
Oleada Julio – Diciembre 2015

Junio 2016

2

INDICE

1. Introducción al estudio

2. Medidas de seguridad

3. Hábitos de comportamiento en
la navegación y usos de
Internet

4. Incidentes de seguridad

Presentación, Objetivos

5. Consecuencias de los
incidentes de seguridad y
reacción de los usuarios

6. Confianza en el ámbito digital
en los hogares españoles

7. Conclusiones

8. Alcance del estudio

Definición y clasificación de las medidas de seguridad,
Uso de medidas de seguridad en el ordenador del hogar,
Frecuencia de actualización y utilización, Medidas de
seguridad utilizadas en redes inalámbricas Wi-Fi, Uso de
medidas de seguridad dispositivos Android

Banca en línea y comercio electrónico, Descargas en
Internet, Redes sociales, Hábitos de uso de las redes
inalámbricas Wi-Fi, Hábitos de uso en dispositivos Android

Intento de fraude online y manifestaciones, Seguridad y
fraude, Cambios adoptados tras un incidente de
seguridad

Tipos de malware, Incidencias de seguridad, Evolución
de los incidentes por malware, Tipología del malware
detectado, Diversificación del malware detectado,
Peligrosidad del código malicioso y riesgo del equipo,
Malware vs. sistema operativo, Malware vs. actualización
del sistema, Incidencias de seguridad en las redes
inalámbricas Wi-Fi

e-Confianza y limitaciones en la Sociedad de la
Información, Percepción de los usuarios sobre la
evolución en seguridad, Valoración de los peligros de
Internet, Responsabilidad en la seguridad de Internet

3

1

Introducción al estudio

1. Presentación

2. Objetivos

4

Presentación

1
El Observatorio Nacional de las Telecomunicaciones y de la Sociedad de la Información (ONTSI)
de Red.es, ha diseñado y promovido el:

Estudio sobre la Ciberseguridad y Confianza en los hogares españoles.

Esta investigación es referente en el diagnóstico sobre el estado de la ciberseguridad en los
hogares digitales españoles, analizando la adopción de medidas de seguridad y el nivel de
incidencia de situaciones que pueden constituir riesgos de seguridad, así como el grado de
confianza que los hogares españoles depositan en la Sociedad de la Información.

Los datos presentados en este informe han sido extraídos siguiendo diferentes metodologías:

o Dato declarado: Obtenido de las encuestas online realizadas a los 3.577 hogares que han
conformado la muestra del estudio.

o Dato real: Para ello se utiliza el software Pinkerton desarrollado por Hispasec Sistemas, que
analiza los sistemas recogiendo datos del sistema operativo, su estado de actualización y las
herramientas de seguridad instaladas. Pinkerton también detecta la presencia de malware
en los equipos y dispositivos móviles gracias a la utilización conjunta de 50 motores antivirus.
Los datos así extraídos se representan en el presente informe con siguiente etiqueta:

Los datos reflejados en este informe abarcan el análisis desde julio hasta diciembre de
2015.

Pinkerton

5

Objetivos

1
El objetivo general de este estudio es hacer un análisis del estado real
de la ciberseguridad y confianza digital entre los usuarios españoles de
Internet y, al mismo tiempo, contrastar el nivel real de incidentes que
sufren los equipos y dispositivos móviles con las percepciones de los
usuarios y mostrar la evolución temporal de estos indicadores.

Además se trata de impulsar el conocimiento especializado y útil en
materia de ciberseguridad y privacidad, para mejorar la implantación
de medidas por parte de los usuarios

Así mismo se pretende reforzar la adopción de políticas y medidas por
parte de la Administración, orientando iniciativas y políticas públicas tanto
en la generación de confianza en la Sociedad de la Información, como en
la mejora individual de la seguridad, sustentadas en una percepción
realista de los beneficios y riesgos de las mismas.

6

Medidas de seguridad

1. Definición y clasificación de las medidas de

seguridad

2. Uso de medidas de seguridad en el ordenador del

hogar

3. Frecuencia de actualización y utilización

4. Medidas de seguridad utilizadas en las redes

inalámbricas Wi-Fi

5. Uso de medidas de seguridad en dispositivos

Android

2

7

Herramientas que te ayudarán a proteger tus dispositivos: https://www.osi.es/herramientas

Medidas automatizables

Son aquellas medidas de carácter pasivo
que, por lo general, no requieren de ninguna
acción por parte del usuario, o cuya
configuración permite una puesta en marcha
automática.

Medidas proactivas

Son aquellas medidas utilizadas para
prevenir y evitar, en la medida de lo posible,
la ocurrencia de incidencias de seguridad y
minimizar las posibles amenazas
desconocidas y conocidas.

Medidas reactivas

Son aquellas medidas que son utilizadas para
subsanar una incidencia de seguridad, es
decir, son las medidas que se utilizan para
eliminar amenazas conocidas y /o
incidencias ocurridas.

Medidas de seguridad1

Son programas o acciones utilizadas por el usuario para proteger el ordenador y los datos que se
encuentren en este. Estás herramientas y acciones pueden ser realizadas con la intervención directa
del usuario (automatizables y no automatizables) y pueden ser también medidas anteriores o
posteriores a que ocurra la incidencia de seguridad (proactivas, reactivas o ambas).

1 Existen medidas de seguridad que por su condición se pueden clasificar en ambas categorías, tal es el caso de los programas antivirus y sus
actualizaciones, o las del sistema operativo.
Un programa antivirus, por su naturaleza puede detectar tantos las amenazas existentes en el equipo como las amenazas que intenten introducirse en él.

Definición y clasificación de las medidas de seguridad

2

Medidas no automatizables

Son aquellas medidas de carácter activo
que, por lo general, sí requieren una
actuación específica por parte del
usuario para su correcto funcionamiento.

8

2

Medidas automatizables Medidas no automatizables

• Contraseñas

• Copias de seguridad de archivos

• Partición del disco duro

• Certificados digitales de firma electrónica

• Utilización habitual de permisos reducidos

• DNI electrónico

• Cifrado de documentos o datos

• Uso de máquinas virtuales

• Eliminación de archivos temporales o

cookies.

P
ro

a
ct

iv
a

s
y

re
a

ct
iv

a
s

• Cortafuegos o firewall

• Programa antivirus

• Actualizaciones del sistema operativo

y programas

• Actualizaciones del antivirus

• Plugins para el navegador

• Programas de bloqueo de ventanas

emergentes

• Programas de bloqueo de banners

• Programas anti-spam

• Programas anti-fraude.

P
ro

a
ct

iv
a

s
R

e
a

ct
iv

a
s

Definición y clasificación de las medidas de seguridad

9

Uso de medidas de seguridad en el ordenador del hogar

Medidas de seguridad automatizables

Destacan como principales medidas de seguridad automatizables el software antivirus
(74,7%) y las actualizaciones del sistema operativo (56,7%).

BASE: Usuarios de PC

Información para conocer las medidas de seguridad: INCIBE pone a tu disposición la Oficina de
Seguridad del Internauta (www.osi.es), donde encontrarás herramientas, consejos y noticias que te
ayudará a estar más protegido.

A menudo el
usuario piensa que la
única y mejor solución
es el antivirus,
olvidando que existen
otras medidas de
seguridad de igual o
mayor importancia.

https://www.osi.es/co
ntra-virus

2

Utilización

No utilización23,5

23,9

24,5

28,9

33,7

40,6

56,7

74,7

76,5

76,1

75,5

71,1

66,3

59,4

43,3

25,3

0% 20% 40% 60% 80% 100%

Programas o configuración para bloqueo de
publicidad

Plugins de seguridad para el navegador

Programas anti-espía o anti-fraude

Programas o configuración anti-spam

Programas o configuración de bloqueo de pop-
up

Cortafuegos o firewall

Actualizaciones del sistema operativo

Programas antivirus

10

Las herramientas de
seguridad activas son
una capa más de
seguridad que ofrecer a
nuestros sistemas.

Son las principales
medidas en cuanto a
seguridad física se
refiere cuando las
medidas automatizables
son eludidas.

Uso de medidas de seguridad en el ordenador del hogar

Medidas de seguridad no automatizables o activas

Más de la mitad de los usuarios declaran utilizar contraseñas para proteger su equipo
y/o documentos, y el 46,5% elimina los archivos temporales y cookies generados al
navegar por Internet.

Utilización

No utilización

Es muy importante gestionar correctamente las contraseñas y además, realizar copias de seguridad de
los datos que queremos salvaguardar. Obtén más información sobre cómo realizar estas tareas:

� Contraseñas: https://www.osi.es/contrasenas

� Copias de seguridad: https://www.osi.es/copias-de-seguridad-cifrado

2

BASE: Usuarios de PC

5,8

6,8

13,0

14,2

20,3

20,4

34,0

46,5

55,6

94,2

93,2

87,0

85,8

79,7

79,6

66,0

53,5

44,4

0% 20% 40% 60% 80% 100%

Cifrado de documentos o datos

Máquinas virtuales

Utilización habitual con permisos reducidos

DNI electrónico

Partición del disco duro

Certificados digitales de firma electrónica

Copias de seguridad de archivos

Eliminación de archivos temporales y cookies

Contraseñas

11

14,2

28,9

46,5

24,5

56,7

20,3

13,0

74,7

40,6

3,2

18,1

28,1

29,3

52,9

58,2

78,9

82,2

90,8

0% 20% 40% 60% 80% 100%

DNI electrónico

Programas o configuración anti-spam

Eliminación de archivos temporales y
cookies

Programas anti-espía

Actualizaciones del sistema operativo

Partición del disco duro

Utilización habitual con permisos reducidos

Programas antivirus

Cortafuegos o firewall

Real Declarado

Uso de medidas de seguridad en el ordenador del hogar

Uso de medidas de seguridad declarado vs. real

El 13% de los internautas encuestados declara el uso habitual de un usuario con permisos
reducidos en el ordenador del hogar. Sin embargo, el dato obtenido con Pinkerton revela que
realmente el 78,9% de los equipos analizados dispone de una cuenta con permisos limitados.

Para la obtención del dato real, se utiliza el software Pinkerton desarrollado por Hispasec Sistemas, que
analiza los sistemas y la presencia de malware en los equipos gracias a la utilización conjunta de 50 motores
antivirus. Pinkerton se instala en los equipos y los analiza, detectando el malware residente en los mismos y
recogiendo datos del sistema operativo, su estado de actualización y las herramientas de seguridad instaladas.

Se denomina malware
a todos aquellos programas
y códigos maliciosos o
malintencionados cuyo
objetivo es infiltrarse en un
equipo informático sin el
consentimiento del usuario.

Comúnmente se conocen
como virus, aunque en
realidad se trata de un
término mucho más amplio
que engloba otras
tipologías.

https://www.osi.es/es/actu
alidad/blog/2014/07/18/fau
na-y-flora-del-mundo-de-
los-virus

2

Pinkerton

BASE: Usuarios de PC

12

100,0

26,5

4,5 0,3

0,0

73,5

95,5 99,7

0%

20%

40%

60%

80%

100%

Windows XP Windows 7 Windows Vista Windows 8

Privilegios de administrador Privilegios reducidos

Uso de medidas de seguridad en el ordenador del hogar

Uso real de perfiles según nivel de privilegios en Microsoft Windows:

BASE: Usuarios de Microsoft Windows

2Utiliza la cuenta de usuario estándar para el uso diario del ordenador. Haz uso de la cuenta de
administrador sólo cuando sea estrictamente necesario. Más información sobre las cuentas de

usuario y cómo configurarlas en: https://www.osi.es/cuentas-de-usuario

La diferencia
entre el nivel de
privilegios usado en
las distintas
versiones de
Windows se debe a
la configuración por
defecto aplicada a
la cuenta de
usuario.

Pinkerton

Pueden existir sistemas operativos Windows 10 identificados como otras versiones anteriores. Esto es
debido al proceso de actualización llevado a cabo por Microsoft, que permite la instalación de Windows 10
sobre una versión de Windows 7, 8 u 8.1, manteniendo archivos de la antigua versión del sistema operativo
para facilitar una posible restauración de dicha versión.

13

58,4

3,9

14,8

13,8

6,3 2,8

Mi antivirus lo hace automáticamente

Siempre que me conecto

Varias veces al año

Varias veces al mes

Varias veces a la semana

Nunca

Frecuencia de actualización y utilización

Casi un 59% delega en el
programa antivirus la
responsabilidad sobre la
decisión de la frecuencia
de escaneo de su equipo
para detectar posibles
infecciones de malware.

BASE: Total usuarios

El 60% de los usuarios
permite que la frecuencia
de actualización de las
herramientas de seguridad
sea determinada de forma
automática por las propias
herramientas.

% individuos

BASE: Usuarios que utilizan programas antivirus

2
Frecuencia de actualización de
herramientas de seguridad

Frecuencia de escaneo con
un programa antivirus

60,0

11,0

8,1

3,9

6,4

5,7
5,0

Mi herramienta lo hace automáticamente

Varias veces al mes

Una vez al mes

Una vez cada tres meses

Con menor frecuencia

Nunca

No lo sé

14

36,7

14,67,1

27,7

9,2
4,7

Estándar WPA2

Estándar WPA

Estándar WEP

Red protegida, desconoce el sistema

Desconoce si la red está protegida

Red no protegida

Cómo configurar tu red Wi-Fi de modo seguro: https://www.osi.es/protege-tu-wifi

Medidas de seguridad utilizadas en las redes inalámbricas Wi-Fi

Un 13,9% de los usuarios deja su red inalámbrica Wi-Fi
desprotegida y/o desconoce su estado.

BASE: Usuarios Wi-Fi con conexión propia

% individuos

51,3% usa WPA y WPA2

2

15

2,9

61,6

34,9

0,6 Android 2

Android 4

Android 5

Android 6

Versión del sistema operativo en dispositivos Android

Uso de medidas de seguridad en dispositivos Android

BASE: Usuarios que disponen de dispositivo Android

% individuos

La gran mayoría de los smartphones y tablets analizados disponen de
alguna versión de Android de la rama 4.x.

Es muy recomendable
mantener el sistema operativo
actualizado a la última versión
disponible para evitar que el
dispositivo sea vulnerable o se
vea afectado por problemas y
errores conocidos y corregidos
en las últimas versiones de
Android.

Cabe recordar que la versión
de Android de la rama 4.x. ya
no está atendida por Google.

Pinkerton

2

16

74,6
69,8

64,9
56,5

22,2

10,6

22,9
27,3

27,2
37,5

62,3

70,1

2,5 2,9
7,9 5,9

15,5 19,3

0%

20%

40%

60%

80%

100%

Pin, patrón u otro
sistema de

desbloqueo seguro

Antivirus Bloqueo automático Copia de seguridad Sistem a de bloqueo
remoto del terminal

Encriptado de datos
o sistema

Sí No Ns/Nc

Las principales medidas de seguridad declaradas por los usuarios de
dispositivos móviles son el uso de sistemas de desbloqueo seguro
mediante PIN o patrón (74,6%), software antivirus (69,8%) y bloqueo
automático del dispositivo tras periodo de inactividad (64,9%).

Uso de medidas de seguridad en dispositivos Android

2

BASE: Usuarios que disponen de dispositivo Android

17

58,6
19,4

22,0

Utiliza

No utiliza

 Desconocidos

Uso de medidas de seguridad en dispositivos Android

BASE: Usuarios que disponen de dispositivo Android

2

El 58,6% utiliza el móvil con privilegios limitados, frente a un 19,4% que sí
tiene privilegios de administrador o mecanismos para obtenerlos.

Pinkerton

Los privilegios de administrador del dispositivo Android se obtiene mediante métodos indirectos.

Se conoce como
“rooteo” o “rootear” a la
obtención de privilegios
de administrador (root).

Esto permite al usuario
acceder y modificar
cualquier aspecto del
sistema operativo.

Pero también existen
riesgos ya que el malware
puede aprovecharse de
esto logrando un mayor
control y/o acceso al
dispositivo.

18

10,6

74,6

69,8

0,5

30,2

46,5

0% 20% 40% 60% 80% 100%

Encriptado de datos o sistema

Pin, patrón u otro sistema de desbloqueo
seguro

Antivirus

Real Declarado

Uso de medidas de seguridad declarado vs. real

Casi un 70% de los internautas encuestados afirma utilizar un programa antivirus
en su dispositivo móvil, mientras que el dato aportado por Pinkerton sitúa la
utilización real en 23,3 puntos porcentuales por debajo.

El PIN, patrón, u otro sistema seguro de desbloqueo seguro es la medida más
distanciada entre el uso real y declarado, siendo superior a 44 puntos
porcentuales.

2

Pinkerton La utilización
de un sistema de
desbloqueo seguro
mediante patrón,
PIN, sistemas
biométricos, etc.,
permite evitar de
manera sencilla los
accesos no
autorizados o no
deseados al
dispositivo móvil y
su contenido,
protegiendo la
privacidad del
usuario.

BASE: Usuarios que disponen de dispositivo Android

Uso de medidas de seguridad en dispositivos Android

El encriptado o cifrado de datos o sistema permite almacenar el contenido del dispositivo codificado, de
manera que solo se puede acceder a el si se conoce la clave de cifrado (PIN, patrón, o contraseña) para
descodificarlo. Esto permite mantener los datos a salvo en caso de robo o pérdida del dispositivo móvil.

19

Hábitos de comportamiento en la navegación y uso de Internet

1. Banca en línea y comercio electrónico

2. Descargas en Internet

3. Redes sociales

4. Hábitos de uso de las redes inalámbricas Wi-Fi

5. Hábitos de uso en dispositivos Android

3

20

Banca en línea y comercio electrónico

Los usuarios de los servicios de banca y comercio a través de Internet mantienen
buenos hábitos de comportamiento en general. Las tarjetas prepago o monedero, es el
menos utilizado, por un 35,8% de usuarios de dichos servicios.

BASE: Usuarios que utilizan banca online y/o comercio electrónico

Medidas para protegerte al realizar trámites on-line: https://www.osi.es/pagos-online

Cómo detectar correos electrónicos falsos de banca en línea: https://www.osi.es/es/banca-electronica

3Las entidades
bancarias nunca
solicitan datos y
contraseñas del
usuario. Dicha
información es
confidencial y
únicamente debe ser
conocida por el
usuario.

Normalmente las
entidades bancarias
disponen de un aviso
para alertar a sus
clientes de estás
prácticas. La finalidad
es evitar fraudes
online y/o telefónicos
que buscan obtener
los credenciales del
usuario y conseguir
acceso a sus cuentas.

16,5

35,8

72,9

76,8

84,4

87,6

91,1

91,2

78,0

53,0

21,7

14,7

12,1

9,8

5,9

6,1

5,5

11,2

5,5

8,5

3,5

2,6

3,0

2,7

0% 20% 40% 60% 80% 100%

Facilito datos / contraseñas por email o teléfono

Uso tarjeta prepago o tarjeta-monedero

Siempre tecleo la dirección web de mi banco o
tienda online

Cuando realizo transacciones compruebo que
uso una conexión segura

Evito lugares donde puedo ser observado

Evito usar equipos públicos o compartidos

Vigilo periódicamente los movimientos de la
cuenta bancaria on-line

Cierro la sesión al terminar

Sí No Ns/Nc

21

14,0

61,9

72,2

22,7

13,8

15,4

0% 20% 40% 60% 80% 100%

Comparto todos los archivos que tengo en mi ordenad or

Analizo con el antivirus todos los archivos descarg ados

Sí No No sabe/No contesta

Descargas en Internet

BASE: Usuarios de redes P2P

3

Las descargas de Internet son una fuente de infección ampliamente utilizada por los desarrolladores de
malware. A través de códigos maliciosos camuflados en ficheros que despiertan interés para el usuario (como por
ejemplo novedades de software, cinematográficas, musicales, etc.) logran el objetivo de infectar el equipo
informático de usuarios poco precavidos.

Redes P2P

El 61,9% de los panelistas declara analizar con el antivirus cualquier fichero descargado a
través de redes P2P antes de abrirlo.

Por otro lado, el 14% declara compartir todos los ficheros del equipo informático en las redes
P2P, exponiendo su información privada a cualquier usuario de estas redes de descarga.

22

50,3

51,1

54,3

40,2

39,0

33,0

9,4

9,9

12,7

0% 20% 40% 60% 80% 100%

Analizo mi dispositivo/fichero al finalizar la desc arga

Uso programas para descargar el contenido deseado a petición
de la página web

Compruebo la veracidad del contenido descargado

Sí No Ns/Nc

Descarga directa

El 54,3% de los panelistas declara comprobar la veracidad del contenido descargado
(dirección del sitio web, tipo de fichero, hash del fichero, etc.) antes de abrirlo.

Por otro lado, más de la mitad 51,1% afirma utilizar programas para descargar el
contenido a petición del sitio web, exponiendo su equipo a infecciones de malware.

Descargas en Internet

3

BASE: Total usuarios

23

Instalación de software descargado

La gran mayoría de los panelistas (81,9%) declara prestar atención a los pasos de
instalación del software.

Únicamente 1 de cada 3 usuarios lee la licencias y/o condiciones de uso al instalar un programa.

Descargas en Internet

3

BASE: Usuarios de PC

35,6

62,4

81,9

56,1

29,3

12,8

8,3

8,3

5,3

0% 20% 40% 60% 80% 100%

Leo la hoja de licencia y condiciones de uso

Realizo una comprobación minuciosa de que es el pro grama
que quiero instalar

Presto atención a los pasos de instalación

Sí No Ns/Nc

24

85,4

14,6

Utilización

No utilización

12,7

50,1

21,3

9,9

5,9

Mi información sólo puede ser vista por
algunos amigos/contactos

Mi información sólo puede ser vista por
mis amigos/contactos

Mi información puede ser vista por mis
amigos y amigos de mis amigos

Mi información puede ser vista por
cualquier usuario de la red social

No lo sé

Redes sociales

La mitad (50,1%) de los usuarios de redes sociales configura su perfil para que solo sea
accesible por sus amigos y contactos. Sin embargo el 31,2% (21,3 + 9,9) expone los
datos publicados en su perfil a terceras personas y/o desconocidos, e incluso un
5,9% de los consultados declara desconocer el nivel de privacidad de su perfil.

BASE: Usuarios que utilizan redes sociales

% individuos

3

Cómo hacer un uso seguro de las redes sociales:
https://www.osi.es/redes-sociales

BASE: Total usuarios

25

45,9

32,0

22,0

Siempre que lo necesito, en cualquier lugar

Sólo para hacer ciertas operaciones

Sólo si la red tiene acceso mediante
contraseña

94,1

3,6
18,4

10,8
0%

20%

40%

60%

80%

100%

Conexión propia
(router)

No utilización Red pública
(ayuntamientos,
cafeterías, etc.)

Red de otro
usuario particular

(amigo, vecino,
etc.)

Hábitos de uso de las redes inalámbricas Wi-Fi

Prácticamente el 46% de
usuarios que se conecta a
una red inalámbrica Wi-Fi
pública lo hace siempre que
lo necesita y en cualquier
lugar, exponiendo la
confidencialidad e integridad
de sus datos.

BASE: Usuarios que se conectan a una red Wi-Fi
pública o a una red de otro usuario

Punto de acceso a Internet
mediante redes inalámbricas
Wi-Fi

BASE: Total usuarios

% individuos

Respuesta múltiple

Cómo conectarte a redes Wi-Fi públicas de forma segura: https://www.osi.es/wifi-publica

3

26

Hábitos de uso en dispositivos Android

% individuos

3

La mayoría (94%) de usuarios
de smartphones y tablets
Android declara realizar
descargas de aplicaciones desde
los repositorios oficiales.

Sin embargo más de un tercio
(34,9%) de los dispositivos
Android analizados están
configurados para permitir la
instalación de aplicaciones
desde fuentes desconocidas.

La ejecución o
utilización de programas
y/o archivos provenientes
de fuentes dudosas puede
suponer problemas de
seguridad y la instalación
en el dispositivo móvil de
cualquier tipo de
malware. 65,1

34,9

Bloqueadas

 Permitidas

Pinkerton

BASE: Usuarios que disponen de dispositivo Android

94,2

2,13,6

Sí, principalmente
desde repositorios
oficiales

Sí, principalmente
desde otros
repositorios

No

27

60,3

39,7

No

Sí

36,0

64,0

No

Sí

Hábitos de uso en dispositivos Android

% individuos

3

BASE: Usuarios que disponen de dispositivo Android

Lectura y aceptación de la
información legal al registrarse o
darse de alta en proveedores de

servicio en Internet (redes sociales,
comercio electrónico, etc.)

Comprobación de permisos
al instalar una aplicación

BASE: Usuarios de dispositivos Android que descargan aplicaciones

28

Incidentes de seguridad

1. Tipos de malware

2. Incidencias de seguridad

3. Evolución de los incidentes por malware

4. Tipología del malware detectado

5. Diversificación del malware detectado

6. Peligrosidad del código malicioso y riesgo del equipo

7. Malware vs. sistema operativo

8. Malware vs. actualización del sistema

9. Incidencias de seguridad en redes inalámbricas Wi-Fi

4

29

Tipos de malware

Mas información: https://www.incibe.es/glossary/empresas/diccionario/

Troyanos o caballos de Troya. Bankers o troyanos bancarios , Backdoors o puertas traseras,
Keyloggers o capturadores de pulsaciones, Dialers o marcadores telefónicos, Rogueware

Adware o software publicitario

Herramientas de intrusión

Virus

Archivos sospechosos detectados heurísticamente. Técnica empleada por los antivirus para
reconocer códigos maliciosos que no se encuentran en la base de datos de virus del antivirus

Spyware o programas espía

Gusano o worm

Otros. Exploit, Rootkits , Scripts, Lockers o Scareware , Jokes o bromas

Se denomina malware a todos aquellos programas y códigos maliciosos o malintencionados cuyo
objetivo es infiltrarse en un PC/portátil o dispositivo móvil (tablet, smartphone, relojes
inteligentes, etc.) sin el consentimiento del propietario. Comúnmente se conocen como virus, en
realidad se trata de un término más amplio que engloba otras tipologías.

4

30

70,5

29,5
Han tenido algún
problema de
seguridad

No han tenido
ningún problema
de seguridad

Incidencias de seguridad

BASE: Total usuarios

% individuos

Incidencias sufridas:

BASE: Usuarios que han sufrido alguna incidencia de seguridad

Se denomina
malware a todos aquellos
programas y códigos
maliciosos o
malintencionados cuyo
objetivo es infiltrarse en
un equipo informático sin
el consentimiento del
propietario.

Comúnmente se conocen
como virus, aunque en
realidad se trata de un
término mucho más
amplio que engloba otras
tipologías.

Afectados:

Respuesta múltiple

4

3,4

3,9

5,9

8,8

9,7

34,6

87,6

0% 20% 40% 60% 80% 100%

Pérdida/Robo de mi dispositivo

Acceso sin mi consentimiento a mi
ordenador y/o dispositivos

Han suplantado mi identidad (en
cuenta de correo electrónico, en redes

sociales, etc.)

He perdido o se han borrado datos o
archivos

Sin acceso a servicios online debido a
ciberataques

Virus informáticos u otros códigos
maliciosos (malware)

He recibido correos electrónicos no
solicitados/deseados (spam)

31

60,0

24,924,8 22,9

0%

20%

40%

60%

80%

100%

PC Android

Real Declarado

Evolución de los incidentes por malware

Existe una diferencia superior a 35 puntos porcentuales entre la percepción de los
usuarios con respecto a las infecciones de sus ordenadores personales y las infecciones
reales que revela el análisis de Pinkerton.

Esta diferencia es menor entre los usuarios de dispositivos Android, apenas hay 2
puntos porcentuales de diferencia entre las infecciones declaradas y las reales.

BASE: Total usuarios

4
Pinkerton

32

Sí No Total

Sí 4,9 18,2 23,1*

No 20,0 56,9 76,9

Total 24,9 75,1 100,0

Declararon
tener

malware

Su Android presentaba malware

Incidentes por malware en Android

Aunque los porcentajes entre los que declararon tener malware y los que realmente los
tenían son similares, realmente sólo entre el 4,9% de los dispositivos analizados
coincidió la presencia de malware y la percepción del usuario de la infección.

BASE: Total usuarios

4
Pinkerton

BASE: Total usuarios con dispositivo escaneado

24,9 22,9

0%

20%

40%

60%

Android

Real

Declarado

*Nota: El 22,9% corresponde a
todos los que respondieron en la
encuesta tener malware mientras
que el 23,1% hace referencia a
los usuarios que declararon esto
mismo y cuyo dispositivo Android
ha sido escaneado

33

Sí No Total

Sí 15,2 8,9 24,1*

No 44,8 31,1 75,9

Total 60,0 40,0 100,0

Declararon
tener

malware

Su PC presentaba malware

Incidentes por malware en PC

Entre los ordenadores analizados el 15,2% presentaba virus y sus usuarios
declararon tenerlos.

4
Pinkerton

BASE: Total usuarios

60,0

24,8

0%

20%

40%

60%

80%

PC

Real

Declarado

BASE: Total usuarios con dispositivo escaneado

*Nota: El 24,8% corresponde a
todos los que respondieron en la
encuesta tener malware mientras
que el 24,1% hace referencia a
los usuarios que declararon esto
mismo y cuyo PC ha sido
escaneado

34

Tipología del malware detectado

El malware con mayor presencia en los equipos informáticos es aquel cuyo cometido es lograr un
beneficio económico: troyanos y adware publicitarios.

Los adwares publicitarios se han detectado en el 49,1% de los ordenadores analizados y el
13,2% de los dispositivos Android. El nivel de detección de los troyanos es algo inferior entre
los ordenadores, encontrándose en un tercio de estos, y de nivel similar (14%) en los
dispositivos Android analizados.

Equipos que alojan
malware según
tipología

BASE: Total equipos

4

Tipos de malware:
https://www.osi.es
/actualidad/blog/2
014/07/18/fauna-
y-flora-del-mundo-
de-los-virus

Pinkerton

49,1

33,4

1,3

13,2 14,0

3,2

0%

20%

40%

60%

80%

100%

Adwares Troyanos Espias

PC Android

35

5312

306

5641

3140

1000

2000

3000

4000

5000

6000

PC Android PC Android

Variantes únicas de malware Número de archivos malic iosos

Diversificación del malware detectado

Una variante única de
malware (comúnmente
conocidos como virus) es
cada una de las diferentes
muestras detectadas,
independientemente del
número de veces que
aparecen en los equipos
escaneados.

4

Número total de archivos maliciosos y
variantes únicas detectadas en PC y Android

La gran variedad y personalización de código malicioso se
manifiesta en el hecho de que el 94,1% de los archivos
maliciosos detectados en ordenadores personales y el
97,4% en dispositivos Android son variantes únicas.

Pinkerton

BASE: Total equipos

36

Peligrosidad del código malicioso y riesgo del equipo

Para determinar el nivel de riesgo3 de los equipos analizados, se establece la peligrosidad del
malware detectado en función de las posibles consecuencias sufridas.

La clasificación se realiza en base a los siguientes criterios:

Peligrosidad alta: se incluyen en esta categoría los especímenes que, potencialmente:
permiten el acceso remoto por parte de un atacante al sistema víctima; pueden suponer un
perjuicio económico para el usuario; facilitan la captura de información confidencial o
sensible de la víctima; se emplean como pasarelas para atacar otros equipos (pudiendo
acarrear consecuencias legales para la víctima); o minan el rendimiento y funcionalidad del
sistema, ya sea borrando archivos, ralentizando el equipo, cerrando ventanas, etc.

Peligrosidad media: se incluyen aquí ejemplares que, si bien tienen un impacto no
deseado sobre el sistema: no perjudican de forma notoria su rendimiento; abren ventanas
no deseadas al navegar; incrustan publicidad en páginas web legítimas que realmente no
contienen publicidad; o facilitan la captura de información no sensible de la víctima (por
ejemplo, patrones de navegación para crear perfiles de publicidad dirigida, etc.).

Peligrosidad baja: se engloban las manifestaciones que menor nivel de afección tienen
sobre los equipos. Se trata de útiles empleados para hacking (escaneo de puertos,
modificadores de direcciones ethernet, hacking tools, etc.). En la mayoría de los casos son
herramientas instaladas por el usuario de forma intencionada, para listar y matar procesos,
o conectarse remotamente a su equipo, etc. Por otra parte, también se consideran
especímenes de baja peligrosidad los programas “broma” (por ejemplo aquellos que
despliegan una ventana que se va moviendo y resulta imposible cerrarla con el ratón) y los
virus exclusivos para plataformas móviles, ya que estos no son capaces de ejecutarse sobre
los equipos de los usuarios.

3 Se establece como el nivel de riesgo de cada equipo el de mayor nivel de entre el malware que aloje. Es decir, un equipo en el que se detecte un
software malicioso de peligrosidad alta y otro de peligrosidad media, siempre será incluido en el grupo de equipos con un nivel de riesgo alto.

4

37

Peligrosidad del código malicioso y riesgo del equipo

4

BASE: Total ordenadores

BASE: Total ordenadores infectados

Pinkerton

40,0

60,0 No infectados

Infectados

Ordenador del hogar

Tres de cada cinco ordenadores de los hogares españoles analizados con Pinkerton se encuentran
infectados con al menos una muestra de malware conocida. De estos, un 55,7% presentan un
nivel de riesgo alto debido al potencial peligro que suponen los archivos maliciosos encontrados
en ellos.

43,3

1,0

55,7

Riesgo bajo

Riesgo medio

Riesgo alto

38

35,2

8,5

56,3

Riesgo bajo

Riesgo medio

Riesgo alto

Peligrosidad del código malicioso y riesgo del equipo

4

BASE: Total dispositivos Android

BASE: Total dispositivos Android infectados

Pinkerton

75,1

24,9

No infectados

Infectados

Dispositivos Android

Prácticamente un cuarto de los dispositivos Android analizados con Pinkerton se encuentran
infectados con al menos una muestra de malware conocida, de los cuales un 56,3% presentan
un nivel de riesgo alto.

39

Malware vs. sistema operativo

Pinkerton detecta malware en más del 61% de los equipos basados en Microsoft
Windows.

Tan solo en uno de cada cuatro (24,9%) dispositivos Android se detecta algún tipo
de malware conocido.

BASE: Total equipos

4
Pinkerton

PC/portátil Smartphone/
tablet

61,1

12,4

37,2

24,9

38,9

87,6

62,8

75,1

0%

20%

40%

60%

80%

100%

Microsoft Windows Mac Os X Linux Android

No infectados

Infectados

40

59,5

20,3

60,6

27,5

40,5

79,7

39,4

72,5

0%

20%

40%

60%

80%

100%

PC Android PC Android

Actualizado Vulnerable

Infectados No infectados

Malware vs. actualización del sistema

Atendiendo al estado de actualización de las máquinas analizadas, se puede observar
que en los dispositivos Android existe una mayor brecha que en los sistemas de
escritorio, superando los 7 puntos porcentuales de diferencia.

Además existe una mayor penetración de malware en aquellos dispositivos que no se
encuentran actualizados, lo que demuestra el aprovechamiento de vulnerabilidades
en el proceso de infección.

4

Pinkerton

BASE: Total equipos

41

13,6

86,4

Sospecho haber sufrido intrusión wifi
No sospecho haber sufrido intrusión wifi

Incidencias de seguridad en redes inalámbricas Wi-Fi

Un 13,6% de panelistas
sospechan que pueden haber
sufrido una intrusión en la
red inalámbrica Wi-Fi de
su hogar.

BASE: Usuarios con conexión Wi-Fi propia

Cómo saber si alguien está
conectado a tu red inalámbrica
Wi-Fi:

https://www.osi.es/protege-
tu-wifi

% individuos

4

42

Consecuencias de los incidentes de seguridad y
reacción de los usuarios

1. Intento de fraude online y manifestaciones

2. Seguridad y fraude

3. Cambios adoptados tras un incidente de

seguridad 5

43

65,7

34,3

Ha sufrido alguna situación de fraude

No ha sufrido ninguna situación de fraude

Manifestaciones del intento de fraude online:

BASE: Usuarios que han sufrido algún intento de fraude

% individuos

Intento de fraude
online:

BASE: Total usuarios

Respuesta múltiple

5

Conoce más en profundidad el fraude online:
https://www.osi.es/fraude-online

Intento de fraude online y manifestaciones

13,6

22,8

26,6

39,0

42,5

51,2

67,4

0% 10% 20% 30% 40% 50% 60% 70%

Acceso a páginas web falsas de entidades
bancarias, comercio o administraciones

Me han dado de alta a servicios a los que no
me había suscrito

Recepción de e-mail solicitando claves de
usuario

Recepción de productos desde páginas de
comercio que pudieran ser falsas

Recepción de una oferta de trabajo que
pudiera ser falsa o sospechosa

Recepción de e-mail ofertando un servicio
no solicitado

Invitación a visitar alguna página web
sospechosa

44

7,7 8,6
11,1

14,7
17,5 18,0

22,4 23,7
26,7

29,4 31,3 32,5

0%

10%

20%

30%

40%

BASE: Usuarios que han sufrido algún intento de fraude

4 Los literales utilizados en el cuestionario son los siguientes: Banco o entidades financieras, Páginas de comercio electrónico o compraventa online, Entidades de medios de pago (tarjetas de

crédito, PayPal, etc.), Redes sociales, páginas de contactos, Organismos de la Administración Pública, Operadores de telecomunicaciones (telefonía fija, móvil, Internet), Organizaciones sin ánimo

de lucro (ONGs, fundaciones, museos, etc.), Páginas de subastas online, Páginas de loterías, casinos o juegos online, Fuerzas y cuerpos de seguridad del Estado, Un particular, Otros.

Las formas adoptadas más comúnmente por el remitente de la comunicación
sospechosa de ser fraudulenta4, son las imágenes de páginas de “Comercio
electrónico” (32,5%) y “Loterías, casinos y juegos online” (31,3%).

Respuesta múltiple

5

Intento de fraude online y manifestaciones

45BASE: Usuarios que han sufrido cada tipo concreto de intento de fraude5 Ver nota al pie número 4

Manifestación del fraude

Forma adoptada por el remitente de la comunicación5 (%)

B
a
n

co

C
o

m
e
rc

io

e
le

ct
ró

n
ic

o

M
e
d

io
s

d
e

p
a
g

o

R
e
d

e
s

so
ci

a
le

s

A
d

m
in

is
tr

a
ci

o
n

e
s

T
e
le

co
m

u
n

ic
a

ci
o

n
e
s

O
N

G
 y

fu

n
d

a
ci

o
n

e
s

S
u

b
a
st

a
s

L
o

te
rí

a
s

F
u

e
rz

a
s

y

cu
e
rp

o
s

d
e

se
g

u
ri

d
a
d

P
a
rt

ic
u

la
r

O
tr

o
s

Recepción de e-mail
solicitando claves de usuario 54,2 35,1 32,2 33,5 13,5 26,4 15,3 23,8 35,6 15,9 31,2 7,2

Recepción de e-mail
ofertando un servicio no
solicitado

34,0 42,5 20,6 28,4 8,3 31,7 14,4 24,5 41,5 11,1 31,9 12,7

Recepción de e-mail con
invitación a visitar alguna
página web sospechosa

33,5 35,6 20,3 27,5 8,8 24,4 12,7 20,9 35,0 8,8 28,9 14,5

Recepción de una oferta de
trabajo por Internet que
pudiera ser falsa o
sospechosa

35,8 35,2 23,3 29,5 10,6 26,0 14,0 22,1 35,2 11,9 42,0 14,4

Recepción de productos
desde páginas de comercio
que pudieran ser falsas

35,7 43,5 25,0 32,6 10,3 30,2 16,1 28,9 43,5 12,4 34,0 10,6

Acceso a páginas web falsas
de entidades bancarias,
comercio o Administraciones

53,1 32,3 33,1 28,4 21,9 30,7 20,5 25,0 39,0 25,4 29,8 7,9

Alta en servicios a los que no
se ha suscrito 32,1 45,1 26,4 33,3 10,5 37,7 18,2 25,1 40,2 10,5 31,6 14,1

5

El phishing es la estafa más utilizada en Internet. Consiste en la creación y distribución de una página
web similar a la de una entidad bancaria con la finalidad de obtener las claves de usuario:

https://www.osi.es/es/banca-electronica

Intento de fraude online y manifestaciones

46

Impacto económico del fraude

BASE: Usuarios que han sufrido un intento de fraude

* BASE: Usuarios que han sufrido perjuicio
económico como consecuencia de un fraude
online

** BASE: Usuarios que han sufrido perjuicio
económico como consecuencia de un fraude
telefónico

Únicamente un pequeño
porcentaje de los intentos
de fraude acaban
suponiendo un perjuicio
económico para la
víctima.

De estos, en la mayoría de
las ocasiones la cuantía es
inferior a 100 euros.

5

Distribución del impacto
económico del fraude

2,5

5,0

93,0

0% 20% 40% 60% 80% 100%

Impacto económico telefónico

Impacto económico online

Sin impacto económico

53,2

28,8

11,8

6,2

75,3

19,5

2,1

3,1

0% 20% 40% 60% 80% 100%

Hasta 100 Euros

De 100 a 400 Euros

De 400 a 1.000 Euros

De 1.000 a 5.000 Euros

Telefónico ** Online *

Intento de fraude online y manifestaciones

47

32,1

28,9

37,2

6,5 5,6 5,8

5,6 5,1 6,1

5,7 5,7 6,1

0%

10%

20%

30%

40%

50%

Sep'15 Nov'15 Dic'15

Troyanos Troyanos bancarios Rogueware Ransomware

Fraude y malware en el ordenador

Los tipos de troyanos ‘Ransomware’ y ‘Rogueware’
llegan hasta los niveles de los ‘Troyanos bancarios’
detectados, encontrándose en torno al 6% de los
ordenadores analizados con Pinkerton.

BASE: Total ordenadores

Tipología del malware
analizado

� Troyano bancario:
malware que roba información
confidencial a los clientes de
banca y/o plataformas de pago
online.

� Rogueware o rogue:
malware que hace creer a la
víctima que está infectada por
algún tipo de virus, induciendo
a pagar una determinada
suma de dinero para
eliminarlo. El concepto del
pago suele ser la compra de
un falso antivirus, que resulta
ser en realidad el malware en
sí.

� Ransomware:
malware que se instala en el
sistema tomándolo como
“rehén” y pidiendo al usuario
una cantidad monetaria a
modo de rescate (ransom en
inglés) a cambio de una
supuesta desinfección.

5
Pinkerton

Seguridad y fraude

48

14,4
13,5

15,2

5,2 5,0
4,3

0,7 0,8
0,0

1,5
1,7

4,3

0%

5%

10%

15%

20%

Sep'15 Nov'15 Dic'15

Troyanos Troyanos bancarios Rogueware Ransomware

Fraude y malware en dispositivos móviles

Los troyanos bancarios detectados están presentes en un 5% de los dispositivos
Android analizados con Pinkerton.

5
Pinkerton

BASE: Usuarios que disponen de dispositivo Android

Seguridad y fraude

49

8,0 5,2 5,4 5,2 5,0 5,5 5,4 5,0

92,0 94,8 94,6 94,8 95,0 94,5 94,6 95,0

0%

20%

40%

60%

80%

100%

Uso tarjeta
prepago o

tarjeta-monedero

Siempre tecleo la
dirección web

Cierro la sesión
al terminar

Compruebo que
uso una

conexión segura

Facilito datos /
contraseñas por
email o teléfono

Vigilo los
movimientos de

la cuenta
bancaria

Evito usar
equipos públicos

o compartidos

Evito lugares
que pueda ser

visto

Ha sufrido perjuicio económico No ha sufrido perjuicio económico

Consumación del intento de fraude según los hábitos prudentes

El uso de hábitos prudentes minimiza el riesgo de consumación de un intento de fraude.
En todos los caso, un porcentaje menor al 8% de los usuarios que tienen buenos hábitos
sufrieron perjuicio económico como consecuencia de un fraude online o telefónico.

5

BASE: Usuarios que utilizan banca online

Seguridad y fraude

50

1,7

2,7

3,0

3,7

5,5

7,4

8,7

9,0

12,7

21,7

32,1

0% 10% 20% 30% 40%

Otros

Dejar de usar servicios de Internet
(email, mensajería instantánea,

redes sociales, etc.

Dejar de usar la banca online

Dejar de realizar compras online

Instalar por primera vez una
herramienta de seguridad

Dejar de utilizar software no
autorizado

Cambiar las herramientas de
seguridad

Dejar de descargar archivos de
redes P2P, Torrents, descargas

directas, etc.

Comenzar a realizar copias de
seguridad

Actualizar las herramientas de
seguridad ya instaladas

Cambiar las contraseñas

24,2

75,8

Ha realizado algún cambio de hábitos
No ha realizado ningún cambio

Cambios adoptados tras un incidente de seguridad

BASE: Total usuarios

% individuos

Cambios realizados:

BASE: Usuarios que realizan algún cambio

Respuesta múltiple

5

51

Cambios en los hábitos y medidas de seguridad según el tipo de
incidencia

Entre aquellos usuarios que han sufrido incidencias de seguridad correspondientes a
suplantación de identidad destaca el cambio de contraseñas como la principal
modificación de hábito (60,4%).

Cambios adoptados tras un incidente de seguridad

Incidencia (%)

Cambio en los hábitos

C
a
m

b
ia

r
co

n
tr

a
se

ñ
a
s

A
ct

u
a
li
za

r
h

e
rr

a
m

ie
n

ta
s

R
e
a
li
za

r
co

p
ia

s
d

e
 s

e
g

u
ri

d
a
d

C
a
m

b
io

 d
e

p
ro

g
ra

m
a
s

d
e
 s

e
g

u
ri

d
a
d

A
b

a
n

d
o

n
a
r

so
ft

w
a
re

 n
o

a
u

to
ri

za
d

o

In
st

a
la

r
h

e
rr

a
m

ie
n

ta
s

p
o

r
1

ª
v
e
z

Malware 36,8 31,5 17,3 16,3 11,1 8,7

Pérdida de archivos o datos 45,0 31,5 29,3 20,3 21,2 12,6

Servicios inaccesibles debido a
ciberataques 41,6 34,7 20,4 14,3 21,2 10,2

Recepción de spam 29,5 21,1 11,5 7,6 6,6 4,8

Suplantación de identidad 60,4 30,9 20,9 23,0 14,9 16,8

Intrusión Wi-Fi 50,0 28,6 20,2 17,3 20,4 17,2

5

BASE: Usuarios que han sufrido cada uno de los incidentes de seguridad

52

Cambios en el uso de servicios de Internet según el tipo de incidencia

El 22,4% de los usuarios que han sufrido una intrusión Wi-Fi abandonan la banca
online.

BASE: Usuarios que han sufrido cada uno de los incidentes de seguridad

Cambios adoptados tras un incidente de seguridad

5
Incidencia (%)

Cambio en el uso de servicios

A
b

a
n

d
o

n
a
r

d
e
sc

a
rg

a
s

A
b

a
n

d
o

n
a
r

la
 b

a
n

ca

o
n

li
n

e

A
b

a
n

d
o

n
a
r

e
l
co

m
e
rc

io

e
le

ct
ró

n
ic

o

D
e
ja

r
d

e
 u

sa
r

se
rv

ic
io

s
d

e

In
te

rn
e
t

Malware 13,3 3,9 4,2 2,8

Pérdida de archivos o datos 15,3 12,2 9,5 9,9

Servicios inaccesibles debido a ciberataques 18,8 8,6 7,8 12,7

Recepción de spam 8,4 2,1 2,3 1,8

Suplantación de identidad 13,5 11,5 11,4 10,1

Intrusión Wi-Fi 18,2 22,4 13,3 16,2

53

19,5%

28,9%

29,7%

45,6%

50,0%

56,6%

67,5%

24,4%

30,4%

31,5%

44,9%

49,2%

56,6%

66,3%

100% 80% 60% 40% 20% 0% 20% 40% 60% 80% 100%

Acceso a páginas web falsas de entidades bancarias, comercio
o administraciones

Recepción de e-mail solicitando claves de usuario

Me han dado de alta a servicios a los que no me hab ía suscrito

Recepción de productos desde páginas de comercio qu e
pudieran ser falsas

Recepción de una oferta de trabajo que pudiera ser falsa o
sospechosa

Recepción de e-mail ofertando un servicio no solici tado

Invitación a visitar alguna página web sospechosa

Modifican hábitos de comercio electrónico Modifican hábitos de banca online

Influencia del intento de fraude en los servicios de banca online y
comercio electrónico

El 67,5% de usuarios de banca online y 66,3% de comercio electrónico modifican
sus hábitos tras recibir una invitación a visitar alguna página web sospechosa.

Cambios adoptados tras un incidente de seguridad

BASE: Usuarios que han sufrido un intento de fraude

5

54

72,3

17,5

4,2
4,4

0,6 1,0
Sin modificación de hábitos de banca electrónica

Utilizo las medidas de seguridad de mi entidad

Limitación de uso de banca electrónica

Reducción de uso de banca electrónica

Abandono banca electrónica

Cambio de entidad bancaria

76,9

9,5

1,6

12,0

Sin modificación de hábitos de comercio electrónico

Reducción de uso de comercio electrónico

Abandono de comercio electrónico

He modificado la forma de pago

Modificación de hábitos prudentes relacionados con los servicios de
banca online y comercio electrónico tras sufrir un intento de fraude

Cambios adoptados tras un incidente de seguridad

BASE: Usuarios que usan comercio electrónico y han
sufrido un intento de fraude o perjuicio económico

% individuos

5

BASE: Usuarios que usan banca online y han
sufrido un intento de fraude o perjuicio económico

55

Confianza en el ámbito digital en los hogares españoles

1. e-Confianza y limitaciones en la Sociedad de la

Información

2. Percepción de los usuarios sobre la evolución en

seguridad

3. Valoración de los peligros de Internet

4. Responsabilidad en la seguridad de Internet

6

56

5,4

38,6

42,4

12,1

1,4

Mucha confianza

Bastante confianza

Suficiente confianza

Poca confianza

Ninguna confianza

45,1 47,8 45,3 44,0

42,5 41,5 42,0 42,4

12,5 10,7 12,7 13,6

0%

20%

40%

60%

80%

100%

3T13 1T14 2T14 2S15

Mucha o bastante confianza Suficiente confianza Poca o ninguna confianza

BASE: Total usuarios

e-Confianza y limitaciones en la Sociedad de la Información

Nivel de confianza en Internet

El 44% de los usuarios encuestados
confía bastante o mucho en Internet.

Apenas un 1,4% de la población
española desconfía de Internet.

% individuos

6

3T13 corresponde al estudio
realizado en el tercer trimestre de
2013. 1T14 y 2T14 a los
estudios correspondientes al
primer y segundo trimestres de
2014, respectivamente. 2S15,
corresponde al presente estudio,
relativo al segundo semestre de
2015.

57

70,9

20,3

8,9

De acuerdo

Indiferente

En desacuerdo

BASE: Total usuarios

e-Confianza y limitaciones en la Sociedad de la Información

Valoración del ordenador personal y/o dispositivo móvil como
razonablemente protegido

Casi el 71% de los internautas
encuestados opinan que su
equipo informático o
dispositivo móvil se encuentra
razonablemente protegido
frente a las potenciales amenazas
de Internet.

% individuos

6

58

Confianza online vs. confianza offline
Nivel de confianza en

operaciones bancarias

BASE: Total usuarios

e-Confianza y limitaciones en la Sociedad de la Información

Nivel de confianza en
operaciones de compra-venta

El usuario deposita mayor
confianza en el trato con otra
persona en la entidad bancaria
(58,5%) que en aquellas
operaciones bancarias
realizadas a través de un cajero
automático (48,3%) o
mediante Internet (39,9%).

El pago con tarjeta de
crédito/débito en establecimiento
público (41,5%) y el uso de
intermediarios como PayPal y
servicios afines (45,7%) para
realizar pagos a través de Internet son
las opciones que mayor confianza
aportan al usuario en operaciones de
compra-venta.

% individuos

6
58,5

48,3
39,9

29,3
36,4

39,8

12,2 15,3 20,3

0%

20%

40%

60%

80%

100%

Operaciones bancarias en
la sucursal bancaria

Operaciones bancarias en
cajero automático

Operaciones bancarias en
Internet

45,7 41,5 35,6

34,3 39,6
41,0

20,0 18,8 23,4

0%

20%

40%

60%

80%

100%

Realizar pagos por
Internet usando

intermediarios (PayPal y
servicios afines)

Pagos con tarjetas de
crédito/débito en persona

en un establecimiento
público

Compras por Internet
utilizando la tarjeta de

crédito/débito

Mucha/bastante confianza

Ni poca ni mucha confianza

Poca/ninguna confianza

59

47,2 42,6

30,4 30,3

17,3

39,9
41,1

42,0 45,8

37,0

13,0 16,3
27,7 23,9

45,7

0%

20%

40%

60%

80%

100%

Dar información
personal en organismo

público (físico)

Dar información
personal en el portal de
un organismo público

Dar información
personal en tienda,
banco, ect. (físico)

Dar información
personal al darse de alta

en servicios online

Dar información
personal en e-mails o

mensajería instantánea

Mucha/bastante confianza Ni poca ni mucha confianza Poca/ninguna confianza

Confianza online vs. confianza offline

Un 17,3% de la población afirma tener suficiente confianza para facilitar información
de carácter personal a través de correo electrónico, chat o mensajería instantánea.

Nivel de confianza en facilitar datos personales

BASE: Total usuarios

e-Confianza y limitaciones en la Sociedad de la Información

% individuos

6

60

Confianza vs. fraude

BASE: Usuarios de banca online o comercio electrónico

e-Confianza y limitaciones en la Sociedad de la Información

Mucha/bastante confianza

Ni poca ni mucha confianza

Poca/ninguna confianza

Confianza al realizar operaciones
bancarias en Internet

% individuos

6

Confianza al realizar compras
por Internet utilizando la
tarjeta de crédito/débito

44,1 39,7 44,1

39,3 42,2
43,8

16,6 18,1 12,1

0%

20%

40%

60%

80%

100%

He sufrido intento de
fraude

Ha sufrido un perjuicio
económico

No ha sido víctima

38,3 40,0 38,6

40,9 37,8 44,4

20,8 22,2 17,0

0%

20%

40%

60%

80%

100%

He sufrido intento de
fraude

Ha sufrido un perjuicio
económico

No ha sido víctima

61

54,4
47,9

30,8
30,0

14,8
22,2

0%

20%

40%

60%

80%

100%

Emplearía más servicios a través de
Internet (banca, comercio, redes sociales)

si me enseñasen como proteger mi
ordenador y hacer una navegación

segura

La falta de información referente a
seguridad en las nuevas tecnologías me

hace limitar su uso

De acuerdo Indiferente En desacuerdo

6

Limitación a causa de problemas de seguridad

BASE: Total usuarios

% individuos

Limitaciones en el
uso de Internet

19,4

40,4

40,2

Limitación baja (0-3)

Limitación media (4-6)

Limitación alta (7-10)

Seguridad como factor
limitante en la utilización

de nuevos servicios

e-Confianza y limitaciones en la Sociedad de la Información

62

2,9 6,2

26,0

43,1

4,9

16,9

3,0
7,6

37,5

28,3

6,5

17,2

No sé lo que es

No sé usarlo o me resulta difícil

No me da confianza, no me da seguridad

No necesito o no me interesa

No protege mis datos privados

Otros

En referencia al comercio electrónico, la
falta de necesidad o interés en dicho
servicio es el principal motivo que causa
que el 43,1% de los usuarios no lo utilicen.

BASE : Usuarios que no utilizan el servicio

e-Confianza y limitaciones en la Sociedad de la Información

Razones para no utilizar
banca online

Razones para no utilizar
comercio electrónico

% individuos

6

La falta de confianza y/o seguridad es
el principal motivo que alegan los
usuarios para no utilizar los servicios de
banca online (37,5%).

63

33,8

55,5

10,7

Menor que hace 6 meses

Igual que hace 6 meses

Mayor que hace 6 meses

33,5

59,8

6,7

Más de la mitad de los usuarios
encuestados perciben que las incidencias
acontecidas en los últimos 3 meses con
respecto a meses anteriores son similares
en cuanto a cantidad y gravedad
(55,5% y 59,8%, respectivamente).

Percepción de los usuarios sobre la evolución en seguridad

% individuos

Número de incidencias

Gravedad de las incidencias

BASE: Total usuarios

6

Un tercio percibe un menor número de
incidencias en los últimos 3 meses y
además las considera de menor
gravedad.

64

21,4

36,2

42,4

Daños en los componentes del
ordenador (hardware) o en los
programas que utilizan (software)

Perjuicio económico: fraude en cuentas
bancarias online, tarjetas de crédito,
compras

Privacidad: robo o uso sin mi
consentimiento de información de
carácter personal (fotografías, nombre,
dirección)

Percepción de riesgos en Internet

El robo y uso de información personal (42,4%) sin el consentimiento del usuario y el
perjuicio económico (36,2%) derivado de un fraude son los principales riesgos en
Internet percibidos por los internautas.

BASE: Total usuarios

Percepción de los usuarios sobre la evolución en seguridad

% individuos

6

65

45,8

31,0

23,2

De acuerdo

Indiferente

En desacuerdo

Percepción de los usuarios sobre la evolución en seguridad

% individuos

Valoración de Internet cada día como más seguro

BASE: Total usuarios

6

Un 45,8% de los
internautas españoles
perciben Internet cada
día como más seguro.

66

El peligro que los panelistas consideran de mayor importancia es la infección de
malware en su equipo/dispositivo (83,7%).

La cesión de datos personales (61,4%) o información sobre hábitos, tendencias y
usos de Internet (61,4%) son los peligros menos valorados.

BASE: Total usuarios

Valoración de los peligros de Internet

6

83,7

80,6

73,3

61,4

13,4

16,3

22,0

29,6

2,8

3,1

4,7

9,0

0% 20% 40% 60% 80% 100%

Infección de malware en el equipo/dispositivo

Acceso, compartición, pérdida o robo de archivos pe rsonales

Cesión voluntaria datos personales

Cesión de información sobre hábitos, tendencias y u sos de
Internet

Mucha/bastante importancia Ni poca ni mucha importancia Poca/ninguna importancia

67

Rol del usuario

La gran mayoría de los usuarios (79,4%) creen que no se usa adecuadamente el software de
que disponen. Dos tercios opinan que la propagación de las amenazas se debe a la poca
cautela de los propios usuarios.

Alrededor del 45% de los panelistas declaran que sus acciones tienen consecuencias en la
ciberseguridad, y que es necesario asumir ciertos riesgos para disfrutar de Internet.

BASE: Total usuarios

Responsabilidad en la seguridad de Internet

6

79,4

66,5

45,3

43,6

15,4

20,3

21,8

35,3

5,2

13,2

32,9

21,1

0% 20% 40% 60% 80% 100%

Internet sería más seguro si empleásemos correctame nte los
programas de que disponemos

La propagación de amenazas a través de Internet se debe a la
poca cautela de los usuarios

Si se quiere disfrutar de Internet se deben asumir ciertos
riesgos

Mis acciones online tienen consecuencias en la cibe rseguiridad

De acuerdo Indiferente En desacuerdo

68

Conclusiones

MEDIDAS DE SEGURIDAD

Las medidas de seguridad con mayor presencia real en los equipos informáticos
españoles son los cortafuegos (90,8%) y programas antivirus (82,2%). En el caso
de los cortafuegos, el uso declarado se encuentra 50 puntos porcentuales por debajo de la
presencia real.

Otra gran diferencia es la que supone el uso real de cuentas con permisos reducidos (78,9%)
frente al declarado (13%). Se observa a demás como en las últimas versiones del sistema
operativo Microsoft Windows aumenta el uso de cuentas con permisos limitados, hasta llegar
al punto de ser inexistentes en Windows 8 y posteriores. Esto se debe a la configuración por
defecto de las distintas versiones y a la falta de necesidad real de mayores privilegios para el
uso convencional del ordenador del hogar.

Con respecto a los usuarios de dispositivos Android, se observan también importantes
brechas entre el uso real y declarado de software antivirus (superior a 23 puntos
porcentuales), y sistemas seguros de desbloqueo del dispositivo como por ejemplo PIN,
patrón, etc. (superior a 44 puntos porcentuales).

También se revela que la gran mayoría de los smartphones y tablets analizados
disponen de alguna versión de Android de la rama 4.x. la cual se encuentra fuera
de soporte y por lo tanto son dispositivos potencialmente vulnerables.

El 13,9% de los usuarios Wi-Fi con conexión propia no protege su red o desconoce
si se aplica algún tipo de protección. El porcentaje de personas que no se implican en la
protección de su red inalámbrica aumenta casi hasta 50% si se agregan aquellos que utilizan
el estándar WEP (7,1%), obsoleto y fácilmente eludible, y los que desconocen la tecnología
que usan (27,7%).

7

69

HÁBITOS DE COMPORTAMIENTO EN LA NAVEGACIÓN Y USOS DE INTERNET

En el ámbito de la banca en línea y comercio electrónico, la mayoría de panelistas,
siempre en un porcentaje superior al 72,9%, sigue buenas prácticas. Solo el uso de
tarjetas monedero/prepago es utilizado por un número menor de usuarios (35,8%).

También se demuestran buenos hábitos en cuanto a las descargas desde Internet
entre los panelistas. El 62% de los usuarios de redes P2P analiza todos los ficheros
descargados, al igual que más de la mitad de los usuarios de descarga directa, y dos
tercios de los usuarios afirman comprobar la veracidad de los ficheros descargados antes de
abrirlos (sitio de descarga, tipo de fichero, hash, etc.).

Además, la gran mayoría de los panelistas (81,9%) declara prestar atención a los
pasos de instalación del software, lo que contribuye a evitar la instalación de programas
o aplicaciones adicionales y no deseadas cuya aceptación se incluye muchas veces en dicho
proceso.

En referencia al uso de dispositivos Android, la mayoría de los usuarios (94%) presenta un
comportamiento seguro al preferir realizar la descarga de aplicaciones principalmente desde
repositorios oficiales. Sin embargo el análisis llevado a cabo con Pinkerton revela que
más de un tercio (34,9%) de los dispositivos están configurados para permitir la
instalación de aplicaciones desde fuentes desconocidas, con el riesgo que ello
conlleva.

7

Conclusiones

70

INCIDENTES DE SEGURIDAD

La incidencia más comúnmente sufrida continúa siendo el spam, afectando a más del 87% de las
victimas de algún incidente, mientras que las relacionadas con virus y malware son declaradas
únicamente por un 34,6% de aquellos usuarios que han sufrido alguna incidencia de seguridad.

Considerando el total de usuarios, el 24,8% considera haber tenido alguna incidencia de malware. Sin
embargo el impacto real es muy superior al declarado, ya que Pinkerton detecta un 60% de ordenadores
infectados de malware durante el periodo estudiado. Esta brecha es un indicativo de que el malware se
oculta cada vez mejor y pasa desapercibido ante el usuario y los programas antivirus.

Además, se observa que el porcentaje de infecciones aumenta cuanto menos actualizado está el equipo, sobre
todo en Android, poniéndose de manifiesto el aprovechamiento de vulnerabilidades en el proceso de
infección.

A pesar del elevado número de usuarios que potencialmente tiene su red inalámbrica expuesta, únicamente
un porcentaje relativamente pequeño (13,6%) sospecha haber sufrido una intrusión en su red.

CONSECUENCIAS DE LOS INCIDENTES DE SEGURIDAD Y REACCIÓN DE LOS USUARIOS

Dos de cada tres panelistas declaran haber sufrido alguna vez una situación de intento de fraude,
presentándose como una invitación a visitar alguna página web sospechosa en el 67,4% de las ocasiones, o
un email ofertando un servicio no deseado en el 51,2%. Las principales formas adoptadas por el
remitente de la comunicación fraudulenta es la de comercio electrónico (32,5%) o loterías, casinos
y juegos online (31,3%).

Los objetivos que el fraude persigue se mueven en cifras monetarias bajas para evitar la
consideración de delito según el código penal. Así el 75,3% de los fraudes online y el 53,2% de los
telefónicos estafaron menos de 100 euros, y entre 100 y 400 euros en el 19,5% y 28,8% de las ocasiones,
respectivamente.

Entre los usuarios que han sufrido alguna incidencia de seguridad, casi un cuarto (24,2%)
modifica sus hábitos, siendo el cambio de contraseñas y la actualización de las herramientas ya
instaladas las medidas más populares. Las incidencias que en general promueven a los usuarios a
cambiar contraseñas son la suplantación de identidad (60,4%) y la intrusión Wi-Fi (50%). El spam, incidencia
más extendida, es la que menos motiva a los usuarios a modificar su comportamiento en la Red.

7

Conclusiones

71

CONFIANZA EN EL ÁMBITO DIGITAL EN LOS HOGARES ESPAÑOLES

La confianza que los usurarios depositan en Internet es elevada: un 44% confía
mucho o bastante en la Red mientras que solo un 1,4% desconfía totalmente de
Internet. Así casi la mitad de los encuestados (45,8%) juzga Internet como cada día más
seguro y un 70,9% estima que su ordenador y/o dispositivo Android está razonablemente
protegido.

Para operaciones bancarias o de compra-venta, a los usuarios les da más confianza
el trato personal que realizar estas acciones a través de la Red. La diferencia más
notable –superior a 18 puntos porcentuales– se haya entre aquellos usuarios que confían en
realizar operaciones bancarias en la sucursal (58,5%) y los que confían en efectuarlas online
(39,9%). La operación que menos confianza genera entre los entrevistados es el pago a
través de Internet utilizando la tarjeta de crédito/débito (35,6% de la población). En este
ámbito, haber sufrido un intento de fraude o incluso un perjuicio económico no parece influir
notablemente en el grado de confianza en los servicios de banca online y comercio
electrónico.

El 45,7% de los usuarios tiene poca confianza o ninguna a la hora de facilitar sus
datos personales mediante un e-mail o mensajería instantánea. La mayor tasa de
confianza se presenta al facilitar datos en un organismo público físico (47,2%), o bien de
manera online en portales de organismos públicos (42,6%).

Respecto al papel del propio usuario en la seguridad de Internet, dos tercios piensan que
la propagación de las amenazas a través de la Red se debe a la poca cautela de los
usuarios. Por contra un 45,3% de los internautas se declara a favor de asumir
determinados riesgos para disfrutar plenamente de la experiencia de navegar por
Internet.

7

Conclusiones

72

Alcance del estudio

El “Estudio sobre la Ciberseguridad y Confianza de los hogares españoles” se realiza a partir de
una metodología basada en el panel online dedicado y compuesto por aquellos hogares con
conexión a Internet repartidos por todo el territorio nacional.

Los datos extraídos de la encuesta, realizada con una periodicidad semestral, permiten obtener la
percepción sobre la situación de la seguridad en Internet y nivel de e-confianza de los usuarios.

Ficha técnica

Universo: Usuarios españoles de Internet mayores de 15 años con acceso frecuente a Internet
desde el hogar (al menos una vez al mes).

Tamaño Muestral: 3.577 hogares encuestados y de ellos, 1.999 hogares encuestados y
equipos/dispositivos Android escaneados (software instalado en 1298 PC’s, 552 smartphones y/o
149 tablets Android).

Ámbito: Península, Baleares y Canarias.

Diseño Muestral: Para cada CC.AA., estratificación proporcional por tipo de hábitat, con cuotas
de segmento social y número de personas en el hogar.

Trabajo de Campo: El trabajo de campo ha sido realizado entre julio y diciembre de 2015
mediante entrevistas online a partir de un panel de usuarios de Internet.

Error Muestral: Asumiendo criterios de muestreo aleatorio simple para variables dicotómicas en
las que p=q=0,5, y para un nivel de confianza del 95,5%, se establecen que al tamaño muestral
n=3.577 le corresponde una estimación del error muestral igual a ±1,64%.

8

Edificio Bronce

Plaza Manuel Gómez Moreno s/n

28020 Madrid. España

Tel.: 91 212 76 20 / 25

Fax: 91 212 76 35

www.red.es

El informe del “Estudio sobre la Ciberseguridad y Confianza de los hogares españoles” ha sido elaborado por el
siguiente equipo de trabajo del Observatorio Nacional de las Telecomunicaciones y de la Sociedad de la
Información (ONTSI) de Red.es:

Reservados todos los derechos. Se permite su copia y distribución por cualquier medio siempre que se
mantenga el reconocimiento de sus autores, no se haga uso comercial de las obras y no se realice ninguna
modificación de las mismas

Agradecer la colaboración en la realización de este estudio a:

Dirección: Alberto Urueña López
Equipo técnico:
Raquel Castro García-Muñoz
Santiago Cadenas Villaverde
Jose Antonio Seco Arnegas

Asimismo se quiere también agradecer la colaboración de:

