

REGLAMENTO USO DE RECURSOS INFORMATICOS

REGLAMENTO USO DE RECURSOS INFORMATICOS

CAPÍTULO I:

DISPOSICIONES GENERALES

ARTICULO 1. OBJETIVO

El presente reglamento tiene como finalidad normar el uso de los recursos, de los servicios informáticos y los servicios de red, que está a disposición de las personas funcionarias para su utilización en actividades adjetivas y sustantivas.

ARTICULO 2. AMBITO DE ACCION

Lo enunciado en el presente reglamento es aplicable tanto para las personas usuarias finales, como para las personas técnicas informáticas, así como de las personas proveedoras de los recursos y servicios informáticos. Será responsabilidad de las personas citadas anteriormente, cumplir lo aquí estipulado.

ARTICULO 3. DEFINICIONES Y NOMENCLATURA

Para el mejor entendimiento de los diferentes artículos descritos en este reglamento, se presentan las siguientes definiciones:

Acceso Remoto: Acceder desde una computadora a un recurso ubicado físicamente en otra computadora dentro de la institución, a través de una red local o externa.

Acuerdo de confidencialidad: Convenio entre empresas y/o contrato entre las personas funcionarias que tengan acceso a consulta y/o modificación (crear, actualizar y eliminar) de datos de los servicios informáticos, o bien, entre instituciones que comparten datos o sistemas, para garantizar el manejo discreto de la información. También se utiliza el concepto "cláusulas de confidencialidad", que son aquellas que imponen una obligación negativa: de no hacer o de

REGLAMENTO USO DE RECURSOS INFORMATICOS

abstenerse; es decir, de no utilizar la información recibida con fines distintos a los estipulados (véanse los artículos 71 del Código de Trabajo)

Acuerdo de licenciamiento: Contrato entre persona proveedora debidamente autorizado o entre el fabricante y la institución, para utilizar éste en una forma determinada y de conformidad con las condiciones convenidas.

Administrador de Recursos Informáticos (ARI): Persona funcionaria técnico informática, designada por la jefatura para administrar los recursos informáticos tanto en la GTIC como en Unidades Regionales.

Antivirus: Aplicación o grupo de aplicaciones dedicadas a la prevención, búsqueda, detección, bloqueo, desinfección, prevención y eliminación de programas malignos en sistemas informáticos o en internet.

Autenticación: Acto de establecimiento o confirmación de la identidad de una persona usuaria como válida.

Autoridades Superiores: Comprende la Junta Directiva, Presidencia Ejecutiva, Gerencia General, Subgerencia Administrativa y Subgerencia Técnica.

Autorizaciones: Permiso explícito otorgado formalmente por parte de la jefatura de la UO, o una instancia superior a ésta, siempre y cuando se cumplan con los principios de seguridad de la información de dicha UO.

Caracteres: Cualquier símbolo en una computadora. Pueden ser números, letras, puntuaciones, espacios, etc.

REGLAMENTO USO DE RECURSOS INFORMATICOS

Chat: Distintas formas posibles de comunicarse en tiempo real entre dos o más personas por medio de mensajes escritos, audio y video, a través de los recursos informáticos institucionales.

Clave de usuario: Contraseña compuesta por un conjunto finito de caracteres que la persona usuaria emplea para acceder a un servicio, sistema o programa.

Confidencialidad: Protección de la información sensible contra acceso y divulgación no autorizada.

Control Remoto: Servicio que ofrecen algunas herramientas informáticas que permite dar soporte técnico a través de la red y que supone el control directo del recurso informático por parte de la persona soportista.

Correo Electrónico: servicio de red dentro y fuera del INA que permite a las personas usuarias enviar y recibir mensajes mediante sistemas de comunicación electrónicos.

Correo masivo: Envío de un mensaje a una gran cantidad de personas destinatarias.

Cuenta: Nombre único que identifica a cada persona usuaria (conocido como login), se autentica mediante una contraseña (password)

Cuotas de disco: Espacio de almacenamiento en disco asignado a una persona usuaria.

Decodificación: Proceso inverso para obtener la información en su formato nativo.

Disponibilidad de la Información: Se vincula con el hecho de que la información se encuentre disponible (v. gr. utilizable) cuando la necesite en un proceso de la organización en el presente y en el futuro. También se asocia con la protección de los recursos necesarios y las capacidades

REGLAMENTO USO DE RECURSOS INFORMATICOS

asociadas. Implica que se cuente con la información necesaria en el momento en que la organización la requiere.

Dispositivos Móviles: son dispositivos de tamaño pequeño, con capacidad de procesamiento y de conexión a una red, con memoria limitada, diseñados específicamente para una función, pero que pueden llevar a cabo otras funciones más generales.

Documento: Son documentos los escritos, los impresos, los planos, los dibujos, los cuadros, las fotografías, las fotocopias, las cintas de respaldo, los discos, las grabaciones magnetofónicas y en general, todo objeto que tenga carácter representativo o declarativo para la institución.

Documento o imagen digitalizada: Transformación o representación electrónica que se puede almacenar y acceder por medio de una computadora.

Documento electrónico: Cualquier manifestación con carácter representativo o declarativo expresamente, o transmitida por un medio electrónico o informático.

Dueño de los datos: Sujeto que puede autorizar o denegar el acceso a determinados datos, y es responsable de la integridad, disponibilidad y confidencialidad de los éstos.

Encriptación: Proceso para codificar la información a un formato más seguro.

Firewall: Elemento del sistema de seguridad de información que es utilizado en redes de computadoras para controlar las comunicaciones, permitiéndolas o denegándolas.

Gestión de incidentes: Reporte, registro, atención y escalamiento de cualquier evento o situación que cause una interrupción en el servicio de la manera más rápida y eficaz posible, mediante el Service Desk.

REGLAMENTO USO DE RECURSOS INFORMATICOS

GTIC: Gestión de Tecnologías de Información y Comunicación.

Hardware: Todos los componentes electrónicos, eléctricos y mecánicos que integren: computadoras, servidores, módems, routers, switches, cableado, cintas, discos, fuentes de poder, dispositivo de almacenamiento (SAN), UPS, en oposición a los programas que se escriben para ella y la controlan (software).

INA: Instituto Nacional de Aprendizaje.

Incidentes de Seguridad de la Información: Eventos inesperados que amenazan la seguridad de la información de una organización y comprometen las operaciones de la misma.

Integridad: Precisión y suficiencia de la información, así como su validez de acuerdo con los valores y expectativas del negocio.

Internet: Conjunto de servidores interconectados electrónicamente, integrado por las diferentes redes de cada país del mundo.

Intranet (red Interna): Red privada que permite acceso a información institucional que se basa en las mismas tecnologías que Internet.

Jefaturas: Persona funcionaria de la administración activa responsable de una Unidad Organizacional, con autoridad para ordenar y tomar decisiones.

Licenciamiento: Conjunto de permisos que un desarrollador o empresa brinda para la distribución, uso y/o modificación de la aplicación que desarrolló o de la cual es propietario.

Medio de almacenamiento: Cualquier dispositivo en el cual se puede guardar información.

REGLAMENTO USO DE RECURSOS INFORMATICOS

Módem: Dispositivo utilizado para la conexión a Internet.

Normas Técnicas para la gestión y el control de las Tecnologías de la Información:

Normativa emitida por la Contraloría General de la República que establece los criterios básicos de control que deben observarse en la gestión de esas tecnologías y lo establecido en la Ley de Control Interno en su artículo 16 relativo a los Sistemas de Información.

Perfil: Conjunto de derechos y atribuciones que tienen las personas usuarias de los recursos informáticos.

Personas usuarias externas: Todas aquellas personas naturales o jurídicas, que no son personas funcionarias del INA pero que utilizan algún tipo de servicio profesional o técnico a la Institución.

Persona Usuaría Final: Todas aquellas terceras personas que utilicen sistemas, software, equipos informáticos y los servicios de red provistos por el INA.

Privilegio: Permiso para realizar una actividad dentro de los sistemas, equipos o servicios de TIC de la Institución. Se otorga mediante una autorización.

Recursos de TI

Menor privilegio: Principio utilizado para la asignación de perfiles de usuario según el cual a éste se le deben asignar, por defecto, únicamente los permisos estrictamente necesarios para la realización de sus labores.

Necesidad de saber: Principio utilizado para la definición de perfiles de usuario según el cual a éste se le deben asignar los permisos estrictamente necesarios para tener acceso a aquella información que resulte imprescindible para la realización del trabajo.

REGLAMENTO USO DE RECURSOS INFORMATICOS

Programas Informáticos de uso especializado: Es aquel software adquirido por el INA, para ser utilizado en aplicaciones específicas.

Protector de Pantalla: Programa que se activa cuando la computadora se encuentra inactiva por un período determinado de tiempo y muestra efectos gráficos en la pantalla, generalmente ocultando el contenido con el que se está trabajando.

Recurso informático: Cualquier equipo tecnológico (computadoras, portátiles, faxes, impresoras, fotocopiadoras, teléfonos, etc.) dentro del INA.

Registros Vitales: Cualquier registro, contrato, documento, formulario o cualquier unidad de información que no esté almacenada en la red de área local o servidor central, pero que en el momento de un desastre, puede ser necesario recrear esta información para que las áreas usuarias puedan ejecutar sus actividades en un ambiente de contingencia.

Reporte de navegación: Informe emitido mediante un sistema o herramienta que permite mostrar los sitios de Internet que una persona usuaria ha accedido durante un periodo definido.

Respaldos: Copia de seguridad de la información en un medio de almacenamiento externo.

Rol: Conjunto de permisos que se asignan a una persona usuaria que se autentican o accesa a un servicio, aplicación o sistema.

Seguridad de la Información: Conjunto de regulaciones, procedimientos y acciones dirigidas a preservar la confidencialidad, integridad y disponibilidad de la información institucional.

Seguridad informática: La seguridad informática o seguridad de tecnologías de la información es el área de la informática que se enfoca en la protección de la infraestructura computacional y todo lo relacionado con esta y, especialmente, la información contenida o circulante; considera aspectos como Confiabilidad, Integridad y Disponibilidad de los datos.

REGLAMENTO USO DE RECURSOS INFORMATICOS

Service Desk: Gestiona eventos que causan o pueden causar una pérdida en la calidad de un servicio, mantiene proactivamente informados a las personas usuarias de todos los eventos relevantes con el servicio que les pudieran afectar.

Servicio de correo electrónico: Sistema de mensajería que permite enviar o recibir mensajes electrónicos, a uno o varios destinatarios.

Servicios de red: Se denominan servicios de red a aquellas utilidades, dispositivos o herramientas disponibles en la red que brindan una funcionalidad especial a las personas usuarias.

Servidor de respaldos: Servidor dedicado como medio de almacenamiento para respaldos de información.

Servidor de archivos: Computadora con características especiales propia del INA, dedicada exclusivamente al almacenamiento de la información de carácter institucional de las personas usuarias de cada unidad organizativa.

Sesión: Período de tiempo que una persona usuaria mantiene activa una aplicación. La sesión de usuario comienza cuando el mismo accede a la aplicación y termina cuando se cierra.

Software: Todo programa, instrucción o aplicación que se ejecuta, en el equipo informático necesario para su funcionamiento.

Solicitud de servicio: Son todas las consultas y eventos que pueden causar o no una interrupción o una reducción de la calidad del servicio y reportadas por las personas usuarias.

SPAM: Correo electrónico no deseado.

REGLAMENTO USO DE RECURSOS INFORMATICOS

Spyware: Programa que recopila información de un computador y después transmite esta información a una entidad externa sin el conocimiento o el consentimiento del propietario del computador.

UAP: Unidad de Administración de proyectos

Unidad Organizativa (UO): Elemento que reside en el organigrama institucional hace referencia a cualquier unidad.

Unidad Técnica Especializada (UTE): Núcleos de Formación y Servicios Tecnológicos y otras Unidades de la Institución que realizan estudios técnicos especializados.

USIT: Unidad de Servicios de Informática y Telemática.

USEVI: Unidad de Servicios Virtuales.

USST: Unidad de Soporte a Servicios Tecnológicos.

Virus Informático: Software que tiene la capacidad de registrar, dañar, eliminar datos, puede replicarse a sí mismo y propagarse a otros equipos.

Vulnerabilidad: Debilidad o fisura en la estructura de un sistema que lo vuelven susceptible a daños provocados por las amenazas.

REGLAMENTO USO DE RECURSOS INFORMATICOS

CAPITULO II

USO Y SEGURIDAD DE LOS RECURSOS INFORMATICOS

ARTICULO 4: Deberes y prohibiciones de las personas usuarias

Son deberes de las personas usuarias en el uso y seguridad de los recursos informáticos:

1. Utilizar los recursos informáticos atendiendo las disposiciones expresadas en este reglamento.
2. Hacer uso adecuado de todos los activos o recursos de Información.
3. Cumplir con los principios de la seguridad de la información: confidencialidad, integridad y disponibilidad.
4. Cumplir la política de seguridad de la información del INA.
5. Custodiar, resguardar, manipular y utilizar los recursos informáticos según lo establecido por la GTIC.
6. Comportarse apegado a los más altos valores éticos y morales, a las buenas costumbres y estándares de conducta socialmente aceptados, de tal forma que no se dañe la integridad moral de un tercero, interno o externo al INA.
7. Solicitar la conexión de los equipos que se requieran en la red institucional por medio de la UO bajo el procedimiento establecido.
8. Informar de los problemas que presenten los recursos informáticos institucionales por medio del procedimiento establecido por la GTIC
9. Custodiar los programas, manuales, cables y otros dispositivos del recurso informático que le sean asignados.
10. Conservar la integridad y buen funcionamiento de los equipos que conforman la infraestructura informática.
11. Acatar todas las disposiciones dictadas por la GTIC sobre uso de los recursos informáticos.

REGLAMENTO USO DE RECURSOS INFORMATICOS

12. Apagar los equipos tecnológicos al finalizar su jornada laboral, salvo casos en los que sea estrictamente necesario que permanezcan encendidos, lo cual deberá ser justificado debidamente por la jefatura inmediata.
13. Todo incidente o cambio en el uso de los recursos informáticos, debe ser reportado a la GTIC mediante el Service Desk.
14. Conectarse a la red del INA desde sitios externos, con el objetivo de utilizar los sistemas o servicios de TI definidos por la GTIC, en apego al procedimiento establecido para tal fin.

Son prohibiciones de las personas usuarias en el uso y seguridad de los recursos informáticos:

1. Utilizar la red eléctrica conectada al sistema de respaldo de energía del INA para otros fines distintos a la conexión de computadoras portátiles o de escritorio autorizados por la GTIC.
2. Utilizar software en los equipos que no haya sido autorizado por la GTIC e instalado por la USST.
3. Almacenar en el equipo asignado o en el disponible en la red, archivos de cualquier tipo ajenos a los fines e intereses de la institución.
4. Descargar, instalar, implementar o hacer uso de software no autorizado y/o sin licenciamiento.
5. Guardar, distribuir materiales, fotografías, música, videos, mensajes, documentos o cualquier otro tipo de archivo que no tengan relación con sus funciones dentro del INA.
6. Utilizar los recursos informáticos de la Institución para exhibir, copiar, mover, reproducir o manipular de cualquier otra forma material de contenido que atente contra la ética, la moral o las buenas costumbres.
7. Suprimir, modificar, borrar o alterar los medios de identificación de los equipos, o entorpecer de cualquier otra forma los controles establecidos para fines de inventario.
8. Utilizar los recursos informáticos de la institución para realizar actividades personales o con fines lucrativos.
9. Utilizar los recursos informáticos para la transferencia de información que afecte los derechos de autor o propiedad intelectual.

REGLAMENTO USO DE RECURSOS INFORMATICOS

10. Realizar acciones para dañar o alterar los recursos informáticos o la seguridad de la red.
11. Realizar modificaciones en el equipo (remover, cambiar o intercambiar los componentes internos), instalar conexiones y otros dispositivos de comunicación del INA.
12. Utilizar telefonía convencional o móvil como módem para el acceso a Internet, a menos de que sean autorizados por la USIT.
13. Cambiar la configuración de los recursos informáticos establecidos por la USST.
14. Conectar recursos informáticos a la red de computadoras, sin que su configuración sea la aprobada por la GTIC.
15. Utilizar herramientas espías para la recolección de datos que puedan interferir la privacidad de las personas usuarias.

ARTICULO 5: Deberes de la UO

Son deberes de la UO en el en el uso y seguridad de los recursos informáticos:

1. Adquirir y custodiar los programas de uso especializado.
2. Actualizar las licencias y fiscalizar el uso de los programas especializados.
3. Supervisar los trabajos que deban ser realizados por terceros que por sus labores necesiten hacer uso de la red o recursos de la institución con equipos de su propiedad.
4. Solicitar a la GTIC la revisión y autorización del recurso informático que vaya a ser utilizado por terceros, antes de tener acceso a la red o a los recursos que utilice.

ARTICULO 6: Deberes de la GTIC

Son deberes de la GTIC y sus unidades adscritas en el uso y seguridad de los recursos informáticos:

1. Administrar la seguridad de la información.

REGLAMENTO USO DE RECURSOS INFORMATICOS

2. Velar por las funciones de planeación, coordinación y administración de los servicios de seguridad de la información.
3. Garantizar la seguridad en las operaciones realizadas, a través del control de procesos, normativas, reglas, políticas y estándares.
4. Asegurar una adecuada protección de los recursos informáticos, velando por la confidencialidad, integridad y disponibilidad de la información del INA.
5. Incorporar en las contrataciones de servicios informáticos a realizar con terceras personas, las cláusulas referentes a temas de seguridad de la información.
6. Realizar una evaluación periódica del servicio, con el fin de renovar la respectiva autorización para el uso de los recursos informáticos de terceras personas.
7. Dar solución pronta y efectiva a las personas usuarias a los problemas que suscite el uso de los recursos informáticos institucionales, la cual puede ser remota o en sitio.
8. Acatar las directrices establecidas por la CGI en cuanto a los lineamientos y políticas y sobre el uso de los recursos informáticos.

ARTICULO 7: Deberes de la persona ARI

Son deberes de la persona ARI en el uso y seguridad de los recursos informáticos:

1. Verificar el estado de los equipos previa asignación a las personas funcionarias.
2. Informar de forma escrita a la Jefatura de la UO correspondiente, las modificaciones en el equipo, cambio de lugar, configuración, ampliación, renovación y conexión a red que presentan en la Unidad.
3. Dar a conocer a todas las personas usuarias, los estándares y procedimientos para el uso de recursos informáticos, de acuerdo con los lineamientos y políticas dictadas por la GTIC en el cumplimiento de su deber.
4. Asesorar de forma oportuna a las personas usuarias acerca del uso de los recursos informáticos y la transmisión de datos.

REGLAMENTO USO DE RECURSOS INFORMATICOS

5. Brindar el soporte técnico a los equipos, impresoras, equipos de comunicación de la institución; en un plazo no mayor a lo establecido en el catálogo de servicio.
6. Vigilar el funcionamiento y uso de la red mediante monitoreos de la plataforma de comunicaciones.
7. Instalar y desinstalar software licenciado debidamente autorizado en los servidores de la red y computadoras en general.
8. Acatar las directrices establecidas por la CGI en cuanto a los lineamientos y políticas y sobre el uso de los recursos informáticos.
9. Garantizar la privacidad de los datos del INA y las personas usuarias.

CAPITULO III USO DE CONTRASEÑAS

ARTICULO 8: Deberes y prohibiciones de las personas usuarias

Son deberes de las personas usuarias en el uso de las contraseñas:

1. Ingresar a los sistemas o equipos del INA mediante una cuenta de acceso propia.
2. Tratar todas las contraseñas como información confidencial.
3. Cambiar la contraseña que le ha sido asignada tal y como el sistema se lo solicita.
4. Velar por que su clave de usuario, sea lo más segura posible respetando los procedimientos establecidos para tal fin.
5. Velar por las acciones que se reporten y ejecuten con su contraseña.
6. Utilizar los procedimientos que establezca la GTIC para solicitar cuentas de acceso a los sistemas o equipos del INA o cambios de las mismas.

Son prohibiciones de las personas usuarias en el uso de las contraseñas:

1. Compartir entre personas usuarias las contraseñas de acceso a los recursos informáticos.

REGLAMENTO USO DE RECURSOS INFORMATICOS

2. Solicitar cuentas de acceso a los sistemas o equipos del INA o cambios de las mismas vía telefónica o correo electrónico (salvo correo electrónico firmado digitalmente).
3. Dejar contraseñas escritas en medios, lugares físicos o electrónicos donde puedan ser accesados por terceras personas.
4. Buscar palabras claves de otras personas usuarias o cualquier intento de encontrar y aprovechar agujeros en la seguridad de los sistemas informáticos del INA o del exterior, o hacer uso de programas para acceder cualquier sistema informático.

ARTICULO 9: Deberes de la USIT

Son deberes de las personas funcionarias de la USIT en el uso de las contraseñas:

1. Entregar a su propietario la cuenta de acceso y clave de la persona usuaria a los sistemas o equipos del INA, utilizando mecanismos establecidos para tal fin.
2. Solicitar identificación con cédula de identidad, pasaporte vigente o carné de la persona funcionaria para hacer entrega de la clave de usuario a los sistemas o equipos del INA.
3. Suspender todas las cuentas asociadas a la persona funcionaria cuando deja de laborar para la Institución.
4. Bloquear automáticamente después de un intervalo de tiempo de inactividad definido por la GTIC, toda computadora, estación de trabajo o terminal.
5. Conceder a las personas usuarias, acceso a los sistemas de información, previa solicitud de la Jefatura de la UO correspondiente.

ARTICULO 10: Deberes de la URH

Son deberes de la URH en el uso de las contraseñas:

1. Comunicar inmediatamente a la USIT la finalización del contrato de una persona funcionaria para que procedan a la eliminación de los privilegios.

REGLAMENTO USO DE RECURSOS INFORMATICOS

2. Informar de manera inmediata a la USIT cuando una persona funcionaria del INA está en periodo de vacaciones, incapacidad o por cualquier otro motivo se ausentara por un periodo igual o superior a 10 días hábiles, para gestionar la inhabilitación de todo acceso a los sistemas de información institucional.

ARTICULO 11: Deberes de la UO

Son deberes de la UO en el uso de las contraseñas:

1. Solicitar a la USIT el acceso a los sistemas de información que le concederá a una persona usuaria.

1. Informar a la USIT los cambios en los privilegios otorgados a las personas funcionarias de su Unidad.

2. Notificar a la USIT acerca de la contratación de cualquier persona funcionaria en su área, debiendo enviar por escrito el nombre de la persona usuaria, fecha de ingreso, descripción de trabajo e información que necesita acceder para realizar sus labores, lo último.

Todo lo anterior, mediante el Service Desk

ARTICULO 12: Deberes de la persona ARI

Son deberes de la persona ARI en el uso de las contraseñas:

1. Tramitar las solicitudes de apertura de las cuentas y cambios correspondientes a las personas usuarias de la Unidad, así como su eliminación o inhabilitación temporal por ausencia de la persona funcionaria.

2. Notificar a la USIT sobre cualquier cambio de perfil que se genere a una persona usuaria, así como la razón de ese cambio.

REGLAMENTO USO DE RECURSOS INFORMATICOS

CAPITULO IV USO DE INTERNET

ARTICULO 13: Deberes y prohibiciones de las personas usuarias

Son deberes de las personas usuarias en el uso de internet:

1. Utilizar en todo momento la página establecida por la GTIC, como página de inicio en el navegador de Internet.
2. Justificar cuando se le solicite ante la GTIC, el uso de INTERNET que no esté considerado conforme a este reglamento.

Son prohibiciones de las personas usuarias en el uso de internet:

1. Conectarse a Internet por medios no autorizados por la GTIC.
2. Usar programas para descarga e intercambio de archivos (programas P2P) como Emule, BitTorrent, Kazaa, Ares, Limeware, entre otros; con el objetivo del almacenar música, películas, programas, imágenes, juegos o cualquier otra aplicación o contenido que no tengan relación con las labores de la persona funcionaria y que además perjudiquen el funcionamiento de la red y la capacidad de almacenamiento de sus computadoras.
3. Usar el servicio de Internet para realizar actividades comerciales personales y actividades que violen la ley, tales como invadir la privacidad de terceros, dañar la propiedad intelectual de otro individuo u organización.
4. Utilizar los servicios de Internet del INA para propagar intencionalmente virus o cualquier aplicación maliciosa.
5. Utilizar direcciones electrónicas de la Institución para colocar información en sitios públicos de Internet sin la previa autorización de las Autoridades Superiores, en coordinación con la GTIC.
6. Ingresar a páginas de contenido pornográfico, violencia, racismo o la descarga de programas que permitan realizar conexiones automáticas o visores de sitios clasificados como pornográficos; también se prohíbe la utilización de los recursos para distribución o reproducción

REGLAMENTO USO DE RECURSOS INFORMATICOS

de este material, ya sea vía web o medios magnéticos excepto en aquellos casos en que por la naturaleza de la labor a realizar esto se requiera y sea aprobado por las Autoridades Superiores de forma explícita.

7. Se prohíbe navegar en internet desde un equipo que tenga software no autorizados por la GTIC.

ARTICULO 14: Deberes de la GTIC

Son deberes de la GTIC en el uso de internet:

1. Registrar en bitácora todo sitio accesado y emitir reportes de navegación.
2. Inhabilitar el servicio de Internet cuando por razones de seguridad, oportunidad y conveniencia del INA, así se disponga.
3. Implementar dispositivos o mecanismos para identificar, administrar, controlar y monitorear la utilización del servicio de Internet.
4. Revisar el historial de uso y acceso del servicio de una persona usuaria que esté haciendo mal uso del servicio de Internet, así como cancelar el servicio; todo lo anterior respetando el derecho a privacidad de la información de la persona funcionaria.

CAPITULO V USO DEL SERVICIO DE CORREO ELECTRÓNICO

ARTICULO 15: Deberes y prohibiciones de las personas usuarias

Son deberes de las personas usuarias en el servicio de correo electrónico:

1. Hacer un uso responsable y adecuado del servicio de correo electrónico, en el contexto estricto de las actividades laborales asignadas por la Institución.

REGLAMENTO USO DE RECURSOS INFORMATICOS

2. Revisar su cuenta de correo electrónico frecuentemente, de tal forma que descargue todos aquellos mensajes almacenados en el servidor a su computador; manteniendo con ello el espacio disponible en su cuenta de correo.
3. Indicar en todo correo electrónico que sea enviado a través del Sistema de Correo Electrónico del INA, un asunto o "subject" relacionado con el contenido del mensaje, caso contrario podrá ser eliminado o ignorado.
4. Incluir una firma automatizada en todo correo electrónico que sea enviado desde el Sistema de Correo Electrónico del INA, configurada en cada cliente de correo electrónico, en la cual se destaquen únicamente los datos del remitente en el siguiente orden: -Nombre completo de la persona usuaria. -Unidad, Proceso o Núcleo, para el cual trabaja. -Correo electrónico de la persona funcionaria o usuaria. -Número de teléfono o teléfonos de contacto de la persona funcionaria o usuaria. -Aviso de confidencialidad.
5. Reportar inmediatamente, a su jefe o a la GTIC, cualquier situación que pueda comprometer la seguridad y buen funcionamiento del servicio del correo electrónico.
6. Velar por la administración de los mensajes descargados en un computador portátil o de escritorio.

Son prohibiciones de las personas usuarias en el servicio de correo electrónico:

1. Utilizar algún tipo de fondo que no sea el autorizado o definido por la Asesoría de la Comunicación para el envío de correos electrónicos.
2. Abrir correos de dudosa procedencia, los cuales no han sido solicitados explícitamente, o que provengan de un remitente desconocido. Tampoco aquellos que no tengan un asunto o "Subject" específico, o que en su interior contengan un archivo adjunto no solicitado con una extensión considerada como peligrosa, por ejemplo: .com, .exe, .src, .bat, .cpl, .hta, .vbs, .cmd, .pif, .bmp, .gif; .hlp. El correo debe ser eliminado en caso de existir duda.
3. Enviar copias no autorizadas de programas informáticos.
4. Utilizar claves o cuentas de correo de otras personas usuarias.
5. Permitir a otras personas usuarias utilizar su cuenta de correo institucional.
6. Dejar sesiones abiertas sin control alguno.

REGLAMENTO USO DE RECURSOS INFORMATICOS

7. Ver, copiar, alterar o destruir el contenido del correo de otra persona usuaria sin el consentimiento explícito del dueño de la cuenta de correo.
8. Utilizar los recursos del servicio de correo electrónico del INA para actividades o el envío de cualquier tipo de cadenas de mensajes, así como la distribución de este tipo de información; además del envío de correo tipo "SPAM", es decir "correo basura no solicitado" .
9. Enviar correos masivos a todas aquellas personas que no estén explícitamente autorizados para dicha labor. Se podrá hacer uso de este recurso salvo autorización explícita de las autoridades superiores.
10. Difundir correos electrónicos sin identificar plenamente el (los) autor(es) o enviar anónimos que atenten contra esta Institución.
11. Enviar mensajes alterando la dirección electrónica del remitente para suplantar a terceras personas; identificarse como una persona ficticia o simplemente no identificarse.
12. Violentar las medidas de seguridad que soportan el entorno del servicio de correo electrónico.

ARTICULO 16: Deberes de la USIT

Son deberes de la USIT en el servicio de correo electrónico:

1. Crear a cada cuenta de correo una clave de usuario o contraseña para acceder al contenido de la misma.
2. Administrará la capacidad de almacenamiento de correo para cada persona usuaria.
3. Instalar a cada cliente de correo electrónico una firma automatizada, en la cual se destaquen únicamente los datos del remitente en el siguiente orden: -Nombre completo de la persona usuaria. -Unidad, Proceso o Núcleo, para el cual trabaja. -Correo electrónico de la persona funcionaria o usuaria. -Número de teléfono o teléfonos de contacto de la persona funcionaria o usuario. -Aviso de confidencialidad.
4. Elaborar el aviso de confidencialidad.

REGLAMENTO USO DE RECURSOS INFORMATICOS

CAPITULO VI CONTROL DE VIRUS Y SOFTWARE MALICIOSO

ARTICULO 17: Deberes y prohibiciones de las personas usuarias finales

Son deberes de las personas usuarias finales en el control de virus y software malicioso:

1. Reportar oportunamente cualquier mal funcionamiento de la herramienta antivirus a la USST.
2. Seguir un proceso de verificación de virus antes de proceder a la lectura de la información obtenida de fuentes externas en cualquier medio de almacenamiento (discos flexibles, CD´s, DVD´s, Cintas o cualquier otro similar.) o correo electrónico.
3. Reportar inmediatamente a la GTIC por el medio establecido, cuando detecte una alerta en su antivirus, reciba un correo con un anexo dudoso, sospeche de una infección o note un comportamiento anormal en su computadora (bloqueo, lentitud inusual, reinicio inesperado cada cierto tiempo).
4. Retirar los dispositivos USB, disquetes o discos de la unidad respectiva antes de iniciar o apagar su computadora.

Son prohibiciones de las personas usuarias finales en el control de virus y software malicioso:

1. Se prohíbe deshabilitar el software de antivirus, o alterar la configuración del mismo.
2. Abrir mensajes o solicitudes provenientes desde Internet, que impliquen instalar software malicioso en sus equipos; esto con el objetivo de prevenir el contagio y propagación de virus.
3. Utilizar directorios, carpetas o unidades de disco compartidos. Si su uso es necesario debe estar autorizado por la Jefatura de la UO correspondiente y además estar claramente definidos los permisos de seguridad sobre lo que se comparte.
4. Modificar la frecuencia del escaneo automático del software.

REGLAMENTO USO DE RECURSOS INFORMATICOS

ARTICULO 18: Deberes de la UO

Son deberes de la UO en el control de virus y software malicioso:

1. Solicitar a la GTIC la revisión y autorización de la herramienta de antivirus instalada en los equipos pertenecientes a terceras personas, con el fin de que puedan realizar algún tipo de labor en los recursos informáticos.
2. Autorizar a las personas usuarias a utilizar directorios, carpetas o unidades de disco compartido y definir los permisos de seguridad sobre lo que se comparte.

ARTICULO 19: Deberes de la GTIC

Son deberes de la GTIC en el control de virus y software malicioso:

1. Velar por que todo equipo de cómputo propiedad de la Institución cuente con el software oficial de antivirus del INA, el cual debe ser actualizado de forma periódica.
2. Habilitar o deshabilitar los servicios relacionados con el software de antivirus o aplicaciones instaladas para combatir el software malicioso, tanto a nivel de servidor como de los demás dispositivos.

ARTICULO 20: Deberes de la persona ARI

Son deberes de la persona ARI en el control de virus y software malicioso:

1. Desconectar o aislar de la red las computadoras infectadas con virus u otras formas de código malicioso para prevenir la propagación viral a otros dispositivos o evitar efectos perjudiciales, hasta que se haya eliminado la infección.
2. Notificar, al momento de detectar cualquier anomalía de seguridad detectada, a la GTIC y la UO correspondiente.

REGLAMENTO USO DE RECURSOS INFORMATICOS

3. Comunicar los cambios realizados en las políticas, estándares, configuración y mantenimiento de equipos para mantener la seguridad informática.

CAPITULO VII

ESCRITORIO Y PANTALLA LIMPIA

ARTICULO 21: Deberes y prohibiciones de las personas usuarias

Son deberes de la persona usuaria en el uso del escritorio y pantalla limpia:

1. Ingresar el usuario y contraseña para desbloquear el protector de pantalla.
2. Utilizar en todo momento el fondo de pantalla institucional autorizado por la Asesoría de la Comunicación.
3. Guardar en gabinetes seguros toda la información institucional, contenida en medios de almacenamiento extraíbles y externos, no quedando desatendidos en ningún momento, en los escritorios de las personas funcionarias.
4. Bloquear o proteger con el protector de pantalla autorizado por la Asesoría de la Comunicación, las computadoras cuando están desatendidas, para evitar el acceso no autorizado.

Son prohibiciones de la persona usuaria en el uso del escritorio y pantalla limpia:

1. Desactivar o modificar la configuración del protector de pantalla establecido por la Asesoría de la Comunicación.
2. Cambiar el fondo de pantalla institucional autorizado por la Asesoría de la Comunicación.
3. Desplegar en los monitores de las computadoras información institucional a la vista de otras personas, que no sean las autorizadas para tener acceso a esa información.

REGLAMENTO USO DE RECURSOS INFORMATICOS

CAPITULO VIII PRIVACIDAD Y PROTECCIÓN DE LA INFORMACIÓN

ARTICULO 22: Deberes y prohibiciones de las personas usuarias

Son deberes de la persona usuaria para resguardar la privacidad y protección de la información:

1. Ingresar o extraer información de las bases de datos del INA, a través de los procedimientos establecidos para tal fin, los cuales deben contar con los mecanismos de seguridad adecuados.
2. Utilizar la información del INA de acuerdo con los derechos que se les asignen de conformidad con sus funciones, así como conocer y cumplir las regulaciones en materia de seguridad de la información.

Son prohibiciones de la persona usuaria en la privacidad y protección de la información:

1. Publicar, reproducir, trasladar ni ceder información sin autorización del INA.
2. Crear, usar y/o almacenar programas de información que pudiesen ser utilizados para atacar a los sistemas informáticos del INA o del exterior.
3. Alterar la integridad, uso o manipulación indebida de los datos o de la información.

ARTICULO 23: Deberes de la persona ARI

Es deber de la persona ARI guardar la debida confidencialidad, cuando por razones de trabajo se tenga acceso incidental a información no autorizada por las personas usuarias.

CAPITULO IX SEGURIDAD FÍSICA Y AMBIENTAL

ARTICULO 24: Deberes y prohibiciones de las personas usuarias de la GTIC

Son deberes de la persona usuaria para garantizar la seguridad física y ambiental:

REGLAMENTO USO DE RECURSOS INFORMATICOS

1. Velar por el uso adecuado de los dispositivos de seguridad que se han implementado en las distintas áreas.

Son prohibiciones de la persona usuaria para garantizar la seguridad física y ambiental:

1. Ingreso de personas no autorizadas a las áreas restringidas.
2. Almacenar en los cuartos de servidores y telecomunicaciones, cualquier material, herramientas o equipos que no sean para este fin.
3. El ingreso o salida de una persona funcionaria a cualquier área, utilizando el carné o credenciales de otra persona funcionaria.
4. Dañar o sustraer cualquier elemento físico de la instalación informática o de la infraestructura.
5. Trasladar a otras dependencias, sin la debida autorización, cualquier elemento físico de la instalación informática o de la infraestructura.

ARTICULO 25: Deberes de la UO

Son deberes de la UO para garantizar la seguridad física y ambiental:

1. Identificar las áreas restringidas y establecer los controles de acceso necesarios.
2. Dotar y mantener las condiciones ambientales necesarias para la correcta operatividad de los recursos informáticos.
3. Velar que toda persona funcionaria o terceros que prestan servicios profesionales y técnicos al INA porten una identificación en un lugar visible.
4. Escoltar a la visita, desde el ingreso hasta la salida de la UO correspondiente.

REGLAMENTO USO DE RECURSOS INFORMATICOS

ARTICULO 26: Deberes de la persona ARI

Son deberes de la persona ARI para garantizar la seguridad física y ambiental:

1. Notificar, al momento de detectar cualquier anomalía de seguridad detectada, a la GTIC y la UO correspondiente.
2. Comunicar los cambios realizados en las políticas, estándares, configuración y mantenimiento de equipos para mantener la seguridad informática.
3. Indicar a la USIT sobre remodelaciones en el área física que alteren la disposición del cableado de la red de datos.

CAPITULO X

RESPALDOS Y RECUPERACIÓN

ARTICULO 27: Deberes de las personas usuarias

Son deberes de la persona usuaria en el respaldo y recuperación de la información:

1. Almacenar la información de carácter institucional incluyendo los registros vitales en una localidad definida, de acuerdo al procedimiento establecido para estos fines.
2. Realizar los debidos respaldos de la información contenida en sus computadoras.

ARTICULO 28: Deberes de la persona ARI

Es deber de la persona ARI instruir a solicitud de las personas usuarias, acerca de la ejecución y recuperación de respaldos.

REGLAMENTO USO DE RECURSOS INFORMATICOS

CAPITULO XI MANIPULACIÓN Y DESTRUCCIÓN DE DATOS

ARTICULO 29: Deberes y prohibiciones de las personas usuarias

Son deberes de la persona usuaria considerar lo siguiente, cuando requiera destruir información:

1. Eliminar los documentos textuales, electrónicos y digitalizados en una forma precisa y transformada en material no legible, de tal forma que la información no pueda ser obtenida por personal interno o terceras partes.
2. Eliminar de su computadora y de la papelera de reciclaje el desecho de documentos electrónicos y digitalizados que tengan carácter representativo para el INA.

Son prohibiciones de la persona usuaria en la manipulación y destrucción de datos

1. Eliminar documentos institucionales por medios tradicionales o almacenarlos para reciclaje.
2. Usar o distribuir información institucional para fines ilícitos (propios o para terceras personas).

CAPITULO XII DE LAS SOLICITUDES DE SERVICIO.

ARTICULO 30: Deberes de las personas usuarias

Son deberes de la persona usuaria en las solicitudes de servicio

1. Realizar las solicitudes de servicios a través del procedimiento establecido por la GTIC.
2. Autorizar la atención a la solicitud de servicio vía control remoto para que este sea ejecutado por la persona ARI.
3. Permitir la revisión del equipo asignado por parte de la persona ARI respectivo, ya sea por control remoto o de forma presencial.

REGLAMENTO USO DE RECURSOS INFORMATICOS

4. Estar presente cuando reciba soporte técnico presencial o remoto, para garantizar la privacidad, confidencialidad e integridad de su información.
5. Calificar a través del Service Desk, la atención a la solicitud de servicio una vez finalizado.

ARTICULO 31: Prohibiciones de la persona ARI

Son prohibiciones de la persona ARI en las solicitudes de servicio

1. Accesar de forma remota sin previa autorización de la persona usuaria.
2. Accesar a información confidencial sin previa autorización de la persona usuaria.

CAPITULO XIII RÉGIMEN DISCIPLINARIO

El presente reglamento concuerda con las leyes vigentes de la república de Costa Rica, sancionará a toda aquella persona usuaria que incumpla lo dispuesto en este Reglamento. Las sanciones serán impuestas según las disposiciones contenidas en el artículo 70 y siguientes del Reglamento Autónomo de Servicios del INA.

ARTÍCULO 32. FALTAS LEVES

Se considera falta leve el incumplimiento a cualquier obligación, deber y/o responsabilidad dispuesta en el presente reglamento. El incumplimiento de los puntos establecidos en los siguientes artículos e incisos; se le aplicará lo estipulado en el artículo 48 del Reglamento Autónomo de Servicios del Instituto Nacional de Aprendizaje.

- **Artículo 4:** prohibiciones de las personas usuarias en el uso y seguridad de los recursos informáticos, incisos 1, 2, 3, 4 y 5.
- **Artículo 13:** prohibiciones de las personas usuarias en el uso de internet, inciso 1.

REGLAMENTO USO DE RECURSOS INFORMATICOS

- **Artículo 15:** prohibiciones de las personas usuarias en el servicio de correo electrónico, incisos 1, 2,3 y 4.
- **Artículo 17:** prohibiciones de las personas usuarias en el control de virus y software malicioso, incisos 1, 2 y3.
- **Artículo 21:** prohibiciones de la persona usuaria en el uso del escritorio y pantalla limpia, incisos 1, 2 y 3.
- **Artículo 22:** prohibiciones de la persona usuaria en la privacidad y protección de la información, inciso 1.
- **Artículo 24:** prohibiciones de la persona usuaria para garantizar la seguridad física y ambiental, inciso 1.
- **Artículo 29:** prohibiciones de la persona usuaria en la manipulación y destrucción de datos, inciso 1.
- **ARTÍCULO 33. FALTAS GRAVES**

Se considera faltas graves el incumplimiento de los siguientes puntos y se le aplicará lo estipulado en el artículo 49 del Reglamento Autónomo de Servicios del Instituto Nacional de Aprendizaje.

- **Artículo 4:** prohibiciones de las personas usuarias en el uso y seguridad de los recursos informáticos, incisos 1, 2, 3, 4, 5, 6, 7, 8, 9 y 10.
- **Artículo 8:** prohibiciones de las personas usuarias en el uso de las contraseñas, incisos 1, 2, 3 y 4.
- **Artículo 13:** prohibiciones de las personas usuarias en el uso de internet, incisos 1, 2, 3, 4, 5 y 6.
- **Artículo 15:** prohibiciones de las personas usuarias en el servicio de correo electrónico, incisos 1, 2, 3, 4, 5, 6, 7 y 8.
- **Artículo 17:** prohibiciones de las personas usuarias en el control de virus y software malicioso, inciso 1.
- **Artículo 22:** prohibiciones de la persona usuaria en la privacidad y protección de la información, incisos 1 y 2.

REGLAMENTO USO DE RECURSOS INFORMATICOS

- **Artículo 24:** prohibiciones de la persona usuaria para garantizar la seguridad física y ambiental, incisos 1, 2, 3 y 4.
- **Artículo 29:** prohibiciones de la persona usuaria en la manipulación y destrucción de datos, inciso 1.
- **Artículo 31:** prohibiciones del ARI en las solicitudes de servicio, incisos 1 y 2.

CAPITULO XIV: DISPOSICIONES FINALES

ARTÍCULO 34: VIGENCIA

Este Reglamento rige a partir del día hábil siguiente a su publicación en el diario oficial La Gaceta.

ARTÍCULO 35: TRANSITORIO

La GTIC deberá en un plazo no mayor a dos meses posteriores a su publicación adaptar los procedimientos de su competencia con relación a este documento.