

Comité de Seguridad Informática

comite.seguridad@ceu.es

LA SEGURIDAD EN LOS SISTEMAS DE INFORMACIÓN

GUIA DE SEGURIDAD INFORMÁTICA PARA LA FORMACIÓN Y SENSIBILIZACIÓN DE USUARIOS FINALES

VIRUS INFORMÁTICOS

PARA ELIMINAR, O AL MENOS, MINIMIZAR LA INFECCIÓN POR VIRUS, SE TENDRÁN EN CUENTA LAS SIGUIENTES CONSIDERACIONES:

- Se prohíbe el uso de productos sin licencia, no autorizados por la Fundación, o adquiridos de fuentes sin garantía.
- Cualquier disco o archivo que provenga de otro usuario, se debe verificar con programas antivirus.
- Se debe mantener un producto antivirus residente en memoria de forma permanente.
- Hay que actualizar periódicamente el producto antivirus a versiones más modernas.
- Es conveniente realizar periódicamente copias de seguridad.
- Comunicar al Servicio de Informática cualquier infección de virus que se detecte.
- Está totalmente prohibido propagar conscientemente datos o programas infectados por virus.
- Hay que controlar las transferencias de información recibidas.

SEGURIDAD DEL SISTEMA

- SÓLO LOS USUARIOS AUTORIZADOS PUEDEN AÑADIR, MODIFICAR O ELIMINAR FUNCIONES DE SEGURIDAD O DE ADMINISTRACIÓN DE SEGURIDAD, DEL SISTEMA.
- LOS INTENTOS DE ACCESO NO AUTORIZADOS AL SISTEMA O A LA INFORMACIÓN, PUEDEN SER RECONOCIDOS Y SEGÚN LAS CIRCUNSTANCIAS, SANCIONADOS.

CONEXIONES EXTERNAS

La red externa más comúnmente usada es la de Internet.

¡ATENCIÓN!, cualquier acceso a una conexión externa puede representar un riesgo debido a:

- Pérdida de integridad de la información.
- Interceptación de información clasificada.
- Contaminación por virus por obtención de productos infectados.

Medidas de protección:

- Utilizar sólo los servicios a los que se haya autorizado.
- Utilizar la propia identidad, nunca una ajena.
- No almacenar información clasificada, a no ser cifrada.
- No introducir ni obtener de la red, material ofensivo, amoral o no apropiado.

PLANES DE EMERGENCIA Y EVACUACIÓN

ANTE LA POSIBILIDAD DE OCURRENCIA DE CUALQUIER TIPO DE DESASTRE O CONTINGENCIA, SE DEBERÁ CONOCER Y LLEGADO EL CASO, EJECUTAR EL PLAN DE EMERGENCIA Y EVACUACIÓN, DEBIENDO PARA ELLO:

- Conocer los edificios, ubicación de instalaciones, zonas de posibles riesgos y medios de protección disponibles.
- Evitar, o al menos, minimizar las posibles causas de emergencias.
- Estar informados de las medidas de protección.
- Preparar la posible intervención de recursos externos, (policía, bomberos, ambulancias, etc.)
- Cumplir la normativa vigente de seguridad.

PLANES DE CONTINGENCIA

SON CONJUNTOS DE PROCEDIMIENTOS OPERATIVOS DE SEGURIDAD, QUE DEFINEN LAS ACCIONES A REALIZAR EN CASO DE PRODUCIRSE ACONTECIMIENTOS QUE PUEDAN INUTILIZAR O DEGRADAR AL SISTEMA.

ANTE UN HECHO QUE ACTIVE UN PLAN DE CONTINGENCIA SE DEBEN PROTEGER:

- Datos críticos
- Información
- Equipos físicos
- Comunicaciones
- Documentación
- Suministro de energía eléctrica
- Climatización
- Instalaciones

Y ADEMÁS, EN UN PLAN DE CONTINGENCIA

ES MUY IMPORTANTE

- Asegurar la continuidad de las aplicaciones críticas y la integridad de la información del sistema que la procesa, en caso de desastre, (recuperación de desastres).
- Tratar de salvar la información crítica, es decir, aquella información cuya falta de disponibilidad causaría graves dificultades en la continuidad de las actividades.

COPIAS DE SEGURIDAD (backups)

ES RECOMENDABLE PLANIFICAR LA OBTENCIÓN DE LAS COPIAS DE SEGURIDAD AL TERMINAR TODOS LOS PROCESOS DIARIAMENTE, QUEDANDO DE ESTA FORMA ACTUALIZADA Y SALVADA LA INFORMACIÓN.

Se harán copias de seguridad periódicamente, en caso de que no se hagan de forma diaria.

Se podrán hacer:

- Sobre medios de almacenamiento, (discos, cintas, etc.), o bien
- Mediante transferencia electrónica de información a un centro de almacenamiento, si se disponen de medios de transmisión.

FORMACIÓN DE LOS USUARIOS

- LAS AMENAZAS MÁS SERIAS PARA LOS SISTEMAS DE INFORMACIÓN SON LAS PERSONAS, QUE PUEDEN PRODUCIR DAÑOS ACCIDENTALES O INTENCIONADOS.
- LOS ERRORES QUE SE COMETEN DE FORMA NO INTENCIONADA, BIEN POR ACCIDENTE O POR IGNORANCIA, OCURREN MÁS FRECUENTEMENTE. POR ELLO:
- EL REQUISITO MÁS IMPORTANTE PARA EL ÉXITO DE TODO PROGRAMA DE SEGURIDAD DE LOS SISTEMAS DE INFORMACIÓN, ES LA FORMACIÓN Y SENSIBILIZACIÓN DE LOS USUARIOS. POR ELLO, SE DEBERÁ PROCURAR:
 - Conocer las buenas prácticas de seguridad.
 - Tomar conciencia sobre la seguridad de los sistemas de información.
 - No considerar obstáculos los controles de seguridad establecidos.

REGLAS DE USO (I)

- EL USUARIO FINAL ES EL ÚLTIMO ESLABÓN DE LA CADENA DE SEGURIDAD.
- EL USUARIO FINAL ES EL MÁS PRÓXIMO A LOS DATOS EN LA PROTECCIÓN DE LAS FUENTES DE INFORMACIÓN.
- NO DAR POR HECHO QUE EXISTE UNA SEGURIDAD DE LA INFORMACIÓN. HAY QUE FORMAR PARTE DE ELLA.
- LA SEGURIDAD EN UN SISTEMA DE INFORMACIÓN CONSISTE EN PRESERVAR LA CONFIDENCIALIDAD, LA INTEGRIDAD Y LA DISPONIBILIDAD.

Estos factores pueden ponerse en peligro por actos voluntarios o involuntarios, de origen interno o externo, por errores o por accidentes, accidentales o intencionados.

REGLAS DE USO (II)

UTILIZAR DEBIDAMENTE EL ORDENADOR CON:

- No juegos (entretenimiento, diversión, etc.).
- No trabajos particulares o para otra entidad.
- No introducir virus.
- No extraer o introducir material amoral, ofensivo o no autorizado.
- No provecho personal, (modificaciones provechosas).
- No desafío al sistema.
- No vandalismo.
- No accidente, (negligencia).
- No sacar copias piratas de programas o software utilizado.
- No dejar comida ni bebida cerca del ordenador.
- No enchufar otros dispositivos no informáticos, (calefactores, calculadoras, etc.), en la toma de corriente del ordenador.
- No mezclar cables de corriente con cables de datos, (interferencias).

REGLAS DE USO (III)

AL UTILIZAR EL ORDENADOR SE DEBERÁ OBSERVAR SIEMPRE:

- Buen uso del identificador.
- Buen uso de la contraseña, (observación de las reglas para su uso).
- Salvado periódico de datos y programas, (backups).
- Almacenamiento correcto de las copias de seguridad.
- Detección y anulación de virus.
- Accesos autorizados a informaciones confidenciales.
- Bloqueo del terminal ante descansos o interrupciones.
- Cuidado con el tabaco y los teclados.
- Seguir fielmente los planes de contingencia.
- Cumplir lo practicado en los planes de formación.

REGLAS DE USO (IV)

¡ATENCIÓN, NOTA IMPORTANTE!

TODOS LOS USUARIOS FINALES DE SISTEMAS DE INFORMACIÓN, DEBEN SABER QUE LA COPIA DE PROGRAMAS Y/O USO DE DATOS DE CARÁCTER PERSONAL EN TAREAS NO DECLARADAS O NO AUTORIZADAS, SON OPERACIONES ILEGALES QUE PUEDEN DAR LUGAR A RESPONSABILIDADES, NO SOLO DISCIPLINARIAS, SINO TAMBIÉN JUDICIALES.

¡EL DESCONOCIMIENTO DE LA LEY NO EXIME DE SU CUMPLIMIENTO!

Comité de Seguridad Informática

comite.seguridad@ceu.es

REGLAS DE USO (V)

¡NO CONOCER LA LEY NO EXIME DE SU CUMPLIMIENTO!

- Ley Orgánica 15/1999 de Protección de Datos de Carácter Personal (LOPD).
- Ley Orgánica 10/1995 del Código Penal.
- Real Decreto 428/1993 del Estatuto de la Agencia de Protección de Datos.
- Directiva europea 95/46/CE
- Directiva europea 97/66/CE
- Real Decreto 99/1999

REGLAS DE USO (VI)

¡NO CONOCER LA LEY NO EXIME DE SU CUMPLIMIENTO!

- Ley 34/2002 de Servicios de la Sociedad de la Información y del Correo Electrónico (LSSICE).

Objeto

LIMITAR EL USO DE LA INFORMÁTICA Y OTRAS TÉCNICAS Y MEDIOS DE TRATAMIENTO AUTOMATIZADO DE LOS DATOS DE CARÁCTER PERSONAL PARA GARANTIZAR EL HONOR, LA INTIMIDAD PERSONAL Y FAMILIAR DE LAS PERSONAS Y EL PLENO EJERCICIO DE SUS DERECHOS.

REGLAS DE USO (VII)

NO CONOCER LA LEY NO EXIME DE SU CUMPLIMIENTO!

- Ley 22/1987 de Protección Intelectual.
- Ley 16/1993 sobre Protección Jurídica de programas de ordenador.

Objeto

PROTEGER PROGRAMAS DE ORDENADOR INCREMENTANDO LAS MEDIDAS LEGALES PARA EVITAR LA PIRATERÍA INFORMÁTICA, YA QUE LOS PROGRAMAS DE ORDENADOR Y SU DOCUMENTACIÓN, ESTÁN CONSIDERADOS COMO OBRAS LITERARIAS, POR TANTO, COMO CREACIONES INTELECTUALES DE SU AUTOR.

SI HAS SIDO CAPAZ DE LLEGAR HASTA AQUÍ.

LA FUNDACIÓN UNIVERSITARIA SAN PABLO CEU Y EN SU NOMBRE EL COMITÉ DE SEGURIDAD INFORMÁTICA TE AGRADECE LA ATENCIÓN PRESTADA Y ESPERA QUE TE HAYA SIDO ÚTIL.

MUCHAS GRACIAS