

b

Dicas de Segurança da Informação para

nosso dia a dia

2

3

OBJETIVO

O material que chega até você tem o objetivo de dar dicas sobre como manter suas
informações – pessoais, profissionais e comerciais – preservadas.

SEGURANÇA DA INFORMAÇÃO, O QUE É?

São procedimentos de proteção para resguardar o valor das informações de uma
determinada pessoa ou empresa de ameaças como fraudes eletrônicas, espionagem,
sabotagem, vandalismo, incêndio e desastres naturais.

POR QUE DEVO ME PREOCUPAR?

As ferramentas de segurança da informação são uma forma eficaz de reduzir os riscos
de uso indevido de seus dados, tais como:

• Utilização de senhas e números de cartões de crédito furtados;

• Acesso não autorizado à conta de internet;

• Visualização, alteração ou destruição de dados pessoais por terceiros;

• Roubo de identidade nas redes sociais;

• Corrupção do sistema operacional do computador;

• Envio de e-mail por terceiros;

• Invasão de computadores e disseminação de vírus.

4

PRINCÍPIOS

BÁSICOS

5

A segurança da informação é baseada em quatro conceitos fundamentais:

CONFIDENCIALIDADE

Prevê que as informações relacionadas a uma determinada pessoa NÃO deve ser
revelada a ninguém que não esteja autorizado a vê-las. O acesso não autorizado ao seu
computador e aos dados nele contidos é um exemplo de quebra da confidencialidade.

INTEGRIDADE

Garante que a informação mantenha todas as características originais estabelecidas
pelo proprietário da informação.

Portanto, se alguém alterar alguma informação contida em seu computador sem
autorização estará infringindo a integridade dela.

DISPONIBILIDADE

Avaliza que a informação esteja disponível para o uso legítimo, ou seja, por aqueles
usuários autorizados por seu proprietário.

AUTENTICIDADE

Ratifica que a informação é proveniente das fontes anunciadas, ou seja, evita que
outros usuários acessem a sua caixa de e-mail e enviem mensagens em seu nome, por
exemplo.

6

PRINCIPAIS SISTEMAS

DE SEGURANÇA DA

INFORMAÇÃO

7

Para garantir os princípios básicos da segurança da informação existem ferramentas e
ações que minimizam as ameaças mais frequentes. Conheça alguns desses sistemas:

• Firewall: dispositivo que aplica regras de segurança para controlar o fluxo de entrada
e saída de informações na rede.

• Antispam: ferramenta que analisa os e-mails recebidos, identificando possíveis
ameaças.

• Antivírus: programas instalados no computador que detectam, anulam e removem
os vírus e outras ameaças.

CONFIGURAÇÕES:

Para que os computadores não sejam alvo de instalações indesejadas são necessárias
algumas medidas de configuração de segurança para que as vulnerabilidades sejam
diminuídas. São elas:

• Apenas contas como perfil de administrador do sistema em seu computador pessoal
podem realizar todas as configurações e instalações. As demais contas que serão
usadas não devem ter direitos de instalação ou configurações avançadas. A medida
impede que aplicativos maliciosos tenham permissão para se instalar em seu
computador.

• Habilite o Firewall em seu sistema operacional.

• Habilite a opção de bloquear pop-ups (janelas indesejáveis) de seu navegador.

• Desabilite a opção de execução automática de aplicativos em seu navegador.

• Configure seu antivírus para que faça a atualização toda vez que você entrar no
computador.

8

AMEAÇAS À

SEGURANÇA DA

INFORMAÇÃO

9

ENGENHARIA SOCIAL E PHISHING

Por meio de persuasão, o impostor se utiliza da confiança das pessoas para obter
informações que podem ser utilizadas para ter acesso não autorizado a dados
importantes ou sigilosos.

Esse método de ataque pode ser executado por sites ou e-mail (Phishing), telefone ou
presencialmente (Engenharia Social). O sucesso dessa ação depende única e
exclusivamente da decisão das pessoas em fornecer as informações.

Existem algumas formas de dirimir esse tipo de ameaça:

• Nunca passe informações pessoais e corporativas a pessoas desconhecidas.

• Guarde documentos sigilosos em lugar seguro.

• Inutilize documentos antes de descartá-los.

• Bloqueie seu computador ao se ausentar.

CÓDIGOS MALICIOSOS (MALWARES)

Termo genérico que abrange todos os tipos de programas especificamente
desenvolvidos para executar ações maliciosas em um computador. Geralmente,
infectam o sistema operacional e são utilizados para obter senhas e dados
confidenciais do usuário ou utilizam a máquina para se espalhar a outros
computadores.

Exemplos de Malwares: vírus, cavalo de Tróia, keyloggers (memorizadores de teclas) e
spyware (programa espião).

Que cuidados devem ser tomados contra os malwares?

• Não abra anexos com extensões de arquivos duvidosos como .exe, .bat, .com, .vbs,
.zlo, .htm, .html.

• Não abra e-mails de pessoas desconhecidas.

• Não cadastre seu e-mail em sites não confiáveis.

• Não entre em páginas de conteúdo duvidoso.

• Ao entrar em páginas de transações financeiras (bancos, compras e outros) verifique
a integridade do site.

10

• Tenha um antivírus instalado no computador e o mantenha sempre atualizado. Faça
varreduras frequentemente.

• Mantenha seu Sistema Operacional sempre atualizado.

• Não instale softwares que não sejam licenciados.

• Antes de utilizar CDs, DVDs, pendrives e HDs externos sempre faça a varredura de
antivírus.

11

SENHAS

LEMBRE-SE:

Sua senha é pessoal e
intransferível!

PREVINA-SE:

• Ao digitar a sua
senha, certifique-
se de não estar
sendo
observado.

• Só forneça sua
senha para
outras pessoas
em caso de
extrema
necessidade e
depois a altere o
mais rápido
possível.

• Não utilize

computadores
públicos, como o de
Lan houses, cybercafés
e estandes de eventos
para realizar operações
com senhas.

• Troque frequentemente a sua senha.

Seja na internet ou em qualquer outro sistema relacionado
a computadores, a senha representa uma assinatura, uma
autenticação utilizada no processo de verificação de
identidade do usuário que comprova que ele é realmente
quem diz ser.

COMO ELABORAR UMA BOA
SENHA?

Uma boa senha é aquela que o usuário se lembra
facilmente, mas é difícil para qualquer outra pessoa
adivinhar. A combinação deve ter, pelo menos, oito
caracteres entre letras maiúsculas e minúsculas, números,
espaços e símbolos (fique ligado nos comunicados sobre o
tema e pegue todas as dicas necessárias).

Descarte opções óbvias como nomes, sobrenomes,
números de documentos, placas de carros, números de
telefones e datas. Esses dados podem ser obtidos e uma
pessoa mal intencionada utilizá-los para tentar se
autenticar como você. Números e letras sequenciais
também estão entre opções de tentativa de um impostor.

Alguns métodos como substituir letras por números (a letra
i pelo número 1, a letra O pelo zero ou o A pelo 4) ou trocar
as letras de um nome por suas anteriores no alfabeto
também podem fortalecer a senha. Se você precisar anotá-
la, não a identifique como uma senha e guarde-a em um
lugar seguro.

De posse da sua senha, qualquer um pode ler e enviar e-
mails em seu nome, acessar documentos, contas bancárias
e seu perfil nas redes sociais, obter informações dos dados
armazenados em seu computador e se esconder atrás da
sua identidade para realizar ataques contra computadores
de terceiros.

13

NAVEGAÇÃO SEGURA

NA INTERNET

ATENÇÃO:

Se o cadeado estiver
aberto, a conexão não
é segura.

Para garantir a sua
privacidade e a
segurança do seu
computador, existem
cuidados que devem
ser tomados ao acessar
páginas na internet.
Com esses
procedimentos você
pode evitar riscos como
a instalação indesejada
de programas
maliciosos, acessos a
sites falsos de
instituições bancárias
ou de comércio
eletrônico e envio
involuntário de
informações
confidenciais.

MEDIDAS PREVENTIVAS
• Mantenha seu navegador de internet sempre atualizado.

• Somente acesse páginas de instituições financeiras e de
comércio eletrônico digitando o endereço diretamente no
navegador.

• Certifique-se da procedência do site e da utilização de
conexões seguras ao realizar transações via web.

• Não clique em links de páginas não confiáveis.

COMO IDENTIFICAR UMA
CONEXÃO SEGURA

Existem pelo menos dois itens que podem ser visualizados
na janela do navegador que demonstram a segurança das
informações transmitidas pelo site visitado. O primeiro é o
endereço eletrônico que deve começar com https://; os
indica que o endereço em questão é seguro.

O segundo item, normalmente, é um “cadeado fechado”
apresentado na barra de endereço sou na barra de status
na parte inferior da janela do browser. Esse símbolo
representa que a página foi validada como autêntica por
uma entidade certificadora.

CRIPTOGRAFIA E CERTIFICADO DIGITAIS

A criptografia tem como objetivo garantir a confidencialidade dos dados,
transformando uma mensagem ou conexão original em outra ilegível, de forma a ser
conhecida somente por seu destinatário, o que a torna difícil de ser lida por alguém
não autorizado.

O uso dessa técnica trouxe bastante segurança para a navegação na internet. Um dos
maiores benefícios são as transações bancárias (internet banking) e compras com
cartões de crédito em sites de comércio eletrônico.

15

Já os certificados digitais têm a função de garantir a autenticidade dos sites,
certificando que o endereço acessado é autentico e que a transação está sendo
realmente criptografada.

16

CUIDADOS BÁSICOS

COM AS REDES

SOCIAIS

17

As mídias sociais são ferramentas que permitem a interação entre pessoas. Apesar de
positivo, o grande crescimento do uso – pessoal ou comercial – desse tipo de canal de
comunicação traz com ele alguns riscos que devem ser avaliados.

IDENTIFICANDO AS AMEAÇAS
• Furto de identidade: impostores que usam as informações postadas nas redes sociais

para criar contas de e-mail, emitir documentos e criar perfis para se passar pelo
usuário.

• Phishing: pessoas que se passam por empregados de uma empresa confiável para
obter informações. Geralmente utilizam propagandas chamativas, para que o usuário
se sinta atraído e preencha formulários ou envie informações pessoais.

• Danos à imagem e a reputação: além de tomar cuidado para não denegrir a própria
imagem com as informações postadas, o usuário deve se proteger de pessoas que
podem apropriar-se delas para fazer difamação, injúria e calúnia.

• Vazamento de informações: as informações são valiosas para as pessoas e empresas.
Uma vez vazadas nas redes sociais, podem gerar grandes prejuízos financeiros e de
imagem.

• Sequestros: as informações publicadas pelo usuário nas redes sociais – como locais
que costumam frequentar, fotos de familiares e pertences – podem ser úteis aos
criminosos para escolher suas vítimas de sequestros ou roubos.

PRECAUÇÕES
• Ao entrar nas redes sociais, leia o termo de uso e procure pelas configurações de

privacidade, restringindo o acesso somente para amigos.

• Troque a senha frequentemente. Assim, você diminui o risco de pessoas não
autorizadas acessarem sua conta.

• Nunca publique informações pessoais como endereços de e-mail e residencial,
número de telefones, de identificação ou de cartões de crédito.

• Seja seletivo para aceitar amigos. Não aceite convites de amizades de pessoas
desconhecidas.

18

• Monitore constantemente a sua rede social para identificar possíveis mensagens
enviadas em seu nome.

• Tenha cuidado com compartilhamento de informações pessoais e fotos, pois elas
podem ser replicadas por seus amigos.

• Evite a utilização de funções de localização “check-in” de forma pública.

• Cuidado ao clicar em links, mesmo os enviados por amigos. Eles podem ter tido a
máquina invadida ou o perfil clonado.

• Caso utilize aplicativos de redes sociais em seu tablet ou smartphone, configure
uma senha para bloquear o aparelho.

• Converse com seus filhos e/ou netos sobre os riscos e ameaças das redes sociais
e os orientem sobre as regras básicas de segurança e privacidade.

19

OS 10 MANDAMENTOS

 DA SEGURANÇA DA

INFORMA ÇÃO

1 . Utilize senhas difíceis de serem descobertas;

2 . Altere sua senha periodicamente;

3 . Tome cuidado com downloads;

4 . Tome cuidado com e-mails de remetentes desconhecidos;

5 . Evite sites com conteúdo duvidosos;

6 . Não abra anexos de e-mails desconhecidos;

7 . Tome cuidado com compras na internet;

8 . Tome cuidado ao acessar sites de bancos;

9 . Não revele informações sobre você na internet;

10 . Ao informar dados em sites, verifique se a página é segura
(com prefixo“https”).

A Segurança da Informação é uma preocupação
de todos!

20

codern.com.br

	OBJETIVO
	CONFIDENCIALIDADE
	INTEGRIDADE
	DISPONIBILIDADE
	AUTENTICIDADE
	ENGENHARIA SOCIAL E PHISHING
	CÓDIGOS MALICIOSOS (MALWARES)
	MEDIDAS PREVENTIVAS
	COMO IDENTIFICAR UMA CONEXÃO SEGURA
	CRIPTOGRAFIA E CERTIFICADO DIGITAIS
	IDENTIFICANDO AS AMEAÇAS
	PRECAUÇÕES

