

DIGITAL SCHOOL

Trabajo de fin de carrera titulado:

**“ELABORACIÓN DE UN PROYECTO DE LEY DE DEFENSA CIBERNÉTICA,
BASADO EN LA POLÍTICA DE DEFENSA NACIONAL”.**

Realizado por:

Ing. Joel Estuardo Quilligana Barraquel

Director del proyecto:

Ing. Luis Fabián Hurtado Vargas, MGS

Como requisito para la aprobación de la materia:

DESARROLLO DEL PROYECTO DE INVESTIGACIÓN

MAESTRÍA EN CIBERSEGURIDAD

Quito, marzo del 2021

DECLARACIÓN JURAMENTADA

Por la presente, yo, JOEL ESTUARDO QUILLIGANA BARRAQUEL, con cédula de ciudadanía Nro. 1804484903, declaro bajo juramento, que el trabajo aquí desarrollado es de mi autoría, que no ha sido previamente presentado para ningún grado a calificación profesional; y que he consultado las referencias bibliográficas que se incluyen en este documento.

A través de esta declaración cedo mis derechos de propiedad intelectual de autor a la UNIVERSIDAD INTERNACIONAL SEK UISEK, según lo establecido por la Ley de Propiedad Intelectual, por su reglamento y por la normativa institucional vigente.

JOEL ESTUARDO QUILLIGANA BARRAQUEL

CC: 1804484903

DECLARACIÓN DEL DIRECTOR DE TESIS

Declaro que el presente trabajo de investigación titulado:

**“ELABORACIÓN DE UN PROYECTO DE LEY DE DEFENSA CIBERNÉTICA,
BASADO EN LA POLÍTICA DE DEFENSA NACIONAL”.**

Realizado por:

JOEL ESTUARDO QUILLIGANA BARRAQUEL

Como requisito para la obtención del Título de

MÁSTER EN CIBERSEGURIDAD

Ha sido dirigido por mi persona a través de reuniones periódicas con el estudiante y cumple con todas las disposiciones que rigen los trabajos de titulación.

Ing. Luis Fabián Hurtado Vargas, MGS

DIRECTOR DEL PROYECTO

CC: 0913563326

LOS PROFESORES INFORMANTES

Los profesores informantes:

José Luis Medina

Diego Riofrío Luzcando

Después de revisar el trabajo, han calificado
como apto para su defensa oral ante el tribunal examinador

José Luis Medina

Diego Riofrío Luzcando

Quito marzo del 2021

DECLARACIÓN DE AUTORÍA DEL ESTUDIANTE

Declaro que este trabajo es de mi autoría, que se han citado las fuentes correspondientes y que en su desarrollo se respetaron las disposiciones legales vigentes, que protegen los derechos de autor.

Joel Estuardo Quilligana Barraquel

CC: 1804484903

AGRADECIMIENTO

Principalmente a Dios, por ser el inspirador y fuente de fortaleza en este proceso de búsqueda de uno de mis más grandes sueños.

A todo el personal administrativo de la distinguida Universidad Internacional SEK y de manera especial al personal docente de la Maestría de Ciberseguridad, por haberme inculcado sus conocimientos y brindado la oportunidad de adquirir nuevas habilidades, las cuales me comprometo que, serán de beneficio para la sociedad ecuatoriana.

Un especial agradecimiento, al Ing. Luis Fabián Hurtado Vargas, por la dedicación, esfuerzo, tiempo, conocimientos, confianza y toda la experiencia compartida para la realización del presente trabajo de titulación.

DEDICATORIA

A la memoria de mis abuelitos Luis Barraquel, Celia Quilligana, y a la de mi tío Landulfo Barraquel, quienes hasta el ocaso de sus vidas fueron mi fuente de inspiración, sabiduría, lealtad y fortaleza para alcanzar una de mis metas académicas y profesionales.

Una especial dedicatoria a mis padres Nelly Barraquel y Juan Quilligana, por el apoyo absoluto durante el desarrollo de este proyecto.

A mi Padre celestial por permitirme alcanzar esta meta y por haberme librado de cada uno de los obstáculos que se presentaron en este proceso, a mi esposa y a mi hijo por incentivarne a continuar con mis estudios.

RESUMEN

La presente investigación busca crear la documentación de un Proyecto de Ley y los lineamientos necesarios para su presentación ante la entidad correspondiente, que permita guiar a juristas y estudiantes en planteamientos de reformas en la legislación nacional o futuros proyectos afines. Tiene como objetivo general diseñar un Proyecto de Ley de Defensa cibernética, para esto se propone que su fundamento legal este enmarcado en la Política de Defensa Nacional y que establezca un marco normativo que respalde la soberanía del Estado ecuatoriano en el ciberespacio.

Mediante esta investigación se ha establecido el fundamento legal para garantizar la legitimidad de las operaciones militares en el ciberespacio y los conceptos técnicos que respalden y avalen la finalidad de la elaboración del Proyecto de Ley.

Además, se ha establecido el fundamento legal necesario para garantizar la legitimidad de las operaciones militares en el ciberespacio y los conceptos técnicos que respalden y avalen la finalidad de la elaboración del Proyecto.

En la presente investigación realizada, también se ha aplicado los lineamientos del Manual de Técnica Legislativa en el que establece reglas y pautas útiles para la redacción del Proyecto de Ley, permitiendo obtener un instrumento normativo de fácil interpretación y con la calidad que se requiere.

El Proyecto de Ley de Defensa Cibernética, establecerá las bases para la creación de una Ley que faculte a los organismos de defensa salvaguardar la soberanía del país en el ciberespacio y su seguridad nacional. El mismo que se subsume de los articulados de: la Constitución de la República del Ecuador, la Carta de las Naciones Unidas y los tratados internacionales.

Palabras claves: Defensa Cibernética, Infraestructuras Críticas, ciberespacio, ciberseguridad.

ABSTRACT

This research seeks to create the documentation of a Bill and the necessary guidelines for its presentation facing the corresponding entity, which allows to guide lawyers and students in proposals for reforms in national legislation or future related projects. The general objective is designed a Bill of Cybernetics Defense; for doing this, it is proposed that its legal basis is framed into the National Defense Policy to establish a regulatory framework to support the sovereignty of Ecuador state in cyberspace.

Through this investigation, the legal foundation has been established to guarantee the legitimacy of military operations in cyberspace and the technical concepts that support and endorse the purpose of the Bill elaboration.

In addition, the necessary legal foundation has been established to guarantee the legitimacy of military operations in cyberspace and the technical concepts that support and endorse the purpose of preparing the Project.

Furthermore, in this investigation the Legislative Technique Manual have been applied which establishes rules and useful guidelines for the drafting of the Bill, allowing to obtain a normative instrument of easy interpretation with the quality required.

The Cyber Defense Law Project will establish the national regulatory framework that empowers defense organizations to safeguard the country's sovereignty in cyberspace and its national security. The same that is subsumed from the articles of: the Ecuador Constitution, The Charter of the United Nations, and International treaties.

Keywords: Cyber Defense, Critical Infrastructures, cyberspace, cybersecurity

ÍNDICE DE CONTENIDOS

CAPÍTULO I.....	1
INTRODUCCIÓN	1
1. El problema de la investigación.....	1
1.1. Planteamiento del problema	1
1.2. Objetivos	2
1.2.1. Objetivo General	2
1.2.1. Objetivos específicos.....	2
1.3. Formulación del problema	3
1.4. Justificación.....	3
1.1.1. Estado del arte	3
CAPÍTULO II	5
MARCO TEÓRICO.....	5
2.1. Fundamentación Legal del proyecto de Ley	5
2.1.1 Marco Legislativo	5
2.1.1.1. Proyecto de Ley	5
2.1.1.2. La Ley y su competencia	6
2.1.1.3. Condiciones para la Existencia de la Ley	7
2.1.1.4. Clasificación de la Ley	9
2.1.1.5. Otros tipos de leyes.....	11
2.1.1.6. Procedimiento formativo de las leyes.....	13
2.1.1.6. ¿Cómo es el proceso de creación de leyes en el Ecuador?.....	18
2.1.1.6. Trámite ordinario para aprobación de leyes	18
2.2. Fundamentación técnica del proyecto de Ley	20
2.2.1. Objeto y ámbito de aplicación.....	20
2.2.1.1. Ciberespacio	20
2.2.2. Finalidad y definiciones	22
2.2.2.1. Internet.....	22
2.2.2.2. Internet oculta	22
2.2.2.3. Ciberseguridad en el ámbito militar	22
2.2.3. Organismos que forman parte del Ministerio de Defensa.....	24
2.2.4. Las operaciones sobre el ciberespacio y capacidades de defensa cibernética	26

2.2.4.1.	Capacidades de Defensa Cibernética.....	26
2.2.4.2.	Opciones de respuesta ante la ciberguerra y su asimetría	26
2.2.4.3.	Opciones de resistencia por las fuerzas militares	27
□	Ciberdisuasión militar.....	28
2.2.4.4.	Operaciones militares en el ciberespacio.....	28
□	Cibertácticas	28
□	Cibercrimen y cibercdelito	28
2.2.4.5.	Planificación y ejecución de operaciones de defensa militar en el ciberespacio 30	
□	Cibercontrol militar	30
□	Operaciones en el ciberespacio.....	31
□	Planeamiento de las ciberoperaciones	31
2.2.5.	Uso de la fuerza en y mediante el ciberespacio	32
2.2.5.1.	Uso de la fuerza por los organismos miembros del Comando Conjunto de las Fuerzas Armadas	32
2.2.5.2.	Legítima Defensa.....	35
2.2.5.3.	Requisitos para el ejercicio del uso de la fuerza.....	35
2.2.6.	CAPACIDADES DE DEFENSA CIBERNÉTICA A LAS INFRAESTRUCTURAS CRÍTICAS PÚBLICAS Y PRIVADAS.....	36
2.2.6.1.	Catálogo Nacional de Infraestructuras Estratégicas.	36
2.2.6.2.	Clasificación del Catálogo Nacional de Infraestructuras Estratégicas.	38
2.2.6.2.	De la protección de las infraestructuras críticas nacionales.	39
2.3.	Técnica legislativa utilizada para la elaboración del Proyecto de Ley.....	39
2.3.1.	Manual de Técnica Legislativa	39
2.3.2.	Estructura, contenido y componentes del Proyecto de Ley	40
2.3.2.1.	La ley debe ser homogénea	40
2.3.2.2.	La ley debe ser completa	40
2.3.2.3.	Orden lógico de la ley.....	40
2.3.3.	Estructura de los proyectos de ley.....	41
2.3.3.1.	La estructura lógica de la ley.....	41
2.3.4.	La semántica en los textos jurídicos.....	42
CAPÍTULO III.....		43
SITUACIÓN ACTUAL.....		43
3.1.	Política de Defensa Nacional (Libro Blanco)	43
3.1.1.	Política de Defensa Nacional y recomendaciones en temas de tecnología	44

3.1.1.1.	Fundamentos.....	44
3.1.1.2.	Sectores a ser regulados y normados según la Política de Defensa Nacional 45	
3.1.1.3.	Capacidades de Defensa en el Ciberespacio.....	45
3.1.1.4.	Capacidades de las Fuerzas Armadas	45
3.1.1.5.	Amenazas globales	46
3.1.1.6.	Riesgos globales	47
3.2.	Ley de Seguridad Pública y del Estado	47
3.3.	Ciberataques en Ecuador	48
3.4.	El desarrollo de políticas de defensa cibernética en América Latina.....	49
3.5.	Países ante el desafío de la Ciberguerra y Defensa Cibernética	51
3.5.1.	La empresa española de seguridad Panda Security y el Ejército de Brasil	51
3.5.2.	Simulacro de ciberataque para probar las aptitudes de defensa de La Unión Europea	52
3.5.3.	Casos de ataques a Infraestructuras Críticas	52
3.5.3.1.	Violación de datos de Equifax	53
3.5.3.2.	Primera violación de American Financial Corp.	56
3.5.3.3.	Incumplimiento del grupo Desjardins	57
3.6.	Pronósticos en el ámbito de ciberseguridad para el año 2022.....	59
3.7.	Riesgos de ciberataques a las Infraestructuras en Ecuador	60
CAPÍTULO IV		62
PROPUESTA		62
4.1.	Introducción	62
4.1.	Estructura Lógica inicial del proyecto de Ley	63
4.1.1.	Exposición de motivos	63
4.1.2.	TÍTULO	63
4.1.4.	ARTICULADO	64
4.1.5.	PARTE FINAL O DISPOSICIONES	66
4.1.6.	ANEXOS DEL PROYECTO DE LEY	66
4.2.	APLICACIÓN DE LA FICHA TÉCNICO - LEGISLATIVA	66
4.3.	Proyecto de Ley.....	70
4.3.1.	Exposición de motivos.....	70
4.3.3.	Considerando:.....	71
4.3.4.	Expide:.....	72
CAPÍTULO V		79

CONCLUSIONES Y RECOMENDACIONES.....	79
5.1. Conclusiones	79
5.2. Recomendaciones.....	80
REFERENCIAS	81
ANEXOS.....	85
ANEXO 1. Formato de ficha técnico - legislativa	86

ÍNDICE DE FIGURAS

<i>Figura 1.</i> Proyecto de Ley y sus Facultados a la Presentación.....	14
<i>Figura 2.</i> Creación de Leyes en el Ecuador	18
<i>Figura 3.</i> Trámite Para la Aprobación de la Ley	19
<i>Figura 4.-</i> Interacción en el Ciberespacio.....	20
<i>Figura 5.</i> Elementos Vitales del Ciberespacio.....	21
<i>Figura 6.</i> Estructura Orgánica del Ministerio de Defensa	25
<i>Figura 7.</i> Cibercontrol Militar	30
<i>Figura 8.</i> Ciberoperaciones Militares	31
<i>Figura 9.</i> Ciberataque Como Ataque Armado.....	34
<i>Figura 10.</i> Orden Lógico de la Ley	41
<i>Figura 11.</i> Código Malicioso Escondido.....	53

ÍNDICE DE TABLAS

Tabla 1.- Semántica en los Textos Jurídicos.....	42
Tabla 2.- América Latina y las Políticas de Ciberdefensa	50
Tabla 3. Riesgos de Ataques en Ecuador	60
Tabla 4.- Ficha Técnico - Legislativa	67

CAPÍTULO I

INTRODUCCIÓN

1. El problema de la investigación

1.1. Planteamiento del problema

Las nuevas tecnologías de la información y su uso cotidiano ha dado lugar al surgimiento de delitos informáticos graves, tales como: ciberespionaje, ciberterrorismo, ciberataques y la probabilidad de que se desate una ciberguerra en el ciberespacio, esto a la par de un notorio crecimiento en las cifras de brechas de seguridad que atentan a las infraestructuras críticas y la seguridad integral de diversos países a nivel global (Ministerio de Defensa Nacional, 2018).

En el ciberespacio no existen límites o fronteras regionales y los actos criminales que acontecen dentro del mismo, crean un efecto dominó que afecta a los países que presentan debilidad en cuanto a estrategias de ciberseguridad y defensa cibernética. La gravedad de esta problemática radica en la carencia de normativas legales que ayuden a identificar los ciberdelitos, los penalicen y a su vez faculten a los organismos de defensa para contrarrestar este tipo de actos en el ciberespacio, esto debido a que se espera a la aparición del delito para posteriormente aprobar una ley que lo sancione.

La Política de Defensa Nacional es considerada como columna principal de la seguridad y defensa del Estado ecuatoriano, permite adecuar métodos de prevención ante actos hostiles y provee una gestión de respuestas ante conflictos. Recalca la necesidad de generar nuevas estrategias y normativas jurídicas en el ámbito de la ciberseguridad y defensa cibernética, lo cual potenciaría las facultades de respuesta de las FF. AA. dentro del ciberespacio (Ministerio de Defensa Nacional, 2018).

1.2. Objetivos

1.2.1. Objetivo General

Diseñar un Proyecto de Ley de Defensa cibernética, basado en la Política de Defensa Nacional, que establezca un marco normativo que respalde la soberanía del Estado ecuatoriano en el ciberespacio.

1.2.1. Objetivos específicos

- Establecer el fundamento legal que garantice la legitimidad de las operaciones militares de los organismos competentes en el ciberespacio y los conceptos técnicos que avalen la finalidad de la elaboración del Proyecto de Ley de Defensa Cibernética.
- Analizar los lineamientos que establece el Manual de Técnica Legislativa para la elaboración de un proyecto de Ley en materia de Defensa Cibernética.
- Identificar los organismos operacionales, estratégicos y tácticos que forman parte de la estructura organizacional del Ministerio de Defensa del Ecuador y las capacidades de defensa otorgadas a los mismos mediante el proyecto de ley, en base a lo que establece la Política de Defensa Nacional.
- Identificar los ciberataques de mayor relevancia en contra de las infraestructuras críticas dentro o fuera del país, a través del análisis de reportes de fuentes internacionales y los riesgos que representan para la soberanía nacional las posibles amenazas en el ciberespacio.
- Elaborar el contenido de la propuesta de Ley de Defensa Cibernética, basado en el marco normativo nacional y respetando lo que establece la Constitución ecuatoriana, la Carta de las Naciones Unidas y los tratados internacionales.

1.3. Formulación del problema

La frecuencia con la que se reportan los ciberataques en el Estado ecuatoriano se ha incrementado, los estudios muestran el crecimiento en denuncias de brechas de seguridad con mayor incidencia en instituciones financieras y páginas web estatales, las cuales deberían considerarse como infraestructuras críticas. Además, la carencia de estrategias y normativas legales impiden responder oportunamente ante estos hechos.

1.4. Justificación

La presente investigación busca crear la documentación de un Proyecto de Ley y los lineamientos necesarios para su presentación ante la entidad correspondiente, que permita guiar a juristas y estudiantes en planteamientos de reformas en la legislación nacional o futuros proyectos afines.

El proyecto pretende crear una Ley de Defensa Cibernética para el Estado ecuatoriano, que establezca el marco normativo, y a su vez permita regular las operaciones militares y de entidades competentes en el espacio cibernético y la participación del Ministerio de Defensa. El mismo que permitirá salvaguardar la soberanía del país y sus infraestructuras críticas y recursos claves.

De acuerdo con lo establecido en los objetivos específicos del presente proyecto, se analizarán las infraestructuras críticas del Ecuador y se identificarán los riesgos a los que están expuestas, lo que permitirá crear futuras estrategias de seguridad para garantizar la soberanía nacional.

1.1.1. Estado del arte

En la investigación de Paula Moncayo (2019), titulada “Herramientas jurídicas para garantizar la ciberseguridad del Estado. Análisis comparado de Colombia, Chile y Ecuador.”

La autora hace referencia a las políticas focalizadas a la protección de infraestructuras, que son de vital importancia para gestión pública moderna. También define que, la política de ciberseguridad es una de la más representativa en este ámbito. Todas estas están enfocadas a salvaguardar la soberanía del país y de sus infraestructuras críticas.

Elizabeth Cabezas, ex presidenta de la Asamblea Nacional, el 18 de octubre de 2018, presentó el proyecto de Ley del Código Orgánico de Seguridad del Estado, en el que plantea expresamente la necesidad de que el Estado garantice: la seguridad ciudadana, la integridad y soberanía del territorio nacional, la cohabitación social y pacífica, busca también definir términos como contrainteligencia que coadyuvan a identificar riesgos y amenazas en el entorno cibernético (Cabezas, 2018).

Se identificó un Proyecto de ley referente a la “Protección de datos personales en la legislación ecuatoriana” en la que se establece que existen datos personales expuestos a injerencia de terceros, por lo cual, se determina la necesidad de socializar y concientizar a la población en cuanto a la protección de datos personales, con la finalidad de encontrar la solución más viable a esta problemática. (Romero Muquinche, 2016).

Existe una propuesta referente a la categorización de actos delictivos presentes en las redes sociales en la Tesis de maestría de Jiménez (2012) con el título “Los delitos en redes sociales: aproximación a sus estudio y clasificación”.

El 23 de mayo del año 2017, el ex presidente de la República Rafael Correa Delgado, presentó un proyecto de ley que buscaba regular los delitos de odio que se desarrollen en redes sociales a través de medios informáticos. En este proyecto se normaba que los proveedores de servicios de redes sociales tenían la responsabilidad de emitir un informe de contenido ilegal y reclamos cada determinado tiempo (Correa Delgado, 2017)

CAPÍTULO II

MARCO TEÓRICO

2.1. Fundamentación Legal del proyecto de Ley

Para garantizar la legitimidad de las operaciones militares en el ciberespacio, acciones de defensa cibernética, tácticas de contra espionaje y contra sabotaje; sus ejecuciones deben respaldarse en una normativa legal adecuada, como una ley ordinaria u orgánica y no únicamente en una normativa con validez jurídica de una política (Junta Interamericana de Defensa, 2020).

2.1.1 Marco Legislativo

La presente tesis se respalda en las siguientes normativas jurídicas:

- Carta de las Naciones Unidas emitida por la Asamblea General de las Naciones Unidas (1945)
- Constitución de la República del Ecuador del 2008
- Política de Defensa Nacional del Ecuador (Libro Blanco)
- Ley de Garantías Jurisdiccionales
- Ley Orgánica de la Función Legislativa
- Manual de Técnica Legislativa

2.1.1.1. Proyecto de Ley

El proyecto de ley es la propuesta legal que deberá ser presentada ante la Asamblea Nacional, la cual aspira a ser considerada por la Constitución como una ley oficial. El Artículo 137 de la Constitución del Ecuador establece que, el proyecto de ley se someterá a dos debates dentro de los plazos establecidos. Además, determina que la presidenta o

presidente de la Asamblea Nacional, será quien ordene la distribución del proyecto a los miembros facultados de la entidad competente.

En el Art. 134 de la Constitución se define que la iniciativa para presentar proyectos de ley es facultad únicamente de:

- a) A la presidenta o presidente de la República.
- b) Las asambleístas y los asambleístas.
- c) A las otras funciones del Estado en los ámbitos de su competencia.
- d) Las ciudadanas y los ciudadanos.
- e) A la Corte Constitucional, Procuraduría General del Estado, Fiscalía General del Estado, Defensoría del Pueblo y Defensoría Pública.

Esto faculta a quien presente los proyectos de ley a que puedan acceder a la etapa de debate, de manera personal o por medio de quien sea su delegado (Const., 2008, art. 134).

2.1.1.2. La Ley y su competencia

El termino ley significa norma, regla, principio; dictaminado por la autoridad correspondiente con la capacidad de mandar, prohibir y permitir” (Jaramillo Ordóñez, 2012).

García del Mazo (1906) autor del “Espíritu de las Leyes por Montesquieu”, manifestó que las leyes son aquellas que: “constituyen las relaciones necesarias que derivan de la naturaleza de las cosas, o la razón humana en cuanto gobierna a los pueblos de la tierra”.

Arturo Orgaz (citado en Jaramillo Ordóñez, 2012, p. 139) define que “la ley es la norma escrita, de precepto general, que emana de los órganos políticos del Estado y se presume fundada en la necesidad común, relativa a la convivencia”.

Cabanellas (citado en Jaramillo Ordóñez, 2012, p. 140) sostiene que la ley no hace alusión al derecho específicamente, sino que lo interpreta como un objeto de estudio en materia del derecho. Su razón ontológica se basa en que, el derecho establece lineamientos para la defensa bajo el amparo de la ley. Entre las definiciones más aceptadas, relacionadas con el término ley tenemos el que versa lo siguiente: “Hecha la ley, hecha la trampa”, frase que brinda una interpretación característica de que la ley en sus inicios tendía a ser preventiva y no reactiva. También tenemos la frase: “Maliciosa sentencia que pretende encontrar siempre una excusa para no cumplir lo mandado, para eludir lo prohibido para lograr la impunidad”, pues es claro que la ley siempre debió brindar una estructura preventiva con bases sólidas, que faculte al ciudadano la garantía y seguridad de sus derechos (Jaramillo Ordóñez, 2012, pág. 141).

Para comprender de mejor manera la definición de la Ley y las facultades que otorga, podemos analizarla desde la perspectiva de la normativa de la nación:

La Constitución ecuatoriana, versa en su artículo primero que: “La soberanía radica en el pueblo, cuya voluntad es el fundamento de la autoridad, y se ejerce a través de los órganos del poder público y de las formas de participación directa prevista en la Constitución [...]”.

2.1.1.3. Condiciones para la Existencia de la Ley

Según Jaramillo Ordóñez (2012) para dar existencia a una ley, es necesario reunir varios requisitos:

- Entre uno de estos requisitos se tiene que, la ley es considerada obligatoria, por ende, la ley se caracteriza por poseer un aspecto imperativo atributivo, es decir que, a esta se antepone una orden suprema para mandar e imponer y otra que obedece; prácticamente una disposición posee la facultad de obligar su acatamiento en base a las normas jurídicas y otra que tiene la obligación de obedecerlas.
- Del mismo modo, la ley prácticamente desciende del Estado, esto quiere decir que la orden es el resultado de la decisión soberana que básicamente nace del pueblo. Por consiguiente, es importante mencionar que, el Estado es la suprema organización y tiene la capacidad soberana referente a la potestad de expedir estatutos.
- Ciertamente, otro de los requisitos es que la ley es general, es decir que, funciona para toda la población del Estado, por tal efecto no faculta excepción de ninguna persona.
- Así mismo, la ley es permanente, ya que actos comportamentales del individuo en el medio social se califica de manera estable, firme y sólida. De tal modo que, la legislación no es fugaz ya que deja de estar en vigor cuando se la anula.
- Otra de las características a mencionar es que, la ley es impersonal pues esto quiere decir que no está dedicada exactamente a persona alguna, al contrario, actúa sobre toda la población del Estado y por consiguiente se la califica de abstracta o impersonal.
- Así mismo, la ley es avalada por la fuerza pública, de tal manera que obliga al cumplimiento en caso de quebrantamiento o de trasgresión. A través de la Constitución ecuatoriana en el artículo 158, se puede interpretar que, las Fuerzas Armadas del Ecuador están a cargo de la misión fundamental como es: llevar a cabo las facultades de defensa soberana y cuidar la integridad territorial. Es importante mencionar también que, las acciones tales como protecciones internas, así como

también el sostenimiento del ordenamiento público, son funciones de tipo privativas de las cuales está encargado el Estado.

- Por otro lado, a la legislación se la considera conocida con fundamento en lo establece en el Art. 13 del Código Civil: “La norma rige para todos los habitantes del Estado, incluyendo a los extranjeros; de tal modo que su ignorancia no justifica a persona alguna”. De tal manera que, esta norma jurídica viene a establecer una ficción prácticamente imposible de conocerla y cumplirla; no obstante se puede decir que es una obligación social, pues la intención es perpetuar el precepto, la tranquilidad y además la seguridad de los individuos. En tal caso, la inexistencia de la ley prácticamente daría lugar al desorden e inquietud, pues existen ciertos casos en los que se puede aducir el desconocimiento de la ley y que en efecto ayuda a reducir el alcance de la pena (Jaramillo Ordóñez, 2012, pág. 153).

2.1.1.4. Clasificación de la Ley

En base a las normas y referente al reglamento jurídico del Ecuador, se puede mencionar las siguientes leyes que son: orgánicas, ordinarias, imperativas, prohibitivas y también permisivas. De ello resulta necesario establecer los tipos de leyes que cita a la Constitución ecuatoriana en el artículo 142, en este versa que, “En efecto las leyes serán orgánicas y ordinarias” (Const., 2008, art. 142).

LEYES ORGÁNICAS

Al describir las Leyes Orgánicas, empezamos por definir acorde lo establecido por el artículo 143 de la Constitución ecuatoriana, en el que cita que, “las leyes orgánicas podrán ser admitidas, transformadas, así como también anuladas o como podrían ser interpretadas de acuerdo con la decisión que tome la mayoría absoluta de los integrantes que forman parte de la Asamblea Nacional”.

Por tal manera, es menester recalcar que, estas forman un conjunto de leyes judiciales, prácticamente que tienen como finalidad coadyuvar en la regulación estructural, la adecuada funcionalidad de los organismos rectores del sector público, teniendo en cuenta el objetivo que es lograr la integración y perfeccionamiento de la estructura material y formal de la Nación. Otra de las características de las leyes orgánicas es que predominan sobre las leyes ordinarias. Por lo mencionado se define que leyes orgánicas serán las siguientes:

- Las reglamentarias por la organización, esto incluye labores que tienen a cargo la Función Legislativa, Función Ejecutiva y Función Judicial; así como también aquellas actividades que corresponden al sistema independiente, y por último las labores que tienen a cargo los organismos del Estado, de tal modo que se determine en base a la Constitución.
- Así mismo, estas leyes se encargan de regularizar lo que concierne a las políticas de partidos, incluyendo los derechos políticos y su ejercicio; y también está el sistema electoral al cual no se lo puede excluir.
- Aquellas que poseen la capacidad de normalizar las distintas garantías que ofrecen los derechos fundamentales, así como también aquellos métodos que son indispensables para su protección.
- De igual manera las que organicen a las entidades creadas por la Constitución ecuatoriana y sus funcionamientos.

LEYES ORDINARIAS

Por otro lado, tenemos las leyes Ordinarias, que principalmente se las califica como un grupo de normas jurídicas de derecho público o privado, de esta manera se puede decir que, actúan en forma universal, de forma absoluta y poseen un enfoque hacia las personas

naturales, en virtud de como lo estipula el Código Penal, el Código Civil o el Código Tributario.

No obstante, es ineludible hacer hincapié en que, la particularidad se opone a la totalidad de estas leyes, de la misma manera que sucede con aquellas personas que gozan de fuero especial, Por otro lado, es importante mencionar que, a estas normas ordinarias prácticamente se las denomina también como leyes generales o colectivas respectivamente. De todos modos, una ley orgánica no puede modificarse a partir de una ley ordinaria, pues así está determinado en el Art. 152 que proviene de la Constitución ecuatoriana, pronunciándose sobre las leyes ordinarias, que menciona la aprobación mediante la mayoría de los votos alcanzados por medio de los asambleístas presentes en el Congreso Nacional (Const., 2008, art. 152).

2.1.1.5. Otros tipos de leyes

LEYES IMPERATIVAS

Por otra parte, las leyes Imperativas, se puede decir que para el jurista francés Capitant Henri (citado en Jaramillo Ordóñez, 2012, pág. 179) “son aquellas normas jurídicas que se cumplen de una manera forzosa”. Teniendo en cuenta que los motivos que facultan al legislador con la capacidad para poder dictaminar reglas, de esa condición que prácticamente se mencionan y que principalmente son de dos especies:

En primer lugar, se refiere a asegurar el sostenimiento del orden público que es importante, así también el orden general que es indispensable para el sostenimiento de la igualdad social, la moral pública, y de igual manera sin dejar de lado la armonía económica;

Además, se encargan de proteger al grupo de personas que por distintas condiciones como son: por su edad, sexo o condiciones físicas les resulta complicado el poder defender los

derechos que les faculta la ley por sí mismos, y que, al no conciliar esta protección, se puede llegar a la conclusión de que podrían ser víctimas de su propia fragilidad, así como también de su inexperiencia. De tal manera, como ejemplo, podemos mencionar, a las leyes que determinan el pago de tributos; así como también del servicio militar obligatorio. Por consiguiente, las personas particulares deben acatar esta orden, teniendo en cuenta que son normas que prevalecen (Jaramillo Ordóñez, 2012).

LEYES PROHIBITIVAS

En cuanto definimos las normas prohibitivas, basándonos en lo que determina el Art. 9 del Código Civil, pues hace mención a lo siguiente: “[...] los actos que prácticamente impide la norma son inválidos, eso quiere decir que no poseen ningún valor [...]”. De esta manera, se determina que, estas leyes son catalogadas como normas legales que a su vez lo que hacen es, impedir a las personas llevar a cabo determinados actos judiciales, como se menciona a continuación en ejemplos comunes de lo que la ley prohíbe: como es el acto de cohecho, así como también cuando la norma legal no permite usurpar funciones públicas (Jaramillo Ordóñez, 2012).

LEYES PERMISIVAS

En lo referente a las normas permisivas, se define como ciertos estatutos jurídicos que, principalmente no ordenan, tampoco prohíben ejecutar una acción, sino que otorgan ciertas capacidades a las personas, para ejecutar determinados actos siempre y cuando se respete los derechos individuales, un muestra de esto es que, en base a esta definición tenemos el derecho de agruparse, y por otro lado también el derecho a sindicalizarse (Jaramillo Ordóñez, 2012).

2.1.1.6. Procedimiento formativo de las leyes

Es importante mencionar que, el procedimiento formativo de las normas debe estar amparado en lo estipulado en la Constitución ecuatoriana como norma suprema, pues dentro de este procedimiento existen varias etapas para llegar a la aceptación y posterior a eso a una expedición en lo que se refiere a leyes, como se definen a continuación:

INICIATIVA

Dentro de este procedimiento esta la Iniciativa, que se puede decir que es la potestad constitucional que presta la facultad al Presidente de la Republica, y de la misma manera a los asambleístas miembros de la Función Legislativa pues su bancada cuenta con todo el apoyo requerido; y por ende al Gobierno y sus demás funciones de acuerdo al ámbito de sus competencias; por otro lado también, a aquellos individuos que gozan de los derechos políticos, sin dejar de lado también a las organizaciones de carácter social que están respaldadas por el 0,25% de ciudadanos del territorio nacional que estén registrados en el registro electoral, que se necesita para presentar proyectos de ley, tal como se representa en la *figura 1* (Trujillo Vásquez, 2004).

Para comprender de mejor manera, se debe analizar lo que establece la Constitución ecuatoriana, en la que manifiesta lo siguiente, según el Artículo 136: El proyecto de ley deberá ser presentado ante el Presidente de la Asamblea Nacional y no podrá referirse a más de una materia, además tiene que contar con la suficiente exposición de motivos, que adicional a eso no puede faltar la expresión clara de los artículos que se proponga, es una parte indispensable ya que, con la nueva ley se derogarían o se reformaría. En caso de que el proyecto incumpla con estos requisitos no se llevará a cabo el trámite (Const, 2008, art. 136).

En definitiva, el proyecto de ley debe cumplir con todos los requisitos mencionados para que pueda ser aprobado ([Const., 2008 art. 136).

Figura 1. Proyecto de Ley y sus Facultados a la Presentación

Fuente: Síntesis de la articulación de la Constitución ecuatoriana

DEBATE

En cuanto se refiere al Debate, se debe considerar que, es un procedimiento de tipo legislativo en el que cual la Asamblea se encargará de deliberar reglamentariamente sobre el contenido o materia del proyecto que se está presentando, el cual será aprobado, o que a su vez podría ser modificado o negado.

En lo que se refiere a la normativa que es la Constitución del Ecuador, expresa de la siguiente manera en el artículo 137: El procedimiento que se lleva a cabo para el proyecto de

ley, estará sujeto a dos debates. En tal caso es menester recalcar que, el presidente de la Asamblea Nacional, tendrá en cuenta y ejecutará las disposiciones que rige la ley, en cuanto a los plazos, esto quiere decir que dispondrá que a cada uno de los miembros de la Asamblea, se le haga llegar el proyecto, del mismo modo que el extracto se lo difunda de manera pública, de esta manera, a fin de que conozca y realice el trámite respectivo se enviará dicho proyecto a la comisión correspondiente.

Ciertamente, aquellos ciudadanos con interés en el asentimiento del proyecto legislativo podrán dirigirse a la comisión y poner en consideración sus derechos que podrían verse comprometidos ante la exposición del mismo.

APROBACIÓN

El siguiente acto de carácter Jurídico, así como Legislativo se trata de la aprobación, proceso en el cual la Asamblea Nacional, posee la facultad aprobatoria para un proyecto de ley, esto se lo realiza, mediante una votación por parte de los miembros en la que se obtenga la mayoría de votos favorables, la misma que se lleva a cabo por los integrantes de la Asamblea quienes serán responsables del cumplimiento en este proceso.

También es importante señalar que, en la Constitución ecuatoriana, a través del artículo 137 determina que:

El Presidente de la Republica será quien remita el proyecto de ley una vez que la Asamblea Nacional lo apruebe, el mismo que de manera fundamentada lo aprobará o lo refutará. Al no existir objeciones durante el tiempo que faculta la ley como es de treinta días postreros a la entrega del proyecto a la Presidenta o Presidente de la República, se procederá con el respectivo anuncio de la ley, posterior a esto, el

proyecto de ley contará con la aprobación y autorización para que sea publicado por medio del Registro Oficial (Const., 2008, art. 137).

Sobre todo, las leyes orgánicas podrán ser sometidas a los procesos de aprobación, reforma, derogación o a su vez a la interpretación con la mayoría de miembros de la Asamblea.

SANCIÓN

Dentro de este trámite también se encuentra la Sanción, se caracteriza por ser un acto de tipo jurídico y político, mediante el cual el líder presidencial cuenta con la capacidad que le faculta su pleno conocimiento de causa, en esta parte del trámite tendrá la decisión de aprobarlo u objetarlo de manera total o parcial.

Es como lo estipula el artículo 137 de Constitución:

Una vez que sea aprobado el proyecto de ley, de tal modo que no existan objeciones dentro del tiempo establecido de treinta días posterior a la admisión por parte de la Presidenta o Presidente de la Republica, se proclamara como lo establece la norma y será publicada en el Registro Oficial para dar a conocer a todos los ciudadanos del territorio Nacional (Const., 2008, art. 137).

LA PROMULGACIÓN

Es un acto jurídico así como también político en el que el decreto promulgado por el líder presidencial de la República del Ecuador, autoriza la publicación e igualmente la ejecución través del Registro Oficial, con el objetivo de que la población ecuatoriana conozca la existencia de la nueva ley. Para que el proyecto contenga la fuerza obligatoria es necesario que desde la fase de publicación sea tomado en cuenta el tiempo que establece la ley.

LA PUBLICACIÓN

El siguiente acto jurídico se trata de la Publicación, es mediante el cual el pueblo del Ecuador conocerá la promulgación de la nueva ley por parte del líder presidencial de la República, cabe recalcar que la proclamación de las leyes se hace en el Registro Oficial.

Es importante destacar que, en el Código Civil, en su artículo 5, indica que, “la norma no obliga sino en virtud de su promulgación por el presidente de la Republica”. Es decir que, es un acto realizado a través del Registro Oficial, teniendo en cuenta que la ley rige una vez que haya transcurrido el tiempo obligatorio, y por ende se obtenga noticia de la norma (Congreso Nacional Comisión de Legislación y Codificación, 2005).

PLAZOS PARA LA OBLIGATORIEDAD DE LA LEY

Según Jaramillo Ordóñez (2012), en lo que se refiere a términos en la obligatoriedad de la norma menciona que, para que la ley adquiera fuerza obligatoria y sea conocida por los habitantes del territorio nacional, requiere llevar a cabo el cumplimiento de ciertos plazos: instantáneos o progresivos. Por lo tanto, cuando la ley empieza a conducirse de manera sincronizada el plazo es instantáneo, y por otro lado cuando la norma empieza a dirigirse considerando distancias existentes entre un lugar y el otro, el plazo es progresivo.

Por lo tanto, es necesario recalcar lo que estipula el Código Civil en su artículo 6, en el cual menciona que: “la ley entrará en vigor partir de su promulgación en el Registro Oficial y por ende será obligatoria en todo el territorio nacional, se dará por entendido que es de conocimiento público para todo el pueblo soberano”. Por lo tanto, en la misma norma, a raíz de la promulgación se designará un especial para su legislatura como lo establece la misma legislación nacional. Esto quiere decir que, una ley es válida cuando ya ha obtenido la aprobación de la Asamblea Nacional y ha sido publicada por medio del Registro Oficial, de

esta manera obligará a su respectivo acatamiento como está determinado en Constitución del Ecuador (Jaramillo Ordóñez, 2012).

2.1.1.6. ¿Cómo es el proceso de creación de leyes en el Ecuador?

Se parte de que, el órgano encargado de legislar y aprobar las leyes es la Asamblea Nacional del Ecuador. Haciendo referencia al objeto de esta investigación, debe existir la necesidad racional de la aplicación de la norma jurídica con el fin de regular las garantías constitucionales y el ejercicio de los derechos y otorgar facultades de reacción o respuesta a los organismos encargados de la seguridad nacional, como se observa en la *figura 2* (Jaramillo Ordóñez, 2012).

Figura 2. Creación de Leyes en el Ecuador

Fuente: Síntesis del articulado de la Constitución.

2.1.1.6. Trámite ordinario para aprobación de leyes

La *figura 3* detalla de manera gráfica el trámite ordinario para la aprobación de leyes, desde la presentación del proyecto de ley, sus respectivos debates hasta el hasta el veto o Sanción Presidente de la República.

Figura 3. Trámite Para la Aprobación de la Ley

Fuente: Síntesis del articulado de la Carta Magna

2.2. Fundamentación técnica del proyecto de Ley

Toda normativa legal que busca garantizar el adecuado uso de los recursos tecnológicos, debe cumplir con fundamentaciones técnicas que respalden y avalen la finalidad del mismo, más aún, si el proyecto de ley posee como objetivo el establecer el marco normativo en materia de defensa cibernética de un Estado para reglamentar las operaciones de las fuerzas militares en el ciberespacio.

En los siguientes numerales se realiza un análisis técnico de toda la estructura lógica correspondiente al articulado del Proyecto de Ley

2.2.1. Objeto y ámbito de aplicación

2.2.1.1. Ciberespacio

Según la Junta Interamericana de Defensa (2020) “El ciberespacio es el ámbito conceptual en donde se desarrollan las actividades de ciberdefensa, por ello es de vital importancia tener una idea clara y precisa de su naturaleza y peculiaridades”, como se observa en la *figura 4*. Entre las peculiaridades que menciona el autor, se destaca necesidad de la norma jurídica que regule las actividades llevadas a cabo en este espacio.

Figura 4.- Interacción en el Ciberespacio

Fuente: Junta Interamericana de Defensa (2020)

Es menester definir que, el ciberespacio no es un espacio físico, visible, material o tangible. Por lo tanto, el espacio cibernético se conceptualiza como una noción, en el cual no puede ser considerado como parte intrínseca ningún elemento físico, tales como personas e infraestructura TIC; cabe destacar que el software, la energía eléctrica o la información que son los componentes intangibles son parte del ciberespacio.

Según la Junta Interamericana de Defensa (2020), existen dos elementos en el ciberespacio: la energía eléctrica y el software, estos son elementales para darle vida, el mismo que está conformado por tres partes relevantes: internet, los sistemas aislados y dispositivos de almacenamiento que no están conectados al internet; como se observa en la *Figura 5*.

Cabe recalcar que, los sistemas aislados son aquellos que ofrecen un entorno eficiente para el manejo de información clasificada y para llevar a cabo actividades que requieran del manejo bajo parámetros de confidencialidad y aislamiento.

Figura 5. Elementos Vitales del Ciberespacio

Fuente: Junta Interamericana de Defensa (2020)

2.2.2. Finalidad y definiciones

2.2.2.1. Internet

Para la seguridad informática y defensa cibernética, el Internet es un elemento primordial para el ciberespacio. Según la Junta Interamericana de Defensa (2020) “en toda operación militar que se desarrolle en o mediante el ciberespacio, es fundamental identificar los puntos críticos de internet que puedan afectar al desarrollo de la misión; en particular, los proveedores de servicio de internet (ISP)” (págs. 19-20).

Los ISP son instituciones con fines comerciales que poseen permanente conexión a Internet, los cual proveen servicios por un determinado tiempo a su usuarios.

2.2.2.2. Internet oculta

Internet oculta es una red que se caracteriza por el anonimato, se puede navegar a través de ella mediante navegadores aptos para estos fines como TOR (The Onion Router). Teóricamente, si el delincuente cibernético cumple con todos los requerimientos para el anonimato, nada de lo que realice en la Internet oculta pueden ser rastreado.

Internet oculta es una parte de todo lo que se conoce como “Internet”, la cual debe ser analizada al hablar de materia de defensa cibernética, pues al referirse a la protección frente a actividades maliciosas se debe identificar los métodos comunes utilizados por los delincuentes cibernéticos que es el anonimato (Joint Task Force on Cybersecurity Education, 2017).

2.2.2.3. Ciberseguridad en el ámbito militar

La defensa cibernética se fundamenta en pilares relevantes como la ciberseguridad enmarcada en el ámbito militar. Pues se requiere de una focalización holística en aspectos

estratégicos referentes a los nuevos retos y amenazas, que permitan llevar a cabo un análisis del ciberespacio en cuanto a los riesgos existentes y el estado del arte en materia de ciberdefensa militar, así también, permite conocer los métodos y técnicas de explotación y ataque en este nuevo escenario. De esta manera nace la necesidad de establecer nuevas estrategias ante las exigencias del denominado “Ciberespacio” (Joint Task Force on Cybersecurity Education, 2017).

Las medidas y actuaciones consideradas por otros países latinoamericanos así también por el Ecuador para arrostrar a este desafío surge de los notables trabajos internacionales colaborativos por iniciativa del Ministerio de Defensa (Díaz del Río Durán, 2011).

El grupo de trabajo Join Task Force (2017), reconocido a nivel mundial, define a la ciberseguridad como aquella que establece una visión clara de tópicos concretos, los cuales tienen relación directa con en el ámbito tecnológico y su seguridad. Además, la ciberseguridad y la ingeniería de software tienen una marcada diferencia, y es que la ingeniería de software pretende alcanzar el correcto funcionamiento del software o aplicación, y por otro lado, la ciberseguridad busca brindar seguridad óptima para el software, esto con la finalidad que los incidentes de o amenazas de tipo informático no cumplan con su objetivo (JTF, Joint Task Force on Cybersecurity Education, 2017, pág. 16).

La ciberseguridad tiene un enfoque global, mientras que la defensa cibernética establece lineamientos para generar un ámbito preventivo y reactivo ante incidentes cibernéticos que pongan en riesgo un activo; para lo cual genera un conjunto de acciones de defensa: activas, pasivas, proactivas que aseguren el uso propio del ciberespacio (Vargas Borbúa & Recalde Herrera, Ciberdefensa y ciberseguridad, más allá del mundo virtual: Modelo ecuatoriano de gobernanza en ciberdefensa, 2017).

Países como España son iconos referentes sobre la estructura de ciberseguridad y defensa cibernética. El Jefe de Estado Mayor de la Defensa de España (JEMAD) en una de sus entrevistas, manifestó públicamente sobre la relevancia del desarrollo de facultades de defensa que tengan relación directa con las TI, haciendo hincapié en la necesidad de estructurar nuevas medidas que garanticen la seguridad de los países aliados ante las posibilidades de ciberataques (Díaz del Río Durán, 2011).

Una vez identificado el territorio que requiere ser normado y regulado, se debe conocer el contexto técnico del mismo y los desafíos a los que se enfrentan los Estados.

2.2.3. Organismos que forman parte del Ministerio de Defensa

Este Ministerio posee una estructura orgánica como se detalla en la *figura 6*. Esta estructura organizacional sirve como fuente para definir los organismos: estratégicos, operacionales y tácticos.

Los organismos que forman parte del Ministerio de Defensa son los siguientes:

a) **Organismos estratégicos.** Se ha determinado al Consejo de Seguridad Pública y del Estado (Cosepe), como el organismo estratégico en base a que, la política de Defensa Nacional (Libro Blanco) en su capítulo cuarto, define al (Cosepe) como: “El más alto organismo de control y gestión de crisis, responsable de asesorar y recomendar al presidente de la República” (Ministerio de Defensa Nacional, 2018, pág. 68).

b) **Organismos operacionales.** Son aquellos con las capacidades de, vigilar, prevenir, contrarrestar, comunicar, disuadir y contraatacar en y mediante el ciberespacio.

Se ha determinado al Comando Conjunto como organismo operacional debido a que, es el más alto organismo encargados de las capacitaciones, planificaciones y conducciones de estrategias de todas las operaciones de la milicia nacional, el mismo

que tiene como Misión institucional el: “Planificar, preparar y conducir estratégicamente las operaciones militares y asesorar sobre políticas militares, de guerra y de defensa nacional, a fin de cumplir con la misión de las Fuerzas Armadas” (Ministerio de Defensa Nacional, 2018).

Figura 6. Estructura Orgánica del Ministerio de Defensa

Fuente.- Ministerio de Defensa Nacional (2018)

Como se observa en la *Figura 6*, el CCFA está constituido por las: Fuerzas Terrestres, Fuerza Marina y la Fuerza Aérea y se encuentra constituido por los respectivos comandantes generales de las Fuerzas Terrestres, Navales y Aéreas y el jefe del Comando Conjunto.

- c) **Organismos Tácticos.-** Son aquellos con las capacidades de, coordinar, investigar, innovar e identificar riesgos y amenazas en el ciberespacio (Vargas Borbúa & Recalde Herrera, 2017).

En base a lo manifestado en el párrafo anterior, se determina que estas funciones deberían ser de responsabilidad del ECUCERT con el apoyo de los diferentes CSIRTs registrados dentro del territorio nacional ecuatoriano (CSIRT.EC, 2020).

2.2.4. Las operaciones sobre el ciberespacio y capacidades de defensa cibernética

2.2.4.1. Capacidades de Defensa Cibernética

Casi todos los países cuentan con óptimos mecanismos de control de acceso a su respectivos soberanía territorial, ya sea terrestres, marítimas o aéreas; por lo tanto, llevar a cabo un control eficaz de acceso, en el ciberespacio de cada nación, es uno de los mayores retos a los cuales se enfrentan, Todo esto a pesar que algunos países han creado su propia internet soberana.

2.2.4.2. Opciones de respuesta ante la ciberguerra y su asimetría

Los equipos informáticos no tienen costos elevados en referencia de otro tipo de armamento, por lo cual, los adversarios no tiene la necesidad de adquirir o fabricar armamento costoso para representar una amenaza de gran magnitud para las capacidades militares de cualquier país. Solo se requiere de programadores con iniciativa en búsqueda de vulnerabilidades que puedan ser explotadas, para poner en riesgos los sistemas logísticos,

apoderarse de la planificación operacional o irrumpir en la disponibilidad del control de mando y los sistemas de inteligencia. Por tal razón, numerosos países mediante sus organismos de defensa, están desarrollando capacidades ofensivas y de defensa en el ciberespacio. Según (Díaz del Río Durán, 2011), se considera que posiblemente más de 100 servicios de inteligencia extranjero ejecutan estas actividades.

Para anticiparse a este tipo de hechos es imprescindible gestionar nuevas estrategias que otorguen a los organismos de defensa las capacidades de reacción y prevención. No se puede dejar a un lado la importancia que tiene el análisis forense dentro de las capacidades de defensa cibernética, pues este permite identificar a un atacante, e identificar si pertenece a un grupo terrorista o a las filas militares de otro país. Uno de los puntos más complicados de las facultades militares en materia de defensa cibernética es que, los ciberataques suelen originarse en servidores ubicados en terceros países y los contraataques afectarían a los intereses de los mismos, por esta razón todo tipo de ataques y contraataques deben regirse a lo que determina la normativa internacional y un mando estratégico (Díaz del Río Durán, 2011).

2.2.4.3. Opciones de resistencia por las fuerzas militares

- **Operaciones cibernéticas en redes**

La operaciones cibernéticas en redes se las conoce acorde sus siglas ingleses Computer Network Operations (CON), es un término aplicado en el ámbito civil y militar. En el ámbito militar, se define como las acciones estructuradas y dirigidas, con la finalidad de obtener superioridad en ambientes informáticos e irrumpir en la disponibilidad de las tecnologías de la información del enemigo. Según (Díaz del Río Durán, 2011), dentro del dominio militar, existen cinco facultades fundamentales de Operaciones de Información (IO), las cuales se

identifican como: Military Deception (MILDEC), Electronic Warfare (EW), Psychological Operations (PSYOP), Operations Security (OPSEC).

- **Ciberdisuasión militar**

Al igual que en la práctica militar tradicional, la ciberdisuasión militar es uno de los vector estratégico más importantes de las fuerzas militares en el ciberespacio; comúnmente se definiría como, el arte de ganar sin llegar al enfrentamiento (Díaz del Río Durán, 2011).

2.2.4.4. Operaciones militares en el ciberespacio

- **Cibertácticas**

Se ha definido que, el ciberespacio es un ámbito novedoso, del cual aún no se ha explorado, y tampoco se ha definido los alcances de las acciones que podrían desencadenarse en el mismo, sin embargo, este territorio ya cuenta con exploraciones que ofrecen una idea de su complejidad; las tácticas comunes de defensa y empleo de la fuerza por parte de los organismos de cada país en materia tecnológica, conceptualmente, no varían; únicamente se deben establecer los medios y procedimientos de protección para salvaguardar la soberanía de un estado.

De la misma manera, en o mediante el ciberespacio se pueden llevar a cabo las tácticas militares tradicionales de las unidades de defensa nacional, tales como: el espionaje, la concentración de fuerzas, el sabotaje, contra sabotaje, identificación del terreno, infiltración, emboscada, vigilancia, los ataques y contraataques (Díaz del Río Durán, 2011).

- **Cibercrimen y ciberdelito**

Para identificar los riesgos existentes en el ciberespacio, es necesario reconocer estos dos términos muy frecuentes de las conductas maliciosas ejecutadas en el mismo. Pues, la rapidez

con que se desarrolla la tecnología, las telecomunicaciones y la Internet, es la misma con la que crecen las cifras de delitos y crímenes mediante el uso de las tecnologías.

El uso que se hace de los recursos tecnológicos no siempre son los adecuados, pues se ha identificado que últimamente existe un crecimiento de conductas delictivas en y mediante el ciberespacio, dando apertura a la probabilidad de que se cometan actos delictivos de tipo tradicionales de una manera no tradicional, ya sea por individuos sin fines de lucro o grupos terroristas.

Por lo cual es realmente importante definir el término “delito”, Carrara (2000) en referencia al delito aduce que, es “(...) aquella infracción de la ley del Estado, decretada para proteger la seguridad de los ciudadanos, consecuente de un acto no propio del hombre, positivo o negativo, y que moralmente es imputable y políticamente dañoso” (Carrara, 2000, pág. 87).

El COIP en su artículo 18 en cuanto al termino delito no lo define específicamente, pues a su vez, versa sobre algo denominado “infracción penal” y sostiene que, “Es la conducta típica, antijurídica y culpable cuya sanción se encuentra prevista en este Código” (COIP. R.O.S 180, 2014).

Según Beiling (1944) el acto identificado como delito no es otra cosa que una “[...] acción típica antijurídica, culpable, subsumible bajo una sanción penal adecuada y que cumpla con las condiciones de punibilidad” (pág. 94).

Según la RAE (2019), el término “ciber” tiene relación con las herramientas tecnológicas y de la computación. Por consecuencia y luego de haber analizado los demás términos en los párrafos anteriores se concluye que, el termino ciberdelito es un acto ilegal cometido mediante el ciberespacio con la ayuda de aparatos tecnológicos y el termino cibercrimen se

relaciona con aquellos delitos más graves cometidos en el mismo medio que pueden arrojar consecuencias catastróficas en el mundo físico.

2.2.4.5. Planificación y ejecución de operaciones de defensa militar en el ciberespacio

- **Cibercontrol militar**

El cibercontrol militar es el rango de dominios ciberespaciales, cuando existe un enfrentamiento de la fuerza cibernética (fortaleza en el ciberespacio) propia sobre la fuerza cibernética del adversario, tal como lo representa la *figura 7*.

Figura 7. Cibercontrol Militar

Fuente.- Junta Interamericana de Defensa (2020)

- **Operaciones en el ciberespacio**

Las ciberoperaciones militares o conocidas también como operaciones en el ciberespacio, son acciones militares organizadas y ejecutadas por los organismos estratégicos, operacionales y tácticos encargados de la defensa cibernética, a fin de lograr efectos de protección en el ciberespacio. Entre las ciberoperaciones militares se identifican los siguientes tipos: operaciones defensivas, operaciones de explotación y operaciones defensivas, tal como se observa en la *figura 8*.

Figura 8. Ciberoperaciones Militares

Fuente.- Elaborado por el autor de la investigación

- **Planeamiento de las ciberoperaciones**

El planeamiento de las ciberoperaciones se debe llevar a cabo bajo la misma metodología de planeamiento militar estándar, esto con la finalidad de favorecer a las operaciones del resto de ambientes y salvaguardar el cumplimiento de los objetivos específicos en las líneas de acción (Junta Interamericana de Defensa, 2020).

2.2.5. Uso de la fuerza en y mediante el ciberespacio

2.2.5.1. Uso de la fuerza por los organismos miembros del Comando Conjunto de las Fuerzas Armadas

- **Artículo 51 de la Carta de las Naciones Unidas**

El capítulo tercero de la Política de Defensa Nacional en su literal A, establece que: La Carta de las Naciones Unidas emitida por la Asamblea General de las Naciones Unidas (1945) crea condiciones con la finalidad de que los Estados puedan mantenerse bajo un margen de respeto y justicia, dando cumplimiento a las regulaciones plasmadas en las distintas fuentes de derecho internacional y tratados internacionales. Se identifica también que, prioriza las relaciones internacionales encajadas en la soberanía de los Estados y establece lineamientos prohibitivos de los usos de la fuerza en ciertos casos (Ministerio de Defensa Nacional, 2018).

La Carta de las Naciones Unidas en su artículo 51 versa que:

Ninguna disposición de esta Carta menoscabará el derecho inmanente de legítima defensa, individual o colectiva, en caso de ataque armado contra un Miembro de las Naciones Unidas, hasta tanto que el Consejo de Seguridad haya tomado las medidas necesarias para mantener la paz y la seguridad internacionales. Las medidas tomadas por los Miembros en ejercicio del derecho de legítima defensa serán comunicadas inmediatamente al Consejo de Seguridad, y no afectarán en manera alguna la autoridad y responsabilidad del Consejo conforme a la presente Carta para ejercer en cualquier momento la acción que estime necesaria con el fin de mantener o restablecer la paz y la seguridad internacionales.

Analizado lo que establece la Carta de las Naciones Unidas emitida por la Asamblea General de las Naciones Unidas (1945) referente al uso de la fuerza bajo los presupuestos de la legítima defensa ante ataques armados, se determina que es importante indagar sobre la noción de ciberataques como ataques armados (Asamblea General de las Naciones Unidas, 1945).

- **Ciberataques como ataques armados.**

El Artículo 49 del Protocolo I adicional a los Convenios de Ginebra de 1949, define a los ataques armados como “actos de violencia contra el adversario, sean ofensivos o defensivos” (Comité Internacional de la Cruz Roja, 1977).

El Artículo 49 del Protocolo I, facultó al grupo de expertos internacionales a definir adecuadamente el término “ciberataque”, pues mediante un manual que analiza la aplicabilidad del Derecho Internacional Público en temas de conflictos cibernéticos, denominado “Manual de Tallin”, (Schmit, 2017) en el artículo 29 sección 2 define que: “serán considerados ataques cibernéticos (ciberataques) toda operación cibernética, ya sea ofensiva o defensiva, que se espera razonablemente que cause lesiones o la muerte a personas o daños o destrucción de objetos”.

En la *Figura 9* se detalla gráficamente como se define el término “ciberataque”, su fundamentación en normativa legal internacional, los presupuestos requeridos y los factores necesarios para considerarse parte de un ataque armado. Entre los factores relevantes para considerarse un ataque armado, el ataque debe ser: severo, directo, existir una capacidad de medición, de carácter militar, en el cual es participe Estado y en la cual debe existir una presunta legalidad (Linares Barrio, 2019).

Figura 9. Ciberataque Como Ataque Armado

Fuente.- Síntesis de Protocolos y Tratados Internacionales

El artículo 2.4 de la Carta de las Naciones Unidas versa que: “Los Miembros de la Organización, en sus relaciones internacionales, se abstendrán de recurrir a la amenaza o al uso de la fuerza [...]” (Asamblea General de las Naciones Unidas, 1945).

Es decir que, para considerarse un ataque cibernético (ciberataque) como ataque armado, debe ser: un ataque que cause daño, que actúe violentando lo que establece el Art. 2.4 de la Carta de las Naciones Unidas; y que cumpla con los requisitos de daño a la vida y a la propiedad, como establece el Manual de Tallin en su artículo 29 sección 2 (Linares Barrio, 2019).

2.2.5.2. Legítima Defensa

La legítima defensa en el ámbito militar, en relación al ciberespacio, no difiere de la tradicional, pues se basa en los mismos fundamentos legales internacionales. Para lo cual, se requiere que toda actuación militar de defensa legítima a su Estado soberano esté encajada en lo que establece la Carta de las Naciones Unidas en su Artículo 51. En materia de defensa cibernética, es la capacidad de defensa de un Estado ante amenazas y acciones ejecutadas por actores estatales o no estatales en y mediante el ciberespacio (Linares Barrio, 2019).

2.2.5.3. Requisitos para el ejercicio del uso de la fuerza

Los requisitos para el uso de la Fuerza deben estar enmarcados en lo que establece el artículo 51 y el 2.4 de la Carta de las Naciones Unidas. Además, la Comisión Interamericana de Derechos Humanos ha determinado que, el uso de la fuerza debe estar regulado por la Ley de cada Estado, con la finalidad de regular las actuaciones de los agentes del orden y el correcto cumplimiento de sus funciones.

Por ende, se ampara en el Art. 158 de la Constitución que estipula: “Las Fuerzas Armadas y la Policía Nacional son instituciones de protección de los derechos, libertades y garantías de los ciudadanos [...]” (Const., 2008, art. 158).

Es facultad de las Fuerzas armadas del Ecuador, amparadas en una acción de legítima defensa, harán uso de la fuerza, en la situación de que, se violente su soberanía o fuese víctima de algún tipo de ciberataque con los presupuestos establecidos en el Manual de Tallin (Const., 2008, art. 158).

El uso de la fuerza debe estar sujeta a los principios de: necesidad, legalidad y proporcionalidad y ser facultad única de los organismos que determina la ley nacional y los lineamientos de las normativas y tratados internacionales. Los principios se detallan a continuación:

- **Legalidad.** Hace referencia a que, el ejercicio del uso de la fuerza de estar enmarcado bajo los preceptos legales nacionales e internacionales.
- **Necesidad.** Se lleva a cabo el uso de la fuerza cuando no existan otras opciones.
- **Proporcionalidad.** Debe existir relación congruente entre el riesgo que representa la amenaza y las diferentes alternativas para el ejercicio del uso de la fuerza.

2.2.6. CAPACIDADES DE DEFENSA CIBERNÉTICA A LAS INFRAESTRUCTURAS CRÍTICAS PÚBLICAS Y PRIVADAS

2.2.6.1. Catálogo Nacional de Infraestructuras Estratégicas.

El Ministerio de Defensa impulsa la coordinación interinstitucional para establecer un marco de defensa cibernética y ciberseguridad nacional, también posee la capacidad de salvaguardar la seguridad de las infraestructuras críticas digitales de las Fuerzas Armadas y del Estado.

Para establecer un ámbito de aplicación específico de defensa cibernética a los recursos claves del país, se debe crear un catálogo de infraestructuras críticas, fundamentado en lo definido por la Ley de Seguridad Pública y del Estado y las diversas normativas internacionales con el mismo fin (Recalde Morillo & Racines Duque, 2019).

La ley de Seguridad Pública y del Estado (2009) en su Artículo 38 en cuanto a las zonas de seguridad manifiesta que “Por zona de seguridad se entiende el espacio territorial ecuatoriano cuya importancia estratégica, características y elementos que la conforman, requieren de una regulación especial [...]” (Asamblea Nacional, 2009).

- **Infraestructuras críticas**

Se conoce como infraestructuras públicas o privadas a aquellas en las que su funcionalidad y disponibilidad son de suma importancia, en las mismas no se permiten alternativas de solución y que por su criticidad la destrucción o perturbación acarrearían impactos irreparables de alto alcance sobre cualquier servicio vital de la nación.

- **Consejo de Seguridad Pública y del Estado (Cosepe)**

El Art. 38 de la ley de Seguridad Pública y del Estado menciona que, el establecimiento o determinación de las zonas de seguridad son facultades del presidente de la nación a través del Cosepe. Según (Ministerio de Defensa Nacional, 2018), el Cosepe es el máximo órgano de gestiones de crisis y controles, es también, el encargado de la asesoría y recomendaciones dirigidas al líder presidencial de la nación acerca de la creación de planes, elaboración de políticas, y estructuración de procedimientos y estrategias en cuanto a la seguridad pública.

Por lo analizado se determina que, el Catálogo de Infraestructuras Críticas del Estado debería ser únicamente responsabilidad del Consejo de Seguridad (Cosepe) (Asamblea Nacional, 2009).

2.2.6.2. Clasificación del Catálogo Nacional de Infraestructuras Estratégicas.

La imposición de clasificación del instrumento denominado “Catálogo Nacional de Infraestructuras”, será considerado como información o documentación militar y se registrará a lo que establece el Reglamento Para la Elaboración, Manejo, Custodia, Difusión y Seguridad de la Información Militar Clasificada, el mismo que mediante su artículo 4 establece que, la información militar estará clasificada de la siguiente manera:

- a) Secretísima
- b) Secreta
- c) Confidencial
- d) Reservada

De acuerdo al Reglamento para la Elaboración, Manejo, Custodia, Difusión y Seguridad de la Información Militar Clasificada (Ministerio de Defensa Nacional, 2010), en su Artículo 5, define a la información secretísima como: aquella que contiene datos de gran importancia, de los cuales, su revelación sin la previa autorización generaría graves riesgos para la seguridad integral de la Nación, de las que se podrían:

- Producir un conflicto armado en contra del Estado Ecuatoriano u originar la ruptura de las relaciones diplomáticas.
- Poner en riesgo las infraestructuras críticas y los planes militares.
- Afectar de manera grave a los intereses.

2.2.6.2. De la protección de las infraestructuras críticas nacionales.

El Comando Conjunto de las Fuerzas Armadas, a través de las Fuerzas terrestres, Fuerza Aérea y Fuerza Naval; será el organismo encargado de la defensa cibernética de las infraestructuras críticas públicas y privadas, cuando las capacidades de protección de sus administradores u operadores en el sector de las TI, del sector responsable de cada uno de ellos y la seguridad pública, haya sido vulnerada y superada.

2.3. Técnica legislativa utilizada para la elaboración del Proyecto de Ley

2.3.1. Manual de Técnica Legislativa

Este manual es un instrumento guía que brinda la ayuda al redactor legislativo o la persona con la iniciativa para desarrollarlo, con la finalidad de lograr claridad y precisión en la elaboración de proyectos de ley, mediante este instrumento el legislador podrá establecer una estructura normativa con todos los preceptos lógicos que requiera. Para llevar a cabo una redacción del texto legal, se requiere acatar los puntos de la reglamentación de la técnica legislativa, adicional a esto se debe conocer los referentes legislativos y doctrinarios, también se deberá analizar la valoración de la oportunidad, la viabilidad y el alcance de la ley que desea proyectar, y con ella la adecuada inserción en el orden jurídico correspondiente.

El manual de técnica legislativa establece reglas y pautas útiles para la redacción de normas, con la finalidad de crear normativas que sean: de fácil interpretación, que sean comunes y aporten a la calidad al proyecto legislativo, lo que permite que cada ley posea la coherencia necesaria con relación a la reglamentación jurídica, una adecuada correlación con objetivo político del interesado y la transparencia referente a la finalidad (Miembros del Consejo de Administración Legislativa, 2014).

2.3.2. Estructura, contenido y componentes del Proyecto de Ley

2.3.2.1. La ley debe ser homogénea

La ley deberá caracterizarse por tener una estructura homogénea, es decir, debe regular una sola materia, y en lo posible, regularla de forma completa. Todo enmarcado a lo que establece la Carta Magna del Ecuador en su Art. 136, mediante el cual plantea que los proyectos de ley deben enfocarse a la materia única, en el supuesto que el proyecto no cumpliera con este presupuesto, se inadmitirá trámite al mismo (Const., 2008, art. 136).

2.3.2.2. La ley debe ser completa

La ley deberá contener una reglamentación concreta enfocada a un solo objetivo, de tal manera que, en una disposición deberá contener los aspectos que guarden relación directa con este y todo el contenido del objeto único.

2.3.2.3. Orden lógico de la ley

Existe un orden lógico de la ley y se detalla de la siguiente manera, *Figura 10*:

La ley puede partir bajo un orden lógico: de los aspectos generales a los particulares, de los abstractos a los concretos, de los normales a lo excepcionales y de los sustantivos a los procesales.

Figura 10. Orden Lógico de la Ley

Fuente.- Miembros del Consejo de Administración Legislativa (2014)

2.3.3. Estructura de los proyectos de ley

2.3.3.1. La estructura lógica de la ley

Esta estructura de la ley es el ordenamiento sistemático de todo el contenido de disposiciones en un instrumento textual de carácter legislativo, en relación con el contenido específico de cada uno de los preceptos jurídicos y de sus funcionalidades.

2.3.3.2. Partes elementales de la ley

En base al análisis sobre la estructura lógica de la ley, se identifica que, las secciones que las componen son:

- Título

- Parte expositiva: exposición de motivos y considerandos
- Articulado
- Parte final o disposiciones
- Anexos

2.3.4. La semántica en los textos jurídicos

Según los Miembros del Consejo de Administración Legislativa (2014), las normativas jurídicas deben expresarse a través de enunciados lingüísticos claros y precisos. Cabe mencionar que, la norma jurídica establece una conducta como obligatoria, prohibitiva o permisiva. Ejemplo en la *Tabla 1*:

Tabla 1.

Semántica en los Textos Jurídicos

Supuesto	Cópula	Sanción
El Comando Conjunto de las Fuerzas Armadas, al identificar un ataque cibernético en contra de las Infraestructuras Críticas de la nación	ejecutará	bajo las prevenciones de las facultades legales, las operaciones necesarias para contrarrestarlo.

Fuente.- Elaborado por el autor de la investigación

CAPÍTULO III

SITUACIÓN ACTUAL

Según Trujillo Vásquez (2004) afirma que, "todo lo que no está prohibido por la ley no puede ser impedido, y nadie puede ser obligado a hacer algo que la ley no ordena". Es decir que, es necesario establecer una normativa jurídica que garantice la soberanía del Estado ecuatoriano (pág. 94).

A lo largo de la historia se ha interpretado que la ley parte de un problema presente en un Estado, es decir que, la creación de leyes en un país obedece a un proceso reactivo y no preventivo. La singularidad del presente proyecto es que se fundamenta en la necesidad de normar un espacio en el cual ya se han desatado acciones hostiles que han puesto en riesgo la integridad y soberanía del Ecuador y de países vecinos en Latinoamérica y del resto del mundo.

El uso de herramientas tecnológicas crece, la información se convertirá en uno de los activos más importantes del país, por la misma razón, puede ser el punto débil a ser atacado por un ciberdelincuente aislado o por una nación con intereses políticos o económicos.

3.1. Política de Defensa Nacional (Libro Blanco)

Este instrumento contiene los sustentos para actualizar los temas relacionados con defensa nacional, entre los cuales se enmarcan las políticas flexibles, democráticas, públicas y dinámicas, que debe ser renovadas acorde lo requiera la seguridad del Estado y la defensa de la nación (Ministerio de Defensa Nacional, 2018).

El Libro Blanco se caracteriza por ser una política de carácter público que debe estar fundamentada en los requisitos elementales para la defensa y seguridad del país. Esta política

es la base primordial en relación a la defensa y seguridad nacional, gestiones de conflictos, capacidades de prevenir y cooperación internacional, así como también de la crisis. Aporta con métodos de información para los habitantes del Ecuador y ofrece una cultura de defensa construida en base principios nacionales, también construye un modelo adecuado de confianza a través de la transparencia entre las naciones y fortalece las relaciones Internacionales.

Dentro del primer capítulo del Libro Blanco que establecen los fundamentos enfocados en la actualización de la política nacional, prosiguiendo del análisis holístico de la situación mundial de las nuevas tecnologías, se identifica la evidente necesidad del desarrollo de: estrategias y políticas para la ciberseguridad, defensa cibernética, entre otros; todo esto con la finalidad de potenciar y focalizar ciertas facultades de las Fuerzas Armadas en el nuevo escenario tecnológico denominado “ciberespacio”, con el objetivo de ofrecer una adecuada intervención de respuesta ante los elementos enfocados a atacar o alterar los elementos tecnológicos que forman parte de las infraestructuras críticas del Ecuador. Esta política contempla la posibilidad de creación de una ley que faculte a la entidad competente: proteger y defender al Estado soberano, los intereses de la nación y en particular salvaguardar la integridad de las infraestructuras críticas públicas y privadas nacionales (Ministerio de Defensa Nacional, 2018).

3.1.1. Política de Defensa Nacional y recomendaciones en temas de tecnología

3.1.1.1. Fundamentos

La Política de Defensa Nacional es una de las bases elementales para la seguridad defensa del Estado ecuatoriano, la cual posibilita adecuar métodos preventivos ante actos hostiles y proveer una gestión de respuestas ante conflictos. Recalca la necesidad de generar nuevas estrategias y normativas jurídicas en el ámbito de la ciberseguridad y defensa cibernética.

3.1.1.2. Sectores a ser regulados y normados según la Política de Defensa Nacional

El contenido del Libro Blanco fundamenta que los procesos como: la globalización, la geoeconomía, geopolítica, la transnacionalización y la interdependencia de temas de controversia como ciberataques se enfrentan a ciertos conflictos no solamente en el Ecuador sino también en el resto del mundo. Por lo tanto, la gobernanza global y regional busca la diversificación de métodos que presionan a que los órganos de seguridad y defensa de las naciones, diseñen, implementen y coordinen estrategias para contrarrestar cualquier tipo de conflicto armado (Ministerio de Defensa Nacional, 2018).

3.1.1.3. Capacidades de Defensa en el Ciberespacio

Los avances en el ámbito tecnológico de la industria militar, ha tenido un crecimiento en cuanto a la dependencia de tecnología extranjera, por lo cual, se debería impulsar acciones para fortalecer la investigación, innovación y desarrollo en el área de defensa nacional, promoviendo la exposición de las facultades en cuanto a tácticas estratégicas conjuntas y operacionales en el ciberespacio (Junta Interamericana de Defensa, 2020).

3.1.1.4. Capacidades de las Fuerzas Armadas

La gran acogida y dependencia de los recursos tecnológicos y comunicaciones, impulsa que los países desarrollen políticas y estrategias propias que garanticen la ciberseguridad, defensa cibernética, a fin de potenciar las capacidades de las Fuerzas Armadas mediante el Comando Conjunto de las Fuerzas Armadas en el ciberespacio, esto permitirá que se lleve a cabo la intervención en contra cualquier intruso o atacante que tenga como objetivo alterar, atacar o poner en riesgo la disponibilidad los recursos tecnológicos de las infraestructuras críticas del Ecuador (Ministerio de Defensa Nacional, 2018).

Las Fuerzas Armadas cumplen con lo establecido por la Constitución en cuanto a las operaciones militares y su misión primordial que es la de salvaguardar la soberanía del Estado, ya sea en el espacio aéreo, el espacio exterior y el no muy explorado ciberespacio. En varios de los reportes mencionados en la presente tesis, se ha identificado varias amenazas que tienen la capacidad de alterar o inferir en el funcionamiento de las Infraestructuras críticas públicas y privadas del Estado ecuatoriano (Ministerio de Defensa Nacional, 2018).

Los Estados del hemisferio se enfrentan a ataques que ponen en riesgos la seguridad cibernética; existe un gran riesgo de que emerjan ataques cibernéticos o incidentes en el transporte marítimo que afecten a los materiales potencialmente peligrosos; existe también, la posibilidad de que se acceda o posea el control de armas de destrucción masiva con finalidades terroristas (Ministerio de Defensa Nacional, 2018).

3.1.1.5. Amenazas globales

Las amenazas globales se caracterizan por su alcance internacional, su capacidad de afectar a la soberanía y seguridad de los Estados. Entre las más destacadas se pueden identificar: el terrorismo, crimen organizado, ciberterrorismo, ciberataques y la probabilidad de que se desate una ciberguerra.

Los individuos o grupos de personas se han beneficiado del espacio cibernético con fines económicos, comprometiendo: la integridad de las personas, las instituciones y de cierta manera, a los recursos claves tanto de los sectores públicos como de los sectores privados. Cabe recalcar que, la seguridad cibernética de los Estados no cumple con los estándares que garanticen la integridad de los sistemas informáticos de sus infraestructuras críticas y recursos claves (Ministerio de Defensa Nacional, 2018).

3.1.1.6. Riesgos globales

Los riesgos globales en el campo tecnológico se refieren a los riesgos ante los ataques cibernéticos, ciberterrorismo, ciberguerra, cibernegocios, ciberespionaje y robo de datos.

Según Ministerio de Defensa Nacional (2018), “los ciberataques y vulneración de la infraestructura crítica del Estado, que se basan en la explotación de las debilidades de las redes informáticas, ejecutadas a través de mecanismos tecnológicos de ciberterrorismo, ciberdelito, cibercrimen, ciberespionaje, e infiltración de los sistemas informáticos” (pág. 38), de esta manera se cataloga como un potencial instrumento de agresión en contra de los recursos tecnológicos de las infraestructuras críticas del país, el mismo que por defecto inferiría en la seguridad nacional (Ministerio de Defensa Nacional, 2018, pág. 47).

También se plantea que, la coordinación interinstitucional de la defensa cibernética es de gran relevancia en materia de seguridad nacional y debe cumplir con la capacidad de defensa de los recursos tecnológicos de las infraestructuras críticas públicas y privadas de la nación.

3.2. Ley de Seguridad Pública y del Estado

En el Ecuador existe la Ley de Seguridad Pública y del Estado (2009), articulada y normada bajo los parámetros que establece la Carta Magna, la misma que para afianzar al sistema de seguridad del país diseña una estructura sólida; en la cual uno de sus componentes busca garantizar la defensa nacional, lo que exige adherir elementos que permitan conducir la política de la defensa y las estrategias que sean necesarias. Esta Ley no establece una normativa que regule las ciberoperaciones militares llevadas a cabo por organismos operacionales que forman parte del Ministerio de Defensa como corresponde (Asamblea Nacional, 2009).

3.3. Ciberataques en Ecuador

El Ecuador registra índices muy elevados de inseguridad en el sector de las TI, como lo reflejan los siguientes datos:

Un estudio realizado el 2017 por la empresa Deloitte a más de 50 empresas nacionales y multinacionales de diversas industrias del Ecuador, se encontró como resultado que, aproximadamente el 50% de estas, fueron víctimas de alguna brecha de seguridad en los últimos 12 meses, cabe recalcar que, el 46% de las entidades auditadas eran financieras (Deloitte, 2017).

Según el Sistema Integrado de Actuación Fiscal (SIAF), en los últimos cinco años se han registrado más de 6000 delitos informáticos, es menester aclarar que, estas cifras corresponden a los hechos denunciados y no al total de delitos del cual diariamente son víctimas los ciudadanos ecuatorianos, los mismos que por desconocimientos del procedimiento legal no son reportados (SIAF, 2018).

En fechas posteriores al comunicado por parte del gobierno del Ecuador acerca de Julián Assange y el retiro de su asilo político, se registró que, las páginas web del Estado ecuatoriano fueron el blanco de un elevado número de ciberataques, evidentemente estos fueron ejecutados por hacktivistas. Según un reporte de “El Comercio” (periódico de renombre nacional), se identificaron un aproximado de cuarenta millones de ciberataques provenientes de países diferentes o al menos de servidores alojados en estas naciones (El Comercio, 2019).

El Telégrafo (2018), el día quince de marzo del 2018 emite en su artículo de prensa que, “Banda hackeó el sistema informático de la Agencia Nacional de Tránsito (ANT) para emitir 15.000 licencias ilegales” en la que se asume que ciberdelincuentes obtuvieron acceso con

credenciales de los miembros de la ANT, con esto pudieron registrar aproximadamente 15.972 licencias de conducir, aumentaron 26.802 puntos a las licencias de sus contratantes, además borrarón aproximadamente 14.000 infracciones de tránsito de los usuarios que contrataron los servicios estos denominados ciberdelincuentes. A través de la red social Facebook y también Twitter los pseudo-hackers ofrecían estos servicios. Posiblemente existe un registro en el que consta que, casi cien usuarios accedieron al sistema informático de la ANT ilegalmente de manera externa en menos de 60 días. El diario determina que es muy probable que, alrededor de 1'250.000 dólares fueron movidos a causa de esta acción delictiva (El Telégrafo, 2018).

Una supuesta banda de ciberdelincuentes vulneró la seguridad del sistema de Registro de Títulos de la Secretaria Nacional de Educación Superior en el 2016 con la finalidad de entregar 366 títulos universitarios (El Comercio, 2016).

El Informe de inteligencia de amenazas de NETSCOUT reporta que, el equipo de investigación rastreó durante el segundo semestre 2018 un aproximado de 35 grupos de Amenazas Persistentes Avanzadas (APT). Estos grupos de ciberdelincuentes se caracterizan por atacar objetivos como: instituciones educativas, gubernamentales y financieras en Centroamérica, Sudamérica, sureste de Asia. Se puede aseverar que estos grupos tienen una sofisticación variada. (Netscout, 2019).

3.4. El desarrollo de políticas de defensa cibernética en América Latina

Según el informe del año 2016 del Observatorio de la Ciberseguridad en América Latina, en cuanto a los países Latinoamericanos y las políticas y estrategias en materia de defensa cibernética se determina un composición porcentual de accesos al internet de cada país y registra la correspondiente información como se fija en la *Figura 9* (Tates Almeida & Recalde Herrera, 2019).

Tabla 2

América Latina y las Políticas de Ciberdefensa

PAÍS	PORCENTAJE DE ACCESO A INTERNET	SITUACIÓN ACTUAL
ECUADOR	43%	No ha establecido ninguna estrategia en el marco de la defensa cibernética o proyecto de Ley que faculte la defensa de la soberanía del Estado ecuatoriano en y mediante el Ciberespacio
COLOMBIA	53%	Colombia promulgó LA POLÍTICA NACIONAL DE SEGURIDAD CIBERNÉTICA (CONPES)
BRASIL	58%	ESTRATEGIA NACIONAL DE SEGURIDAD DE LAS COMUNICACIONES DE INFORMACIÓN Y SEGURIDAD CIBERNÉTICA DE LA ADMINISTRACIÓN PÚBLICA FEDERAL
CHILE	72%	Chile estableció LA POLÍTICA DE SEGURIDAD CIBERNÉTICA A NIVEL GUBERNAMENTAL
ARGENTINA	65%	Argentina desarrolló un proyecto de ESTRATEGIA NACIONAL DE SEGURIDAD CIBERNÉTICA

Fuente.- Observatorio de la Ciberseguridad en América Latina (2016)

3.5. Países ante el desafío de la Ciberguerra y Defensa Cibernética

3.5.1. La empresa española de seguridad Panda Security y el Ejército de Brasil

A fines de octubre de 2010, la empresa de seguridad Panda Security firmó una negociación con el Ejército de Brasil con el objeto de proporcionar el apoyo necesario a la entidad en la capacitación del personal y elaboración de estrategias para las ciberoperaciones en contra el ciberterrorismo.

Panda Security firmó el acuerdo con el Centro de Comunicaciones de Guerra Electrónica del Ejército de Brasil (CCOMGEX), a fin de fortalecer la capacidad formativa de los elementos del Ejército y también colaborar con la investigación forense y científica de los crímenes en el ciberespacio. Entre uno de los objetivos de este acuerdo está el de responder en menos de 24 horas a todas aquellas ciberamenazas y ciberataques que puedan afectar la soberanía de Brasil (Instituto Español de Estudios Estratégicos, 2011).

3.5.2. Irán y la inteligencia israelí

El 27 de septiembre de 2010 Irán sufrió ciberataque, considerado el más colosal de todos los tiempos. Los sistemas afectados eran parte del control de la central nuclear de Bushehr, al igual que los sistemas de otras industrias, a lo que se identificó como un virus denominado Stuxnet. Muchos autores han sugerido que el ataque responde a un conflicto de intereses entre naciones y que existe un Estado detrás, por lo cual se consideró como el primer caso de guerra cibernética (Instituto Español de Estudios Estratégicos, 2011).

Se conoce que, la Inteligencia israelí al igual que otras organizaciones internacionales ha iniciado con el reclutamiento de grandes expertos en seguridad informática. De lo cual se

evidencia que los especialistas ofrecen y estructuran un blindaje a las infraestructuras estratégicas de Israel, tales como:

- El Instituto Biológico de Nes Tsiona,
- Las centrales nucleares de Dimona y Sorek,
- Los aeropuertos de Ben Gurion, de Sde Dov y de Eilat
- Las compañías de electricidad y de agua
- Bases militares del país
- El Ministerio de Defensa

3.5.2. Simulacro de ciberataque para probar las aptitudes de defensa de La Unión Europea

El primer simulacro de ciberataque llamado “Cyber Europe 2010” fue llevado a cabo por La Comisión Europea el 4 de noviembre de 2010, el mismo que con la finalidad de mejorar la seguridad nacional fue ejecutado a nivel paneuropeo (Instituto Español de Estudios Estratégicos, 2011).

3.5.3. Casos de ataques a Infraestructuras Críticas

A continuación, se menciona varias brechas de seguridad en contra de lo que se podría considerar Infraestructuras Críticas, en las mismas se detalla: la descripción del ataque, la detección, la cronología de la brecha, las implicaciones y las respuestas de mitigación o respuesta.

3.5.3.1. Violación de datos de Equifax

DESCRIPCIÓN

Equifax es una agencia de informes de crédito que evalúa la salud financiera de casi todos en los Estados Unidos. Y en julio de 2017, los datos personales de tipo confidencial de cientos de millones de personas de esta empresa fueron robados. Según el informe detallado de la Oficina de Contabilidad General de los EE. UU (United States Government Accountability Office, 2018), Los administradores del sistema Equifax descubrieron que los atacantes habían ganado acceso no autorizado a través de Internet al portal de disputas en línea que mantenía documentos utilizados para resolver disputas de consumidores

DETECCIÓN

```
“ User-Agent: Mozilla/5.0 (compatible; Baiduspider/2.0; +http://www.baidu.com/search/spider.html..
Content-Type: %{{(#nike='multipart/form-data').(#dm=@ognl.OgnlContext@DEFAULT_MEMBER_ACCESS).(#_memberAccess?
(#_memberAccess=#dm):((#container=#context['com.opensymphony.xwork2.ActionContext.container']).
(#ognlUtil=#container.getInstance(@com.opensymphony.xwork2.ognl.OgnlUtil@class)).
(#ognlUtil.getExcludedPackageNames().clear()).(#ognlUtil.getExcludedClasses().clear()).
(#context.setMemberAccess(#dm))}.(#cmd='echo \"587d7b356191903a8ff327f548766288\"')}.(#iswin=
(@java.lang.System@getProperty('os.name').toLowerCase().contains('win'))).(#cmds=(#iswin?{'cmd.exe','/c',#cmd}:
{'/bin/bash','-c',#cmd})).(#p=new java.lang.ProcessBuilder(#cmds)).(#p.redirectErrorStream(true)).
(#process=#p.start()).(#ros=@org.apache.struts2.ServletActionContext@getResponse().getOutputStream()).
(@org.apache.commons.io.IOUtils@copy(#process.getInputStream(),#ros)).(#ros.flush())}
Accept: */*
Referer: http://linux.cn/
Accept-Language: zh-cn
Content-Length: 0
Host: [removed]
Connection: Keep-Alive
```

Figura 11. Código Malicioso Escondido

Fuente.- (United States Government Accountability Office, 2018)

Según algunos informes, en marzo del 2017 se detectó una vulnerabilidad, denominada CVE-2017-5638, la misma que fue identificada en Apache Struts como margen de desarrollo de código abierto para crear aplicaciones Java empresariales que Equifax, De esta manera, los atacantes enviaron solicitudes HTTP con código malicioso escondido en el encabezado de tipo de contenido, Struts podría ser engañado para ejecutar ese código y potencialmente abrir el sistema Struts se estaba ejecutando para una mayor intrusión, como se observa en la *Figura 11* (United States Government Accountability Office, 2018).

CRONOLOGÍA DE LA BRECHA:

El 7 de marzo del 2017, la Apache Software Foundation lanzó un parche para las vulnerabilidades

El 9 de marzo del 2017, se les dijo a los administradores de Equifax que apliquen el parche a cualquier sistema afectado, sin embargo, el empleado que debería haberlo hecho no lo hizo.

El departamento de TI de Equifax realizó una serie de escaneos que supuestamente identificarían sistemas no parcheados el 15 de marzo del 2017.

También se conoce que fueron 76 días en el cual los atacantes estuvieron activos dentro de las redes de Equifax sin ser descubiertos

IMPLICACIONES

En base a los datos que Equifax maneja, se identificó de manera particular la información personal y empresarial, la cual se determinó que fue bastante delicada. Se parte afirmando que: afectó a 143 millones de personas, lo que corresponde a más del 40% de los habitantes de EEUU, los datos personales que se vieron comprometidos fueron: fechas de nacimiento, nombres, direcciones, datos de Seguro Social y números de licencias de conducir. Un

pequeño subconjunto de los registros, del orden de unos 200.000, también se menciona que incluía números de tarjetas de crédito; probablemente este último grupo de afectados estaba formado por personas que habían pagado de forma directa a Equifax para visualizar su propio informe crediticio. Este elemento es algo irónico, puesto que las personas no debieron estar lo suficientemente preocupadas por su puntaje de crédito como para pagarle a Equifax.

Existe un estimado de 125 dólares americanos como lo máximo que puede esperar obtener en compensación si sus datos se extrajeron de los sistemas de Equifax. La cantidad de dinero que Equifax ha gastado en mejorar su seguridad a raíz del incidente es de 1.4 mil millones (United States Government Accountability Office, 2018).

RESPUESTA MITIGACIÓN O DEFENSA

Existieron muchos desaciertos por parte de la empresa ante este incidente, partiendo de que se creó un dominio dedicado, equifaxsecurity2017.com, para alojar el sitio con información y recursos con la finalidad de coadyuvar a aquellos que fueron potencialmente afectados. Cabe mencionar que en este tipo de dominios comúnmente son utilizados para estafas de phishing, por lo que pedirles a los clientes que confíen en algo así fue un fracaso colosal.

El detalle más relevante de este hecho fue que, en múltiples ocasiones en las redes sociales mediante cuentas oficiales de la empresa dirigieron de una manera errónea a las personas a la URL securityequifax2017.com; a pesar de todo, existió la fortuna de que la persona que compró esa URL la usó para siempre, dirigiendo a los 200,000 visitantes que recibió al sitio real (United States Government Accountability Office, 2018).

Se conoce que luego del impacto de la brecha de Equifax, las filas superiores de la suite C de Equifax se volcaron rápidamente. En cuanto a la parte jurídica patrocinada por Elizabeth

Warren y otros, habrían impuesto multas a las agencias de informes crediticios que fueron pirateadas, aunque no llegó a ninguna instancia en el Senado.

En mención particular de este caso, se conoce que una vez que los atacantes estuvieron dentro del perímetro, pudieron moverse de una máquina a otra y de una base de datos a otra.

Dicho esto, se puede determinar que, si se hubieran restringido a una sola máquina, el daño habría sido mucho menor (United States Government Accountability Office, 2018).

3.5.3.2. Primera violación de American Financial Corp.

DESCRIPCIÓN

En mayo del presente año, KrebsOnSecurity dio a conocer que el sitio web de la aseguradora de títulos First American Financial Corp. sufrió una violación a la integridad de su sistema, lo cual expuso a 885 millones de registros personales y financieros relacionados con negocios inmobiliarios desde 2003. Los mismos documentos que se podían ver sin ningún tipo de autenticación, de tal manera que eran accesibles a cualquier individuo.

Existen numerosas sospechas de que cualquier persona capaz de averiguar el formato de las URL de los documentos de la compañía, también podría ingresar cualquier número de registro y extraer documentos asociados con el caso del cliente, este tipo de archivos incluían: direcciones de correos electrónicos, nombres y números de teléfono de agentes de cierre y compradores.

DETECCIÓN

La detección se dio gracias al investigador de seguridad Brian Krebs, el cual lo reportó oportunamente. La SEC está investigando actualmente la falla de seguridad, por lo que se desconoce el tiempo exacto que duró la brecha de seguridad.

IMPLICACIONES

En base a la información que la manejaba la empresa, se conoce que muchos de los archivos expuestos son registros de transacciones electrónicas con números de cuentas bancarias y otra información de compradores y vendedores de viviendas o propiedades.

No existen costos exactos que ocasionó esta brecha debido a que fue una filtración de información de datos personales, sin embargo, se sabe que la información personal es un activo que tiene gran valor en el mercado negro.

RESPUESTA MITIGACIÓN O DEFENSA

First American, prefirió abstenerse de declaraciones técnicas sobre el número total de registros expuestos a través de su sitio, o cuánto tiempo estuvieron disponibles públicamente. Pero su portavoz declaró la aceptación pública de que existía un defecto de diseño en una aplicación que hizo posible el acceso no autorizado a los datos del cliente. Posterior a esto se conoce que la compañía tomó medidas inmediatas para abordar la situación y cerrar el acceso externo a la aplicación. También se sabe que se están evaluando los defectos existentes que serían públicos, posterior a su revisión interna (United States Government Accountability Office, 2018).

3.5.3.3. Incumplimiento del grupo Desjardins

DESCRIPCIÓN

El 20 de junio de este año se conoció que la violación en la cooperativa de crédito canadiense Desjardins Group expuso los nombres, las fechas de nacimiento, los números de seguro social, las direcciones y los números de teléfono de aproximadamente 2.7 millones de miembros individuales, fueron entregados a personas ajenas a la organización posiblemente

por algún insider. Se conoció también que alrededor de 173,000 clientes comerciales también se fueron afectados (United States Government Accountability Office, 2018).

DETECCIÓN

El ataque se detectó cuando la empresa identificó que toda la información personal de sus clientes está siendo vendida posiblemente mediante plataformas web no contraladas conocida como Deep Web o internet profunda.

Se desconoce con exactitud el tiempo de la brecha de seguridad puesto que se trata de una violación física a sus sistemas llevado a cabo por un ex empleado (actualmente) de la empresa.

IMPLICACIONES

Entre los datos sensibles que manejaba la empresa están: los nombres, las fechas de nacimiento, los números de seguro social, las direcciones y los números de teléfono.

Se desconoce cuánto dinero podría haber recibido el sospechoso a cambio de la información personal, pero se conoce que, en la comunidad policial, se considera que este tipo de datos tiene un valor en la Deep Web de \$ 100 a \$ 200 por cada persona cuya información es robada. Cabe mencionar que cuando se trata de filtraciones masivas de información, los precios por persona son más bajos.

En un informe publicó se conoció que Desjardins reembolsaría hasta \$ 50,000 en gastos relacionados con el robo de identidad, por pérdida de salario, notarización de documentos u honorarios legales y contables.

RESPUESTA MITIGACIÓN O DEFENSA

Como respuesta ante este incidente Desjardins rápidamente anunció la implementación de medidas adicionales para facilitar el registro de los clientes. Entre estas medidas se incluyen una línea telefónica, 1 800 CAISSES, para facilitar a los miembros activar la vigilancia. La empresa también prometió que eventualmente sería posible activar la vigilancia a través de la plataforma web o móvil AccèsD (United States Government Accountability Office, 2018).

3.6. Pronósticos en el ámbito de ciberseguridad para el año 2022

Si bien es cierto, es necesario conocer los posibles ataques futuros, la detección es más eficiente al basarse en el estudio de patrones de casos en países vecinos, lograr la identificación de las tendencias emergentes que moldearán la ciberseguridad para 2022, por lo cual se identificaron las de mayor relevancia:

- **Incremento de amenazas cibernéticas.** Siendo posible que la ciberseguridad no sea el enfoque principal de la administración de Tecnología Operativa (OT) de los edificios conectados, los sistemas OT son objetivos de intrusos que buscan manipular las operaciones de inmuebles, al ser un puente hacia los datos de TI (United States Government Accountability Office, 2018).
- **Ciberseguridad para OT será métrica clave.** Conforme los edificios se vuelven más inteligentes se abren la posibilidad de aparición de más brechas de seguridad para ataques cibernéticos.
- **Demanda de nuevos perfiles profesionales de seguridad y mayor incidencia de ataques mediante insiders:** A medida que se busca mitigar amenazas y riesgos, las empresas requieren de nuevo personal que respalden su información y garanticen la seguridad de esta, de manera que centralizan la seguridad y aparecen mayores posibilidades de que aparezcan nuevos insiders.

3.7. Riesgos de ciberataques a las Infraestructuras en Ecuador

Los ciberataques a las infraestructuras críticas han sido notorios en todo el mundo y ahora en el Ecuador. Es por eso que la temprana identificación nos ayudará a entender de mejor manera las consecuencias de los mismos a fin de contenerlos y responder a ellos.

Tabla 312

Riesgos de Ciberataques en Ecuador

IDENTIFICACIÓN DEL RIESGO									
No.	TIPO DE RIESGO (F=Funcional, O=Organizacional)	RIESGO	ORIGEN	Tipo		¿Qué afecta?			CONSECUENCIAS
				Interna	Externa	Confidencialidad	Integridad	Disponibilidad	
1	O	RANSOMWARE EN BANCOS	ESTADO U ORGANIZACION CON FINES ILCITOS	X	X	X	X	X	SECUESTRO DE DATOS PERDIDAS DE INFORMACIÓN PERDIDAS ECONOMICAS
2	O	ATAQUES DD&S A INFRAESTRUCTURAS CRITICAS	ESTADO U ORGANIZACION CON FINES ILCITOS	X	X	X	X	X	INDISPONIBILIDAD DE LOS SISTEMAS PERDIDA DE VIDAS HUMANAS PERDIDAS ECONOMICAS COLAPSO EN EL TRANSPORTE
3	F	ATAQUES A APLICACIONES WEB GUBERNAMENTALES	ESTADO U ORGANIZACION CON FINES ILCITOS	X	X	X	X	X	PERDIDA DE CONFIDENCIALIDAD ALTERACION EN LA INFORMACION INDISPONIBILIDAD DE LA INFORMACION
4	O	INFECCION DE LA RED EN LAS ENTIDADES DE DEFENSA NACIONAL	DESCARGA DE SOFTWARE NO AUTORIZADO O CORREO ELECTRONICO ATAQUE DE BOTNETS PUEDE NO TENER COMO OBJETIVO LA WEB DE UNA EMPRESA, PERO SI SUS SISTEMAS INFORMATICOS.	X	X	X	X	X	PODRIA EMPEZAR A INFECTAR DE MANERA AUTOMATICA EL RESTO DE EQUIPOS QUE ESTEN CONECTADOS A LA MISMA RED, AFECTANDO INTEGRIDAD DE LAS INFRAESTRUCTURAS CRITICAS
5	F	ATAQUE A LA SEGMENTACION DE LA RED EN LOS PROVEEDORES DEL SERVICIO DE INTERNET	ESTADO U ORGANIZACION CON FINES ILCITOS	X	X	X	X	X	FALTA DE DISPONIBILIDAD DEL SERVICIO PERDIDAS ECONOMICAS DESAPROVECHAMIENTO DE LOS RECURSOS TECNOLOGICOS INCUMPLIMIENTO DE LOS PROCESOS ALTERACION DE LAS OPERACIONES.

Fuente: Realizado por el autor de la investigación

- **Ransomware en entidades Bancarias**

El ransomware es el arma predilecta por muchos ciberdelincuentes. Este tipo de ataques anteriormente han tenido la capacidad de cerrar los servicios de emergencia, como el de los hospitales y sistemas médicos y de servicio público como el correo electrónico del gobierno; y en el transcurso del tiempo este tipo de actos se perfeccionan generando un mayor riesgo para la soberanía del país (Gaitán Rodríguez, 2018).

- **Ataques a la Segmentación de la red de los Proveedores de servicio de Internet**

La falta de segmentación de la red, puede causar que los ciberdelincuentes se aprovechen de la infraestructura de la red de una organización esto puede causar falta de disponibilidad del servicio, pérdidas económicas, desaprovechamiento de los recursos tecnológicos, incumplimiento de los procesos y alteración de las operaciones (Linares Barrio, 2019).

- **Ataques DDoS**

Los ataques DDoS tienen el potencial de paralizar la infraestructura de nube pública de una organización y afectar la disponibilidad de las infraestructuras, también puede causar indisponibilidad de los sistemas, pérdidas económicas, colapso en el transporte e incluso pérdida de vidas humanas

- **Ataques a aplicaciones web gubernamentales**

Los sistemas desprotegidos y expuestos pueden ser vulnerables a los ataques de inyección de SQL e inyección de código malicioso, estos pueden causar pérdidas de confidencialidad, alteración en la información e indisponibilidad de la información.

Según reporte del Conflict Forecast (2021) existe una gran probabilidad que organismos terroristas, grupos subversivos o equipos paramilitares ataquen mediante el ciberespacio las infraestructuras críticas del Ecuador a fin de comprometer la soberanía nacional.

CAPÍTULO IV

PROPUESTA

4.1. Introducción

En la presente sección se lleva a cabo el desarrollo del Proyecto de Ley de Defensa Cibernética en base a la Política de Defensa Nacional, a fin de establecer un marco normativo que faculte al Comando Conjunto de las Fuerzas Armadas a resguardar la soberanía del Estado ecuatoriano en y mediante el ciberespacio, el mismo que define atribuciones como el uso de la fuerza bajo los presupuestos de la legítima defensa ante los ciberataques considerados de alto impacto o peligrosidad.

Según lo analizado en los capítulos anteriores, el proyecto de Ley debe incluir, como mínimo, la finalidad, el objeto, el ámbito de actuación, los cometidos, la organización y las articulaciones referentes a la dependencia de las Fuerzas militares en materia de defensa cibernética.

La normativa se rige en las bases que establecen las fuentes doctrinarias del Ministerio de Defensa Nacional y las Fuerzas Armadas, en la misma que se determinan los conceptos, principios y las directrices que permitan una correcta organización. Las Fuerzas Armadas en materia de defensa cibernética también requieren de una disciplina adecuada que provea una estructura organizacional y garantice la legalidad en las operaciones en y mediante el ciberespacio.

Se requiere de una doctrina que faculte el empleo de la fuerza en el espacio cibernético, con los presupuestos legales necesarios, bajo una normativa que requerirá revisiones y modificaciones constantes, debido al constante cambio y nuevas adaptaciones que se identifican en este nuevo escenario denominado ciberespacio.

4.1. Estructura Lógica inicial del proyecto de Ley

Se parte de, establecer la estructura lógica del proyecto de ley, tal como lo determina la norma de la técnica legislativa, en la que se identifican los componentes que se detallan a continuación:

4.1.1. Exposición de motivos

Ante la posibilidad de futuras problemáticas en el ciberespacio que afecten la soberanía del país mediante la utilización de medios tecnológicos, es menester prevenir dichos acontecimientos, generando conciencia en las entidades gubernamentales que protegen la integridad de la nación. Para esto es indispensable proponer alternativas de defensa, tales como: la creación de normativas, políticas y estrategias para la identificación de riesgos y amenazas existentes.

La defensa cibernética y la soberanía del estado ecuatoriano, es un derecho inalienable y debe ser parte primordial de las políticas públicas que están enfocadas a proveer las garantías necesarias para la seguridad nacional.

Los organismos que forman parte del Ministerio de Defensa deben cumplir con su función y objetivo de contribuir al desarrollo de planes estratégicos, tácticos y operacionales para salvaguardar la soberanía del Estado ecuatoriano ante cualquier tipo de ciberataque que tenga como objetivo poner en riesgo la seguridad nacional.

4.1.2. TÍTULO

PROYECTO DE LEY DE DEFENSA CIBERNÉTICA

4.1.3. PARTE EXPOSITIVA: EXPOSICIÓN DE MOTIVOS Y CONSIDERANDOS

Que, la Constitución ecuatoriana, versa en su artículo primero que, la soberanía emana del pueblo, voluntad que es el fundamento de la autoridad, cuyo ejercicio depende de las formas de participación directa y de los organismos del poder público previstos en la Carta Magna.

Que, los requisitos del uso de la Fuerza deben estar encajados en lo que establece el artículo 51 y el 2.4 de la Carta de las Naciones Unidas.

Que, el Ministerio de Defensa impulsa la coordinación interinstitucional para establecer un marco de defensa cibernética y ciberseguridad nacional, también posee la capacidad de salvaguardar la seguridad de las infraestructuras críticas digitales de la nación y de las Fuerzas Armadas.

Que, la Carta Magna en su Art. 158, define que, las Fuerzas Armadas del Ecuador están a cargo de la misión fundamental como es: cuidar la integridad territorial y llevar a cabo la defensa de la soberanía del Estado ecuatoriano.

Que el Ministerio de defensa cuenta con una estructura organizacional que sirve como fuente para definir los organismos: estratégicos, operacionales y tácticos

Que, el establecimiento o determinación de las zonas de seguridad son facultades del presidente de la Republica a través del Cosepe.

4.1.4. ARTICULADO

TÍTULO PRELIMINAR

DISPOSICIONES GENERALES

CAPÍTULO I

OBJETIVO Y ÁMBITO DE APLICACIÓN

Art. 1.- Del objeto de la ley.

Art. 2.- Del ámbito de aplicación de la ley.

CAPÍTULO 2

FINALIDAD Y DEFINICIONES

Art. 3.- De la finalidad

Art. 4.- De las definiciones

CAPÍTULO 3

DE LOS ORGANISMOS QUE FORMAN PARTE DEL MINISTERIO DE DEFENSA

Artículo 5.- De los organismos

TITULO I

DEFENSA CIBERNÉTICA

CAPÍTULO 1

LAS OPERACIONES SOBRE EL CIBERESPACIO Y CAPACIDADES DE DEFENSA CIBERNÉTICA Y GUERRA CIBERNÉTICA.

Artículo 6.- De las capacidades de defensa cibernética

Artículo 7.- De las opciones de respuesta ante la guerra cibernética

Artículo 8.- De las opciones de resistencia por las fuerzas militares

Artículo 9.- De las operaciones militares en el ciberespacio

Artículo 10.- De la planificación y ejecución de las operaciones en el ciberespacio

CAPÍTULO 2

DEL USO DE LA FUERZA EN Y MEDIANTE EL CIBERESPACIO

Artículo 11.- Del uso de la fuerza por el Comando Conjunto de las Fuerzas Armadas

Artículo 12.- De la legítima defensa

Artículo 13.- De los requisitos para el uso de la fuerza

CAPÍTULO 3

LAS CAPACIDADES DE DEFENSA CIBERNÉTICA A LAS INFRAESTRUCTURAS CRÍTICAS PÚBLICAS Y PRIVADAS

Artículo 14. - Del Catálogo Nacional de Infraestructuras Estratégicas.

Artículo 15. – De la clasificación del Catálogo Nacional de Infraestructuras Críticas.

Artículo 16.- De la protección de las infraestructuras críticas nacionales

4.1.5. PARTE FINAL O DISPOSICIONES

NO REQUIERE

4.1.6. ANEXOS DEL PROYECTO DE LEY

NO CONTIENE

4.2. APLICACIÓN DE LA FICHA TÉCNICO - LEGISLATIVA

La siguiente ficha permite analizar la estructura lógica del proyecto de ley, también permite visualizar el ordenamiento sistemático de todo el contenido de disposiciones en un instrumento textual de carácter legislativo, en relación con el contenido específico de cada

uno de los preceptos jurídicos y de sus funcionalidades, permite validar la concordancia entre los principios, requisitos y garantías que establece la Carta Magna del Ecuador, también permite, documentar las observaciones y sugerencias en cuanto al contenido del proyecto legislativo a fin de realizar mejoras en la calidad normativa planteada, tema de discusión.

Tabla 4

Ficha Técnico - Legislativa

PROYECTO DE LEY		
PROYECTO DE LEY DE DEFENSA CIBERNÉTICA	OBSERVACIONES	SUGERENCIAS
EXPOSICIÓN DE MOTIVOS	No existe exposición de motivos enfocados a las capacidades de defensa por parte de las Fuerzas Armadas	Enmarcar el texto relativo de la sección “motivos” enfocados a las capacidades de defensa por parte de las Fuerzas Armadas
TITULO	El titulo contiene el término Ciberdefensa	El proyecto se ha enfocado a un estudio relacionado con la defensa cibernética, por lo tanto, se recomienda utilizar el mismo término para el desarrollo del proyecto de ley
CONSIDERANDOS	Aun no se han establecido	Se recomienda colocar los Considerandos en los párrafos correspondientes

ARTICULADO	No contiene el contenido del objeto de la ley, el Ámbito de Aplicación, su aplicación territorial y los organismos de la ley.	Incluir el contenido del objeto de la ley , el Ámbito de Aplicación, su aplicación territorial y los organismos de la ley
Título I DISPOSICIONES FUNDAMENTALES		Revisar si no se requiere de alguna disposición relacionada con el presente proyecto.
Definiciones		Incluir un glosario de términos empleados.
OBSERVACIONES GENERALES		
ESTRUCTURA DEL PROYECTO DE LEY	El proyecto de ley se divide en Títulos y Capítulos.	<p style="text-align: center;">SE RECOMIENDA TRABAJAR SOBRE LA SIGUIENTE ESTRUCTURA</p> <ul style="list-style-type: none"> • TÍTULO PRELIMINAR • DISPOSICIONES GENERALES • CAPÍTULO I • OBJETIVO Y ÁMBITO DE APLICACIÓN • Art. 1.- Del objetivo de la ley. • Art. 2.- Del ámbito de aplicación de la ley. • CAPÍTULO 2 • FINALIDAD Y DEFINICIONES • Art. 3.- De la finalidad • Art. 4.- De las definiciones • CAPÍTULO 3 • DE LOS ORGANISMOS QUE FORMAN PARTE DEL MINISTERIO DE DEFENSA • Artículo 5.- De los organismos

- TITULO I
- DEFENSA CIBERNÉTICA
- CAPÍTULO 1
- LAS OPERACIONES SOBRE EL CIBERESPACIO Y CAPACIDADES DE DEFENSA CIBERNÉTICA Y GUERRA CIBERNÉTICA.
- Artículo 6.- De las capacidades de defensa cibernética
- Artículo 7.- De las opciones de respuesta ante la guerra cibernética
- Artículo 8.- De las opciones de resistencia por las fuerzas militares
- Artículo 9.- De las operaciones militares en el ciberespacio
- Artículo 10.- De la planificación y ejecución de las operaciones en el ciberespacio
- CAPÍTULO 2
- DEL USO DE LA FUERZA EN Y MEDIANTE EL CIBERESPACIO
- Artículo 11.- Del uso de la fuerza por el Comando Conjunto de las Fuerzas Armadas
- Artículo 12.- De la legítima defensa
- Artículo 13.- De los requisitos para el uso de la fuerza
- CAPÍTULO 3
- LAS CAPACIDADES DE DEFENSA CIBERNÉTICA A LAS INFRAESTRUCTURAS

		<p>CRÍTICAS PÚBLICAS Y PRIVADAS</p> <ul style="list-style-type: none"> • Artículo 14. - Del Catálogo Nacional de Infraestructuras Estratégicas. • Artículo 15. – De la clasificación del Catálogo Nacional de Infraestructuras Críticas. • Artículo 16.- De la protección de las infraestructuras críticas nacionales
<p>TIPO DE ESCRITURA Y SIGLAS MENCIONADAS</p>	<p>No se ha establecido</p>	<p>Se recomienda llevar a cabo una redacción con el mismo tipo de escritura en todos los títulos.</p>

Fuente.- Elaborado por el autor de la investigación

4.3. Proyecto de Ley

4.3.1. Exposición de motivos.

La probabilidad de que se desate una guerra cibernética es enorme, estos hechos ya acontecieron en países desarrollados que han sabido cómo responder ante este tipo de situaciones porque cuentan con estrategias y leyes que mantienen el debido control, sin embargo, el Ecuador al no contar con un marco legal y técnico que lo proteja, deberá enfrentarse a una ciberguerra totalmente desarmado, producto de este tipo de actos el país se enfrentaría a una gran crisis social, económica y política (Gaitán Rodríguez, 2018).

Ante la posibilidad de futuras problemáticas en el ciberespacio que afecten la soberanía del país mediante la utilización de medios tecnológicos, es menester prevenir dichos

acontecimientos, generando conciencia en las entidades gubernamentales que protegen la integridad de la nación. Para esto es indispensable proponer alternativas de defensa, tales como: la creación de normativas, políticas y estrategias para la identificación de riesgos y amenazas existentes.

La defensa cibernética y la soberanía del estado ecuatoriano, es un derecho inalienable y debe ser parte importante de las políticas públicas enfocadas a salvaguardar la seguridad nacional.

Los organismos que forman parte del Ministerio de Defensa deben cumplir con su función y objetivo de contribuir al desarrollo de planes estratégicos, tácticos y operacionales para salvaguardar la soberanía del Estado ecuatoriano ante cualquier tipo de ciberataque que tenga como objetivo poner en riesgo la seguridad nacional.

4.3.3. Considerando:

Que, la Constitución ecuatoriana, versa en su artículo primero que, la soberanía emana del pueblo, voluntad que es el fundamento de la autoridad, cuyo ejercicio depende de las formas de participación directa y de los organismos del poder público previstos en la Carta Magna.

Que, el artículo 143 de la Constitución de la República del Ecuador dice que, “las leyes orgánicas podrán ser admitidas, transformadas, así como también anuladas o como podrían ser interpretadas de acuerdo con la decisión que tome la mayoría absoluta de los integrantes que forman parte del Congreso Nacional”.

Que, los requisitos del uso de la Fuerza deben estar encajados en lo que establece el artículo 51 y el 2.4 de la Carta de las Naciones Unidas.

Que, el Ministerio de Defensa impulsa la coordinación interinstitucional para establecer un marco de defensa cibernética y ciberseguridad nacional, también posee la capacidad de salvaguardar la seguridad de las infraestructuras críticas digitales de las Fuerzas Armadas y de la Nación.

Que, la Carta Magna en su Art. 158, define que, las Fuerzas Armadas del Ecuador están a cargo de la misión fundamental como es: llevar a cabo la defensa de la soberanía del Estado ecuatoriano y cuidar la integridad territorial.

Que el Ministerio de defensa cuenta con una estructura organizacional que sirve como fuente para definir los organismos: estratégicos, operacionales y tácticos

Que, el establecimiento o determinación de las zonas de seguridad son facultades del presidente de la Republica a través del Cosepe.

4.3.4. Expide:

PROYECTO DE LEY DE DEFENSA CIBERNÉTICA

TÍTULO PRELIMINAR

DISPOSICIONES GENERALES

CAPÍTULO I

OBJETIVO Y ÁMBITO DE APLICACIÓN

Art. 1.- Del objetivo de la ley

La presente ley tiene como objetivo implantar el marco normativo en materia de defensa cibernética del Estado ecuatoriano, que regule las operaciones militares por parte de los organismos estratégicos en y mediante el ciberespacio y norme las facultades de crear

estrategias operacionales y tácticas del Ministerio de Defensa Nacional dentro de su ámbito competente.

Art. 2.- Del ámbito de aplicación de la ley.

El ámbito de aplicación de la ley se ciñe a la facultad de ejecución de operaciones de defensa cibernética en y mediante el ciberespacio ante: ciberataques, guerra cibernética, ciberespionaje, ciberterrorismo u otras actividades cibernéticas maliciosas que pongan en riesgo la seguridad del Estado ecuatoriano.

CAPÍTULO 2

FINALIDAD Y DEFINICIONES

Art. 3.- De la finalidad

Defender y proteger la soberanía, las infraestructuras críticas públicas y privadas, la integridad política, la seguridad económica y la seguridad nacional; así también, salvaguardar los sistemas de información digital de los organismos estratégicos, operacionales y tácticos del Ministerio de Defensa Nacional, ante ataques o amenazas en y mediante el ciberespacio.

Art. 4.- De las definiciones

Defensa cibernética.- Es la capacidad del Estado para que, a través de las fuerzas armadas organizadas y preparadas pueda responder ante amenazas y ataques en el ciberespacio.

Ciberespacio.- Complejo entorno en y mediante el cual interactúan software, personas y servicios en internet a través de redes interconectadas y dispositivos tecnológicos, donde no existen límites físicos.

Guerra cibernética.- Son actos hostiles de un Estado o nación a fin de vulnerar los dispositivos tecnológicos o redes del otro, con la finalidad de generar daños en los recursos claves del adversario y poner en riesgo la seguridad nacional.

Ciberataque.- Acción ilegal pre intencionada que se origina en equipos informáticos, el objeto primordial de estos actos son el de exponer la disponibilidad, confidencialidad o integridad de los recursos tecnológicos, redes, equipos o sitios web y a la información de carácter confidencial que se encuentra alojada en los mismos.

Ciberespionaje.- Acciones enfocadas a lograr acceso ilegal a los archivos clasificados, secretos; y tomar el mando de redes enteras u ordenadores individuales para llevar a cabo tácticas de inteligencia estratégica, con fines políticos y físicos y/o para subversión de actividades maliciosas y sabotajes.

Infraestructuras críticas.- Se conoce como infraestructuras públicas o privadas a aquellas en las que su funcionalidad y disponibilidad son de suma importancia, en las mismas no se permiten alternativas de solución y que por su criticidad la destrucción o perturbación acarrearían impactos irreparables de alto alcance sobre cualquier servicio vital de la nación.

Ciberterrorismo.- Acciones terroristas perpetradas en o mediante el ciberespacio por medio de redes interconectadas y elementos tecnológicos.

Ciberdisuasión militar.- Al igual que en la práctica militar tradicional, la disuasión militar es una de las fundamentales líneas de estrategia de las fuerzas armadas en el ciberespacio; comúnmente se definiría como, el arte de ganar sin llegar al enfrentamiento

CAPÍTULO 3

DE LOS ORGANISMOS QUE FORMAN PARTE DEL MINISTERIO DE DEFENSA

Artículo 5.- De los organismos

Son las instituciones u organismos que forman parte del Ministerio de Defensa.

- a) Organismos Estratégicos.-** Consejo de Seguridad Pública y del Estado (COSEPE).
- b) Organismos Operacionales.-** Comando Conjunto de las Fuerzas Armadas que están constituidas por las Fuerzas Terrestres, Fuerza Marina y la Fuerza Aérea.
- c) Organismos Tácticos.-** ECUCERT y CSIRTs.

TITULO I

DEFENSA CIBERNÉTICA

CAPÍTULO 1

LAS OPERACIONES SOBRE EL CIBERESPACIO Y CAPACIDADES DE DEFENSA CIBERNÉTICA Y GUERRA CIBERNÉTICA.

Artículo 6.- De las capacidades de defensa cibernética

Es el uso de conocimiento, habilidades y medios para realizar operaciones en y mediante el ciberespacio, incluyendo el uso de capacidades cibernéticas ofensivas, con la finalidad de: disuadir si es posible y responder cuando sea necesario, todos los ciberataques, tácticas de ciberespionaje, actos de ciberterrorismo o cualquier tipo de actividad cibernética maliciosa que ponga en riesgo la seguridad integral de la nación.

Artículo 7.- De las opciones de respuesta ante la guerra cibernética

Es la planificación, desarrollo y, cuando corresponda, demostración de opciones de respuesta para responder ante la gama completa de posibles ataques cibernéticos que podrían llevar a cabo los adversarios potenciales.

Artículo 8.- De las opciones de resistencia por las fuerzas militares

Es en mayor medida de lo posible, enfatizar el uso de técnicas de ciberdisuación militar, priorizar la defensa y resistencia contra los ataques y las actividades cibernéticas maliciosas en contra de las infraestructuras críticas públicas y privadas, la integridad política, la seguridad económica y la seguridad integral de la nación.

Artículo 9.- De las operaciones militares en el ciberespacio

Es el ejercicio de las capacidades de defensa en el ámbito cibernético será facultad única de los órganos operacionales del Ministerio de Defensa Nacional, de acuerdo con sus funciones y en el ámbito de sus respectivas competencias contra las amenazas o ataques en y mediante el ciberespacio.

Artículo 10.- De la planificación y ejecución de las operaciones en el ciberespacio

La planificación y ejecución de las operaciones de defensa cibernética estará a cargo de los órganos estratégicos, operacionales y tácticos del Ministerio de Defensa Nacional, el mismo que responderá al mandato conferido en la Constitución de la República del Ecuador, así como al cumplimiento de las responsabilidades asignadas en las leyes que regulan su competencias, naturaleza jurídica, estructura y funciones orgánicas, las disposiciones moderadas en la presente ley, la Carta de las Naciones Unidas, los tratados internacionales de los cuales el Ecuador es miembro y requieran su aplicación.

CAPÍTULO II

DEL USO DE LA FUERZA EN Y MEDIANTE EL CIBERESPACIO

Artículo 11.- Del uso de la fuerza por el Comando Conjunto de las Fuerzas Armadas

El uso de la fuerza en ciberespacio se regirá a las disposiciones determinadas en los artículos 51 y 2.4 de la Carta de la Naciones Unidas y el presente dispositivo legal, y estará regulada por las normativas del Derecho Internacional Humanitario y el Derecho Internacional de los Derechos Humanos que correspondan.

Artículo 12.- De la legítima defensa

Todo ataque en o mediante el ciberespacio que atente a la seguridad soberana del Estado ecuatoriano, los intereses nacionales, integridad política, la seguridad económica, las infraestructuras críticas públicas y privadas, así como también, los sistemas de información digital de los órganos ejecutores del Ministerio de Defensa, facultará el uso de la fuerza como derecho de la legítima defensa.

Artículo 13.- De los requisitos para el uso de la fuerza

El uso de la fuerza bajo los presupuestos de legítima defensa en materia de las operaciones de defensa cibernética, deberá estar sujeto a los principios de necesidad, oportunidad y legalidad. En el caso de ejecutarse una operación militar de respuesta en y mediante el ciberespacio, que requiera el uso de capacidades cibernéticas ofensivas, deberá realizarse acorde lo determina la normativa vigente.

CAPÍTULO III

LAS CAPACIDADES DE DEFENSA CIBERNÉTICA A LAS INFRAESTRUCTURAS CRÍTICAS PÚBLICAS Y PRIVADAS

Art. 14. - Del Catálogo Nacional de Infraestructuras Estratégicas.

El presidente de la República del Ecuador a través Consejo de Seguridad Pública y del Estado (**Cosepe**), definirá y será el encargado del Catálogo Nacional de Infraestructuras Críticas, instrumento que contendrá toda la valoración e información de las infraestructuras críticas públicas y privadas del país.

Art. 15. – De la clasificación del Catálogo Nacional de Infraestructuras Críticas.

La imposición de clasificación del instrumento denominado “Catálogo Nacional de Infraestructuras será considerado como información o documentación militar y se registrará a lo que establece el Reglamento Para la Elaboración, Manejo, Custodia, Difusión y Seguridad de la Información Militar Clasificada.

Artículo 16.- De la protección de las infraestructuras críticas nacionales

El Comando Conjunto de las Fuerzas Armadas, a través de las Fuerzas terrestres, Fuerza Aérea y Fuerza Naval; será el organismo responsable de la defensa cibernética de las infraestructuras críticas públicas y privadas, cuando la capacidad de protección de sus operadores o administradores en el área de tecnologías de la información, del sector responsable de cada uno de ellos y la seguridad pública, haya sido vulnerada y superada.

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1. Conclusiones

- Mediante la investigación realizada, se ha establecido el fundamento legal para garantizar la legitimidad de las operaciones militares en el ciberespacio y se ha cimentado los conceptos técnicos que respalden y avalen la finalidad de la elaboración del Proyecto de Ley de Defensa Cibernética.
- Se ha identificado y aplicado los lineamientos del Manual de Técnica Legislativa en el que establece reglas y pautas útiles para la redacción del Proyecto de Ley de Defensa Cibernética, permitiendo obtener un instrumento normativo de fácil interpretación y con la calidad que se requiere.
- A través del análisis de la estructura organizacional del Ministerio de Defensa se ha definido cuales son los organismos: estratégicos, operacionales y tácticos. También se ha identificado cuales son los órganos institucionales con las capacidades para defender y proteger: la soberanía nacional, las infraestructuras críticas públicas y privadas, la integridad política, la seguridad económica y la seguridad nacional; todo esto se subsume en el Proyecto de Ley fundamentado en la Política de Defensa Nacional.
- La identificación de los ciberataques de mayor relevancia en contra de las infraestructuras críticas dentro o fuera del país, se realizó a través del análisis de reportes de fuentes internacionales, las cuales permitieron definir las normativas legales de defensa y las facultades operacionales de los organismos responsables.
- El Proyecto de Ley de Defensa Cibernética, establecerá las bases para la creación de una Ley que faculte a los organismos de defensa, salvaguardar la soberanía del

Ecuador en el ciberespacio y su seguridad nacional; el mismo está amparado en los articulados de la Constitución de la República del Ecuador, la Carta de las Naciones Unidas y los tratados internacionales.

5.2. Recomendaciones

- Se recomienda adoptar la iniciativa de países vecinos en materia de defensa cibernética para lograr la adecuada formación del personal del Comando Conjunto de las Fuerzas Armadas y también colaborar con la investigación científica y de forensia digital de los cibercrímenes en contra del Estado ecuatoriano. Y con esto establecer una estrategia de defensa que permita responder en menos de 24 horas a todos aquellos ciberataques que puedan afectar a las infraestructuras críticas de la nación.
- Se recomienda seguir los lineamientos para el trámite de presentación del presente Proyecto de Ley, con el apoyo de los organismos que posean las facultades de iniciativa legislativa a fin de que, se considere su presentación, calificación y análisis ante la Asamblea Nacional del Ecuador y se alcance su promulgación como Ley de Defensa Cibernética.
- Se recomienda prevenir acontecimientos negativos a futuro, socializando en las entidades gubernamentales y organismos que forman parte del Ministerio de Defensa, el tema de ciberataques a las infraestructuras críticas y proponer alternativas de defensa, tales como: la creación de normativas, políticas y estrategias para la identificación de riesgos y amenazas en el ciberespacio del Estado ecuatoriano.

REFERENCIAS

- Joint Task Force on Cybersecurity Education. (2017). <http://cybered.acm.org/>. Obtenido de Cybersecurity Curricular Guidelines | CSEC 2017: <http://cybered.acm.org/>
- Arroyo Jácome, R. P. (2016). *Análisis de los delitos informáticos por ataque y acceso no autorizado a sistemas electrónicos, tipificados en los artículos 232 y 234 del Código Orgánico Integral Penal en el Ecuador*. Quito: Universidad Central del Ecuador.
- Asamblea General de las Naciones Unidas. (1945). *Carta de las Naciones Unidas*. San Francisco.
- Asamblea Nacional. (2009). *Ley de Seguridad Pública y del Estado*. Quito: Asamblea Nacional.
- Beiling, E. V. (1944). *Esquema de Derecho Penal*. Buenos Aires : Depalma.
- Cabezas, E. (2018, octubre 18). <http://ppless.asambleanacional.gob.ec/>. Obtenido de <http://ppless.asambleanacional.gob.ec/>:
<http://ppless.asambleanacional.gob.ec/alfresco/d/d/workspace/SpacesStore/d0917be3-26d2-4433-b3e8-fd9d1c80a699/Proyecto%20de%20Ley%20del%20C%C3%a9digo%20Org%C3%A1nico%20de%20Seguridad%20del%20Estado%20Tr.%20343735.pdf>
- Carrara, F. (2000). *Programa de derecho Criminal. Parte general*. Bogotá: Temis.
- CenturyLink. (2018). *Informe Sobre Amenazas*. CenturyLink.
- COIP. R.O.S 180. (2014). *Código Orgánico Integral Penal*. Quito: Nacional.
- Comité Internacional de la Cruz Roja. (1977, Junio 08). *CICR*. Obtenido de Comité Internacional de la Cruz Roja: <https://www.icrc.org/es/document/protocolo-i->

adicional-convenios-ginebra-1949-proteccion-victimas-conflictos-armados-internacionales-1977#NORMA-FUNDAMENTAL

Congreso Nacional Comisión de Legislación y Codificación. (2005). *Código Civil del Ecuador*. Quito: Congreso Nacional.

Constitución de la Republica del Ecuador [Const]. (2008). *Registro Oficial 449 [Título II]*. Quito: Asamblea Nacional del Ecuador.

Correa Delgado, R. V. (2017, mayo 23). *El Telégrafo*. Obtenido de El Telégrafo: <https://www.eltelegrafo.com.ec/images/cms/politica/2017/Mayo/25-05-17/proyectoleyodioredes.pdf>

Corte Internacional de Justicia. (1945). *Carta de las Naciones Unidas*. San Francisco: Organización Internacional.

CSIRT.EC. (2020). *Proyecto – Grupo de CSIRTs de Ecuador*. Obtenido de Proyecto – Grupo de CSIRTs de Ecuador: <https://csirt.ec/csirts-en-ecuador/listados/>

Deloitte. (2017). Seguridad de la Información en Ecuador. *Deloitte Journal*, 1-5.

Díaz del Río Durán, J. (2011). La Ciberseguridad en el Ámbito Militar. *Dialnet*, 231-234.

El Comercio. (2016, Enero 9). *El Comercio*. Obtenido de <https://www.elcomercio.com/actualidad/hackers-registraron-titulos-universitarios-falsos.html>

El Comercio. (2019, 04 16). ‘Hackers’ lanzaron ofensiva global para atacar web estatales.

El Telégrafo. (2018, 04 23). *El Telégrafo*. Obtenido de <https://www.eltelegrafo.com.ec/noticias/judicial/12/hackers-ecuador-ant-licencias>

Gaitán Rodríguez, A. (2018). *Ciberguerra*. Bogotá: USTA.

- García del Mazo, S. (1906). *Espíritu de las Leyes por Montesquieu*. Madrid: Librería General de Victoriano Suárez.
- Instituto Español de Estudios Estratégicos. (2011). *Ciberseguridad. Retos Amenazas a la Seguridad Nacional en el Ciberespacio*. Madrid: Imprenta del Ministerio de Defensa.
- ISO/IEC. (2012). *Information Technology Security Techniques Guidelelines for cybersecurity*. Geneva: ISO/IEC.
- Jaramillo Ordóñez, H. (2012). *La ciencia y Técnica del Derecho*. Loja: Dykinson.
- Jiménez, C. (2012). *Los delitos en las redes sociales: aproximación a su estudio y*. España: Universidad de Salamanca.
- JTF, Joint Task Force on Cybersecurity Education. (2017). <http://cybered.acm.org/>. Obtenido de Cybersecurity Curricular Guidelines | CSEC 2017: <http://cybered.acm.org/>
- Junta Interamericana de Defensa. (2020). *Guía de Ciberdefensa*. Ottawa: Junta Interamericana de Defensa.
- Linares Barrio, N. C. (2019). *Los ciberataques en el Derecho Internacional Público*. Barcelona: Universidad Pompeu Fabra.
- Miembros del Consejo de Administración Legislativa. (2014). *Manual de Técnica Legislativa*. Quito: Gráfica Rayandina.
- Ministerio de Defensa Nacional. (2010). Reglamento para la Elaboración, Manejo, Custodia, Difusión y Seguridad de la Información Militar Clasificada. *Acdo. N° 1876* (pp. 2-10). Quito: República del Ecuador.
- Ministerio de Defensa Nacional. (2018). *Política de la Defensa Nacional del Ecuador*. Quito: Instituto Geográfico Militar.

- Moncayo Meneses , P. M. (2019). *Herramientas jurídicas para garantizar la ciberseguridad del Estado*. Quito: Universidad Central del Ecuador.
- Netscout. (2019). *La nueva era del Terrorbit*. Westford: Netscout System, Inc.
- RAE. (2019, Agosto 28). *Real Academia de la Lengua Española*. Obtenido de Real Academia de la Lengua Española: <https://dle.rae.es>
- Recalde Morillo, F., & Racines Duque, P. (2019). La protección de las infraestructuras críticas en el ámbito de las Fuerzas Armadas. *Revista de Ciencias de Seguridad y Defensa*, 5.
- Romero Muquinche, R. A. (2016). *Protección de datos personales en la legislación ecuatoriana*. Quito: Universidad Regional Autonoma de los Andes.
- Schmit, M. N. (2017). *Tallinn Manual on the International Law Applicable to Cyber Warfare*. Londres: Cambridge University Pres.
- SIAF. (2018, 12 12). *SIAF*. Obtenido de SIAF: <https://siaf.fcme.com.ec>
- Tates Almeida, C. A., & Recalde Herrera, L. (2019). La ciberseguridad en el Ecuador, una propuesta de organización. *Revista de Ciencias de Seguridad y Defensa*, 159.
- Trujillo Vásquez, J. C. (2004). La fuerza normativa de la Constitución ecuatoriana actual. *Revista de derecho.*, 94-95.
- United States Government Accountability Office. (2018). *Data Protection Actions Taken by Equifax and Federal Agencies in Response to the 2017 Breach*. Washington: GAO.
- Vargas Borbúa, R., & Recalde Herrera, L. (2017). Ciberdefensa y ciberseguridad, más allá del mundo virtual: modelo ecuatoriano de gobernanza en ciberdefensa. *Latinoamericana de Estudios de Seguridad*, 40.

ANEXOS

ANEXO 1. Formato de ficha técnico - legislativa

PROYECTO DE LEY		
PROYECTO DE LEY DE DEFENSA CIBERNÉTICA	OBSERVACIONES	SUGERENCIAS
EXPOSICIÓN DE MOTIVOS		
TITULO		
CONSIDERANDOS		
ARTICULADO		
Título I DISPOSICIONES FUNDAMENTALES		
Definiciones		
OBSERVACIONES GENERALES		
ESTRUCTURA DEL PROYECTO DE LEY		
SIGLAS MENCIONADAS		