
Copyright © 2007 The ECDL Foundation Ltd. Modulo Seguridad informática – Programa de estudio V 1.0 Page 1 of 7

Seguridad Informática

 Programa de estudio versión 1.0

The European Computer Driving Licence Foundation Ltd (ECDL Foundation)

Third Floor Portview House Thorncastle Street

Dublin 4, Ireland

Tel: +353 1 6306000

Fax: +353 1 6306001

E-mail: info@ecdl.com

URL: www.ecdl.com

La versión oficial del programa de estudios ECDL / ICDL versión 1.0 es la versión publicada en el sitio web de
ECDL Foundation, que se puede encontrar en: www.ecdl.com

Objetivo

Este documento presenta el programa de estudio ECDL / ICDL para el modulo Seguridad informática. El programa
describe, a través de los aprendizajes, el conocimiento y las competencias necesarias para que un candidato
apruebe el modulo Seguridad informática. El programa también ofrece una base para el examen teórico y práctico
que comprende este módulo.

Limitaciones de responsabilidad

A pesar del cuidado aportado por ECDL Foundation a la preparación de esta publicación, ECDL Foundation, en su
calidad de editor, no garantiza que la información contenida aquí esté completa, y tampoco ECDL Foundation será
responsable de cualquier error, omisión, inexactitud, pérdida o daño en virtud de dicha información o cualquier
instrucción o recomendación de esta publicación. ECDL Foundation se reserva el derecho, a su entera discreción,
de aportar cambios en cualquier momento y sin previo aviso.

Copyright © 2010 ECDL Foundation Ltd

Reservados todos los derechos. Queda prohibida la reproducción de esta publicación de ninguna forma, a menos
que lo permita expresamente ECDL Foundation. Las solicitudes de reproducción del material deberán dirigirse
directamente a ECDL Foundation.

ECDL Foundation es el nombre registrado de la empresa The European Computer Driving Licence Foundation Limited y ECDL Foundation (International) Limited.
European Computer Driving Licence, ECDL, International Computer Driving Licence, ICDL, y todos los logos relacionados son marcas registradas comerciales de
ECDL Foundation. Reservados todos los derechos.

mailto:info@ecdl.com
http://www.ecdl.com/

Módulo– Seguridad Informática

A continuación se describe el programa de estudio correspondiente al modulo Seguridad informática, el
cual constituye la base para el examen teórico y práctico de este módulo.

Objetivos del módulo

Se exige al candidato que muestre su competencia en los conceptos y habilidades esenciales que
subyacen al uso seguro de las TIC en la vida diaria y para utilizar técnicas y aplicaciones relevantes que
mantengan una conexión de red segura, utilicen Internet de manera segura y gestionen datos e
información de manera adecuada.

El candidato debe ser capaz de:

 Comprender los conceptos clave relacionados con la importancia de datos e información
seguros, seguridad física, privacidad y robo de identidad.

 Proteger un equipo, dispositivo o red de malware y acceso no autorizado.

 Comprender los tipos de redes, tipos de conexión y problemas específicos de la red, incluidos los
firewalls.

 Navegar en la World Wide Web y comunicarse por Internet de manera segura.

 Comprender los problemas de seguridad relacionados con las comunicaciones, incluidos el
correo electrónico y la mensajería instantánea.

 Utilizar copias de seguridad y restaurar los datos de manera apropiada y segura, y eliminar datos
y dispositivos de manera segura.

Categoría

Área de conocimiento Ref. Unidad de Trabajo

1.1 Conceptos de
seguridad

1.1 .1 Amenazas para los
datos

1.1 .1.1 Distinguir entre datos e información.

 1.1 .1.2 Comprender el término “delito
informático”.

 1.1 .1.3 Comprender la diferencia entre
hackear, crackear y hackeo ético.

 1.1 .1.4 Reconocer amenazas para los datos
por motivos de fuerza mayor, como:
incendio, inundaciones, guerra,
terremoto.

 1.1 .1.5 Reconocer amenazas para los datos
provenientes de: empleados,
proveedores de servicios y personas
externas.

 1.1 .2 Valor de la información 1.1 .2.1 Comprender los motivos para
proteger la información personal,
como: evitar el robo de identidad,
fraude.

 1.1 .2.2 Comprender los motivos para
proteger la información
comercialmente delicada, como:
evitar el robo o el mal uso de los
datos de clientes, información
financiera.

 1.1 .2.3 Identificar las medidas para evitar el
acceso no autorizado a datos como:
cifrado, contraseñas.

 1.1 .2.4 Comprender las características
básicas de seguridad de la
información, como: confidencialidad,
integridad, disponibilidad.

 1.1 .2.5 Identificar los requisitos de
protección, almacenamiento y control
de datos/privacidad en su país.

 1.1 .2.6 Comprender la importancia de crear
y ceñirse a pautas y políticas para el
uso de TIC.

 1.1 .3 Seguridad personal 1.1 .3.1 Comprender el término ingeniería
social y sus implicaciones como:
recolección de información, fraude,
acceso al sistema informático.

 1.1 .3.2 Identificar métodos de ingeniería
social, como: llamadas telefónicas,
phishing, shoulder surfing.

 1.1 .3.3 Comprender el término robo de
identidad y sus implicancias:
personales, financieras, comerciales,
legales.

 1.1 .3.4 Identificar métodos de robo de
identidad, como: búsqueda de
información, fraude / clonación de
tarjetas de crédito, pretextos.

 1.1 .4 Seguridad de un archivo 1.1 .4.1 Comprender el efecto de la
activación/desactivación de las
configuraciones de los macros de
seguridad.

 1.1 .4.2 Establecer una contraseña para
archivos como: documentos,
archivos comprimidos, hojas de
cálculo.

 1.1 .4.3 Comprender las ventajas
y limitaciones del cifrado.

12.2 Malware 12.2.1 Definición y función 12.2.1.1 Comprender el término “malware”.

 12.2.1.2 Reconocer diferentes formas en que
puede concebirse el malware, como:
troyanos, rootkits y backdoors.

 12.2.2 Tipos 12.2.2.1 Reconocer los tipos de malware
infeccioso y comprender cómo
trabajan: virus, gusanos.

 12.2.2.2 Reconocer los tipos de robo
de datos, malware de extorsión/con
ánimo de lucro y comprender cómo
trabajan: adware, spyware, botnets,
registro de pulsaciones de teclas
(keystrokes logging) y marcadores
Web (diallers).

 12.2.3 Protección 12.2.3.1 Comprender cómo funciona un
software de antivirus y sus
limitaciones.

 12.2.3.2 Analizar unidades, carpetas
y archivos específicos usando un
software de antivirus. Programar
análisis usando un software de
antivirus.

 12.2.3.3 Comprender el término “cuarentena”
y el efecto de poner en cuarentena
archivos infectados/sospechosos.

 12.2.3.4 Comprender la importancia
de descargar y actualizar las
actualizaciones de software, archivos
de definición de antivirus.

12.3 Seguridad de la
red

12.3.1 Redes 12.3.1.1 Comprender el término red
y reconocer los tipos de redes
comunes, como: red de área local
(LAN), red de área extensa (WAN),
red privada virtual (VPN).

 12.3.1.2 Comprender el rol del administrador
de la red en la gestión de la
autenticación, la autorización y las
cuentas dentro de una red.

 12.3.1.3 Comprender las funciones
y limitaciones de un firewall (servidor
de seguridad).

 12.3.2 Conexiones de red 12.3.2.1 Reconocer las opciones para
conectarse a una red como: cable,
inalámbrico.

 12.3.2.2 Comprender de qué manera
conectarse a una red tiene
implicancias para la seguridad,
como: malware, acceso no
autorizado a datos, privacidad
de mantenimiento.

 12.3.3 Seguridad inalámbrica 12.3.3.1 Reconocer la importancia de exigir
una contraseña para proteger el
acceso a redes inalámbricas.

 12.3.3.2 Reconocer diferentes tipos de
seguridad inalámbrica, como:
privacidad equivalente por cable
(WEP), acceso protegido Wi-Fi
(WPA), control de acceso a medios
(MAC).

 12.3.3.3 Reconocer que el uso de una red
inalámbrica sin protección puede
permitir a entrometidos de la red
inalámbrica acceder a sus datos.

 12.3.3.4 Conectarse a una red inalámbrica
protegida/sin protección.

 12.3.4 Control del acceso 12.3.4.1 Comprender el objetivo de una
cuenta de red y cómo se debe
ingresar a ella a través de un nombre
de usuario y una contraseña.

 12.3.4.2 Reconocer las políticas de buenas
contraseñas, como: no compartir
contraseñas, cambiarlas
habitualmente, longitud adecuada de
la contraseña, mezcla adecuada
de letras, números y caracteres
especiales.

 12.3.4.3 Identificar técnicas comunes de
seguridad biométrica utilizadas en el
control de acceso, como: escaneo de
huellas digitales, reconocimiento
ocular.

12.4 Uso seguro de la
Web

12.4.1 Navegación Web 12.4.1.1 Reconocer que determinadas
actividades en línea (compras,
transacciones financieras) solo deben
realizarse en páginas Web seguras.

 12.4.1.2 Identificar un sitio Web seguro,
como: https, símbolo del candado.

 12.4.1.3 Reconocer el pharming.

 12.4.1.4 Comprender el término certificado
digital. Validar un certificado digital.

 12.4.1.5 Comprender el término contraseña
de un solo uso.

 12.4.1.6 Seleccionar las configuraciones
adecuadas para activar, desactivar
autocompletado, guardar
automáticamente cuando llene un
formulario.

 12.4.1.7 Comprender el término cookie.

 12.4.1.8 Seleccionar las configuraciones
apropiadas para autorizar, bloquear
cookies.

 12.4.1.9 Eliminar los datos privados de
un navegador, como: historial de
navegación, archivos caché de
Internet, contraseñas, cookies, datos
de la función autocompletar.

 12.4.1.10 Comprender el objetivo, la función y
los tipos de software para controlar
contenidos, como: software de filtro
de Internet, software de control
parental.

 12.4.2 Redes sociales 12.4.2.1 Comprender la importancia de no
divulgar información confidencial en
sitios de redes sociales.

 12.4.2.2 Reconocer la necesidad de aplicar
configuraciones de privacidad
apropiadas para las cuentas de
redes sociales.

 12.4.2.3 Comprender los potenciales peligros
al usar sitios de redes sociales,
como: ciber acoso (cyber bulling),
acoso a menores (grooming),
desinformación / información
peligrosa, identidades falsas, enlaces
fraudulentos o mensajes.

12.5 Comunicaciones 12.5.1 Correo electrónico 12.5.1.1 Comprender el objetivo del cifrado,
descifrado de un correo electrónico.

 12.5.1.2 Comprender el término certificado
digital.

 12.5.1.3 Crear y agregar una firma digital.

 12.5.1.4 Reconocer la posibilidad de recibir
correos electrónicos fraudulentos y
no solicitados.

 12.5.1.5 Comprender el término phishing.
Identificar las características
comunes del phishing, como: usar el
nombre de empresas legítimas,
personas, enlaces a páginas falsas.

 12.5.1.6 Tener conciencia del peligro de
infectar el equipo con malware
al abrir un archivo adjunto en un
correo electrónico que contiene una
macro o un archivo ejecutable.

 12.5.2 Mensajería instantánea 12.5.2.1 Comprender el término mensajería
instantánea (IM) y sus usos.

 12.5.2.2 Comprender las vulnerabilidades de
seguridad del IM, como: malware,
acceso a backdoors, acceso a
archivos.

 12.5.2.3 Reconocer métodos para asegurar la
confidencialidad al usar IM como:
cifrado, no divulgación de
información importante, restricción de
archivos compartidos.

12.6 Gestión de datos
seguros

12.6.1 Asegurar y utilizar copias
de seguridad de los datos

12.6.1.1 Reconocer formas de propiciar la
seguridad física de los dispositivos,
como: registrar la ubicación y los
detalles del equipo, utilizar cable de
seguridad con candado, control de
acceso.

 12.6.1.2 Reconocer la importancia de tener un
procedimiento de respaldo y copia de
seguridad en caso de pérdida
de datos, registros financieros,
marcadores Web/historial.

 12.6.1.3 Identificar las características de un
procedimiento de copia de datos,
como: regularidad/frecuencia,
programación, ubicación de
almacenamiento.

 12.6.1.4 Datos de una copia de seguridad

 12.6.1.5 Restaurar y validar los datos
respaldados.

 12.6.2 Destrucción segura 12.6.2.1 Comprender el motivo para eliminar
datos de unidades o dispositivos de
manera permanente.

 12.6.2.2 Distinguir entre eliminar y destruir
datos de manera permanente.

 12.6.2.3 Identificar métodos comunes para
destruir de manera permanente
datos como: borrado, destrucción de
unidades/medios, desimantación,
uso de programas utilitarios de
destrucción de datos.

