
 C/ Cardenal Benlloch, 69 Entlo – 46010 VALÈNCIA
 de la Tel. 963985300 – Fax. 961961781

12 medidas básicas para la seguridad Informática

 1. Antivirus: Un antivirus es un programa informático específicamente diseñado para
detectar y eliminar virus. Instale uno en su ordenador y prográmelo para que revise todo
su PC de forma periódica. Verifique también periódicamente que está activo (muchos
virus detienen los programas antivirus y dejan a su ordenador indefenso frente a otros
ataques). Además, cada día aparecen virus nuevos y para poder protegerse de ellos, su
antivirus necesita conocer la “firma”, es decir, las características de esos virus.
Actualice su antivirus, bien manualmente bien de forma programada, frecuentemente y
si fuera posible, a diario. http://www.csirtcv.gva.es/es/paginas/antivirus.html

 2. Cortafuegos: Un cortafuegos o “firewall” es un software destinado a garantizar la
seguridad en sus comunicaciones vía Internet al bloquear las entradas sin autorización a
su ordenador y restringir la salida de información. Instale un software de este tipo si
dispone de conexión permanente a Internet, por ejemplo mediante ADSL, y sobretodo si
su dirección IP es fija.

 3. Actualice frecuentemente sus aplicaciones con los “parches de seguridad”: Las
vulnerabilidades que se detectan en los programas informáticos más utilizados
(navegadores de Internet, procesadores de texto, programas de correo, etc.) suelen ser,
precisamente por su gran difusión, un blanco habitual de los creadores de virus. Para
evitarlo, una vez detectada una vulnerabilidad, las compañías fabricantes de software

ponen rápidamente a disposición de sus clientes actualizaciones, llamadas “parches de
seguridad”,en Internet.
http://www.csirtcv.gva.es/es/paginas/actualizadores-de-programas.html

 4. Software Legal: Asegúrese que todo el software instalado en su ordenador
proviene de una fuente conocida y segura. No instale copias de software pirata. Además
de transgredir la Ley, pueden contener virus, spyware o archivos de sistema
incompatibles con los de su ordenador, lo cual provocará inestabilidad en su equipo.
Tampoco debe confiar en los archivos gratuitos que se descargan de sitios Web
desconocidos, ya que son una potencial vía de propagación de virus. En cualquier caso,
debe analizar con el antivirus cualquier fichero que se descargue de una página Web.

 5. Precaución con el correo electrónico: Analice, antes de abrir, todos los correos
electrónicos recibidos y sospeche de los mensajes no esperados, incluso si provienen de
algún conocido. En caso de duda, llame por teléfono al remitente para asegurarse. Los
virus utilizan la libreta de direcciones de la máquina infectada para enviar sus réplicas y
tratar de infectar a otros usuarios haciéndoles creer que están recibiendo un mensaje de
un conocido. En estos artículos se exponen los indicios para detectar si un correo es
fraudulento: https://recursos.csirtcv.es/index.php?topic=102.0 y
http://www.facebook.com/note.php?note_id=146070748776981

Todos aquellos correos que resulten sospechosos, si no conoce al remitente o presentan
un “Asunto” clasificado como spam o suplantación, deben ir a la papelera disponible en
su correo. De la misma forma, los archivos adjuntos provenientes de correos no
confiables deben analizarse con el antivirus y tratarse con especial cuidado como se
indica en los puntos 1 y 6. Cuando utilice la papelera, no olvide vaciarla a continuación.

 6. Prudencia con los archivos: No descargue de Internet ni de adjuntos de correos
electrónicos, ni distribuya o abra ficheros ejecutables, documentos, etc, no solicitados.
Revise con su aplicación antivirus cada nuevo elemento que se trate de incorporar a su
ordenador. No abra ningún archivo con doble extensión (como archivo.txt.vbs). En
condiciones normales usted no tendría que necesitar nunca este tipo de archivos.
Configure su sistema para que muestre las extensiones de todos los archivos. Utilice un
usuario sin permisos de administrador para las tareas habituales de navegación y
edición.

 7. Administrador y usuario estándar: Normalmente los sistemas operativos
diferencian entre usuarios Administradores y usuarios estándar con permisos limitados.
Disponga de un usuario Administrador y uno estándar (ambos con contraseña) y utilice
un usuario sin permisos de administrador para las tareas habituales de navegación y
edición. Si necesita los privilegios de administrador para realizar alguna tarea como
instalar o desinstalar aplicaciones, el propio sistema pedirá la contraseña del
administrador. Muchos de los problemas de seguridad son debidos al uso de usuarios
administradores. https://recursos.csirtcv.es/index.php?topic=133.

 8. Contraseñas seguras: Utilice contraseñas diferente para cada acceso importante
(cuenta del banco online, correo electrónico, redes sociales, administrador del sistema,
etc). Puede usar una misma contraseña para los accesos menos críticos. Para una buena
creación y memorización de las contraseñas consulte los artículos publicados en
https://recursos.csirtcv.es/index.php?topic=97.0.

 8. Navegación segura: Realice una navegación segura. Tenga en cuenta que, igual
que en la vida real, no todo es lo que parece ser. Internet se ha convertido en una
herramienta muy potente de información y comunicación, pero al mismo tiempo sirve
como terreno para una nueva forma de delincuencia que se ampara en la confianza y el
desconocimiento de los usuarios. Deben seguirse unas normas básicas, entre las que se
encuentran la mayoría de las medidas ya expuestas: Aplicaciones actualizadas, control
en la cesión de datos personales, prudencia con la publicidad, realizar compras online
solo a través de medios seguros, etc.

Puede aprender de una forma sencilla todas estas normas y otros conceptos
fundamentales de seguridad en la Web en nuestro curso “Navegación Segura”
(http://www.csirtcv.gva.es/es/formacion/navegaci%C3%B3n-segura.html) impartido
por CSIRT-cv.

 9. Copias de Seguridad: Realice de forma periódica copias de seguridad de su
información más valiosa. En caso de sufrir un ataque de un virus o una intrusión, las
secuelas serán mucho menores si puede restaurar fácilmente sus datos.

 10. Ayude a los demás: No distribuya indiscriminadamente bromas de virus, alarmas,
o cartas en cadena. Infórmese de la veracidad de los mensajes recibidos y ayude a los
demás colaborando en la detención de su distribución. No conteste a los mensajes
SPAM (publicidad no deseada) ya que al hacerlo confirmará su dirección. Una serie de
consejos para combatir el SPAM y demás “correos cadena” pueden encontrarse en
https://recursos.csirtcv.es/index.php?topic=117.0

 10. Manténgase Informado: Manténgase periódicamente informado de las
novedades de seguridad informática a través de los boletines de las compañías
fabricantes de software así como de los servicios de información y boletines del Centro
de Seguridad TIC de la Comunitat Valenciana sobre diversa temática de seguridad.
Si usted sabe cómo actuar ante una situación de riesgo, podrá minimizar al máximo las
posibles pérdidas. Suscríbase a nuestros servicios gratuitos de información periódica
mediante correo electrónico y visite regularmente nuestro sitio Web. Cualquier consulta
nos la puede hacer llegar a través de los foros:, a través de las redes sociales Facebook y
Twitter o a través de nuestro formulario de contacto en el portal.

Recordar que CSIRT-cv ofrece cursos gratuitos online especializados en materia de
seguridad y le invitamos también a seguir nuestras campañas de concienciación que
desarrollamos en las redes sociales y a participar activamente en las mismas.

Web de CSIRT-cv : http://www.csirtcv.gva.es
Foros de CSIRT-cv: https://recursos.csirtcv.es
Subscripción a boletines: http://www.csirtcv.gva.es/es/paginas/suscribirse-la-lista-
boletines-csirt-cv.html
Formulario de contacto: http://www.csirtcv.gva.es/es/formulario/contacto-y-
suscripciones.html
Página de CSIRT-cv en Facebook: http://www.facebook.com/Csirtcv
Perfil de CSIRT-cv en Twitter: @csirtcv
Oferta formativa : http://www.csirtcv.gva.es/es/paginas/formaci%C3%B3n.html
Campañas de concienciación: http://www.csirtcv.gva.es/es/paginas/campa%C3%B1-
de-concienciaci%C3%B3n.html

