

A stylized, white and blue robot character with a yellow and red crest on its head. The character has blue eyes and the word "INES" written in red on its chest. It is standing on a grey, blocky cityscape. The character's right arm is raised, and its left hand is near its chest.

A INES enviou-te um convite para ser tua amiga. Desejas aceitar?

**CONHECE A INES,
A INTERNET NAVEGÁVEL
EM SEGURANÇA.
Visita-a em
www.internetsegura.pt.**

HÁ JÁ ALGUM TEMPO QUE A INTERNET TRANSFORMOU A FORMA COMO VIVEMOS.

// No trabalho ou nos tempo livres, individualmente ou em comunidade, o mundo mudou no dia em que alguém teve a ideia de ligar dois computadores em rede.

Com a generalização do uso da internet surgiu a necessidade de transformar a rede num ambiente seguro para todos os utilizadores. E foi assim que nasceu a INES, a Internet Navegável em Segurança, com uma única missão: garantir a segurança dos internautas. //

AUMENTA A SEGURANÇA DO TEU COMPUTADOR

Quando navegares na internet lê atentamente todas as mensagens com avisos de sistema que sugirem. Alguns poderão dar origem à instalação de programas concebidos para roubar informação do teu computador e enviá-la para terceiros mal intencionados, ou danificar o teu sistema. Para aumentar a segurança do teu computador, segue os conselhos da INES.

// Utiliza uma firewall - Ligares-te à internet sem firewall é como deixares a porta da tua casa aberta. Desta forma estarás a impedir o acesso ao teu computador por parte de estranhos.

//Actualiza o computador - Permitir que o sistema operativo e os programas instalados apresentem as últimas versões é um importante reforço da segurança do teu computador.

// Instala Antivírus e Antispyware - É importante que o computador tenha estes programas instalados e actualizados, já que permitem detectar e eliminar os vírus e spywares informáticos.

// Utiliza canais seguros nas tuas transacções on-line - Se na barra de endereço do teu navegador aparecer **https://** significa que estás num canal seguro. Adicionalmente deverá aparecer um ícone representando um cadeado ou uma chave.

// Utiliza um bloqueador de pop-ups - Pode acontecer que, em sites pouco fidedignos, os pop-ups transportem código malicioso de informações enganadoras e/ou endereços manipulados.

//Certifica-te que visitas sites seguros - Desta forma evitas os esquemas de phishing. Nunca sigas os endereços que te são enviados por correio electrónico.

AS REDES SOCIAIS E AS MENSAGENS INSTANTÂNEAS

As mensagens instantâneas são ferramentas úteis não apenas como forma de diversão mas também para efeitos de trabalho. Já as redes sociais têm vindo a ganhar cada vez mais adeptos nos últimos anos. Para tua protecção nestas plataformas a INES sugere:

// Evita usar o nome verdadeiro – Certifica-te que é seguro usar o teu nome verdadeiro em determinados sites ou chats.

// Nunca combines encontros com estranhos – Caso o faças debes garantir que mais pessoas estão informadas do teu paradeiro.

// Não aceites ficheiros enviados por desconhecidos – É muito comum os computadores serem infectados com vírus, cavalos de Tróia ou spywares enviados por correio electrónico ou através da própria plataforma de conversação.

O CORREIO ELECTRÓNICO

Um dos potenciais perigos associados ao correio electrónico é a possibilidade de criação de mailing lists, o que permite o envio de mensagens infectadas para diversos utilizadores em poucos segundos. Segue estas sugestões da INES e protege o teu computador:

Suspeita de todas as mensagens de correio electrónico de origem desconhecida, mesmo que o seu conteúdo pareça inofensivo à primeira vista.

Não cliques em links que apareçam no corpo da mensagem de correio electrónico. É aconselhável copiá-lo e colá-lo no navegador de internet.

Desconfia sempre dos ficheiros em anexo, mesmo enviados por quem conheces. O endereço do remetente poderá ter sido forjado (esquema conhecido por spoofing).

Utiliza uma aplicação de antivírus actualizada para verificar os ficheiros em anexo das mensagens de correio electrónico. Só deves abrir ficheiros depois de confirmar que não estão infectados.

SeguraNet

CONSELHOS PARA OS PAIS:

Cada vez mais a Internet é vista pelos jovens como uma ferramenta de aprendizagem indispensável, mas também como fonte de entretenimento. Por razões óbvias, os mais novos estão mais vulneráveis aos riscos do ciberespaço. O papel dos pais e educadores é fundamental. A segurança é uma questão de educação. Por isso, converse com os seus filhos e acordem um conjunto de regras para navegar em casa. Tenha em conta o local onde deve estar o computador, os horários e os tempos de utilização. Informe-se no portal da **INES** e contribua para a educação dos seus filhos.

Explique-lhes que:

É importante que saibam aferir a fiabilidade de um sítio;

É importante que saibam validar a informação que lhes ofereça dúvidas;

É importante que na Internet, tal como na vida real, saibam ser e estar, para tal devem conhecer as regras de (net)etiqueta;

Em termos técnicos é importante que conheçam e saibam evitar os riscos que eventualmente correm, se não tiverem o sistema operativo, anti-vírus, firewall e demais programas no PC, actualizados;

Encontre informação complementar e mais desenvolvida no www.seguranet.pt.

O SeguraNet é um projecto, sediado no Ministério da Educação e criado para promover a utilização esclarecida, crítica e segura da Internet, por parte dos jovens e demais comunidade educativa. Para que os alunos aprendam mais e melhor. Para que façam jus ao lema: Tu decides por onde vais.

A Linha Alerta é um serviço criado para possibilitar as denúncias de conteúdos ilegais na Internet.

Estes conteúdos tanto poderão estar alojados em sites ou redes sociais, como anexados a mensagens de correio electrónico. Em qualquer dos casos, o anonimato será garantido a quem fizer a denúncia.

A Linha Alerta visa, nomeadamente, conteúdos do tipo:

- Pornografia Infantil;
- Apologia do racismo e xenofobia;
- Apologia do terrorismo e da violência.

Para comunicar conteúdo ilegal visita linhaalerta.internetsegura.pt

COMO PODES VER,
NÃO CUSTA MUITO NAVEGAR
EM SEGURANÇA NA
INTERNET. E COM A AJUDA
DA INES É AINDA MAIS
FÁCIL. VISITE A INES EM
WWW.INTERNETSEGURA.PT

A utilização das Tecnologias de Informação e Comunicação (TIC) tem transformado profundamente a maneira como as pessoas vivem – como aprendem, trabalham, ocupam os tempos livres e interagem, tanto nas relações pessoais como com as organizações.

A par de todas as possibilidades e benefícios da utilização das TIC, nomeadamente no acesso ao conhecimento, na colaboração entre pessoas e organizações, na inclusão social e na criação de riqueza, é necessário assegurar, como para qualquer outro meio de interacção, mecanismos e estratégias apropriados para minimização de eventuais abusos ou ilegalidades que ocorram com a utilização destas tecnologias.

O projecto Internet Segura, co-financiado pelo Programa Safer Internet da Comissão Europeia contribui para a concretização desta orientação estratégica. Este projecto é da responsabilidade de um consórcio coordenado pela UMIC – Agência para a Sociedade do Conhecimento e que também envolve a Direcção Geral de Inovação e Desenvolvimento Curricular do Ministério da Educação - DGIDC-ME, a Fundação para a Computação Científica Nacional – FCCN e a Microsoft Portugal.

A Internet Segura e Acessível está em InternetSegura.pt.

LigarPortugal

Co-financiado pela União Europeia,
Safer Internet plus

FCCN
Fundação para a Computação Científica Nacional

Microsoft

ME Ministério da Educação

dgidc
Direcção-Geral de Inovação
e de Desenvolvimento Curricular

UMIC
Agência para
a Sociedade
do Conhecimento
MINISTÉRIO DA CIÊNCIA, TECNOLOGIA E ENSINO SUPERIOR