


Informe de Argentina Cibersegura

¿Qué usos hacen los usuarios de Internet?

En la última edición de Segurinfo Argentina, Argentina Cibersegura realizó una encuesta acerca de los usos que la gente realiza en Internet, la información que comparte en la nube, entre otras cosas. Aquí mostramos algunos de los datos obtenidos en las mismas.

Rangos de edad del público entrevistado


■ Entre 18 y 30 años ■ Entre 31 y 49 años ■ Más de 50 años


Argentina Cibersegura®

una iniciativa de ESET®


¿Qué tipo de información compartís?

¿Que tipo de información compartís?


Como puede apreciarse en el gráfico, mayormente la información compartida por la gente son archivos de imágenes con un 17%, el último lugar lo ocupan los juegos con casi 4%, debemos tener en cuenta que a través de archivos como imágenes, videos, audios, se puede extraer metadatos, mostrando información que podría ser sensible, como ubicación geográfica, dispositivo con el cual fue creado el archivo (por ejemplo si es una foto que fue sacada con el teléfono celular, este mostraría con que marca y modelo de teléfono fue sacada la misma). Respecto a archivos ejecutables como juegos, *software* y aplicaciones es importante remarcar que de no descargarse de su respectiva fuente oficial, se expone a un gran riesgo de instalar una aplicación infectada con código malicioso, es por eso que recomendamos tener instalada y actualizada una solución antivirus.


Argentina Cibersegura[®]

una iniciativa de ESET[®]


¿A través de que medio compartís información?


Según los entrevistados, los medios por los cuales comparten la mayor cantidad de información son a través de correos electrónicos y redes sociales; debemos destacar que se comparte mucha información en redes sociales, foros, blogs, entre otros, los cuales son de acceso casi público si no se toma el tiempo necesario para configurar las opciones de privacidad, de no ser así cualquiera podría obtener acceso a la información publicada en los perfiles.


Argentina Cibersegura®

una iniciativa de ESET®


¿Qué tipo de malware te Infectó?


Liderando las infecciones se encuentran los virus con casi el 36%, seguido por los troyanos con casi el 31%, los códigos maliciosos se encuentran a la orden del día, pero un aspecto a tener muy en cuenta son las infecciones como *Rogue* (simulando ser soluciones antivirus originales), si bien su porcentaje es bajo, es muy importante tenerlo en cuenta, siempre es aconsejable a la hora de instalar una solución antivirus, hacerlo de su sitio oficial, esto nos ayudará a protegernos contra los códigos maliciosos.


Argentina Cibersegura®

una iniciativa de ESET®


¿Qué tipo de equipo se vio afectado?

Asimismo puede apreciarse que según los usuarios, los equipos más afectados son sus computadoras personales, tanto de escritorio como portátiles; sin embargo también mencionan que fueron afectadas sus *tablets*, sus teléfonos celulares, y sus dispositivos extraíbles USB, algo no menor si tenemos en cuenta que son conectados en diferentes equipos, es un perfecto medio de transporte para un malware si no se toman los recaudos necesarios, como analizarlo periódicamente con una solución antivirus.


Argentina Cibersegura®

una iniciativa de ESET®


¿Alguna vez quisiste borrar contenido que publicaste en Internet?


¿Pudiste hacerlo?


Casi la mitad de las personas que suben contenido a Internet en algún momento intentaron borrarlo. En muchos casos los usuarios afirman haber podido eliminar lo que deseaban, pero en muchos otros no tuvieron éxito.


Argentina Cibersegura[®]


una iniciativa de ESET[®]

¿Pudiste borrar lo que subiste a Internet?


En los casos que no tuvieron éxito los usuarios afirman no haber podido por que el servicio no se los permitió, aquí ilustramos con un gráfico las respuestas de los usuarios:

¿POR QUE NO PUDISTE BORRARLO?


Argentina Cibersegura®
una iniciativa de ESET®


Por eso desde Argentina Cibersegura, recomendamos hacer uso consciente de internet, una vez que se sube información a la nube, se pierde el control de la misma, por eso es necesario pensar bien que vamos a subir y que no.


Argentina Cibersegura[®]
una iniciativa de ESET[®]