferentemente), no

utilizar cable blindado, los módulos pueden conectarse todos directamente al panel

de control principal, conectados en serie o pueden ser derivados en T,

considerándose que la distancia máxima del panel de control hasta cualquier

módulo no deba exceder 305 m y no se deben utilizar más que 915 m de cable total.

Conexión de zonas

Las zonas pueden conectarse a contactos Normalmente Abiertos o Normalmente

Cerrados, con resistencias Fin de línea Simple (SEOL) o Fin de línea Doble

(DEOL).

Para instalaciones con certificación UL solamente utilice SEOL o DEOL, cable de

22 AWG como mínimo, 18 AWG como máximo, no cable blindado, la resistencia

de la extensión del cableado no debe exceder 100Ω.

Expansores de zonas

Los expansores de zonas agregan zonas en grupos de ocho al sistema de alarma.

Los puentes de módulo J1, J2, J3 son necesarios para atribuir zonas a esos módulos.

116

El PC5108v1.0 soporta solamente las primeras 32 zonas, el PC5700 está registrado

como dos módulos, hay que tener en cuenta que no se debe utilizar el PC5108v1 y

v2 en el mismo panel.

Conexión de alimentación Auxiliar

El panel de control puede proveer un máximo de 700mA de corriente para módulos,

detectores alimentados, relés, Leds, etc. Si la corriente total necesaria excede

700mA, es necesaria una fuente de alimentación adicional (por ejemplo, PC5200,

PC5204).

Las tensiones máximas y mínimas de operación para los dispositivos, sensores y

módulos son de 9,5 VCC - 14 VCC

Conexión de línea telefónica

Se debe conectar terminales de teléfono (TIP, Ring, T-1, R-1) a un conector RJ-

31x, según lo indicado en el manual. Por lo general se utiliza un hilo de 26 AWG,

como mínimo, para la conexión. Para la conexión de múltiples dispositivos a la

línea telefónica, hay que llamar en la secuencia indicada en el manual.

Grabador digital de 500 GB FW5071

El grabador digital FW-5071 de 8 canales con disco duro incluido de 500 Gb puede

grabar las cámaras de red IP de diferentes marcas como son: Flexwatch, Axis,

Panasonic, Mobotix, Arecont, IQinvision, Vivotek, entre otras. Esta característica

le da una gran flexibilidad al momento de su configuración en los sistemas de

vigilancia.

Características destacadas:

 Solución profesional 100% intuitiva.

 Nueva interfaz mejorada.

 Grabación de imágenes y audio.

117

 Conversión fácil de grabaciones a formato .AVI.

 Servicio de enlace de IP dinámica.

 Visualización en dispositivos móviles PDA.

 Log (registro del sistema).

 Gestión y actualización completa del sistema a través de Internet.

 Sistemas totalmente ampliables.

 Conexión 100% segura.

El grabador digital unifica la capacidad del protocolo de comunicación, que permite

todas las funcionalidades tales como visión en tiempo real, reproducción y

configuración a través de un puerto HTTP.

Puede grabar el video en los formatos H.264, MPEG-4, o MJPEG. Cada canal de

vídeo permite configuración individual, que significa que cada canal puede

funcionar con diferentes velocidades de fotogramas por segundo, compresión, y

resolución. Esto da a los usuarios la máxima flexibilidad en el modo multi-

streaming.

FW-5071 puede grabar hasta 120 secuencias por segundo en la resolución D1. La

visualización en directo, grabación digital, reproducción, y función back up pueden

funcionar simultáneamente. En modo de reproducción, los ocho canales de vídeo

se pueden ver al mismo tiempo. El vídeo, el audio y los datos se pueden grabar

juntos. En modo de visionado a través de internet en tiempo real, los ocho canales

de vídeo, el audio, y los datos se pueden ver simultáneamente.

Grabador digital FW-5071 permite asignar diferentes niveles de permiso de acceso

individual a cada canal de video de modo que la accesibilidad se puede controlar

por separado. El permiso de niveles múltiples se puede aplicar para el visionado en

tiempo real, PTZ, DI/DO, y control de audio respectivamente.

118

Cuenta con un interfaz de red de Ethernet 10/100/100BASE-T así que puede ser

utilizado en cualquier ambiente de red de alta velocidad, y lo utiliza para

transferencias de120 fps en modo D1 de streaming de vídeo en multi-formato.

El grabador de cámaras IP permite la mayor parte de los usos del CMS de las marcas

principales en la industria de la vigilancia, así que puede ser incorporado

flexiblemente en cualquier tipo de sistema de vigilancia con éxito. Su

compatibilidad cubre varios protocolos de red incluyendo HTTP, RTP/RTSP,

transmisión de Unicast /Multicast, y así sucesivamente.

El protocolo incorporado en el dispositivo PTZ (movimiento y zoom) permite más

de 30 marcas, que incluye Pelco, Kalatel, Sony, Panasonic, Canon, Honeywell, etc.

Esta característica se aplica a todos los canales respectivamente.

Ficha técnica:

Sistema de Hardware: 32bit RISC CPU / Linux embebido / 128Mb SDRAM / 8Mb

Flash.

Visualización en red: Visionado de imágenes en directo, control de PTZ y

búsquedas de grabaciones, directamente a través del navegador Internet Explorer.

[Requisitos mínimos: Windows XP, 2000, Vista / IE 6.x o sup.]

Cámaras IP compatibles: FlexWATCH, Axis, Arecont, Panasonic, Vivotek,

Mobotix, IQinVision.

Canales de vídeo: 1~8 cámaras IP

Soporte de grabación: 1 Disco duro SATA incluido. Soporta hasta 1500Gb. Anti

vibración y ventilación por aire.

119

Gestión de HDD:

Notificación de disco lleno por e-mail.

Notificación periódica de estado de disco por e-mail.

Notificación de error por e-mail.

Notificación sonora de error (sólo localmente).

Sistema de grabación: MJPEG/MPEG-4/H.264. Máx. 100fps en resolución D1

(704x576); G.723 (4bit, 8KHz), ADPM IMA; POS, ATM, Vídeo Analytics,

Controles de acceso y diferentes dispositivos serie.

Condiciones de grabación: Basadas en múltiples combinaciones de fecha, hora,

detección de movimiento y alarma de entrada digital, utilizando las condiciones

"AND" & "OR".

Tasa de frames de grabación: 2 modos de tasa de frames (rápido por evento / lento

en modo de grabación continua) Hasta 100pfs en formato D1 (23kb).

Búsqueda de grabaciones: Basada en múltiples combinaciones de fecha, hora,

evento, utilizando las condiciones "AND" & "OR".

Reproducción de grabaciones: Play, avance y retroceso rápido, avance y retroceso

paso a paso, pausa y stop.

Reproducción sincronizada: El vídeo grabado de las 8 cámaras IP puede ser

reproducido simultáneamente.

Ancho de banda gestionable: Control de tasa de frames / Control de ancho de banda.

PTZ support: Compatible con más de 30 protocolos: Pelco, Vicon, Kalatel, Sony,

Panasonic, Canon, Honeywell, etc...

120

Seguridad: Sistema basado en REGISTRO DE USUARIOS con permisos o

restricciones para visionado en tiempo real, control PTZ, salida de alarma y audio.

Función de seguridad: Acceso al servidor protegido por contraseña.

Conexiones: 1 puerto LAN (10/100/1000-Base-T Ethernet Interface), 1 puerto

COM.

Protocolos compatibles: HTTP, TCP/IP, ARP, ICMP, Telnet, FTP, PPPoE, SMTP,

DHCP, NTP, uPNP.

Alimentación: SMPS 12V (5A) AC100-240V, 50/60Hz.

Consumo: Normal: 1.0 / Peak: 1.8.

Temperatura de trabajo: Desde 5 º hasta 50º C.

Humedad de trabajo: Desde 20% hasta 80 %.

Dimensiones: 224 mm (largo) x 140 mm (ancho) x 44 mm (grosor), 950 gramos sin

alimentador.

Gráfico 6. 19: Grabador digital

Tomado de: Manual de usuario de FW5071

121

Sirena blindada

Se determinó recomendar la sirena “Ss-101a" de la marca DSC puesto que ofrece

protección a la intemperie y por su tamaño se lo puede colocar estratégicamente.

A continuación detallamos sus características.

 Ruido: 128db

 Frecuencia: 1850hz

 Tono de la sirena: yelp

 Rango de frecuencia: 1300-2400hz

 Linterna: Lámpara 12vdc/5w

 Suministro de energía de voltaje: 13.8-14.2vdc

 Carga límite de corriente: 250ma

 Consumo de corriente(altavoz y la luz estroboscópica): Modo de espera:

8ma, Alarma en 1600ma 13.8 vdc

 Máxima potencia: 30w

 Nivel de disparo: Gatillo low=max. Vdc 1, Gatillo high=min. Vdc 9

 Sirena de alarma período: F. T- seguir gatillo, Tmr-3 min

 Impedancia de entrada(alarma/flash/gatillo): ohm 1k

 Interruptor de sabotaje: N. C 28 vdc corriente máxima 0.1a- abierta cuando

la cubierta se quita.

 Batería de copia de seguridad: Recargable de plomo ácido de la batería 12

vdc hasta 1.3ah

 Nivel de batería baja: 8vdc+/- 0.3 vdc

 Dimensiones de la unidad: L=270mm*w=193mm*h=100mm

 Peso(sin batería): 1.85kg

 Rango de temperatura: A-30 +60& deg; c

 Nivel de protección: resistente a salpicaduras de agua, plástico con

protección uv.

122

Gráfico 6. 20: sirena Ss-101a

Tomado de: Manual de usuario de Ss 101a

Detectores de movimiento

Se recomienda el detector “DSC LC-123-PIMSK” debido a sus múltiples

beneficios ofrecidos.

Sus características principales son que utiliza una lente óptico especialmente

diseñado junto con un sensor PIR especial Quad (de cuatro elementos) y un nuevo

circuito integrado de aplicación específica (ASIC) optimizado para eliminar las

falsas alarmas provocadas por pequeños animales y mascotas. Además proporciona

un grado de inmunidad sin precedente contra la luz visible.

Gráfico 6. 21: Detector de movimiento LC 123 PIMSK

Tomado de: Manual de usuario de LC 123 PIMSK

Contactos magnéticos

Se ha considerado el modelo “SM-205Q”.

Dentro de las características principales puedo indicar:

123

Contacto magnético autoadhesivo montado sobre superficies con guías que salen

de un lado, para circuitos de lazo cerrado, con cables 15" (38cm) los plomos

extienden de extremo del contacto, SM-204M -- Imanes solamente para SM-204,

SM-205Q, abertura: 1" (25mm).

Gráfico 6. 22: Contacto magnético SM-205Q

Tomado de: Manual de usuario de SM-205Q

Estaciones manuales de incendio

Se procedió a escoger la estación “FMM‑325A" que es una estaciones manual

Analógica de la compañía BOSH.

Dentro de sus principales características tenemos que es compatible con el

protocolo de comunicación digital avanzada, comunicación de datos digitales y

alimentación proporcionada a través de un circuito de dos cables, asignación de

direcciones EEPROM en la unidad de módulo, carcasa inyectada resistente y

construcción resistente a la corrosión.

Gráfico 6. 23: Estación manual de incendio FMM‑325A

Tomado de: Manual de usuario de FMM 325A

124

Sirena interna con luz estroboscópica

Debido a sus excelentes características se tomó la sirena PC1616 de la empresa

DSC.

Dentro de las características más importantes podemos anotar que el rango de

temperatura de 0°C a 49°C, una humedad relativa de 93%, consume de corriente de

110mA.

6.7 PRESUPUESTO

Analizando algunos proveedores de equipos con tecnologías IP y observando los

requerimientos necesarios, se obtiene el siguiente presupuesto para el sistema de

gestión de red alternativo, que optimice la comunicación para la seguridad, en la

infraestructura física de la Universidad Técnica de Ambato.

CAN

T DETALLE
PRECI

O TOTAL

15

PANEL DE CONTROL POWER 1832 INTEGRAL DSC

INCLUYE COMUNICADOR IPTECLADO, BATERIA Y

TRANSFORMADOR

$ 550,00 $ 8.250,00

52 DETECTORES DE MOVIMIENTO $ 28,00 $ 1.456,00

25 CONTACTOS MAGNETICOS $ 12,00 $ 300,00

15 SIRENA BLINDADA 30 W $ 48,00 $ 720,00

24 ESTACIONES MANUALES DE INCENDIO $ 45,00 $ 1.080,00

24 SIRENA INTERNA CON LUZ ESTREBOSCOPICA $ 55,00 $ 1.320,00

1
CENTRAL DE MONITOREO DE ALARMAS CON 2

LINEAS TELEFONICAS Y COMUNICADOR IP

$

8.800,00
$ 8.800,00

 SUBTOTAL $ 21.926,00

 I.V.A. 12% $ 2.631,12

 TOTAL: $ 24.557,12

Tabla 6. 18: Presupuesto

Elaborado por: El investigador

125

6.8 CONCLUSIONES

De la propuesta se concluye que la tecnología más adecuada para la optimización

de recursos y personal para el mejoramiento de la comunicación de la seguridad de

la infraestructura es el monitoreo utilizando tecnología IP, ya que se aprovecha la

red existente y su interconexión es factible con los diversos equipos instalados.

La red IP existente en el campus Huachi se encuentra en buenas condiciones, por

lo que es factible utilizar la misma para el sistema de seguridad y así poder

optimizar recursos, esta a su vez permite interconectar con la red que se plantea en

las diferentes facultades y así poder tener el control absoluto de toda la

infraestructura.

La parte más vulnerable se localiza en la falta de un sistema alternativo de energía

eléctrica o back up, ya que no existe respaldo al momento de ausencia de energía

eléctrica, dejando desamparado los sistemas de seguridad; otro punto vulnerable es

que no existe control sobre los insumos tecnológicos cuando son sacados de los

laboratorios.

En la propuesta se tiene un presupuesto estimativo para la implementación de la red

IP de seguridad del Campus Huachi de la Universidad Técnica de Ambato, de

acuerdo al tiempo en que se realizó la investigación, tomando en cuenta que pueden

variar las características y precios de acuerdo al avance tecnológico.

126

6.9 RECOMENDACIONES

Se recomienda realizar la centralización del sistema de seguridad según la propuesta

planteada en la presente investigación, pues esto ayudara a mejorar

significativamente a controlar el hurto dentro de los predios universitarios y

optimizara los recursos económicos y humanos.

Ocupar como base del proyecto la red IP existente en la Universidad Técnica de

Ambato para implementar el sistema de seguridad, manteniendo los números IP

asignados a las diferentes facultades.

Implementar un sistema de respaldo de energía eléctrica, para que el sistema de

seguridad funcione cien por ciento operativo durante las veinte y cuatro horas del

día.

Adquirir los equipos y materiales lo antes posible, para no tener problemas de

compatibilidad de equipos y cambio en el presupuesto.

127

BIBLIOGRAFÍA

ACCID. (2010). MANUAL DE CONTROL DE GESTION. Barcelona, España:

Profit Editorial.

Acuña Garcia, E., & Caicedo Urresta, V. (2005). “GESTIÓN DE REDES DE UN

CENTRO DE COMPUTO UTILIZANDO PROTOCOLO SNMP/RMON”.

Ambato: UTA.

Alonso Revenga, J. (2008). FLUJO EN REDES Y GESTION DE PROYECTOS. La

Coruña, España: Netbiblo.

Alonso, J. M. (2004). SISTEMAS DE SEGURIDAD Y CONFORTABILIDAD.

mADRID: Paraninfo.

Antonio Jesús, L. (2004). AUXILIARES DE SEGURIDAD DE LA JUNTA DE

ANDALUCIA. Sevilla, España: Mad S. L.

Avogadro, M. (2012). COMUNICACION Y SEGURIDAD. Recuperado el 4 de

Mayo de 2013, de RAZON Y PALABRA:

http://www.razonypalabra.org.mx/comunicarte/2011/feb_comunicacionys

eguridad.html

Barba Martí, A. (2009). Gestión de red. Barcelona: Edicions upc.

Caballero, J. (2008). REDES DE BANDA ANCHA. Barcelona, España: Marcombo

S.A.

Cespedes Alvarez, M. (15 de Abril de 2013). LA IMPORTANCIA DE LA

COMUNICACION PARA LA SEGURIDAD. Recuperado el 6 de Mayo de

2013, de REVISTA MAXIMA SEGURIDAD:

http://www.maximaseguridad.co/index.php/seguridad/salud-

ocupacional/item/247-la-importancia-de-la-comunicacion-para-la-

seguridad

Correa, D., & Agudelo, W. (7 de Septiembre de 2009). GESTION DE RED EN

SOFT PERFECT NETWOR SCANER. Recuperado el 5 de Junio de 2013,

de http://www.slideshare.net/diegoc88/tutorial-soft-perfect-network-

scanner

De Pablos Heredero, C., Lopez Hermoso, J., Martin-Romo Romero, S., & Medina

Salgado, S. (2011). ORGANIZACION Y TRANSFORMACION DE LOS

128

SISTEMAS DE INFORMACION EN LA EMPRESA (Primera ed.). Madrid,

España: ESIC Editorial.

Diccionario. (s.f.). Definicion. Obtenido de http://definicion.de/guia/

edificación, C. d. (2008). SEGURIDAD INDUSTRIAL (Segunda ed.). Liteam.

GESTION DE RED. (s.f.). Recuperado el 15 de Abril de 2013, de WIKIPEDIA:

http://es.wikipedia.org/wiki/Gesti%C3%B3n_de_red

Gormaz Gonzales, I. (2007). TECNICAS Y PROCESOS EN LAS INSTALACIONES

SINGULARES EN LOS EDIFICIOS (Segunda ed.). Madrid: Paraninfo.

GROUP, B. (s.f.). bsi. Recuperado el 16 de Mayo de 2013, de

http://www.bsigroup.com.mx/es-mx/Auditoria-y-Certificacion/Sistemas-

de-Gestion/De-un-vistazo/Que-son-los-sistemas-de-gestion/

Herrera, H. (11 de Enero de 2013). Estructura de una Central de Monitoreo de

Alarmas: Topología y tendencias. Magazin Digital, 6.

Hidalgo Gallo, E. (2012). “SISTEMA CCTV (CIRCUITO CERRADO DE

TELEVISIÓN) ENTRE EDIFICIOS, PARA LA SEGURIDAD Y

VIGILANCIA EN EL AEROPUERTO INTERNACIONAL COTOPAXI”.

Ambato: UTA.

IMPLEMENTACION SIG. (s.f.). Recuperado el 18 de Mayo de 2013, de

http://www.implementacionsig.com/index.php/23-noticiac/28-que-es-un-

sistema-de-gestion

Mora, H. (2012). MANUAL DEL VIGILANTE DE SEGURIDAD (Tercera ed., Vol.

1). Alicante, España: Club Universitario.

Moreno Leon, J., & Ruiz Padilla, R. (Mayo de 2012). PLANIFICACION Y

ADMINISTRACION DE REDES SNMP. Recuperado el 30 de Abril de 2013,

de Slide Share: http://www.slideshare.net/jmorenol/snmp-12911648

Ogalla Segura, F. (2005). SISTEMA DE GESTION UNA GUIA PRACTICA.

Ediciones Diaz de Santos.

Pérez Fernandez de Velasco, J. A. (Julio 2012). GESTION POR PROCESOS

(Quinta ed.). Madrid, España: ESIC Editorial.

Rodriguez Fernandez, J. (2012). INSTALACIONES DOMOTICAS (Primera ed.).

Madrid, España: Paraninfo.

129

Rodriguez Penin, A. (2012). SISTEMAS SCADA (Tercera ed.). Barcelona, España:

MARCOMBO.

Ros Marin, J., & Barrera Doblado, O. (2011). SISTEMAS ELECTRICOS Y DE

SEGURIDAD Y CONFORTABILIDAD. Madrid: Parafino S.A.

Saavedra Silveira, R. (2009). AUTOMATIZACION DE VIVIENDAS Y EDIFICIOS.

Barcelona: Ceac.

Share, S. (2012). SLIDESHARE. Recuperado el 19 de Mayo de 2013, de

http://www.slideshare.net/ing.adolfo/gestion-de-redes

Stallings, W. (2004). FUNDAMENTOS DE SEGURIDAD EN REDES

APLICACIONES Y ESTANDARES (Segunda ed.). Madrid, España: Pearson

Educacion S. A.

Verón Piquero, J. (2009). PRACTICA DE REDES.

Zimmermann, A. (2004). LA GESTION DE REDES, CAMINOS Y

HERRAMIENTAS. Quito: Abya - Yala.

130

ANEXOS

131

ANEXO A

ANEXO 1A.

Encuesta 1.

ENCUESTA DIRIGIDA AL PERSONAL DEL DISIR – UTA.

Objetivo: La presente encuesta tiene por objeto, recopilar información para ver el

grado de seguridad, control y el tiempo de respuesta que tiene la Universidad

Técnica de Ambato.

DATOS GENERALES

Fecha de la encuesta:

Instructivo:

 Seleccione una sola respuesta en cada pregunta, marcando con en

el espacio correspondiente.

 Sea lo más sincero y objetivo posible

1.- ¿Cuenta la Universidad con un proceso de planificación para tomar

acciones y conductas para monitorear un evento de seguridad?

 Totalmente de acuerdo

 De acuerdo

 Ni de acuerdo, ni en desacuerdo

 En desacuerdo

 Totalmente en desacuerdo

Sr/Srta. Ingeniero/a.

Buenos días, como parte de mi tesis de maestría en la Facultad de Ingeniería en

Sistemas, Electrónica e Industrial de la Universidad Técnica de Ambato, estoy

realizando una investigación acerca de la estructura del sistema de gestión de

red para la comunicación de la seguridad, de la infraestructura física de la

Universidad Técnica de Ambato. La información brindada en esta encuesta es

de carácter confidencial, solo será utilizada para los propósitos de la

investigación. Agradezco su colaboración.

132

2.- ¿Existen elementos necesarios y suficientes para observar los procesos de

seguridad en la Universidad?

Totalmente de acuerdo

De acuerdo

Ni de acuerdo, ni en desacuerdo

En desacuerdo

Totalmente en desacuerdo

3.- ¿La institución posee recursos necesarios y suficientes para una

administración sostenible del sistema de seguridad?

 Totalmente de acuerdo

 De acuerdo

 Ni de acuerdo, ni en desacuerdo

 En desacuerdo

 Totalmente en desacuerdo

4.- ¿El sistema de seguridad tiene una red adecuada y actualizada en los

predios universitarios?

 Totalmente de acuerdo

 De acuerdo

 Ni de acuerdo, ni en desacuerdo

 En desacuerdo

 Totalmente en desacuerdo

5¿Qué porcentaje de cobertura de seguridad tiene la infraestructura de la

Universidad Técnica de Ambato?

 Menos del 20%

 Entre el 20% y 40%

 Entre el 40% y 60%

 Entre el 60% y 80%

 Más del 80%

¡GARCIAS POR SU COLABORACION Y TIEMPO!

133

ANEXO 2A.

Encuesta 2.

ENCUESTA DIRIGIDA A LOS ADMINISTRADORES DE REDES DE LA

UNIVERSIDAD TÉCNICA DE AMBATO.

Objetivo: La presente encuesta tiene por objeto, recopilar información para ver el

grado de seguridad, control y el tiempo de respuesta que tiene la Universidad

Técnica de Ambato.

DATOS GENERALES

Facultad:

Fecha de la encuesta:

Instructivo:

 Seleccione una sola respuesta en cada pregunta, marcando con en

el espacio correspondiente.

 Sea lo más sincero y objetivo posible

1.- ¿Cuenta la Facultad con un proceso de planificación para tomar acciones y

conductas para monitorear un evento de seguridad?

 Totalmente de acuerdo

 De acuerdo

 Ni de acuerdo, ni en desacuerdo

 En desacuerdo

 Totalmente en desacuerdo

Sr/Srta. Administrador/a

Buenos días, como parte de mi tesis de maestría en la Facultad de Ingeniería en

Sistemas, Electrónica e Industrial de la Universidad Técnica de Ambato, estoy

realizando una investigación acerca de la estructura del sistema de gestión de

red para la comunicación de la seguridad, de la infraestructura física de la

Universidad Técnica de Ambato. La información brindada en esta encuesta es

de carácter confidencial, solo será utilizada para los propósitos de la

investigación. Agradezco su colaboración.

134

2.- ¿Existen elementos necesarios y suficientes para observar los procesos de

seguridad en la Facultad?

 Totalmente de acuerdo

 De acuerdo

 Ni de acuerdo, ni en desacuerdo

 En desacuerdo

 Totalmente en desacuerdo

3.- ¿La unidad académica posee recursos necesarios y suficientes para una

administración sostenible del sistema de seguridad?

 Totalmente de acuerdo

 De acuerdo

 Ni de acuerdo, ni en desacuerdo

 En desacuerdo

 Totalmente en desacuerdo

4.- ¿El sistema de seguridad tiene una red adecuada y actualizada en los

dominios de la facultad?

 Totalmente de acuerdo

 De acuerdo

 Ni de acuerdo, ni en desacuerdo

 En desacuerdo

 Totalmente en desacuerdo

5¿Qué porcentaje de cobertura de seguridad tiene la infraestructura de la

Facultad?

 Menos del 20%

 Entre el 20% y 40%

 Entre el 40% y 60%

 Entre el 60% y 80%

 Más del 80%

¡GARCIAS POR SU COLABORACION Y TIEMPO!

135

ANEXO 3A.

Encuesta 3.

ENCUESTA DIRIGIDA AL PERSONAL DE SEGURIDAD DE LA

UNIVERSIDAD TÉCNICA DE AMBATO

Objetivo: La presente encuesta tiene por objetivo recopilar información para ver el

grado de seguridad, control y el tiempo de respuesta, según la ubicación del Señor

guardia en el caso de un evento de emergencia.

DATOS GENERALES:

Cargo:

Fecha de la encuesta:

Instructivo:

 Seleccione una sola respuesta en cada pregunta, marcando con un

en el espacio correspondiente.

 Sea lo más sincero y objetivo posible.

1.- ¿Considera Usted que el sistema de comunicación interno es?

 Excelente

 Muy Bueno

 Bueno

 Regular

 Malo

Señores guardias.

Buenos días, como parte de mi tesis de maestría en la Facultad de Ingeniería en

Sistemas, Electrónica e Industrial de la Universidad Técnica de Ambato, estoy

realizando una investigación acerca de la estructura del sistema de gestión de

red para la comunicación de la seguridad, de la infraestructura física de la

Universidad Técnica de Ambato. La información brindada en esta encuesta es

de carácter confidencial, solo será utilizada para los propósitos de la

investigación. Agradezco su colaboración.

136

 2.- ¿En el caso de una emergencia, a su conocimiento el reporte le llega?

 De inmediato.

 Dentro de los 5 primeros minutos.

 Dentro de los 15 minutos.

 Dentro de 1 hora.

 Después de 1 hora.

3.- ¿Cuándo suena la alarma en una dependencia o edificio, el tiempo que se demora

en encontrar donde está focalizado el problema es?

 De inmediato

 Dentro de los 5 minutos.

 Dentro de los 15 minutos.

 Dentro de 1 hora.

 Después de 1 hora.

4.- ¿Tienen algún sistema de requisas para los vehículos que ingresan o salen de la

institución?

 Si

 No

5.- ¿Tienen alguna identificación, los vehículos de los docentes, alumnos o visitantes

de la institución?

 Totalmente de acuerdo

 De acuerdo

 Ni de acuerdo, ni en desacuerdo

 En desacuerdo

 Totalmente en desacuerdo

6.- ¿En su turno, que tiempo se demora en volver a pasar por el mismo punto?

 Antes de 5 minutos

 Entre 5 y 15 minutos

 Entre 15 y 30 minutos

 Entre 30 y 60 minutos

 Después de 1 hora

7.- ¿Cree Usted, que el actual sistema de seguridad es satisfactorio?

 Totalmente de acuerdo

 De acuerdo

 Ni de acuerdo, ni en desacuerdo

 En desacuerdo

 Totalmente en desacuerdo

137

8.- ¿Qué tan confiable es el sistema de seguridad actual?

 Excelente

 Muy Bueno

 Bueno

 Regular

 Malo

9.- ¿En caso de detectar alguna anomalía dentro de los predios universitarios,

(Persona sospechosa, vidrio bajado de un auto, puerta abierta de un vehículo,

persona con proyector o laptops en sus brazos, personas con bultos grandes,

etc.) que procedimiento realiza? (Varias opciones)

9.1.- En caso de personas:

 Lo interroga

 Lo detiene

 Notifica a su superior

 Ninguno

 Otros………………………………………………………….

9.2.- En caso de objetos:

 Notifica al dueño.

 Busca solución

 Notifica a su superior.

 Ninguno

 Otros…………………………………………………………..

¡GARCIAS POR SU COLABORACION Y TIEMPO!

138

ANEXO 4A.

Entrevista 1.

ENTREVISTA REALIZADA AL INGENIERO FERNANDO GARCÉS,

DIRECTOR DEL DISIR – UTA Y AL TECNÓLOGO RUBÉN MOREJÓN,

JEFE DE GUARDIAS DE LA UTA.

Objetivo: La presente entrevista tiene por objeto, recopilar información para ver el

grado de seguridad, control y el tiempo de respuesta que tiene la Universidad

Técnica de Ambato.

DATOS GENERALES:

Nombre:

Cargo:

Fecha de la entrevista:

1.- ¿Ingeniero, en estos momentos, tiene la Universidad un proceso de planificación

para tomar acciones y conductas para monitorear un evento de seguridad?

2.- ¿Actualmente, existen elementos necesarios y suficientes para observar los

procesos de seguridad?

3.- ¿La institución posee recursos necesarios y suficientes para una administración

sostenible del sistema de seguridad?

4.- ¿El sistema de seguridad tiene una red adecuada y actualizada?

Señor director.
Buenos días, como parte de mi tesis de maestría en la Facultad de Ingeniería en

Sistemas, Electrónica e Industrial de la Universidad Técnica de Ambato, estoy

realizando una investigación acerca de la estructura del sistema de gestión de

red para la comunicación de la seguridad, de la infraestructura física de la

Universidad Técnica de Ambato. La información brindada en esta encuesta es

de carácter confidencial, solo será utilizada para los propósitos de la

investigación. Agradezco su colaboración.

139

5¿Qué porcentaje de cobertura de seguridad tiene la infraestructura de la

Universidad Técnica de Ambato?

6.- ¿Cómo considera Usted que en la actualidad se encuentra el sistema de

comunicación interno?

7.- ¿En el caso de que suceda una emergencia, en que tiempo se lo hace conocer?

8.- ¿Al momento tienen algún sistema de requisas para los vehículos que ingresan

o salen de la institución?

9.- ¿Se ha pensado en poner alguna identificación para los vehículos de los

docentes, alumnos o visitantes de la institución? Sea en el vehículo o en el predio.

10.- ¿Cree Usted, que el actual sistema de seguridad que se maneja en la

Universidad, es satisfactorio?

11.- ¿Qué tan confiable es el sistema de seguridad actual, tienen un buen control?

12.- ¿En caso de detectar alguna anomalía dentro de los predios universitarios,

(Persona sospechosa, vidrio bajado de un auto, puerta abierta de un vehículo,

persona con proyector o laptops en sus brazos, personas con bultos grandes, etc.)

que procedimiento o protocolo se realiza en la institución?

¡GARCIAS POR SU COLABORACION Y TIEMPO!

