
 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 1 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

1. OBJETIVO 

 

Las políticas de seguridad en cómputo tienen por objeto establecer las medidas de índole técnica y de organización, necesarias para garantizar la 
seguridad de las tecnologías de información (equipos de cómputo, sistemas de información, redes de telemática) y personas que interactúan 
haciendo uso de los servicios asociados a ellos y se aplican a todos los usuarios de cómputo de la Universidad Autónoma de Yucatán. 
 

2. ALCANCE  

 

Aplica a todas las dependencias de la UADY que hagan uso de los Servicios de Tecnologías de Información definidos en el catálogo de servicios de 
la CATI. 

 

3. POLÍTICAS 

 

1.- Las Dependencias de la UADY son las responsables de dar a conocer y hacer cumplir estas políticas de seguridad. 
 
2.- Las Dependencias de la UADY pueden agregar, guías particulares complementarias, sin contradecir lo aquí descrito. 

  


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 2 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

4. POLÍTICAS INSTITUCIONALES DE SEGURIDAD EN CÓMPUTO 

 

Tabla de Contenido 
1. OBJETIVO ................................................................................................................................................................................................................................ 1 

2. ALCANCE ................................................................................................................................................................................................................................. 1 

3. POLÍTICAS ............................................................................................................................................................................................................................... 1 

4. POLÍTICAS INSTITUCIONALES DE SEGURIDAD EN CÓMPUTO ................................................................................................................................................ 2 

CAPÍTULO 1. INFRAESTRUCTURA ............................................................................................................................................................................................... 3 

CAPÍTULO 2. TELECOMUNICACIONES ...................................................................................................................................................................................... 16 

CAPÍTULO 3. POLÍTICAS DE USO ACEPTABLE DE LA RIUADY .................................................................................................................................................... 18 

CAPÍTULO 4. SERVIDORES ........................................................................................................................................................................................................ 20 

CAPÍTULO 5. ANTIVIRUS ........................................................................................................................................................................................................... 21 

CAPÍTULO 6.ESQUEMA DE SEGURIDAD EN SERVIDORES ......................................................................................................................................................... 22 

CAPÍTULO 7. POLÍTICAS DE USO DEL SISTEMA INSTITUCIONAL DE INFORMACIÓN ................................................................................................................ 23 

CAPÍTULO 8. POLÍTICAS DE TECNOLOGÍAS WEB ...................................................................................................................................................................... 25 

CAPÍTULO 9. POLÍTICAS DE VIDEOCONFERENCIA .................................................................................................................................................................... 28 

CAPÍTULO 10. POLÍTICAS DE CONTINUIDAD Y CONTINGENCIA DE LOS SERVICIOS ................................................................................................................. 32 

CAPÍTULO 11. POLÍTICAS DE DEPENDENCIAS UNIVERSITARIAS............................................................................................................................................... 34 

CAPÍTULO 12. ADMINISTRADOR DE TECNOLOGÍAS DE INFORMACIÓN .................................................................................................................................. 35 

CAPÍTULO 13. POLÍTICAS PARA USUARIOS .............................................................................................................................................................................. 37 

CAPÍTULO 14. POLÍTICAS PARA CENTROS DE CÓMPUTO ........................................................................................................................................................ 39 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 3 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

CAPÍTULO 15. POLÍTICAS DE CORREO ELECTRÓNICO INSTITUCIONAL .................................................................................................................................... 39 

CAPÍTULO 16. POLÍTICAS DE DIRECTORIO ACTIVO (INET) ........................................................................................................................................................ 40 

CAPÍTULO 17. POLÍTICAS DE USO DE INTERNET ACADÉMICO ................................................................................................................................................. 41 

CAPÍTULO 18. SERVICIOS DE RED INALÁMBRICOS ................................................................................................................................................................... 41 

CAPÍTULO 19. HERRAMIENTA DE TRABAJO COLABORATIVO EN LA NUBE (WEBEX) ............................................................................................................... 44 

CAPÍTULO 20. PANTALLA Y ESCRITORIO LIMPIO ...................................................................................................................................................................... 45 

21. SANCIONES ......................................................................................................................................................................................................................... 46 

 

 

 

 

CAPÍTULO 1. INFRAESTRUCTURA 
 
1.- Las dependencias destinarán un área que fungirá como centro de telecomunicaciones donde ubicarán la infraestructura y equipos de 
telecomunicaciones y los servidores. 
2.- El centro de telecomunicaciones de la dependencia debe seguir los estándares vigentes de protección y mantenimiento de los centros de 
telecomunicaciones. 
3.- El centro de telecomunicaciones deberá seguir los estándares de protección eléctrica vigentes para minimizar el riesgo de daños físicos de los equipos 
de telecomunicaciones y servidores. 
4.- Las dependencias deberán considerar los estándares vigentes de cableado estructurado durante el diseño de nuevas áreas o en el crecimiento de las 
áreas existentes. 
5. Las personas que visiten los centros de telecomunicaciones, deberán presentar una identificación y llenar la bitácora de acceso. 
6. Las visitas internas o externas podrán acceder a los centros de cómputo y de telecomunicaciones acompañadas, cuando menos, por un responsable 
de la institución asignado por el ATI, habiendo previamente solicitado el permiso de acceso al ATI.  
7. Se deberán establecer horarios de acceso a instalaciones físicas, especificando los procedimientos y en qué casos se deberá hacer excepciones. 
8. Se debe definir qué personal está autorizado para mover, cambiar o extraer equipo de la dependencia a través de identificaciones y formatos de 
Entrada/Salida; y se deberá informar de estas disposiciones a personal de seguridad. 
9. La dependencia deberá seguir los procedimientos para inventario físico, firmas de resguardo para préstamos y usos dedicados de equipos de tecnología 
de información. 
10. El resguardo de los equipos del centro de telecomunicaciones deberá quedar bajo a cargos del área de Tecnologías de Información de la DES, 
contando con un control de los equipos que permita conocer siempre la ubicación física de los mismos. 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 4 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

11. El centro de operaciones, así como las áreas que cuenten con equipos de misión crítica deberán contar con vigilancia y/o algún tipo de sistema que 
ayude a recabar evidencia de accesos físicos a las instalaciones. 
12. Las puertas de acceso a las salas de cómputo deben ser preferentemente de vidrio transparente, para favorecer el control del uso de los recursos de 
cómputo. 
13. Se debe contar con una póliza de servicio de mantenimiento y/o reemplazo de equipo, de acuerdo al orden de prioridad del equipo de mayor impacto 
hasta el de menor, en la operación de la dependencia. 
 
 
 

SITIO DE 
TELECOMUNICACIONES 

Espacio exclusivo para los equipos de Telecomunicaciones y 
servidores. 

 Acceso restringido. 

 Recibir limpieza al menos una vez por semana. 

 Estar libre de contactos e instalaciones eléctricas en mal estado. 

 Contar por lo menos con un extinguidor de incendio adecuado y 
cercano al centro de telecomunicaciones. 

 Climatización. 

ESQUEMA DE 
PROTECCIÓN 
ELÉCTRICA 

Termina aérea (si se cuenta con torre). 

Instalación y monitoreo de eventos (contador de eventos). 

Sistema de tierras físicas. 

Supresores contra transitorios en las líneas de corriente. 

 Supresores contra transitorios en las líneas de datos (backbone y/o 
switches secundarios). 

 No-breaks para equipos de telecomunicaciones, y para servidores. 

 Barras de tierra referenciando al sistema de tierra. 

CABLEADO 
ESTRUCTURADO 

Certificado  

Documentación de conectividad 

Norma TIA/EIA 568B con soporte de tecnología de 10Giga para 
backbones. 

 Rack de comunicaciones 
Rack de servidores 
Rack de sistema de telefonía 

 Centros de distribución 

 Referenciar a tierra los racks y equipos activos 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 5 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

 Backbones principales y secundarios que cuenten con ducterías y 
registros. 

 
Tabla 1.- Requisitos de Infraestructura para los centro de telecomunicaciones. 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 6 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

ESTÁNDARES INFRAESTRUCTURA 

 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

Figura 1.- Modelo de Protección eléctrica en instalaciones de sistemas de cómputo y comunicaciones. 
 
 

1.- Capturar la descarga atmosférica en un punto designado.  
Se requiere contar con una terminal aérea, para una adecuada protección ante descargas eléctricas, el cual deberá aterrizarse a un sistema de tierra 
física tipo delta.  
 
2.- Conducir sin riesgo la descarga a tierra en forma segura.  
Conductor de cobre. 
 
3.- Disipar la energía a tierra.  
Los componentes del sistema de tierra deberán ser: Conector soldadura exotérmica Caldwell, Electrodo, Electrodo a tierra fabricados con una barra de 
acero recubierta por una gruesa película de cobre (0.254 mm) de acuerdo a las Normas ANSI/UL 467-1984 y ANSI C 33-8, 1972 y Tierra. La resistividad 
del terreno deberá ser considerada, incluyendo el contenido de humedad y la temperatura. 

 1.- Capturar el 

rayo. 
2.- Conducir la 

 Energía a tierra. 

3.- Disipar la energía. 

(Tierras de baja 

Impedancia) 

4.- Crear un plano 

de tierra 

equipotencial. 

5.- Proteger el 

equipo contra 

descargas 

entrantes por las 

líneas de 

potencia (SRF). 

6.- Proteger contra descargas 

entrantes por las líneas de 

comunicación/datos (TLP, 

DLP, etc.) 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 7 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

 
4.- Crear un plano de tierra equipotencial. 
Interconectar todos los Sistemas de Electrodos de Tierra. 
Sistema general de Tierra. 
Sistemas de Tierra de Pararrayos. 
Sistemas de Tierra de Telecomunicaciones. 
Cable para Sistemas de Tierra. 
Conectar todos los objetos conductivos internos y externos de las instalaciones a Tierra. 
Proveer una diferencia de potencial lo más cercana a cero durante transitorios que eleven el potencial. 
 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 8 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

Figura 2.- Sistemas de tierra en centro de comunicaciones 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 9 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

 

 
Figura 3.- Sistemas de tierra en centro de comunicaciones, planos 

 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 10 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

 
Figura 4.- Sistemas de tierra para Racks 

 
 
 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 11 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

5.- Proteger contra transitorios entrantes por los circuitos de potencia.  
Contar con supresores contra transitorios en las líneas de corriente. 
 
6.- Proteger contra transitorios entrantes por los circuitos de comunicación/datos. 

 
Figura 5.- Sistema eléctrico 

 
 
 
 
 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 12 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

REQUISITOS DE TELECOMUNICACIONES 
 
Se recomienda seguir las normas de cableado estructurado, según la norma vigente, que garantizan una mejor administración de los servidores de red, 
equipos de telecomunicaciones y cableado de los mismos, de acuerdo con los siguientes lineamientos detallados en las figuras 6a y 6b: 
 

¶ Instalación de rack de piso de 19” de ancho y 7 pies de alto para: servidores, equipos de telecomunicaciones, telefonía, UPS (No-breaks), etc. 

¶ Instalación de un kit de protección para la infraestructura metálica: barra de conexión a tierra, aisladores y alfombra de aislamiento. 

¶ Usar cableado par trenzado categoría 6a o superior. 

¶    Todas las conexiones de red deberán conectarse a un panel de parcheo según sea el medio físico: par trenzado o fibra óptica. 

¶ Al menos las conexiones de backbones de cobre deberán contar con supresor contra transitorio en las líneas de datos. Se recomienda la 
instalación de un panel de protección de líneas, el cual deberá estar aterrizado a tierra. 

¶ Instalar protectores de línea para las conexiones de los enlaces alternos: aDSL. 

¶ Destinar un espacio de rack para Proveedor de Servicios de Internet (ISP). 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 13 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

 
 
Figura 6a.- Estándar para un centro de comunicaciones en una DES. 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 14 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

.

Nema L5-30R  

30A / 125V

Para UPS 

TrippLite Mod. 

SU3000RTXL3U

(servidores)

Nema 5-20R  

20A / 125V

Para UPS Tripplite Mod.  
SU2200RTXL2UA

(equipos 

comunicAciones)

Especificaciones
1. Espacio físico

- Espacio exclusivo para los equipos de Telecomunicaciones y Servidores

- Acceso restringido

- Recibir limpieza al menos una vez por semana

- Estar libre de contactos e instalaciones eléctricas en mal estado

- Contar por lo menos con un extinguidor de incendio adecuado y cercano al centro de 

telecomunicaciones

- Climatización: se recomiendan dos aires acondicionado de 36000BTUs, uno será para 

respaldo.

2. Protección eléctrica

La infraestructura eléctrica para Centro de comunicaciones de distribución deberá contar con:

- Supresor TDX contra transitorio en línea de corriente.

- Alimentación independiente a subestación con capacidad de 45KvA

- Tablero de 32 espacios

- circuitos independientes  para conexión de UPS para equipos de comunicaciones y servidores

- circuito de climas, contacto general y alumbrado en tablero independiente del tablero de 

circuitos de site.

- tierra física: obra civil, suministro y colocación de electrodo a tierra, intensificador de tierra, 

cable de cobre. Considerar un tubo de 2" hacia exterior para la conexión a tierra.

- barra de tierra física

- kit de tierra física para rack de comunicaciones: barra de tierra, alfombra aislante. 

- Los contactos deben estar colocados paralelamente, dejando 20 cm de distancia entre ellos de 

arriba hacia abajo y 30 cm entre estos y el suelo.

Site Principal

- Sistema Dinoesfera, incluye adecuación de curvatura a 60cm de radio

- Aterrizamiento: 5 cuadraracks, 20 equipos (ups, servidores, comunicaciones)

- 12 supresor rj45 para  switches

- Tres PDUs para UPS SU2200RTXL2UA: 15Amp

- Tres PDUs para UPS SU3000RTXL3U: 20Amp

- Un PDU para UPS SU6000RT4UTF

- Supresor contra transitorio en línea de corriente - TDX

- Sistema de tierra para site

3. Infraestructura de red: voz y datos. El cableado de red deberá cumplir:

- Sistema de cableado estructurado bajo norma TIA/EIA 568B soporte tecnologías de 10Gigabit 

para backbone

- Referenciar a tierra los racks y equipos activos

- Contar con canalizaciones para los backbones que contemplen ducterías, registros.

.

 
Figura 6b.- Estándar para un centro de comunicaciones en una DES. 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 15 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

 
Se recomienda seguir las normas de cableado estructurado de acuerdo a los lineamientos detallados en la figura 7, específicos para los centros de 
distribución de red. 
 

 
Figura 7.- Estándar para un centro de distribución de red (site secundario) en una DES. 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 16 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

CAPÍTULO 2. TELECOMUNICACIONES 

1. Todos los sistemas de comunicaciones estarán debidamente protegidos con infraestructura apropiada de manera que el usuario no tenga acceso físico 
directo. Entendiendo por sistema de comunicaciones: el equipo activo y los sistemas de cableado. 

2. El uso de analizadores de red es permitido única y exclusivamente a los ATIs para monitorear la funcionalidad de la red de una dependencia, 
contribuyendo a la consolidación del sistema de seguridad en la UADY. 

3. No se permite el uso de los servicios de la red cuando provoquen una carga excesiva sobre recursos escasos. 

4. La RIUADY no es responsable por el contenido de los datos ni por el tráfico que en ella circule, la responsabilidad recae directamente sobre el usuario 
que los genere o solicite. 

5. Cuando se detecte un uso no aceptable se desconectará temporal o permanentemente al usuario o red involucrados. La reconexión se hará en cuanto 
se considere que el uso no aceptable se ha suspendido. 

6. Los equipos de telecomunicaciones deberán configurarse de acuerdo al estándar vigente de configuración. 
  


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 17 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

 
 

ENLACES Destinar un equipo para el sistema de monitoreo. 
Instalación y configuración del sistema de monitoreo. 
Instalación y configuración segura de ruteo 

REDES LOCALES Instalación y configuración de switches capa 3 con capacidad de Core de 
acuerdo a la dimensión de la red de la Dependencia o del Centro de 
Operaciones del Campus. 

 Instalación y configuración de switches capa 4 (switches de distribución) 

 Aplicación de estándar de configuración para switches de la RIUADY. 

 Instalación y configuración de tecnología para administrar los recursos de 
ancho de banda. 

Instalación y configuración de tecnología de seguridad – Internet 
Prevension System -. 

 

ACCESOS 
INALÁMBRICOS 

Instalación y configuración de puntos de acceso 

Aplicación de las Políticas de Computadoras Inalámbricas y Portátiles en la 
RIUADY. 

Asignación de subred y perfiles de uso para el servicio WLAN (WiFi). 

Asignar un equipo de cómputo para implementar los servicios de 
autentificación de usuario y asignación dinámica de direcciones IP. 

INTERNET 
 

Instalación y configuración de perfiles para el uso de Internet. 

Instalación y configuración de Redes privadas virtuales (VPN) para acceso 
seguro a la red de la UADY 

 
Tabla 2.- Requisitos para las telecomunicaciones 

 
 
 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 18 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

CAPÍTULO 3. POLÍTICAS DE USO ACEPTABLE DE LA RIUADY 

1.-La RIUADY proporciona servicios de información, comunicación e infraestructura de TIC para apoyar el desarrollo de las capacidades académicas de 
la institución, satisfacer las necesidades de acceso a la información, la coexistencia de modalidades educativas y práctica de la innovación, potenciando 
el desarrollo del trabajo colegiado y de gestión. 

2.- Todo servicio de información que se incorpore a la RIUADY deberá cumplir con las políticas de seguridad en cómputo. 

3.- Nadie puede ver, copiar, alterar o destruir la información de un usuario sin el consentimiento explícito del afectado. 

4.- No se permite interferir o entorpecer las actividades de los demás usuarios por cualquier medio o evento que no haya sido solicitado expresamente 
por los mismos. 

5.-Las cuentas de ingreso a los sistemas y los recursos de cómputo son propiedad de la UADY y se usarán exclusivamente para actividades relacionadas 
con la institución. 

6.-Todas las cuentas de acceso a los sistemas y recursos de cómputo de la RIUADY son personales e intransferibles, se permite su uso única y 
exclusivamente a los propietarios de las mismas. 

7.-El centro de operaciones de la RIUADY es el encargado de suministrar medidas de seguridad razonables contra la intrusión o daños a la información 
almacenada en los sistemas, como la instalación de cualquier herramienta, dispositivo o versión de software que refuerce la seguridad de los sistemas. 
Sin embargo, debido a la amplitud y constante innovación de los mecanismos de ataque no es posible garantizar una seguridad total. 

8.-El centro de operaciones de la RIUADY y el ATI de la DES deben poner a disposición de los usuarios e informar, sobre los esquemas y herramientas 
de TIC que refuercen la seguridad de los sistemas de información de la UADY. 

9.-El Centro de Operaciones de la RIUADY y el ATI de la DES son los únicos autorizados para monitorear constantemente el tráfico de paquetes sobre la 
red, con el fin de determinar y solucionar anomalías, usos indebidos o cualquier falla que provoque problemas de comunicación. 
 
REQUISITOS 
 
1. Guías complementarias de DES 
 
2. Perfiles de usuarios  

 
 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 19 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

ESTÁNDARES 
 

Perfil Descripción Comentario Servicios 

1 Personal administrativo y estudiantes que 
requieren recursos de Internet y acceso a los 
servicios de la RIUADY. 
 

Estos usuarios saldrán por el 
enlace inalámbrico o enlace 
digital (e1 o metropolitano). 

Correo electrónico, ftp, 
mensajería, web 

2 Personal académico y administrativo que por 
la naturaleza de su trabajo de docencia, 
extensión o investigación hace mayor uso de 
las búsquedas en Internet y mantiene 
contactos importantes vía correo electrónico. 

Éstos usuarios saldrán por el 
enlace digital (e1 o 
metropolitano), pudiendo 
privilegiarse su acceso a 
Internet vía un Proxy 

Correo electrónico, ftp, chat, 
web 

3 Personal  administrativo o académico y 
personal que labora en las áreas de 
informática, desarrollo, no requiere acceso a 
Internet, hace un constante acceso al Sistema 
Institucional de Información y al sistema de 
bibliotecas. 
 

Éstos usuarios saldrán por el 
enlace digital (e1 o 
metropolitano),  porque 
requieren estabilidad en el 
servicio 

SII-UADY 
Voz sobre IP 
Videoconferencia 

4 Personal académico, administrativo y 
directivos de la dependencia que por la 
naturaleza de su trabajo requieren 
disponibilidad de todos los recursos en 
cualquier momento. 

Éstos usuarios tendrán acceso 
enlace digital (e1 o 
metropolitano), pudiendo 
adicionalmente privilegiarse el 
acceso a Internet vía Proxy. 

Correo electrónico, ftp, chat, 
web 
SII-UADY 
Voz sobre IP 
Videoconferencia 

5 En caso de contar con algún perfil adicional 
de usuarios favor de anotar aquí las 
características 

  

6 En caso de contar con algún perfil adicional 
de usuarios favor de anotar aquí las 
características 

  

 
Tabla 3.- Perfiles básicos de usuarios 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 20 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

CAPÍTULO 4. SERVIDORES  

1. Los servidores conectados a la RIUADY deberán seguir los estándares de seguridad vigentes para su instalación, configuración e implementación. 

2. La instalación y/o configuración de todo servidor conectado a la RIUADY deberá ser notificada al Centro de Operaciones de la RIUADY. 

3. Durante la configuración del servidor, los ATI deben normar el uso de los recursos del sistema y de la red, principalmente la restricción de directorios, 
permisos y programas a ser ejecutados por los usuarios. 

4. La información de los servidores deberá ser respaldada de acuerdo a los criterios de clasificación de la información. 

5. Los servicios institucionales hacia Internet sólo podrán proveerse si se cumplen los requisitos de infraestructura, administración y seguridad de las 
Tecnologías de Información. 

6.El Centro de Operaciones de la RIUADY es el encargado de asignar las cuentas a los usuarios para el uso de correo electrónico en los servidores que 
administra. 

7.Una cuenta deberá estar conformada por un nombre de usuario y su contraseña asignada. El nombre de usuario deberé contar como máximo de 18 
caracteres y no deberá contener alias. 

8.La cuenta será activada por el usuario solicitando apoyo del ATI de la DES en caso de requerirlo, siendo el Centro de Operaciones de la RIUADY el 
responsable de verificar la asignación de la contraseña. 

9.En caso de olvido de la contraseña por parte del usuario, el Centro de Operaciones de la RIUADY podrá apoyarse con el ATI de la dependencia para el 
cambio de contraseña. 

10.Las dependencias pueden utilizar la infraestructura de la RIUADY para proveer servicios de información en su intranet, cumpliendo con las políticas de 
seguridad en cómputo. 

11.El ATI es el responsable de la administración de contraseñas de los servicios de información en la  intranet de su DES, y deberá guardar su 
confidencialidad, siguiendo las buenas prácticas para manejo de contraseñas. 

12.Cuando un usuario o un ATI deje de tener alguna relación oficial con la institución, deberá ser notificado al Centro de Operaciones de la RIUADY, para 
la actualización de su perfil de usuario, preservando la seguridad de los servicios de información de la UADY. 

13.El ATI deberá cumplir con los requisitos de administración y seguridad de los servidores de su intranet. 

14.El ATI es el único autorizado para solicitar las cuentas a los usuarios de su dependencia con previa anuencia de las autoridades de la dependencia. 

15.El Centro de Operaciones de la RIUADY aislará cualquier servidor de red si no cumple con las políticas de uso aceptable.  


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 21 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

CAPÍTULO 5. ANTIVIRUS 
 

1. Todos los equipos de cómputo de la UADY deberán tener instalada la solución antivirus institucional. 

2. Los equipos de cómputo deben recibir su configuración y políticas de operación a través de la solución antivirus institucional. 

3. El ATI podrá solicitar al Centro de Operaciones de la RIUADY, la activación de su cuenta de acceso a la consola de administración, para llevar a cabo 

actividades de monitoreo. 

4. La solución antivirus institucional ejecutará semanalmente actividades de detección y/o eliminación de software malicioso, en los equipos de cómputo. 

5. La solución antivirus institucional ejecutará diariamente, 3 veces al día, la actualización de las firmas del software antivirus institucional instalado en 

los equipos de cómputo. 

6. El ATI será responsable de actualizar de manera manual las firmas antivirus de los equipos que no estén conectados a la RIUADY. 

7. Será responsabilidad del ATI, reportar y enviar a la CATI, las muestras de los archivos infectados por software malicioso no detectado por la solución 

antivirus institucional. 

8. En caso de contingencia con algún software malicioso que la solución antivirus no haya detectado, el Centro de Operaciones de la RIUADY llevará a 

cabo las siguientes actividades: 

¶ Emitirá inmediatamente en un máximo de 24 horas una alerta a los ATIs y a los usuarios, y publicará información más detallada en la página web 

del Centro de Operaciones de la RIUADY. 

¶ Se pondrá en contacto con el fabricante de la solución antivirus con el fin de determinar la estrategia más efectiva para eliminar el software 

malicioso. 

¶ Aplicará centralmente las configuraciones necesarias la para la detección y/o eliminación del software malicioso. 

¶ Actualizará las firmas antivirus a través de la consola central de administración. 

¶ En caso de ser necesario, creará y distribuirá los procedimientos necesarios para la eliminación manual del software malicioso. 

9. El ATI será el responsable de: 

¶ Implementar la Solución Antivirus Institucional en todos los equipos de cómputo a su cargo. 

¶ Solucionar contingencias presentadas, ante el surgimiento de software malicioso que la solución no haya detectado. 

¶ Notificar al centro de operaciones de la RIUADY en caso de contingencia con software malicioso. 

10. Con el fin de evitar la propagación del software malicioso a otras redes de la RIUADY, el Centro de Operaciones de la RIUADY aislará la red de una 

dependencia notificando a las autoridades competentes, en las condiciones siguientes: 

¶ Cuando la contingencia con software malicioso no sea controlada. 

¶ Si la dependencia no aplica las políticas de software antivirus institucional. 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 22 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

CAPÍTULO 6.ESQUEMA DE SEGURIDAD EN SERVIDORES 
 
 

Administración y 
seguridad de 
servidores 

Funcionar 24 horas del día los 365 días del año. 
Recibir mantenimiento preventivo semanal. 
Recibir mantenimiento mensual que incluya depuración de bitácoras. 
Recibir mantenimiento semestral que incluya la revisión de su configuración. 
Monitoreos por el ATI de la dependencia y por el Centro de Operaciones de la RIUADY. 
Respaldos de acuerdo al siguiente criterio: 

¶ Diariamente información crítica. 

¶ Semanalmente documentos web. 

¶ Mensualmente, configuración del servidor y bitácoras. 

Plataformas 
Windows 

Servidor con características mínimas recomendadas 
Instalación y configuración segura del servidor Windows 
Contar con el servicio de actualización automática 
Contar con el servicio de administración antivirus 
Contar con el servicio de Directorio Activo, configuración de políticas 
Configuración segura de clientes Windows 

Plataformas 
Unix 

Instalación y configuración segura del servidor Unix 
Instalación y configuración segura de servidor 

Repositorio 
distribuido 

1. Características del equipo 
2. Instalación y configuración de servidor Linux 
3. Configuración de las estaciones de trabajo 

 
Tabla 4.- Requisitos de Seguridad 

 
 

ESTÁNDARES Y PROCEDIMIENTOS 
 
Los esquemas, instructivos y requerimientos se encuentran documentados en las bases de conocimiento en la siguiente dirección: 

http://inet.riuady.uady.mx/bases/faq.php 
 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 23 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

CAPÍTULO 7. POLÍTICAS DE USO DEL SISTEMA INSTITUCIONAL DE INFORMACIÓN 
 

1.- Está prohibido ejecutar programas que intenten adivinar las contraseñas alojadas en las tablas de contraseñas de máquinas locales o remotas que 
contengan la Base de Datos del SII-UADY o información referente al sistema. 

2.- La administración del SII-UADY determina, que cualquier situación asociada a las políticas de seguridad y no previstas en el presente documento 
quedan prohibidas. 
 
3.- El Administrador de la Base de Datos  (ABD) tendrá acceso a la información de la Base de Datos  del SII-UADY únicamente para:  

¶ La realización de los respaldos de la BD. 

¶ Solucionar problemas que el usuario no pueda resolver. 

¶ Diagnóstico o monitoreo del SII-UADY. 

4.- El ABD del SII-UADY no deberá eliminar ninguna información del sistema, a menos que la información esté dañada o ponga en peligro el buen 
funcionamiento del mismo. 

5. El ABD del SII-UADY es el encargado de asignar las cuentas a los usuarios para el uso del mismo. Para tal efecto será necesario seguir el procedimiento 
vigente de asignación de cuentas de usuario. 

6.- Las contraseñas serán asignadas por el ABD del SII-UADY en el momento en que el usuario desee activar su cuenta, previa solicitud al responsable 
del SII-UADY, de acuerdo con el procedimiento generado. 

7.- En caso de olvido de contraseña de un usuario, será necesario que se presente con el ABD del SII-UADY para reasignarle su contraseña. 
 
8.- La Base de Datos del SII-UADY será respaldada diariamente en forma automática y manual, según los procedimientos generados para tal efecto. 

9.- Los respaldos del SII-UADY deberán ser almacenados en un lugar seguro y distante del sitio de trabajo. 
  


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 24 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

Intranet 1. Adquisición de servidor con características adecuadas 
2. Instalación y configuración de servidor Solaris 
3. Implementación de servicio Intranet: avisos, eventos, directorios, 
correo, artículos, etc. 
4. Administración y mantenimiento de servidor. 
5. Respaldos de información 

Correo alumnos 1. Adquisición de servidor con características adecuadas  
2. Instalación y configuración de servidor Solaris 
3. Creación de correos para alumnos. 
4. Administración y mantenimiento de servidor. 
5. Respaldos de información 

Educación en línea 1. Adquisición de servidor con características adecuadas 
2. Instalación y configuración de servidor Solaris 
3. Instalación y configuración de Plataforma de Educación a Distancia. 
4. Capacitación académicos 
5. Contenidos. 
6. Administración y mantenimiento 
7. Respaldos de información 

Sistema Institucional 
de Información 

1. Adquisición de servidor con características adecuadas  
2. Instalación y configuración de servidor Solaris 
3. Administración y mantenimiento de servidor. 
4. Respaldos de información 

Clientes delgados 1. Adquisición de servidor con características adecuadas 
2. Instalación y configuración de servidor Windows 
3. Instalación y configuración de Citrix 
4. Perfiles 
5. Aplicaciones 
6. Administración y mantenimiento 
7. Respaldos de información 

Telefonía IP 1. Adquirir conmutador IP adecuado 
2. Instalación y configuración del conmutador 
3. Configuración del plan de marcado y características de servicio. 
4. Configuración y aplicación de perfiles. 
5. Instalación y configuración de teléfonos IP. 

 
Tabla 5.- Requisitos para los servicios. 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 25 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

CAPÍTULO 8. POLÍTICAS DE TECNOLOGÍAS WEB 
 

1. La publicación de información en el portal web de la Universidad Autónoma de Yucatán (www.uady.mx) deberá considerar los siguientes aspectos 
fundamentales: imagen institucional, presencia universitaria, funcionalidad y contenido con base en el estándar vigente. 

2. Únicamente se publicará información a solicitud de las DES, grupos estudiantiles, asociaciones, sociedades de alumnos o grupos diversos reconocidos 
por la Universidad Autónoma de Yucatán. 

3. Se prohíbe la publicación de información estipulada por las leyes federales, estatales y municipales vigentes, así como la publicación de información 
privada o secreta, calumnias, injurias o difamaciones contra cualquier persona física o moral. Además de cualquier información de carácter comercial y 
ajenas a la institución o que persiga fines de lucro. 

4. Por cada Sitio web de la DES, deberá existir los siguientes roles: administrador de Tecnologías Web,  responsable de la información, y encargado de 
mantener el contenido. Quienes deberán mantener actualizado el sitio web con base en el estándar vigente; siendo el responsable de la información, la 
persona que avala y se responsabiliza del contenido.  

5. El ATW es  la  persona que se encargará de crear, colocar y actualizar la información en el sitio web de la DES, debiendo cubrir los estándares vigentes 
para el desarrollo de sitios web. Dicho responsable deberá ser empleado de la Universidad Autónoma de Yucatán, sin embargo se pueden contratar 
servicios de desarrollo de forma externa.  

6. El ATW es responsable de generar respaldos y depuración periódica del sitio web a su cargo. 

7. En cumplimiento de la Ley Federal de Protección de Datos Personales en Posesión de Particulares (LFPDPPP), si algún Sistema de Información Web 
solicita información considerada sensible al usuario a través de formularios, este deberá contar con un aviso de privacidad que indique cómo será usada 
la información recabada. 

8. Las páginas académicas (profesores, alumnos) que por su naturaleza pudieran contener alguna información privada o personal deberán incluir en su 
página principal una leyenda que aclare que la información contenida en sus páginas, tanto texto como ligas, son responsabilidad de la persona y no 
expresan el punto de vista de la Universidad Autónoma de Yucatán o alguna de sus dependencias o hacer una “p§gina de responsabilidadò. Lo anterior 
no es de ninguna manera un permiso para poder publicar información no académica. 

9. Los servicios de la RIUADY para la publicación de información en el servidor de la Universidad son las siguientes: hospedaje de sitios web, cuentas de 
acceso para administración de sitios web, dominios virtuales, auditoría de código y alojamiento de bases de datos para sistemas web. 

10. El centro de operaciones otorgará un plazo máximo de un mes a partir del aviso de hospedaje de sitio web de la DES para colocar información, en 
caso contrario será deshabilitado y para habilitarlo nuevamente, se tendrá que solicitar de nueva cuenta el servicio de hospedaje de sitio web. 

11. Es obligación del ATW de la DES optimizar el almacenamiento que tiene asignado en el sitio web, por lo cual no deberá subir información irrelevante 
o redundante. Cada mes se deberán depurar los archivos, retirando aquellos que ya no sean de utilidad. No se permite por ningún motivo, tener información 
personal en el sitio web de la DES. 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 26 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

12. En caso de que la DES realice un uso no aceptable del servicio web se realizará una suspensión temporal del sitio web en el servidor y la cancelación 
de la cuenta hasta que el uso no aceptable haya pasado. 
 
13.- Los Sistemas de Información Web a incorporarse en el portal web de la Universidad Autónoma de Yucatán, deberán pasar por una auditoría de 
seguridad, antes de su publicación, a fin de comprobar que no existe riesgo para los demás sitios Web hospedados en el servidor. En caso de que el 
Sistema de Información Web, se ponga en funcionamiento sin haberse solucionado los incumplimientos encontrados en la auditoría de seguridad, será 
responsabilidad de la dependencia; por lo que en caso de sufrir algún ataque, será dado de baja inmediatamente hasta que se corrijan los incumplimientos 
de seguridad. 
 
14. No se deberán publicar sitios web con información incompleta o sistemas parcialmente desarrollados, ya que el contenido se encuentra público en 
Internet ya que se afecta tanto la imagen institucional, como la seguridad de los servidores. 
  
15. El uso de cuentas institucionales para redes sociales deberá apegarse al documento de “Recomendaciones de Seguridad para el uso de Redes 
Sociales” 

 
REQUERIMIENTOS DE DESARROLLO Y ADMINISTRACIÓN DE SITIOS WEB INSTITUCIONALES 
 
Ǐ Los espacios web y bases de datos que ofrece La Coordinación Administrativa de Tecnologías de Información se encuentran ubicados en equipos 

servidores de recursos limitados, útiles únicamente para sistemas pequeños y de pocos usuarios concurrentes. En caso de que se pretenda 
implementar un Sistema de Información Web con alta demanda de usuarios y procesamiento, se deberá solicitar una reunión de requerimientos a la 
Coordinación para plantear alternativas de alojamiento. 

Ǐ Una página web no debe exceder de 2MB en el peso total de carga. 
Ǐ Enlaces a los siguientes URLs  (direcciones web), según a donde corresponda la sección: 

o Al portal web de la Universidad Autónoma de Yucatán (http://www.uady.mx)  
o Al departamento inmediato al que corresponde, en caso que esta tenga una sección en el servidor. 
o Nombre y cuenta de correo de la persona responsable de la información del sitio web. 
o Nombre y cuenta de correo del ATW. 
o Despliegue de la fecha actual 
o Opcionalmente un contador  de accesos proporcionado por el Centro de Operaciones de la RIUADY    

Ǐ Utilizar un diseño y estilos estandarizados para crear consistencia visual en todos los documentos relacionados, utilizando la plantilla institucional. 
Ǐ Que las páginas sean sencillas y pequeñas. 
Ǐ Evitar el uso de imágenes grandes y escalarlas usando etiquetas HTML. 
Ǐ Utilizar el mínimo de texto en listas o menús  
Ǐ Utilizar la leyenda de derechos de autor (D.R.) cuando sea apropiado y/o necesario  
Ǐ Indicar con una leyenda si alguna liga va a llevar a un documento o imagen grande, y señalar el tamaño en KB. 
Ǐ Usar un esquema de programación que permita la compatibilidad con diferentes navegadores. 

http://www.riuady.uady.mx/recomendaciones-redes-sociales.pdf
http://www.riuady.uady.mx/recomendaciones-redes-sociales.pdf


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 27 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

Ǐ Enfoque orientado a los usuarios que requiere la realización de pruebas preliminares con un grupo de usuarios, para observar la facilidad de 
navegación, lógica de uso y tiempos de acceso 

Ǐ Al desarrollar sistemas web, se debe optimizar el número de consultas a la base de datos, a la vez que se eviten consultas anidadas, así como cerrar 
todas las conexiones hechas a la misma. 

Ǐ Para bases de datos relacionales, se deberán agregar índices para optimizar consultas con uniones entre las tablas. 
Ǐ Realizar las debidas validaciones a los formularios del sitio web 
Ǐ A fin de evitar ataques de inyección a las bases de datos, se deberá implementar la función mysql_real_escape_string() en aquellos parámetros 

recibidos por GET y/o POST que se integren a la consulta de base de datos. 
Ǐ Evitar el pase de parámetros de formularios por GET, dado que la información es vista en la URL, pudiéndose cachar en el navegador, al mismo 

tiempo que este método está limitado a 255 caracteres. 
Ǐ El portal institucional permitirá como máximo la publicación de tres banners simultáneos, por lo que en caso de existir más solicitudes de publicación 

de banners, el centro de operaciones de la RIUADY en conjunto con los responsables de la información determinarán los banners seleccionados. 
Ǐ Al solicitar la creación de Dominios Virtuales temporales, usados para eventos y/o congresos, el solicitante deberá especificar su periodo de vigencia 

y, una vez concluido este, ingresar una nueva solicitud para la baja del dominio. 
Ǐ Los nombres de dominios virtuales deberán llevar la siguiente nomenclatura: 

Á www.{NOMBREDOMINIO}.{DES}.uady.mx. 
Á NOMBREDOMINIO deberá ser un nombre corto que identifique la naturaleza del sitio. 
Á DES es el nombre abreviado de la dependencia que solicita el dominio. En caso de tratarse de sitios de índole institucional, se podrá prescindir 

del nombre de la dependencia. 
 
Información considerada no aceptable para sitios web institucionales 
 
Ǐ Material ofensivo para la comunidad, esto incluye frases groseras, subversivas, racistas o similares. 
Ǐ Información de actividades ilegales 
Ǐ Material que muestre o promueva el abuso en cualquier forma 
Ǐ Material que promueva el daño físico, emocional o psicológico de un individuo o grupo. 
Ǐ Páginas con propósitos comerciales, por ejemplo: 

o Venta de cualquier producto o servicio 
o Patrocinadores o publicistas que originen o no, un ingreso económico, promoviendo actividades personales o que no tengan fines 

académicos 
o Imágenes, “banners” o logotipos comerciales de cualquier clase con o sin ligas que no tengan convenio con la Universidad 

Ǐ Páginas o imágenes ocultas o aquellas que no pueden ser accedidas desde un lugar visible. 
Ǐ Archivos de otros servidores, con o sin fines de lucro. 
Ǐ Páginas para infringir los derechos de autor, incluyendo la piratería o ligas a lugares que lo contengan o lo promuevan, así como los archivos 

multimedia, información o publicación de números de serie o de registro de programas, o cualquier tipo de actividad o utilería para romper las 
protecciones. 

Ǐ Promover las páginas y/o páginas que consistan en ligas a lugares no seguros. 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 28 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

CAPÍTULO 9. POLÍTICAS DE VIDEOCONFERENCIA 
 
1. La recepción de una solicitud del servicio de videoconferencia implica el conocimiento, aceptación y vigilancia de estas políticas por parte del solicitante. 
 
2. Toda solicitud de servicio deberá hacerse por escrito mediante el sistema de atención a usuarios de la Coordinación Administrativa de Tecnologías de 
Información (http://www.riuady.uady.mx/reportes), con un mínimo de 5 días hábiles previos al evento para conexiones a sitios pertenecientes a la UADY, 
y 15 días hábiles previos al evento para conexiones a sitios externos a la UADY. 
 
3. La recepción de una solicitud de servicio no implica la garantía de prestación del mismo. 
 
4. Toda solicitud de servicio estará sujeta a disponibilidad de enlaces, salas y equipos. 
 
5. El centro de operaciones notificará al usuario la factibilidad del servicio en un plazo no mayor a 24 horas posteriores a la recepción de la solicitud 
correspondiente. 
 
6. El usuario deberá especificar todos los elementos necesarios para su evento que se indican en la solicitud para que dé inicio el trámite. El Centro de 
Operaciones de la RIUADY no se hace responsable por fallas en el servicio a causa de omisiones y/o falsificaciones en las que incurra el solicitante. 
 
7. Se vigilarán todos los horarios estrictamente, no habiendo prórroga durante o después del horario solicitado. El Organizador de la actividad debe 
considerar, antes de entregar su solicitud, el tiempo estrictamente necesario para las sesiones y pruebas 
 
8. El usuario deberá concertar la videoconferencia con los sitios requeridos. El centro de operaciones de la RIUADY solicitará al usuario los datos de los 
contactos académicos y técnicos correspondientes. 
 
9. El centro de operaciones de la RIUADY, sujeta su programación al horario vigente en el centro de México, así como al calendario de labores de la 
Universidad Autónoma de Yucatán. 
 
10. No se permitirá la conexión de sitios a cualquier videoconferencia cuando ésta lleve trascurridos más de cinco minutos. 
 
11. Todo sitio en las DES de la UADY deberá poseer un identificador claramente visible, que permita a los sitios remotos reconocerlo durante una 
videoconferencia. 
 
12. Toda sala que no cumpla las normas y procedimientos específicos de las videoconferencias: cancelación de micrófonos, tiempos de interacción, total 
de asistentes y registros definidos por los organizadores de los eventos, es susceptible de ser desconectada de la videoconferencia sin previo aviso. 
 
13. Toda DES que posea una sala de videoconferencia es responsable de su instalación, administración y mantenimiento. 
 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 29 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

14. Los equipos de videoconferencia de las DES deberán cumplir con las normas técnicas internacionales de operación de equipos multimedia, en función 
del tipo de enlace que se utilice.  

 
 
15. Todo equipo de videoconferencia en la RIUADY deberá ser compatible con el resto de sistemas que componen dicha red. 
 
16. La RIUADY no se hace responsable por la calidad de servicio y funcionamiento de equipos que no cumplan con las normas aquí definidas. 
 
REQUISITOS VIDEOCONFERENCIA 
 
Ǐ Iluminación especial con luz indirecta. 
Ǐ Paredes, techos y suelos acústicos, en colores no brillantes (se recomiendan el beige, gris o azul). 
Ǐ Micrófonos de largo alcance. 
Ǐ Bocinas altoparlantes. 
Ǐ Aire acondicionado tipo minisplit. 
Ǐ Cancelación de eco y ruido. 
Ǐ Área de control. 
Ǐ Extensión telefónica. 
Ǐ Muebles cómodos. 
Ǐ Ubicación de la cámara y de videoconferencia y videoproyector de acuerdo al diagrama enviado. 
Ǐ Enlace para comunicación a la red vía IP. 
Ǐ Conexión de red en sala de videoconferencia. 
Ǐ Dos conexiones de red para conexiones vía IP. Se requiere cableado UTP categoría 5e+ o 6 que deberán conectarse directamente al panel de parcheo 

del Centro de Comunicaciones de la Dependencia y del panel al equipo de comunicaciones (switch). En caso que la distancia sea mayor a los 90 
metros se requerirá realizar la conexión al centro de distribución de red más cercano. 

Ǐ Cableado estructurado directamente al panel de parcheo del Centro de Comunicaciones de la Dependencia. 
Ǐ Cámara de videoconferencia con conexión IP y soporte de protocolos H.323 y G.711. 
Ǐ Codec (codificador/decodificador) (incluido en la cámara). 
Ǐ La dirección IP de la cámara debe estar en la red 148.209.0.0 con máscara de red 255.255.255.0, de acuerdo al rango proporcionado por el Centro 

de Operaciones de la RIUADY. 
Ǐ El equipo de conferencia se debe ubicar en un espacio especial y debe estar disponible cuando se necesite sin llegar a requerir su configuración 

completa en cada ocasión. 
Ǐ Pantalla y/o monitores de al menos 27" (TV). 
Ǐ Proyector. 
 

 
 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 30 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

7 8 9 10 11 1 2 13 14 15 16 1 7 18 19 20 2 1 22 23 241 2 3 4 5 6

CH AM P
SYSTEM 8

3 1 32 33 34 35 3 6 37 38 39 40 4 1 42 43 44 4 5 46 47 4825 26 2 7 28 29 30

7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 241 2 3 4 5 6

C H AMP
SY STE M 8

31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 4825 26 27 28 29 30

Sala de Videoconferencia

Conexiones
ISDN's

hasta 4 Pts

Roseta

Conexiones
de Sala

7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 241 2 3 4 5 6

CHAMP
SYSTEM 8

31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 4825 26 27 28 29 30 Panel de Parcheo

Switch

1.Videoconferencia por ISDN

a) Verificar que las líneas ISDN
esten activadas.
b) Identificar los puertos en donde
se encuentran conectadas 
las rosetas de la sala.
c) Conectar los equipos ISDN a las
rosetas del panel de parcheo
 correspondientes a la sala.
d) Conectar los enlaces de la camara
siguiendo el orden de conexion
de las rosetas y líneas ISDN.
e) Realizar conexion con sitio remoto.

a) Identificar los puertos en donde
se encuentran conectadas 
las rosetas de la sala.
b) Conectar los puertos del panel
de parcheo al switch.
c) Verificar conexion de red.
d) Conectar videocamara.
e) Configurar dirección IP de la 
videocamara.
f) Realizar conexión con sitio remoto.

Simbología
2. Videoconferencia por IP

Universidad Autónoma de Yucatán
Secretaría General

Coordinación Administrativa de Tecnologías de Información
Estándar de Conexiones para Videoconferencia

Centro de Comunicaciones
Principal

 
Figura 11.- Estándar de conexiones para videoconferencia  


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 31 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

Universidad Autónoma de Yucatán
Secretaría General

Coordinación Administrativa de Tecnologías de Información
Estándar de Sala Videoconferencia de la RIUADY

 

 

Cuarto de Control

Administrador de
Videoconferencia

7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 241 2 3 4 5 6

CHAMP

SYSTEM 8
31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 4825 26 27 28 29 30

 

Conexion de audio y video

Distribución de cableado 
Conexión directa al site

Microfono ambiental

Conexion de red

Simobologia
Bocinas

Videoproyector

Camara de
videoconferencia

Sistema de audio

7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 241 2 3 4 5 6

CHAMP

SYSTEM 8
31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 4825 26 27 28 29 30

 
Figura 12.- Estándar de sala de videoconferencia de la RIUADY 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 32 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

CAPÍTULO 10. POLÍTICAS DE CONTINUIDAD Y CONTINGENCIA DE LOS SERVICIOS 
 

 
Respaldos 
 
1 La Información crítica de las Dependencias (correo electrónico, información administrativa y académica) será respaldada diariamente en forma 
automática y manual, según los procedimientos generados para tal efecto. 

2 Los respaldos de la información crítica deberán ser almacenados en un lugar seguro y distante del sitio de trabajo. 

3. La DES contará con un plan de contingencia para dar continuidad a los servicios de información definidos como críticos. 

 

Plan de Contingencia en caso de Tormenta Tropical o Huracán 

Acciones Preventivas 
 
1) Equipos de Comunicaciones y Servidores 

a. Sacar respaldos de información de la DES. 
b. Apagar y desconectar equipos de cómputo y comunicaciones, incluyendo no-breaks. 
c. Colocar los equipos, incluyendo los no-breaks sobre mesas. 
d. Alejar los equipos de las ventanas o de alguna posible entrada de humedad. 

2) Infraestructura física y servicios 
a. Contar con impermeables, lámparas de emergencia, cintas. 
b. Encintar ventanas. 
c. Cubrir los equipos con bolsas de plástico 

3) DES que cuentan con Planta de Emergencia: 
a. Realizar mantenimiento general de la planta eléctrica de emergencia. 
b. Mantener tanque lleno de diesel. 
c. Tener un tambo de diesel lleno. 

4) Sistema de comunicación con personal.- 
a. Contar una línea telefónica analógica con dispositivo analógico, en su caso conectar un teléfono analógico en la línea ISDN de su DES. 
b. Mantener los teléfonos celulares cargados. 

 
Acciones después de la Tormenta Tropical/Huracán 
 
5) Revisión de daños en las ventanas del centro de comunicaciones, centro de cómputo y/o áreas correspondientes. En su caso aislar los equipos 

afectados o en amenaza. Limpiar y secar pisos. 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 33 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

6) Verificar el funcionamiento de las líneas telefónicas. 
7) Secar los equipos no breaks antes de encenderlos a fin de evitar que exploten por exceso de humedad; en lo posible con compresor de aire. 
8) Secar los equipos de comunicaciones y posteriormente verificar que los equipos estén en funcionamiento. 
9) En caso de contar con enlace inalámbrico, verificar posibles daños en la infraestructura de torre de comunicaciones. 
10) Proporcionar las facilidades de acceso a los centros de comunicaciones al personal de la Coordinación Administrativa de Tecnologías de Información, 

para la realización de configuraciones de respaldo en caso de requerirse. 

 
 
REQUISITOS 
 

Redundancia 
servicios 

1. Utilización de los clientes delgados. 
2. VPNs. 
3. Disponibilidad de equipos de comunicaciones obsoletos. 

Protección eléctrica Mantenimiento semestral de la planta: limpieza y verificación de los 
niveles y en caso su completar diesel, aceite, refrigerante y líquidos 
para acumuladores. 

Redundancia 
comunicaciones 

1. Equipos de respaldo: switches, ruteadores, bridges, módulos de 
equipos de comunicaciones. 
2. Tecnología XRN. 

Enlaces 1. Enlace inalámbrico 
2. Enlaces E1’s. 
3. Equipo con módem y línea telefónica. 
4. Enlace a Infinitum 

Personal Guardia permanente 
 

Tabla 7.- Acciones preventivas de contingencia. 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 34 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

CAPÍTULO 11. POLÍTICAS DE DEPENDENCIAS UNIVERSITARIAS 
 

1. Las Dependencias deben llevar un control total escrito y/o sistematizado de sus recursos de cómputo. 

2. Las Dependencias son las responsables de calendarizar y organizar al personal encargado del mantenimiento preventivo y correctivo de los 
equipos de cómputo. 

3. La Dependencias son las responsables del buen uso y funcionamiento de los analizadores de redes,  quedando el Centro de Operaciones de la 
RIUADY como organismo asesor respecto de la funcionalidad del mismo. 

4. Las Dependencias podrán solicitar al Centro de Operaciones de la RIUADY un análisis de tráfico de la red más especializado, en caso de 
requerirse. 

5. Es causa de sanciones ante la comunidad de Internet, el uso de analizadores de redes por personal no autorizado de las dependencias que 
genere un problema de seguridad. 

6. Las Dependencias deberán reportar al ATI y/o al Centro de Operaciones de la RIUADY cuando un usuario deje de laborar o de tener una relación 
con la institución. 

7. Si una dependencia viola las políticas de uso aceptable de la RIUADY, el Centro de Operaciones de la RIUADY aislará la red de esa dependencia. 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 35 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

CAPÍTULO 12. ADMINISTRADOR DE TECNOLOGÍAS DE INFORMACIÓN 
 

1.- El ATI debe remover información de las cuentas de los usuarios, en los siguientes casos: 
a) Si la información no es de carácter académico.  
b) Si pone en peligro el buen funcionamiento de los sistemas. 
c) Si se sospecha de algún intruso utilizando una cuenta ajena.  
d) Cuando el usuario se lo solicite mediante un documento explícito. 

2. El ATI deberá ingresar de forma remota a computadoras única y exclusivamente para la solución de problemas y bajo solicitud explícita del propietario 
de la computadora. 

3. El ATI deberá utilizar los analizadores de acuerdo con los siguientes lineamientos: 
a) Previa capacitación recibida del Centro de Operaciones de la RIUADY. 
b) Realizar la instalación bajo estricta licencia, con excepción de los de dominio público. 

4. El ATI deberá realizar respaldos mensuales de la información de los recursos de cómputo que tenga a su cargo, siempre y cuando se cuente con 
dispositivos de respaldo. 

5. El ATI debe actualizar la información de los recursos de cómputo de la Dependencia a su cargo, cada vez que adquiera e instale equipo o software. 

6. El ATI debe registrar cada máquina en el padrón único de control de equipo de cómputo y red de la Dependencia a su cargo. 

7.El ATI debe auditar periódicamente los sistemas y los servicios de red, para verificar la existencia de archivos no autorizados, configuraciones no válidas 
o permisos extra que pongan en riesgo la seguridad de la información. 

8.EL ATI debe realizar la instalación o adaptación de sus sistemas de cómputo de acuerdo con las solicitudes del Centro de Operaciones de la RIUADY, 
en materia de seguridad.  

9.Es responsabilidad del ATI revisar diariamente las bitácoras de los sistemas a su cargo. 

10.EL ATI reportará al Centro de Operaciones de la RIUADY, los incidentes de seguridad, a través del sistema de atención de usuarios, junto con cualquier 
experiencia o información que ayude a fortalecer la seguridad de los sistemas de cómputo. 

 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 36 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

REQUISITOS 

Personal 
 

1. Organigrama: Administración de servicios de cómputo, Administración 
de red, Administración de servidores, Desarrollo WEB, Soporte Técnico 
2. Funciones por área 

 
Tabla 8.- Requisitos para ATI 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Figura 13.- Organigrama de las Tecnologías de Información en una DES 

 

  

Departamento de TI 

Cómputo 
Académico 

Sistema 
Institucional de 

Información 

Telecomunicacione
s 

Administració
n de 

servidores 

Administración 

Web 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 37 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

CAPÍTULO 13. POLÍTICAS PARA USUARIOS 
 

1. Los recursos de cómputo empleados por el usuario deberán ser afines al trabajo desarrollado, no deberán ser proporcionados a personas ajenas y no 
deberán ser utilizados para fines personales. 

2. Todo usuario debe respetar la intimidad, confidencialidad y derechos individuales de los demás usuarios. 

3. El correo electrónico no se usará para envío masivo, materiales de uso no académico o innecesarios (entiéndase por correo masivo todo aquel que sea 
ajeno a la institución, tales como cadenas, publicidad y propaganda comercial, política o social, etcétera). 

4. Para reforzar la seguridad de la información de su cuenta, el usuario –conforme su criterio- deberá hacer respaldos de su información, dependiendo de 
la importancia y frecuencia de modificación de la misma. 

5. Queda estrictamente prohibido inspeccionar, copiar y almacenar programas de cómputo, software y demás fuentes que violen la ley de derechos de 
autor. 

6. Los usuarios deberán cuidar, respetar y hacer un uso adecuado de los recursos de cómputo y red de la UADY, de acuerdo con las políticas que en este 
documento se mencionan. 

7. Los usuarios deberán solicitar apoyo al ATI de su dependencia ante cualquier duda en el manejo de los recursos de cómputo de la institución. 

8. El usuario deberá renovar su contraseña y colaborar en lo que sea necesario, a solicitud del ATI, con el fin de contribuir a la seguridad de los servidores 
en los siguientes casos: cuando ésta sea una contraseña débil o de fácil acceso o cuando crea que ha sido violada de alguna manera. 

9. El usuario deberá notificar al ATI en los siguientes casos:  
a. Si observa cualquier comportamiento anormal en el servidor. 
b. Si tiene problemas en el acceso a los servicios proporcionados por el servidor. 
c. Cuando deje de laborar o de tener una relación con la institución. 

10. Si un usuario viola las políticas de uso de los servidores, el ATI podrá cancelar totalmente su cuenta de acceso a los servidores, notificando a las 
autoridades correspondientes. 

11. El usuario no deberá desinstalar la solución antivirus de su computadora pues ocasiona un riesgo de seguridad ante el peligro de virus. 

12.  Si el usuario hace uso de medios de almacenamiento personales, éstos serán rastreados por la solución antivirus en la computadora del usuario o 
por el equipo designado para tal efecto. 

13. El usuario que cuente con una computadora con recursos limitados, contará con la versión ligera de la solución antivirus Institucional. 

14. El usuario deberá comunicarse con el ATI de su dependencia en caso de problemas de virus para buscar la solución.  

15. El usuario será notificado por el ATI en los siguientes casos: 
1. Cuando sea desconectado de la red con el fin evitar la propagación del virus a otros usuarios de la dependencia.  


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 38 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

2. Cuando sus archivos resulten con daños irreparables por causa de virus.  
3. Si viola las políticas antivirus.  

16. La introducción de algún equipo ajeno a la institución a la red de la Facultad, deberá ser autorizada previamente por el ATI con el visto bueno de los 
directivos de la Facultad.  

17. La conexión de equipos de cómputo ajenos a la institución, requerida por alguna situación particular o derivada de alguna práctica o investigación 
académica, deberá estar avalada por el responsable del departamento académico al que pertenece el usuario, el ATI o alguna autoridad de la DES. 

18. Para poder tener acceso a los servicios de información proporcionados por la DES, utilizando una computadora personal, el usuario deberá cumplir 
con “los requisitos para añadir una computadora personal a la red de datos de la DES”. 

19. Los usuarios de cómputo de la DES tendrán derecho a una cuenta personal para uso de la red local misma que se proporcionará por el departamento 
de cómputo a solicitud expresa del usuario y para lo cual deberá cumplir alguno de los siguientes requisitos: ser personal académico, personal 
administrativo o alumno. 

20. El usuario deberá validarse con su cuenta personal para tener acceso a los recursos informáticos que la facultad le proporcione (acceso a red local e 
internet, intranet, cliparts, logos, horarios, documentos, etc.) así como un espacio de almacenamiento en un servidor de la Facultad. 
Á El uso de la cuenta es de carácter académico. 
Á La cuenta creará un perfil móvil independiente para cada usuario. Es decir, una vez configurados su software y hardware el perfil mantendrá dicha 

configuración independientemente de la máquina de la facultad que utilice, siempre y cuando tenga acceso a la red local. 
Á El perfil podrá tener restricciones de seguridad establecidas por el departamento de cómputo. 
Á El usuario será responsable del uso de su cuenta de red local 
Á El usuario será el responsable de su información y del espacio de almacenamiento de su cuenta. 
Á El usuario deberá borrar periódicamente archivos que no utilice para mantener activa su cuenta.  
Á No se deberá almacenar archivos o programas de cómputo, software y demás fuentes que violen la ley de derechos de autor 
Á Si la cuenta llega a su límite de almacenamiento se bloqueará e impedirá grabar más archivos.  
Á Si el usuario requiere mayor capacidad de almacenamiento deberá solicitarlo con el encargado en turno. Únicamente podrá ampliarse el espacio 

de almacenamiento en casos especiales por trabajos académicos internos y por orden expresa de  alguna autoridad de la Facultad 
Á Las cuentas de usuario de red local serán deshabilitadas al final de cada curso escolar por labores de mantenimiento de los servidores y tendrán 

que ser reactivadas a solicitud del usuario al inicio del siguiente curso. 
Á No se podrán reactivar las cuentas de usuarios que presenten adeudos en los servicios de cómputo. 
Á La asignación de cuentas de red local y correo electrónico de la Facultad estará sujeta a la disponibilidad de tiempo del personal de cómputo 
Á El departamento de cómputo podrá cancelar de forma temporal o permanente las cuentas de usuario si detecta un uso no adecuado de las 

mismas. 

21. La DES dispone de un sistema de respaldo diario automatizado de los datos de todos los usuarios, sin embargo no se hace responsable por la pérdida 
parcial o total de información del usuario por fallas físicas de los servidores. 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 39 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

CAPÍTULO 14. POLÍTICAS PARA CENTROS DE CÓMPUTO 
 
1. Los centros de cómputo podrán ofrecer servicios de cómputo, soporte técnico y servicios audiovisuales. 

2. Cada dependencia deberá contar con un reglamento de uso de los centros de cómputo de acuerdo al estándar de operación de los mismos. 

3. Cada dependencia dará a conocer dicho reglamento mediante diversos mecanismos como pláticas introductorias y la publicación vía web y la entrega 
del documento. 

4. La administración de los centros de cómputo deberá llevarse a través de métodos automatizados. 

5. Los ATI de los centros de cómputo deberán verificar el grado de seguridad del software adquirido e instalado en los equipos del centro de cómputo. 

6. Para optimizar tiempo y recursos de los centros de cómputo, las dependencias deberán contar con los siguientes elementos mínimos: un cañón, 
conexión a la RIUADY y equipo de cómputo en cada sala. Los equipos deberán ser fijados para evitar alteración o robo de los mismos. 

8. Se podrá dar asesoría de acuerdo a los criterios y prioridades de atención establecidos por el ATI. 

9. Equipo de cómputo ajeno a la institución no se dará el soporte por parte del centro de cómputo. 

10. Las dependencias deberán contar con personal para actividades administrativas, para soporte técnico, para administrar los recursos de cómputo y 
desarrollo de aplicaciones. 

11. La dependencia deberá contar con servicios automatizados que incluya: mantenimiento preventivo y correctivo, publicación de documentos de 
normatividad, inventario. 

12. El centro de cómputo de la dependencia deberá contar con la siguiente documentación: información técnica (red, edificios, eléctricas, manuales y 
procedimientos), normatividad, inventarios de hardware y software que puede basarse en los estándares y procedimientos desarrollados o recopilados 
por el Centro de Operaciones de la RIUADY. 

 

CAPÍTULO 15. POLÍTICAS DE CORREO ELECTRÓNICO INSTITUCIONAL 
 

1. Para efecto de asignación de cuenta de correo, el usuario deberá llenar el formato de “Solicitud de buzón” y entregarlo al responsable administrativo de 
la Dependencia, con la firma del usuario y la del director de la dependencia.   

2. La cuenta de correo electrónico institucional es personal, intransferible y renovable por el usuario. 

3. El servicio de correo electrónico es de carácter académico informativo, quedando estrictamente prohibido el uso con fines comerciales, lucrativos, 
promoción o venta. 

4. Es responsabilidad del poseedor de una cuenta, el mantener la confidencialidad de la contraseña.  


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 40 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

5. La confidencialidad y confiabilidad del servicio de correo electrónico son productos del manejo que los usuarios den al servicio, por lo que es 
recomendable mantener las reservas correspondientes.  

6. Es responsabilidad del usuario el respaldo y el contenido de la información de su buzón de correo electrónico. 

 

CAPÍTULO 16. POLÍTICAS DE DIRECTORIO ACTIVO (INET) 
 

De computadoras 
 

1. Todas las computadoras conectadas a la RIUADY deberán pertenecer al Directorio Activo (INET) y cumplir con las Políticas Antivirus de la UADY. 

2. El ATI deberá integrar todas las computadoras de su dependencia al esquema de INET de acuerdo al instructivo para agregar una computadora a INET. 

3. Se considerará una cuenta de computadora inactiva, a aquella computadora que no ha tenido comunicación con INET en un rango de t iempo 
determinado. 

4. Las computadoras que se encuentren inactivas por más de 120 días naturales serán desactivadas de manera automática por los procesos de 
mantenimiento del servicio de Directorio Activo. 

5. Las computadoras que se encuentren inactivas por más de 180 días naturales serán eliminadas de manera automática por los procesos de 
mantenimiento del servicio de INET. 

De cuentas de usuarios INET 
 
1. La cuenta INET del personal de la UADY deberá estar homologada con su cuenta de correo electrónico institucional, esto es, el identificador del usuario 
(login) INET deberá ser igual al identificador del usuario (login) de correo electrónico. 

2. La cuenta INET es personal, intransferible y renovable por el usuario. 

3. Es responsabilidad del poseedor de una cuenta INET, el mantener la confidencialidad de la contraseña.  

4. Se considerará una cuenta de usuario inactiva, aquella con la cual no se ha iniciado sesión en INET en un rango de tiempo determinado. 

5. Las cuentas que se encuentren inactivas por más de 120 días naturales serán desactivadas de manera automática por los procesos de mantenimiento 
del servicio INET. 

6. Las cuentas que se encuentren inactivas por más de 180 días naturales serán eliminadas de manera automática por los procesos de mantenimiento 
del servicio de INET. 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 41 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

7. Es responsabilidad del ATI desactivar o eliminar de manera inmediata, las cuentas de directorio activo del personal que ya no labore en la UADY. 

8. En caso de que algún personal sea transferido a otra dependencia de la UADY, es responsabilidad del ATI remover los permisos otorgados a la cuenta 
INET de este personal sobre los servicios e información de la dependencia origen; esto aplica a todos los servicios que requieren una autenticación con 
INET. 

9. Al crear la cuenta INET de personal de la dependencia, el ATI deberá validar la existencia de la cuenta en el servicio. En caso de que la cuenta INET 
ya existe en otra dependencia, el ATI deberá solicitar al Centro de Operaciones a través del Sistema de Atención a Usuarios la transferencia de esta 
cuenta a su dependencia. El Centro de Operaciones transferirá la cuenta tomando en cuenta lo siguiente: 

a. El Centro de Operaciones notificará por correo electrónico al ATI de la dependencia origen sobre la transferencia del usuario. 

b. Todo usuario que sea transferido de una dependencia a otra, perderá la membresía existente a todos los grupos de INET de la dependencia 
origen. 

c. El Centro de Operaciones no eliminará el acceso sobre los servicios e información de la dependencia de origen de la dependencia anterior, de 
acuerdo a la política 17.7. 

 

CAPÍTULO 17. POLÍTICAS DE USO DE INTERNET ACADÉMICO 
 
 

1. La solicitud de uso del servicio de Internet Académico deberá ser a través del sistema de atención a usuarios. https://www.riuady.uady.mx/reportes/ 

2. La computadora del usuario que solicita el servicio de Internet Académico deberá cumplir con las políticas de Directorio Activo (INET) vigentes. 

3. El usuario deberá tener una cuenta de INET y haber solicitado el servicio de Internet Académico. 

4. El usuario deberá cumplir con las Políticas de Uso Aceptable de la RIUADY, ya que de lo contrario se suspenderá el servicio sin previa notificación. 

5. El Centro de Operaciones de la RIUADY será responsable del monitoreo constante de los servicios demandados a través del Internet Académico con 
el fin de determinar usos indebidos, fallas y solucionar anomalías que afecten al servicio. 

6. Aquellos servicios demandados a través del Internet Académico, que por su naturaleza utilizan mayor recurso de internet, pueden ser limitados a fin de 
garantizar el funcionamiento del servicio para los usuarios del Internet Académico. 

 
CAPÍTULO 18. SERVICIOS DE RED INALÁMBRICOS 
 
1. Toda instalación solución inalámbrica deberá cumplir con las políticas de Directorio Activo (INET) y Políticas de Uso Aceptable de la RIUADY. 

2. El Centro de Operaciones de la RIUADY, se reservará el derecho de inhabilitar cualquier solución inalámbrica que no cumpla con las políticas de los 
Servicios de Red Inalámbrica detectada. 

https://www.riuady.uady.mx/reportes/


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 42 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

3. Cualquier solución inalámbrica será instalada y configurada por el Centro de Operaciones y el ATI de la DES. 

4. Cuando la velocidad de transmisión de la información en la solución inalámbrica sea baja o limitada, originados por equipos no estandarizados, exceso 
de usuarios simultáneos y/o estar fuera de la cobertura de la solución inalámbrica; el centro de operaciones no podrá garantizar el funcionamiento de los 
servicios de la RIUADY e internet. 

  


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 43 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

Wireless 
Switch 

Clientes 

Inalámbricos 

Punto de acceso 
Inalámbrico 

Autentificación en 

INET 

 
ESQUEMA DE SERVICIOS INALÁMBRICOS 
 

Servicios inalámbricos 
 
 
 
 
 

   
 
 
 
 
 

 
 
 
 
 
 
 
 
 

Figura 9.- Servicios Inalámbricos 
 
 

  


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 44 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

CAPÍTULO 19. HERRAMIENTA DE TRABAJO COLABORATIVO EN LA NUBE (WEBEX) 
 
1. La recepción de una solicitud del servicio de WEBEX implica el conocimiento, aceptación y reforzamiento de estas políticas por parte del solicitante. 

2. Toda solicitud de servicio deberá realizarse a través el Sistema de Atención a Usuarios de la Coordinación Administrativa de Tecnologías de Información 
(http://www.riuady.uady.mx/reportes), con un mínimo de 5 días hábiles previos al evento. 

2. El solicitante de la reunión será responsable de distribuir el Número de la sesión y la Contraseña de la sesión a los participantes de la reunión. 

3. La sesión será monitoreada en todo momento y podrá ser finalizada sin previa notificación en caso de identificarse que se incurre en la presentación o 
uso de contenido NO ACADEMICO. 

A continuación se proporciona un listado de referencia para contenido NO ACADÉMICO: 

¶ Material ofensivo para la comunidad, esto incluye frases groseras, subversivas, racistas o similares. 

¶ Información de actividades ilegales 

¶ Material que muestre o promueva el abuso en cualquier forma. 

¶ Material que promueva el daño físico, emocional o psicológico de un individuo o grupo. 

¶ Información con propósitos comerciales, por ejemplo: 

¶ Venta de cualquier producto o servicio. 

¶ Patrocinadores o publicistas que originen o no, un ingreso económico, promoviendo actividades personales o que no tengan fines académicos. 

¶ Imágenes, “banners” o logotipos comerciales de cualquier clase con o sin ligas que no tengan convenio con la Universidad 

¶ Contenido para infringir los derechos de autor, incluyendo la piratería o ligas a lugares que lo contengan o lo promuevan, así como los archivos 

multimedia, información o publicación de números de serie o de registro de programas, o cualquier tipo de actividad o utilería para romper las 

protecciones. 

4. La CATI no se hace responsable por la calidad de servicio y funcionamiento de computadoras no estandarizadas que no cumplan con los estándares 
requeridos en este documento. 

5. La CATI no se hace responsable por la calidad de servicio y funcionamiento en redes inalámbricas que no cumplan con la cobertura y calidad requerida 
por el servicio. 

 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 45 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

CAPÍTULO 20. PANTALLA Y ESCRITORIO LIMPIO 
 

1. Objetivo 
 
Establecer los lineamientos que permitan la adopción de una cultura de seguridad de la información en la UADY, disminuyendo el riesgo de accesos no 
autorizados, pérdida, daño y/o robo de los activos de información en los equipos. 
 

2. Equipos de cómputo. 
 

a) Toda vez que un usuario se ausente de su lugar de trabajo, deberá cerrar la sesión de trabajo para proteger el acceso a las aplicaciones y servicios 
de la institución. 

b) El escritorio de los equipos de cómputo (pantalla inicial) deberá tener solamente carpetas, archivos y/o aplicaciones de uso diario. 
c) Una vez que el usuario ha terminado su jornada laboral, deberá apagar el equipo. 

 
3. Equipos de reproducción de información. 
 

a) Los equipos de reproducción de información (por ejemplo: impresoras, fotocopiadoras), deben estar ubicados en lugares con acceso controlado.  
b) La información clasificada o sensible, cuando se imprima, debe ser retirada inmediatamente de las impresoras, evitando el acceso a esta 

información por personas no autorizadas. 
 
4. Espacio de trabajo. 
 

a) Los documentos con información personal de otros usuarios u dependencias solamente se colocan en los escritorios mientras el usuario está 

trabajando en ellos.  

b) Cuando una  persona externa se acerque a hablar con algún usuario que esté manejando información sensible o confidencial, se debe dar vuelta 

a la hoja o cerrar el expediente. 

c) En caso de haber usuarios que estén ubicados cerca de zonas con acceso al público,  al ausentarse de su lugar de trabajo deben guardar los 

documentos y medios que contengan información confidencial o de uso interno.  

 
Al finalizar la jornada de trabajo, todo usuario deberá guardar en un lugar seguro los documentos y medios que contengan información confidencial o de 
uso interno. 
 

  


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 46 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

21. SANCIONES 
 
A usuarios: 
 

1. Cualquier acción que vaya en contra de las políticas de seguridad en cómputo de la UADY será sancionada con la suspensión de los servicios de 
cómputo y red, por un período de tres meses en una primera ocasión y de manera indefinida en caso de reincidencia. 

 

A Dependencias: 
 
1. Cuando se presente una contingencia cuyo origen sea la falta de aplicación de las políticas de seguridad en cómputo, el Centro de Operaciones de la 

RIUADY aislará la red de una dependencia hasta que las acciones de mitigación correspondientes hayan sido llevadas a cabo. 
 

2. Cuando se determine que un servidor sea el origen de una contingencia, El Centro de Operaciones de la RIUADY aislará el servidor hasta que las acciones 
de mitigación correspondientes hayan sido llevadas a cabo. 

 

  


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 47 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

 

PERSONAL QUE PARTICIPÓ EN LA ELABORACIÓN DEL DOCUMENTO: 

Fis. Juan Antonio Herrera Correa 
 
MATI Carmen Denis Polanco 
 
MATI Carmen Díaz Novelo 
 
MATI Israel Novelo Zel 
 
MAO David Loeza Dorantes 
 
LCC Miguel Briceño Quijano 
 
MATI Mario Gutiérrez Leal 
 
MAO Emmanuel Serrano Piña 
 
LCS Marcela Concha Vázquez 
 
MCC Enrique Solís Pomar 
 
MAO Wilberth Pérez Segura 
 
L.C.C. Claudia Pacheco Puch 
 
MAO Marco Cervera Piña 
 
MAO Angel Arroyo Herrera 
 
 

 

  


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 48 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

Referencias Bibliográficas 

Briceño Quijano, Miguel; Las TIC como Soporte a la Gestión del Conocimiento; Facultad de Ingeniería Química, Universidad Autónoma de Yucatán; 
México; 2003. 
 
Díaz Novelo, Carmen; Planeación Tecnológica en la Red Integral de la Universidad Autónoma de Yucatán; Facultad de Ingeniería Química; Universidad 
Autónoma de Yucatán; México; 2002. 
 
Novelo Zel, Israel; Modelo de Gestión Tecnológica de la RIUADY; Facultad de Ingeniería Química; Universidad Autónoma de Yucatán; México; 2004. 
 

 

5. DOCUMENTOS DE REFERENCIA 

 

Código Nombre del documento Lugar de almacenamiento 

ANSI/TIA/EIA 568-B 
Estándar para Cableado de Telecomunicaciones en Edificios 
Comerciales. 

Documento Electrónico. 
Archivo del área. 

J-STD 607-A. 
Estándar de Telecomunicaciones para sistema de protección y 
tierras  en Edificios Comerciales. 

Documento Electrónico. 
Archivo del área. 

ISO 17799. Estándar de Seguridad en Cómputo. 
Documento Electrónico. 
Archivo del área. 

 
  


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 49 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

 

6. GLOSARIO 

 

 
6.1 .- SIGLAS 
 
ABD. Administrador de las bases de datos del Sistema Institucional de Información. 
 
ATI. Administrador de Tecnologías de Información. Responsable de la administración de los equipos de cómputo, sistemas de información y redes 
de telemática de una dependencia de la UADY. 
 
ATW. Administrador de Tecnologías Web. Responsable de la administración de las Tecnologías y servicios Web. 
 
 
6.2 .- DEFINICIONES 9.2 .- DEFINICIONES 
 
Base de datos. Colección de archivos interrelacionados. 
 
Centro de Operaciones. Es la dependencia que se encarga del funcionamiento y operación de la RIUADY. 
 
Centro de telecomunicaciones. Espacio designado en la dependencia a los equipos de telecomunicaciones y servidores. 
 
Cobertura. Área geográfica donde se proporciona la señal y el servicio de red inalámbrica. 
 
Contraseña. Conjunto de caracteres que permite el acceso de un usuario a un recurso informático. 
 
Dependencia. Facultad, Escuela, Dependencia de Educación Superior, Campus, Dirección, Subdirección, Departamento y Centro de 
Investigaciones de la UADY. 
 
Dependencia Origen. Dependencia desde la cual se transferirá una cuenta INET. 
 
INET. Nombre del servicio de Directorio Activo en la UADY. 
 
Internet académico.  Es un servicio de acceso a Internet a través del navegador Web para profesores, investigadores y proyectos académicos 
institucionales. 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 50 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

 
Intranet. Servicios de información y comunicación de una DES. 
 
Solución Antivirus Institucional. Conjunto de herramientas de software administradas institucionalmente que son utilizadas en la UADY para la 
detección y/o eliminación de software malicioso. 
 
Software Malicioso. También conocido como código maligno o software malintencionado, es  un tipo de software que tiene como objetivo infiltrarse, 
robar o dañar información de un equipo de cómputo o sistema de información. 
 
TIC. Tecnologías de Información y de comunicaciones. 
 
Usuario. Cualquier persona que haga uso de los servicios proporcionados por las dependencias responsables de los equipos de cómputo, 
sistemas de información y  redes de telemática. 

 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 51 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

  

7. CONTROL DE REVISIONES 

    

 Nivel de 
revisión 

 Sección 
y/o 

página 
 Descripción de la modificación y mejora  Fecha de modificación 

01 1 - 49 

 
Corrección nombres, estandarización tamaños y fuentes, redacción y 
ortografía. Adecuación de políticas. Adecuación de imágenes. 
 

22 de Agosto de 2007 

02 2, 26 – 
28, 50  

 
Adecuación de las políticas web de acuerdo al crecimiento y desarrollo de 
servicios. (Artículo 8.10, 8.11, 8.12, 8.16, 8.17, 8.18, 8.19 y estándares de 
desarrollo de sitios web). 
 

20 de Agosto de 2009 

03 
Caps. 

2,3,4,6, 7 
y 10 

 
Adecuación de las políticas de infraestructura: artículo 2.13, tabla 1, puntos 2 y 
5 de estándar protección eléctrica; requisitos de telecomunicaciones; capítulo 
3 adecuación ortografía y término, tabla 3.  Cambios generales en las políticas 
de antivirus.  
Capítulo 7, modificación a las actualizaciones de: respaldo diario, plataforma 
Unix, de educación en línea, sistema institucional de información, requisitos 
duplicados. Actualización artículos 10.2, 10.9, eliminación 10.10, 10.19, 10.20, 
10.21. Ajuste en la numeración de los capítulos. 
 

1 de julio de 2010 

04 
 

Caps. 16, 
17, 18, 19 

y 20 

 
Se agregaron nuevos capítulos: las políticas de correo electrónico institucional, 
directorio activo, internet académico y servicios inalámbricos. El capítulo de 
sanciones se convirtió en el capítulo 20. Se revisó la ortografía y redacción de 
todo el documento. Se modificaron las políticas relacionadas con el GSC 
cambiándolo por Centro de Operaciones y ATI de DES. 
 

27 de mayo de 2011 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 52 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

  

05 Caps. 1, 6 
y 20 

 
Se actualizó el glosario y se agregó el término al Software Malicioso. 
Se actualizaron todas las políticas del software antivirus institucional. 
Se actualizaron las sanciones creando la división de sanciones entre usuarios y 
dependencias. 
Se actualizaron los capítulos los de las políticas capítulos quedando en 19. 
 

20 de Diciembre de 2013 

06 Cap. 8 

 
Se actualizaron las políticas de seguridad web y se eliminaron políticas 
obsoletas en esta misma sección. 
 

30 de abril de 2014 

07 Cap. 19 

 
Actualización al nuevo formato  F-DGPLANEI-CC/GA-01/REV:03 
Actualización de la numeración de las secciones. 
Correcciones de Ortografía en General. 
Se añadió el capítulo número 19 sobre las políticas de la plataforma de trabajo 
colaborativo (WEBEX). Quedando un total de 20 capítulos. 
 

13 de mayo de 2015 


 

  

Políticas Institucionales de Seguridad en Cómputo 

Código: L-SG-CATI-04 Revisión: 08  Página: 53 de 53 

Fecha de emisión: 27/05/2010 Fecha de modificación: 20/03/2016 

 
 

F-DGPLANEI-CC/GA-01/REV:03 
 

 

 

08 Sección 4 

Se añadió una tabla de contenido. 
Se actualizaron los puntos 1, 5, 8 y 10 del capítulo 1. 
Se actualizó la Tabla 1.- Requisitos de Infraestructura para los centro de 
telecomunicaciones. 
Se actualizaron los REQUISITOS DE TELECOMUNICACIONES 
Se añadió la Figura 6a.- Estándar para un centro de comunicaciones en una 
DES. 
Se añadió la Figura 6b.- Estándar para un centro de comunicaciones en una 
DES. 
Se añadió la figura Figura 7.- Estándar para un centro de distribución de red 
(site secundario) en una DES. 
Se actualizaron los puntos 2 y 4 del Capítulo 2. Telecomunicaciones 
Se actualizó la Tabla 2.- Requisitos para las telecomunicaciones 
Se actualizó la Tabla 3.- Perfiles básicos de usuarios 
Se añadió el CAPÍTULO 20. PANTALLA Y ESCRITORIO LIMPIO 

20 de marzo de 2016 

 Nota: Ésta sección será utilizada a partir de la primera modificación a este documento. La revisión 00, se mantendrá en blanco. 

 
 

Elaboró 

   

 M.A.T.I. Carmen Díaz Novelo 
Gestión de Tecnologías de Información  

 

 
 

Revisó 

   

 Fis. Juan Antonio Herrera Correa 
Coordinador Administrativo de Tecnologías de 

Información 
 

 

Aprobó 

   

M. en O. José Luis Villamil Urzaiz 
Secretario General 

 
 

   

Las firmas avalan la responsabilidad de las personas que: elaboran el documento, revisan su adecuación y aprueban para su 
implementación dentro del Sistema de Gestión de la Universidad Autónoma de Yucatán. 

   


	CAPÍTULO 1. INFRAESTRUCTURA
	CAPÍTULO 2. TELECOMUNICACIONES
	CAPÍTULO 3. POLÍTICAS DE USO ACEPTABLE DE LA RIUADY
	CAPÍTULO 4. SERVIDORES
	CAPÍTULO 5. ANTIVIRUS
	CAPÍTULO 6.ESQUEMA DE SEGURIDAD EN SERVIDORES
	CAPÍTULO 7. POLÍTICAS DE USO DEL SISTEMA INSTITUCIONAL DE INFORMACIÓN
	CAPÍTULO 8. POLÍTICAS DE TECNOLOGÍAS WEB
	CAPÍTULO 9. POLÍTICAS DE VIDEOCONFERENCIA
	CAPÍTULO 10. POLÍTICAS DE CONTINUIDAD Y CONTINGENCIA DE LOS SERVICIOS
	REQUISITOS

	CAPÍTULO 11. POLÍTICAS DE DEPENDENCIAS UNIVERSITARIAS
	CAPÍTULO 12. ADMINISTRADOR DE TECNOLOGÍAS DE INFORMACIÓN
	CAPÍTULO 13. POLÍTICAS PARA USUARIOS
	CAPÍTULO 14. POLÍTICAS PARA CENTROS DE CÓMPUTO
	CAPÍTULO 15. POLÍTICAS DE CORREO ELECTRÓNICO INSTITUCIONAL
	CAPÍTULO 16. POLÍTICAS DE DIRECTORIO ACTIVO (INET)
	CAPÍTULO 17. POLÍTICAS DE USO DE INTERNET ACADÉMICO
	CAPÍTULO 18. SERVICIOS DE RED INALÁMBRICOS
	CAPÍTULO 19. HERRAMIENTA DE TRABAJO COLABORATIVO EN LA NUBE (WEBEX)
	CAPÍTULO 20. PANTALLA Y ESCRITORIO LIMPIO
	21. SANCIONES

