

1

ÍNDICE

1 CONTEXTO DEL ESTUDIO

2 USOS DE INTERNET

3 MEDIDAS DE SEGURIDAD

4 HÁBITOS DE COMPORTAMIENTO EN LA
NAVEGACIÓN Y USOS DE INTERNET

5 INCIDENTES DE SEGURIDAD

6 CONSECUENCIAS DE LOS INCIDENTES DE

SEGURIDAD Y REACCIÓN DE LOS

USUARIOS

7 CONFIANZA EN EL ÁMBITO DIGITAL EN
LOS HOGARES ESPAÑOLES

8 CONCLUSIONES

2

ESTUDIO SOBRE LA
CIBERSEGURIDAD Y CONFIANZA

DEL CIUDADANO EN LA RED

Red.es en colaboración con Hispasec Sistemas y GFK realiza

semestralmente un estudio para analizar la adopción de medidas

de seguridad y evaluar las incidencias de situaciones que pueden

constituir riesgos de seguridad, así como el grado de confianza que

los hogares españoles depositan en el uso de las nuevas tecnologías

de la información. Este resumen ejecutivo corresponde al estudio

realizado en el primer semestre de 2020.

El objetivo de este estudio es el análisis del estado de los hogares

españoles a través de indicadores de seguridad basados en la

percepción de los usuarios sobre la misma, así como el nivel de

confianza de estos respecto a la seguridad y su evolución, haciendo

un contraste comparativo con el nivel real de seguridad que

mantienen tanto los equipos informáticos como los dispositivos

Android.

Se pretende impulsar el conocimiento y seguimiento de los

principales indicadores y políticas públicas relacionadas con la

seguridad de la información y la e-confianza. Así, el informe tiene

como finalidad, entre otras, informar del comportamiento y

utilización segura y privada de las nuevas tecnologías, además de

servir como apoyo para solucionar incidencias por parte de los

usuarios y la adopción de medidas por parte de la Administración.

El estudio se realiza a través de dos vías: el análisis de seguridad

real de los equipos informáticos y dispositivos Android, mediante el

escaneo con la herramienta Pinkerton y el análisis de las

declaraciones aportadas por los internautas encuestados.

Los datos declarados son obtenidos de las encuestas online

realizadas a los hogares que han conformado la muestra del

estudio, mientras que para los datos reales se utiliza el software

Pinkerton. Este software analiza los sistemas de PC’s y dispositivos

Android recogiendo datos del sistema operativo, su estado de

actualización y las herramientas de seguridad instaladas, a la vez

que detecta la presencia de malware en los equipos y dispositivos

móviles gracias a la utilización conjunta de más de 50 motores

antivirus.

1 Contexto del estudio

Para realizar la interpretación de los datos analizados en este

estudio debe tenerse en cuenta el contexto en el que éstos fueron

recabados. La situación histórica en la que todo el conjunto de la

población se ha visto envuelta debido a la alarma y posterior

confinamiento debido a la pandemia mundial provocada por el

Coronavirus SARS-CoV-2, en adelante COVID-191, ha condicionado

el análisis e interpretación de los datos.

1 COVID-19 es el nombre dado a la enfermedad que causa el virus conocido

como Coronavirus SARS-CoV-2.

3

En concreto, en torno al 96% de las encuestas realizadas a los

usuarios sobre sus hábitos corresponden al primer trimestre del

año, antes de que se proclamase el Estado de Alarma, mientras que

los datos recabados de los dispositivos más recientes corresponden

al segundo trimestre, entre el 1 de Abril y el 31 de Junio, por lo que

contaríamos con datos reales sobre los cambios realizados en los

equipos por parte de los usuarios durante el confinamiento.

FIGURA 1. LINEA DE TIEMPO REPRESENTATIVA DEL CONTEXTO

DEL SEMESTRE

Por lo tanto, esta nueva oleada es de gran interés, dado que se

analizan datos de la percepción de la seguridad de los usuarios justo

antes del confinamiento, cuando la amenaza de la COVID-19

comenzaba a materializarse y los datos de los dispositivos de los

usuarios durante el confinamiento. Es por ello que este informe es

el primero que mostrará la influencia real del confinamiento y el

teletrabajo en la ciberseguridad y confianza de los hogares

españoles.

2 Usos de Internet

Es primordial conocer cuáles son los servicios más demandados por

los usuarios en Internet, puesto que en estos mismos servicios se

centrarán la mayor parte de los vectores de ataque de los

ciberdelincuentes.

A este respecto, el siguiente gráfico muestra el uso de servicios

declarado por los usuarios justo antes de decretarse el Estado de

Alarma, pero con la amenaza del mismo ya presente.

Se ha detectado un aumento significativo, de hasta 15 p.p., en el

uso de herramientas de comunicación, socialización y ocio, aún

antes de decretarse el Estado de Alarma2. El correo electrónico

(84,2%), las redes sociales (75,0%), la mensajería instantánea

(70,5%) y la banca online (69,3%) han sido los servicios más

utilizados por los usuarios. Aunque en la actualidad, el mayor

consumo de contenido digital de ocio procede principalmente de

plataformas gratuitas (70,7%), como por ejemplo el caso de la

plataforma YouTube, que vio crecer sus visitas en torno al 55%

2 https://iabspain.es/estudio/informe-de-nielsen-espana-digital-consumer-24-

hours-indoors-covid19/

https://iabspain.es/estudio/informe-de-nielsen-espana-digital-consumer-24-hours-indoors-covid19/
https://iabspain.es/estudio/informe-de-nielsen-espana-digital-consumer-24-hours-indoors-covid19/

4

respecto a meses anteriores3; el consumo de plataformas digitales

de pago como Netflix, HBO, Prime Video o Disney+ son empleados

por el 39,1% de los encuestados y han visto un incremento en el

número de suscriptores muy superior al esperado inicialmente

antes de conocerse la pandemia4. Por ejemplo, en el caso de Netflix5

se registró un incremento de casi el doble de suscriptores y vieron

crecer su tráfico un 210% de media6. Incluso fue necesaria la

intervención de la Administración para solicitar la reducción del

ancho de banda consumido por estas plataformas consideradas

como no imprescindibles para evitar el colapso de la red7. Los

cibercriminales han aprovechado esta situación para incrementar el

uso de los kits de phishing y fraude asociados a este tipo de

servicios durante el confinamiento.

FIGURA 2. USO DECLARADO DE SERVICIOS DE INTERNET (%)

Base: Total usuarios

Fuente: Panel hogares, ONTSI

3 https://www.europapress.es/portaltic/internet/noticia-consumo-video-

youtube-aumenta-55-confinamiento-espana-20200408121152.html

4 https://www.elespanol.com/invertia/medios/20200306/netflix-amazon-hbo-

cadenas-hacen-fuertes-coronavirus/472453569_0.html

5

https://www.eluniverso.com/entretenimiento/2020/04/21/nota/7819755/netfli

x-aumento-158-millones-clientes-primer-trimestre-ano

6 https://www.businessinsider.es/coronavirus-hbo-vs-netflix-vs-disney-ven-

espanoles-619557

7 https://elpais.com/sociedad/2020-03-18/bruselas-pide-a-netflix-que-limite-

su-servicio-para-evitar-el-colapso-de-internet.html

1,9

9,6

9,9

15,4

16,8

21,9

22,2

29,4

37,4

39,1

50,5

55,1

69,3

70,5

70,7

75,0

84,2

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

Ninguno

Servicios de apuestas o casinos online

Mantenimiento y/o administración de equipos/servicios…

Descarga directa de archivos

Sitios de entretenimiento para adultos

Cursos y formación online

Descarga de archivos a través de redes P2P

Descarga directa de contenido gratuito

Administración Pública electrónica

Acceso a contenidos digitales de pago o subscripción

Comercio electrónico

Pagos a través de Internet

Banca online

Mensajería instantánea y chats

Acceso a contenidos digitales gratuitos

Redes sociales

Correo electrónico

1S20

https://www.europapress.es/portaltic/internet/noticia-consumo-video-youtube-aumenta-55-confinamiento-espana-20200408121152.html
https://www.europapress.es/portaltic/internet/noticia-consumo-video-youtube-aumenta-55-confinamiento-espana-20200408121152.html
https://www.elespanol.com/invertia/medios/20200306/netflix-amazon-hbo-cadenas-hacen-fuertes-coronavirus/472453569_0.html
https://www.elespanol.com/invertia/medios/20200306/netflix-amazon-hbo-cadenas-hacen-fuertes-coronavirus/472453569_0.html
https://www.eluniverso.com/entretenimiento/2020/04/21/nota/7819755/netflix-aumento-158-millones-clientes-primer-trimestre-ano
https://www.eluniverso.com/entretenimiento/2020/04/21/nota/7819755/netflix-aumento-158-millones-clientes-primer-trimestre-ano
https://www.businessinsider.es/coronavirus-hbo-vs-netflix-vs-disney-ven-espanoles-619557
https://www.businessinsider.es/coronavirus-hbo-vs-netflix-vs-disney-ven-espanoles-619557
https://elpais.com/sociedad/2020-03-18/bruselas-pide-a-netflix-que-limite-su-servicio-para-evitar-el-colapso-de-internet.html
https://elpais.com/sociedad/2020-03-18/bruselas-pide-a-netflix-que-limite-su-servicio-para-evitar-el-colapso-de-internet.html

5

Los pagos a través de Internet o el comercio electrónico se sitúan

en una posición reseñable, ya que al menos 1 de cada 2

encuestados hace uso de ellos. En concreto, en la segunda semana

del confinamiento se vieron incrementados hasta 73,7 p.p. respecto

a la misma semana del 20198.

Otro servicio que ha obtenido un gran protagonismo ha sido el

acceso a la Administración Pública de forma electrónica (37,4%),

que ha visto incrementado su uso de forma telemática. Este

incremento supone una buena noticia dado que refleja que un

porcentaje significativo de la población ya estaba adaptándose al

uso de medios telemáticos antes de que fuesen obligatorios por el

confinamiento.

El uso de mensajería instantánea continúa siendo muy habitual

entre los encuestados, independientemente de su situación laboral

(entre un 64,8% y un 73,9%), siendo uno de los medios de

comunicación oficial más común en la actualidad. De hecho, las

campañas de phishing también están adaptándose para aprovechar

esta tendencia. En el contexto de los mensajes de texto (SMS) y

mensajería instantánea, el phishing recibe el nombre de smishing.

FIGURA 3. USO DE MENSAJERÍA INSTANTÁNEA Y CHAT SEGÚN
LA ACTIVIDAD REALIZADA POR LOS USUARIOS (%)

Base: Total usuarios

Fuente: Panel hogares, ONTSI

Por lo tanto, cabe destacar que ya sea por medio del correo

electrónico (84,2%) o por vía de la mensajería instantánea (70,5%)

hay un alto porcentaje de usuarios expuestos a dicho tipo de

engaño.

8 https://iabspain.es/estudio/informe-de-nielsen-espana-digital-consumer-24-

hours-indoors-covid19/

71,4
65,2

73,9
64,8

71,3

28,6
34,8

26,1
35,2

28,7

0%

20%

40%

60%

80%

100%

Trabajando Retirado,
pensionista,
incapacitado

Parado (ha
trabajado

anteriormente)

Parado
(buscando el

primer
empleo)

Estudiante

Sí No

84,2%
CORREO ELECTRÓNICO

75%
USO DE REDES SOCIALES

70,5%
MENSAJERÍA

INSTANTÁNEA Y CHAT

37,4%
REALIZAN TRÁMITES

TELEMÁTICOS CON LA
ADMINISTRACIÓN

USO DECLARADO DE

SERVICIOS ANTES DEL

CONFINAMIENTO

https://iabspain.es/estudio/informe-de-nielsen-espana-digital-consumer-24-hours-indoors-covid19/
https://iabspain.es/estudio/informe-de-nielsen-espana-digital-consumer-24-hours-indoors-covid19/

6

Otro factor que podría pasar desapercibido pero que es fundamental

en este contexto es el uso de redes sociales declarado antes del

confinamiento.

En concreto, un 70,5% de los panelistas usan redes sociales, y esto

implica exposición a posibles campañas de desinformación. Este

será otro punto clave a tratar en posteriores estudios post-

confinamiento.

También se ha observado que prácticamente uno de cada cuatro

encuestados que está trabajando o en búsqueda de un nuevo

empleo opta por la formación en línea, a diferencia de los

estudiantes o aquellos desempleados que están buscando su primer

empleo (8,2% y 4,5% respectivamente).

FIGURA 4. ACCESO A CURSOS Y FORMACIÓN ONLINE SEGÚN LA

ACTIVIDAD REALIZADA POR LOS USUARIOS (%)

Base: Total usuarios

Fuente: Panel hogares, ONTSI

Resulta interesante conocer la predisposición de los usuarios a la

realización de cursos online puesto que a través de ellos es posible

ampliar o profundizar sobre el conocimiento de herramientas de

seguridad, establecer hábitos prudentes, concienciar de los

potenciales riesgos de la Red y aprender a protegerse de ellos o

cómo actuar en caso de sufrir una incidencia de este tipo, etc.

3 Medidas de seguridad

El aumento del teletrabajo a causa de la pandemia pone de

manifiesto la gran importancia de emplear medidas de seguridad

de forma adecuada, puesto que un mal uso de las mismas podría

poner en riesgo tanto al usuario como a la propia empresa.

La interacción entre usuario y dispositivo es una de las fases más

delicadas de la seguridad de la información. En la actualidad, las

personas usuarias disponen de muchas herramientas para controlar

y proteger sus dispositivos móviles, ordenadores y otros equipos de

incidencias de seguridad y ataques de terceros.

25,6
20,4 24,5

4,5 8,2

74,4
79,6 75,5

95,5 91,8

0%

20%

40%

60%

80%

100%

Trabajando Retirado,
pensionista,
incapacitado

Parado (ha
trabajado

anteriormente)

Parado
(buscando el

primer
empleo)

Estudiante

Sí No

7

En este apartado se analizan las medidas de seguridad utilizadas

por los panelistas españoles durante el primer semestre de 2020.

Los datos que se muestran a continuación se han obtenido a partir

de las declaraciones de aquellas personas de nacionalidad española

que han participado en las encuestas y de la información recopilada

mediante el análisis real de sus sistemas (ordenadores del hogar y

dispositivos móviles) realizado por la herramienta Pinkerton.

 Ordenadores del hogar

Las principales medidas de seguridad usadas por los panelistas en

el ordenador del hogar se mantienen respecto al segundo semestre

de 2019. Estas medidas son: la utilización habitual con permisos

reducidos, utilizada por la totalidad de los usuarios y el uso de

cortafuegos o firewall (95%).

FIGURA 5. USO REAL DE MEDIDAS DE SEGURIDAD EN EL ORDENADOR DEL HOGAR
(%)

Base: usuarios de PC

Fuente: Panel hogares, ONTSI

No es de extrañar que el uso del ordenador del hogar se haga con

permisos reducidos, ya que el principal sistema operativo utilizado

por los usuarios –y con una cuota de mercado mundial del 58,9%–

es Windows 109.

9 https://netmarketshare.com/operating-system-market-share.aspx?

10,6

10,9

15,1

37,1

45,1

61,0

63,3

95,0

100,0

14,1

9,6

20,6

25,5

51,6

57,7

65,0

96,1

100,0

11,8

8,7

19,0

37,2

44,5

59,0

81,5

95,9

94,2

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

Programas o configuración anti-spam

DNI electrónico

Programas anti-espía

Eliminación de archivos temporales y cookies

Actualizaciones del sistema operativo

Partición del disco duro

Programas antivirus

Cortafuegos o firewall

Utilización habitual con permisos reducidos

1S19 2S19 1S20

https://netmarketshare.com/operating-system-market-share.aspx?

8

En concreto, como muestra la figura siguiente, más del 69% de los

panelistas declara Windows 10. En dicho sistema operativo se

aplican por defecto las cuentas de usuario con permisos reducidos.

De este modo, cuando una acción requiere un mayor nivel de

privilegios, el sistema solicita las credenciales para elevar los

mismos de manera puntual.

La finalización del servicio de soporte para Windows 7, uno de los

sistemas operativos más emblemáticos de Microsoft el pasado 14

de enero, hará incrementar aún más si cabe la cuota de mercado

de Windows 10. De hecho, es interesante remarcar que, pese a que

Microsoft anunció que la actualización a Windows 10 era gratuita

antes del Estado de Alarma, los datos no reflejan una variación de

sistema operativo más significativa.

Por lo tanto estos resultados también podrían indicar la necesidad

de mejorar las campañas de información para que los usuarios

actualicen sus equipos domésticos.

FIGURA 6. SISTEMAS OPERATIVOS DECLARADOS EN LOS

ORDENADORES DEL HOGAR (%)

Base: Usuarios de PC

Fuente: Panel hogares, ONTSI

Otro dato significativo corresponde al particionado del disco duro,

que sube 3,3 p.p. respecto a la anterior oleada. Este dato va en

concordancia con la cuota de mercado que ocupa Windows 10

mencionada antes, puesto que dicho sistema operativo particiona

por defecto el disco duro en su instalación.

La medida de seguridad que acusa un mayor descenso, es la

actualización del sistema operativo, con 6,5 p.p. menos respecto al

segundo periodo de 2019.

19,4 18,3
13,1

6,7 5,9
6,9

62,7 67,5
69,7

5,9 0,0 0,8

0,
0,8

0,6

4,4 7,6
8,9

0%

20%

40%

60%

80%

100%

1S19 2S19 1S20

Windows 7 Windows 8

Windows 10 Otras versiones de Windows

Familia Unix / Linux Familia Macintosh

9

A consecuencia del coronavirus, el pasado 24 de marzo Microsoft

anunciaba la paralización de las actualizaciones opcionales para

Windows 10 y Windows Server con el fin de evitar cualquier

potencial problema en los ordenadores de las personas que se

encontrasen teletrabajando a raíz de ellas 10 . Sin embargo, las

actualizaciones de seguridad sí han continuado liberándose a lo

largo de todo el periodo de aislamiento social ya que su objetivo es

el de proteger los equipos solucionando problemas de seguridad

detectados o conocidos que los ciberdelincuentes podrían

aprovechar.

Finalmente, el uso del DNI electrónico sigue creciendo a un ritmo

constante desde principios de 2019, con una subida de 1 p.p. de

media por semestre. El teletrabajo y el cierre de las

Administraciones Públicas de cara al público, han incentivado su uso

entre la población.

 Dispositivos Android

Para esta parte del análisis se consideran cuatro bloques

principales, concernientes a los permisos reducidos, el uso de

antivirus, la utilización de contraseñas o sistemas de desbloqueo

seguro y el encriptado de datos o sistema.

FIGURA 7. USO REAL DE MEDIDAS DE SEGURIDAD EN DISPOSITIVOS ANDROID (%)

Base: usuarios de dispositivos Android

Fuente: Panel hogares, ONTSI

En base a los resultados obtenidos, el uso del terminal móvil con

permisos reducidos (no root), es la principal medida de seguridad

que se observa en los dispositivos Android (95,7%).

10 https://docs.microsoft.com/en-us/windows/release-information/windows-

message-center

8,2

8,8

55,2

95,7

11,9

11,8

51,5

96,3

12,0

17,5

53,6

96,1

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

Encriptado de datos o sistema

Pin, patrón u otro sistema de desbloqueo seguro

Antivirus

Uso habitual con permisos reducidos

1S19 2S19 1S20

https://docs.microsoft.com/en-us/windows/release-information/windows-message-center
https://docs.microsoft.com/en-us/windows/release-information/windows-message-center

10

La

FIGURA 8, en la que se entrará en detalle más adelante, ofrece un

desglose de esta medida observada en las diferentes versiones de

Android. Se trata de una medida de seguridad pasiva, ya que es

una característica establecida por defecto en casi la totalidad de

estos dispositivos.

Si un malware infectase un móvil que contase con privilegios

elevados (root), este podría hacerse con el control total del

terminal. Es por ello que resulta totalmente desaconsejable la

elevación de privilegios de manera permanente en los dispositivos

móviles.

La instalación de antivirus es la principal medida de seguridad

activa que se encuentra en los terminales móviles. Esta medida ha

visto incrementar su uso ligeramente respecto al anterior semestre

(+3,7 p.p.) situándose en un 55,2%, cada vez más cerca del uso

de programas antivirus en el ordenador del hogar con un 63,3%

(FIGURA 5).

En ello se puede encontrar una connotación negativa debido al

hecho de que no se debe únicamente a un aumento del uso en

dispositivos móviles sino a la pronunciada tendencia decreciente

que ha venido siguiendo el uso del software antivirus entre los

usuarios de ordenador desde la segunda mitad de 2018.

Aun así cabe destacar que el uso de esta herramienta ha crecido

3,7 p.p. entre los usuarios de dispositivos Android, lo cual resulta

bastante positivo ya que el sistema operativo Android no incluye

esta herramienta de seguridad y es el propio usuario el que debe

instalarla.

A pesar de que los programas antivirus no resultan infalibles11,

continúan constituyendo una medida de seguridad básica que todo

usuario debería tener instalada en sus equipos y dispositivos.

Por último, el cifrado de datos del sistema es usado por tan solo un

8,2% de los panelistas, siendo a su vez, una de las medidas más

desconocidas por los usuarios (23,3%) como se podrá observar

más adelante en la FIGURA 10.

3.2.1 Nivel de privilegios real en versiones de Android

Como se ha mencionado anteriormente, el uso de perfiles de

administrador (root) está totalmente desaconsejado por el elevado

riesgo que supone sufrir una incidencia con este tipo de perfil

activo. Es por ello que se toma en consideración este factor para

estudiarlo en detalle.

Si se analiza qué versiones de Android cuentan con perfil de tipo

administrador, se puede observar que va en total consonancia con

11 https://www.av-comparatives.org/wp-

content/uploads/2019/03/avc_android_201903_en.pdf

99,6%
CON PERMISOS REDUCIDOS

EN ANDROID 10

99,7%
CON PERMISOS REDUCIDOS

EN ANDROID 9

99,0%
CON PERMISOS REDUCIDOS

EN ANDROID 8

95,3%
CON PERMISOS REDUCIDOS

EN ANDROID 7

USO HABITUAL CON

PRIVILEGIOS

REDUCIDOS EN

ANDROID (DATO REAL)

https://www.av-comparatives.org/wp-content/uploads/2019/03/avc_android_201903_en.pdf
https://www.av-comparatives.org/wp-content/uploads/2019/03/avc_android_201903_en.pdf

11

la antigüedad de la versión de Android que utiliza el usuario.

FIGURA 8. NIVEL DE PRIVILEGIOS REAL EN PERFILES EN
DISPOSITIVOS ANDROID (%)

Base: usuarios de dispositivos Android

Fuente: Panel hogares, ONTSI

FIGURA 9. VERSIONES DE ANDROID EN DISPOSTIVOS MÓVILES
(%)

Base: usuarios de dispositivos Android

Fuente: Panel hogares, ONTSI

Mientras que en aquellos terminales que disponen de alguna de las

últimas versiones disponibles, la mayoría de los usuarios suelen

operarlos con los permisos que por defecto establece el sistema, en

las versiones de Android 4 y 5 se observa que más del 20% de los

dispositivos han sido modificados para elevar sus privilegios.

No obstante, este hecho no debe ser preocupante puesto que la
cuota de mercado de estas versiones de Android apenas alcanza el

38,2

23,5

4,5 4,7 1,0 0,3 0,4

61,8

76,5

95,5 95,3 99,0 99,7 99,6

0%

20%

40%

60%

80%

100%

Android 4 Android 5 Android 6 Android 7 Android 8 Android 9 Android 10

Administrador Limitado

9,0 5,2 4,7

7,2
6,8 5,7

13,5

8,4
6,3

20,5

15,6
10,9

29,4

19,7

15,1

20,3

43,9

34,3

0,4

22,9

0%

20%

40%

60%

80%

100%

1S19 2S19 1S20

Android 4 Android 5 Android 6 Android 7

Android 8 Android 9 Android 10

12

5% en la actualidad12, en consonancia con los datos recogidos por

Pinkerton que indican un 4,7% y un 5,7% respectivamente para las

versiones mencionadas y están próximas a caer en desuso

(FIGURA 9).

Que los usuarios requieran en su dispositivo de un perfil de tipo

administrador, podría responder a la necesidad de modificar

aquellos que han dejado de tener soporte oficial por parte del

fabricante para continuar disfrutando de novedades y

actualizaciones gracias a módulos libres creados por la comunidad

de desarrolladores, aplicaciones que precisan de algún requisito

especial, o para modificar de alguna manera el rendimiento o

incluso la apariencia del terminal.

También se debe considerar que los dispositivos más recientes

suelen cubrir las necesidades del usuario, cuestión que las

versiones anteriores, posiblemente, no hagan debido a haberse

quedado obsoletas.

Por último, destacar que para obtener permiso de administrador es

necesario realizar acciones no triviales en el dispositivo que podría

ponerlo en riesgo y perder la garantía. Por lo que, una vez pasado

el periodo de garantía, es más factible que el usuario opte por

manipular el dispositivo.

 No utilización de medidas de seguridad

El principal dato a destacar sobre la no utilización de medidas de

seguridad, es que entre un 29,1% y un 44,7% de los usuarios

opinan que no necesitan alguna de ellas. Sin embargo, un 56,1%

de los usuarios han afirmado sufrir una incidencia de seguridad en

los últimos seis meses (FIGURA 21), la cual quizás podría haberse

evitado o minimizado sus consecuencias, gracias al uso de alguna

de dichas medidas de seguridad.

Al analizar con más detalle los motivos de un usuario para decidir

no emplear una determinada medida de seguridad, se observan

diferentes casuísticas dependiendo de la medida de seguridad en

cuestión (FIGURA 10).

Un 7,8% de los usuarios afirman desconocer qué es el DNI

electrónico y un 17% los certificados digitales. Estas medidas de

seguridad son las principales herramientas para realizar trámites

digitales con las Administraciones Públicas, ya que permiten

acceder a aplicaciones y documentos con un alto nivel de seguridad.

Las medidas de seguridad que más desconocen los usuarios son:

las máquinas virtuales (29,5%), el cifrado de documentos o datos

(23,3%) y la partición del disco duro (18,4%).

Por otro lado, las medidas de seguridad consideradas menos

necesarias o carentes de interés por parte de los usuarios son: el

DNI electrónico (44,7%), el empleo de usuarios con permisos

reducidos en sus equipos y dispositivos (40,2%) y la realización de

copias de seguridad (37,7%).

12 https://gs.statcounter.com/os-version-market-share/android/mobile-

tablet/worldwide

https://gs.statcounter.com/os-version-market-share/android/mobile-tablet/worldwide
https://gs.statcounter.com/os-version-market-share/android/mobile-tablet/worldwide

13

Esta última de gran importancia ya que puede reducir

significativamente el riesgo de perder datos sensibles tras sufrir la

pérdida o robo del dispositivo, borrado accidental de archivos, fallos

en físicos en el equipo, un ataque de ransomware o cualquier otro

tipo de problema de seguridad.

FIGURA 10. MOTIVOS DE NO UTILIZACIÓN DE MEDIDAS DE SEGURIDAD (%)

Base: Usuarios que no utilizan alguna de las medidas de seguridad

Fuente: Panel hogares, ONTSI

 Medidas automatizables y activas

La utilización de medidas de seguridad automatizables permite que

los equipos estén protegidos aún sin que el usuario deba actuar

directamente sobre las opciones de seguridad, o tenga que

configurar muy pocas opciones.

Por otra parte, las medidas activas requieren de mayor

interactuación por parte del usuario. Algunas medidas de seguridad

pueden encontrarse influenciadas por los hábitos laborales de los

usuarios, por lo que en esta sección se considera el perfil trabajador

de los usuarios.

Resulta necesario comprender el contexto de partida en cuanto al

uso de las medidas de seguridad anterior a la declaración del Estado

de Alarma. Los datos mostrados a continuación reflejan dicho

contexto, en el que la situación generada por la pandemia del

7,8
11,3 12,1

15,8 17,0 17,5 18,4
23,3

29,5

44,7 37,7 36,4 29,1

37,8 40,2 36,0

36,8
32,4

7,1
9,1 12,9

9,3

6,5

11,2
10,1

9,2 6,89,5 10,3

13,9

13,8

8,8

7,7
10,0

5,6 9,5
3,1 6,5

6,9

6,8 4,9

5,4
4,8 6,1

3,714,2 12,0

6,6
13,3 13,7

9,7 13,0 12,7 11,0

13,7 13,2 11,2 12,0 11,2 8,2 7,7 6,3 7,1

0%

20%

40%

60%

80%

100%

DNI
electrónico

Copias de
seguridad

de archivos

Contraseñas Eliminación
de archivos

temporales y
cookies

Certificados
digitales de

firma
electrónica

Utilización
habitual con

permisos
reducidos

Partición del
disco duro

Cifrado de
documentos

o datos

Máquinas
virtuales

No sé lo que es No necesito o no me interesa

Entorpece el funcionamiento del ordenador No me da confianza, no me da seguridad

No protege lo suficiente Sé lo que es pero no cómo utilizarlo

Otros

14

COVID-19 pudo motivar el uso de medidas de seguridad

automatizables aún antes del confinamiento.

Cabe destacar que los datos obtenidos reflejan que las medidas de

seguridad, tanto automatizables como activas, son

considerablemente más utilizadas por las personas que se

encuentran trabajando.

FIGURA 11. MEDIDAS DE SEGURIDAD AUTOMATIZABLES EN EL ORDENADOR DEL

HOGAR SEGÚN PERSONAS TRABAJADORAS Y NO TRABAJADORAS (%)

Base: Usuarios de PC

Fuente: Panel hogares, ONTSI

En cuanto a las medidas de seguridad automatizables usadas por

las personas trabajadoras respecto a las desempleadas destacan:

las actualizaciones del sistema operativo (+8 p.p.), el uso de

cortafuegos (+11 p.p.) o el uso de plugins de seguridad para el

navegador (+4,9 p.p.).

Respecto a las medidas de seguridad activas destacan: la copia de

seguridad de archivos (+12,7 p.p.), el uso de certificados digitales

y DNI electrónico (+11,4 p.p. y +5,5 p.p. respectivamente). Estas

medidas son de vital importancia si las empresas quieren que los

usuarios hagan uso del teletrabajo de forma segura. Por lo tanto,

resulta muy positivo que antes del confinamiento ya se estuviesen

aplicando estas medidas.

FIGURA 12. MEDIDAS DE SEGURIDAD ACTIVAS EN EL ORDENADOR DEL HOGAR

SEGÚN PERSONAS TRABAJADORAS Y NO TRABAJADORAS (%)

11,0

21,2

25,1

29,4

30,5

37,9

63,3

64,6

16,7

17,0

20,2

28,4

25,5

26,9

55,3

62,0

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

Ninguna

Programas anti-espía o anti-fraude

Plugins de seguridad para el navegador

Programas o configuración anti-spam

Programas o configuración de bloqueo de pop-up
y publicidad

Cortafuegos o firewall

Actualizaciones del sistema operativo

Programas antivirus

No trabajadores Trabajadores

15

Base: Usuarios de PC

Fuente: Panel hogares, ONTSI

Una de las causas que puede explicar la mayor responsabilidad en

cuanto al uso de medidas de seguridad por parte de los

trabajadores, son las recomendaciones, guías y campañas de

concienciación llevadas a cabo tanto por las empresas como por los

organismos públicos13.

4 Hábitos de comportamiento en la

navegación y usos de Internet

Conocer la evolución de los hábitos diarios de los usuarios se torna

imprescindible para identificar puntos de mejora, así como predecir

posibles rutinas que pongan en riesgo la seguridad del hogar. En

especial, el primer semestre de 2020 ha implicado una variación

forzosa en el comportamiento de todo el conjunto de la población.

Cabe destacar que las declaraciones de los panelistas corresponden

a fechas anteriores al Estado de Alarma, y aun así se aprecia una

variación respecto al comportamiento del usuario a la hora de

navegar por Internet y utilizar su equipo. El hecho de permanecer

en casa –ya sea por precaución o por imposición- podría causar un

relajamiento de los hábitos prudentes entre aquellos empleados

que han contado con la posibilidad de continuar realizando su

actividad laboral de manera remota.

Cabe recordar, que estos hábitos suponen una parte tan importante

en la seguridad como las medidas y herramientas analizadas en el

apartado anterior. Por tanto, resulta de interés comprobar qué

hábitos prudentes son utilizados por los usuarios españoles.

 Evolución de las conductas de riesgo

Durante este semestre se ha apreciado un decremento en el

porcentaje de usuarios que declaran la adopción de conductas de

riesgo de forma consciente (-4,9 p.p.), lo que indica un perfil de

usuario cada vez más prudente a la hora de hacer uso de Internet;

13 https://www.incibe.es/protege-tu-empresa/que-te-interesa/desarrollar-

cultura-en-seguridad

8,0

9,0

9,6

17,6

18,6

22,3

30,8

40,8

41,5

59,6

4,2

5,7

15,7

15,5

15,0

16,8

19,4

35,0

28,8

55,3

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

Máquinas virtuales

Cifrado de documentos o datos

Ninguna

Utilización habitual con permisos reducidos

Partición del disco duro

DNI electrónico

Certificados digitales de firma electrónica

Eliminación de archivos temporales y cookies

Copias de seguridad de archivos

Contraseñas

No trabajadores Trabajadores

https://www.incibe.es/protege-tu-empresa/que-te-interesa/desarrollar-cultura-en-seguridad
https://www.incibe.es/protege-tu-empresa/que-te-interesa/desarrollar-cultura-en-seguridad

16

aunque en menor medida entre los usuarios que trabajan, como se

puede observar en la FIGURA 14.

FIGURA 13. EVOLUCIÓN DE LA ADOPCIÓN CONSCIENTE DE

CONDUCTAS DE RIESGO (%)

Base: Total usuarios

Fuente: Panel hogares, ONTSI

Aunque la tendencia mejora respecto al anterior semestre, son

cuatro de cada diez usuarios los que realizan algún tipo de conducta

de riesgo cuando navega por Internet.

Se puede observar en la siguiente gráfica que, si se compara a las

personas con empleo con la población no trabajadora, las primeras

realizan conductas de riesgo de forma consciente 4,2 p.p. más que

la población no trabajadora.

Por tanto, se deben considerar estos datos como un indicador para

corroborar que aún quedan pasos que dar para tener una población

con plena cultura en seguridad.

FIGURA 14. REALIZACIÓN CONSCIENTE DE ALGUNA CONDUCTA
DE RIESGO SEGÚN PERSONAS TRABAJADORAS Y NO
TRABAJADORAS (%)

Base: Total usuarios

Fuente: Panel hogares, ONTSI

Es importante destacar que, para que se produzca una incidencia

de seguridad, únicamente es necesario realizar alguna acción de

58,4 55,6 60,5

41,6 44,4 39,5

0%

20%

40%

60%

80%

100%

1S19 2S19 1S20
No Sí

58,8 63,0

41,2 37,0

0%

20%

40%

60%

80%

100%

Trabajadores No trabajadores

No Sí

17

riesgo puntual: por ejemplo, abrir un fichero adjunto a un correo

de un remitente que no es de confianza, instalar cracks para poder

utilizar software sin licencia, o deshabilitar el software antivirus

para eludir el bloqueo a un fichero o sitio web que se ha detectado

como alguna amenaza.

 Descargas e instalación de programas en el

ordenador

Es común que la infección de un equipo se produzca por la descarga

de archivos desde plataformas no confiables o sitios de terceros que

no cuentan con suficientes medidas de seguridad. Para conocer el

grado de exposición de los usuarios a este tipo de problema, se ha

analizado la interacción del usuario con respecto a la descarga a

través de redes P2P y la descarga de archivos.

En este caso también se tiene en cuenta para el análisis si el usuario

tiene un empleo remunerado en el momento de la encuesta. En

concreto, los resultados apuntan a que la proporción de panelistas

que analiza los archivos descargados en redes P2P con antivirus se

mantiene en torno a los dos tercios (64,1%) para la población no

trabajadora y algo menos (60,3%) para los usuarios trabajadores.

Sin embargo, cabe destacar que más de uno de cada tres usuarios

no trabajadores exponen todo el contenido de su equipo en las

redes P2P. Este hecho se agrava cuando se observan los datos

porcentuales de usuarios trabajadores que realizan dicha práctica,

pues casi un 40% comparte todos los archivos de su ordenador

personal. Si estos trabajadores utilizasen el mismo ordenador para

teletrabajar, podrían estar exponiendo información sensible y

privada de la empresa.

FIGURA 15. DESCARGAS EN REDES P2P SEGÚN TRABAJADORES
Y NO TRABAJADORES (%)

Base: usuarios que realizan descargas P2P

Fuente: Panel hogares, ONTSI

Con respecto al comportamiento de los usuarios en relación a las

descargas en Internet, éste varía notablemente entre los

trabajadores y la población no trabajadora.

60,4

60,3

66,4

64,1

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

No comparto todos los archivos que
tengo en mi ordenador

Analizo con el antivirus todos los
archivos descargados antes de

abrirlos

No trabajadores Trabajadores

18

FIGURA 16. DESCARGAS EN INTERNET SEGÚN PERSONAS

TRABAJADORAS Y NO TRABAJADORAS (%)

Base: total usuarios

Fuente: Panel hogares, ONTSI

Los usuarios que trabajan, comprueban la veracidad del contenido

descargado 6,5 p.p. más que la población no trabajadora y analizan

los dispositivos al finalizar la descarga 2,7 p.p. más. En este

aspecto, parece que los usuarios trabajadores realizan

comportamientos más prudentes que el resto de la población.

Independientemente del análisis de los ficheros descargados,

siempre es recomendable comprobar también la autenticidad de los

archivos con algún tipo de hash (o resumen), para contrastarlo con

la información disponible en la web oficial desde la que se han

bajado.

A pesar de que el 63,3% de panelistas tiene un antivirus instalado

en su ordenador del hogar con sistema Windows (FIGURA 5),

menos del 50% se preocupa por analizar los archivos descargados

desde Internet, pese a que es una práctica bastante común

distribuir malware mediante esta vía.

Cabe destacar que, atendiendo a los resultados desglosados en la

FIGURA 17, no se aprecia ninguna variación significativa en los

hábitos que tienen los panelistas trabajadores y los que no trabajan

respecto a los programas que instalan en el ordenador.

FIGURA 17. INSTALACIÓN DE PROGRAMAS EN EL ORDENADOR

DEL HOGAR SEGÚN PERSONAS TRABAJADORAS Y NO
TRABAJADORAS (%)

37,1

49,1

52,3

35,3

46,4

45,8

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

Uso programas para descargar el
contenido deseado a petición de la

página web

Analizo mi dispositivo/fichero al
finalizar la descarga

Compruebo la veracidad del
contenido descargado

No trabajadores Trabajadores

19

Base: usuarios de PC

Fuente: Panel hogares, ONTSI

En torno al 80% de los panelistas afirman prestar atención a los

pasos de instalación. Este hábito es de vital importancia puesto que

durante la instalación de determinados programas o versiones

gratuitas o de prueba de los mismos se solicita, y aparece marcada

por defecto su aceptación, la opción de instalar software de terceros

a modo de financiación. De forma que al no prestar la debida

atención, se instalará software no deseado en el sistema. En

algunos casos, se instala software de terceros que tiene como

propósito el minado de bitcoins mediante los recursos del

ordenador, con la consecuente pérdida de rendimiento que esto

conlleva.

El porcentaje de usuarios que realizan una comprobación minuciosa

sobre el programa que desean instalar es del 61,2% para los

usuarios trabajadores y del 65,4% para la población no empleada,

presentándose aquí la mayor diferencia entre estos dos grupos. Por

último, tan solo el 29,8% de los panelistas no trabajadores y el

31,0% que sí trabaja, afirman leer la hoja de licencia y condiciones.

 Evolución de los hábitos en dispositivos

Android

La mayoría de los usuarios que disponen de un dispositivo Android

hacen uso de los repositorios oficiales para la descarga de

aplicaciones, este porcentaje sigue manteniéndose por encima del

86% de los panelistas (FIGURA 18). Por otro lado, el porcentaje de

usuarios que también descargan de repositorios no oficiales baja

0,5 p.p. respecto al pasado semestre.

FIGURA 18. DESCARGA DE APLICACIONES EN DISPOSITIVOS
ANDROID (%)

31,0

61,2

79,7

29,8

65,4

79,9

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

Leo la hoja de licencia y condiciones
de uso

Realizo una comprobación
minuciosa de qué es el programa

que quiero instalar

Presto atención a los pasos de
instalación

No trabajadores Trabajadores

20

Base: usuarios de dispositivos Android

Fuente: Panel hogares, ONTSI

El hecho de que repositorios oficiales (véase Google Play) estén

integrados en los dispositivos Android de fábrica, es el principal

motivo de que su uso sea tan elevado, resultando más cómodo y

sencillo para el usuario utilizarlos.

FIGURA 19. EVOLUCIÓN DEL ESTADO DE OPCIONES DE

SEGURIDAD EN DISPOSITIVOS ANDROID (%)

Base: usuarios de dispositivos Android

Fuente: Panel hogares, ONTSI

La opción de permitir la instalación desde fuentes desconocidas

(80,8%) sigue creciendo a un ritmo continuo, experimentando un

incremento de 4,5 p.p. desde el anterior semestre, y de 13,3 p.p.

desde inicios de 2019. Es necesario mencionar que, por defecto,

dicha opción viene desactivada en el sistema Android debiendo el

usuario modificarla. Cabe matizar que en versiones anteriores a

Android 8.0, la instalación de aplicaciones desde fuentes

desconocidas era un ajuste único en las opciones del dispositivo. A

partir de dicha versión, este hecho cambió y el usuario debe activar

una a una las aplicaciones que quiere que hagan uso de este

permiso, lo que añade algo más de seguridad.

FIGURA 20. ESTADO DE LA OPCIÓN DE INSTALACIÓN DESDE
FUENTES DESCONOCIDAS ENTRE USUARIOS QUE DESCARGAN
APLICACIONES DESDE REPOSITORIOS NO OFICIALES SEGÚN
PERSONAS TRABAJADORAS Y NO TRABAJADORAS (%)

10,5

11,7

86,1

9,5

12,2

86,4

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

No descarga apps

Descarga desde cualquier repositorio
/ tienda (sea oficial o no)

Descarga desde repositorios / tiendas
oficiales

2S19 1S20

15,1

37,0

80,8

15,8

37,4

76,3

22,8

34,0

67,5

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

Modo desarrollador

Contraseñas visibles

Permitir la instalación desde fuentes
desconocidas

1S19 2S19 1S20

21

Base: usuarios que descargan apps desde repositorios no oficiales

Fuente: Panel hogares, ONTSI

Sin embargo, llevar a cabo instalaciones de aplicaciones desde

tiendas o repositorios no oficiales supone un riesgo para el

dispositivo y la integridad de otras aplicaciones. En dichos

repositorios o tiendas, por lo general, no se controla la procedencia

de las aplicaciones que en ellas se almacenan. Además, en

ocasiones, no se realizan análisis para comprobar la existencia de

malware, e incluso puede no ser posible comprobar el certificado

con el que se ha firmado la aplicación, al contrario que en los

markets oficiales.

Una aplicación descargada desde un sitio no oficial podría incluir

algún tipo de malware. Por ejemplo los droppers, que se encargan

de descargar otros códigos maliciosos en el sistema infectado, o

bankbots, que manipulan aplicaciones bancarias instaladas en el

sistema realizando una suplantación de la pantalla de inicio del

banco, y en ocasiones de la tarjeta de coordenadas en el momento

en el que el usuario abre la aplicación.

Por último, la opción de contraseñas visibles y modo desarrollador

apenas experimentan variaciones respecto al anterior semestre,

siendo activadas dichas opciones por el 37% y 15,1% de los

usuarios respectivamente.

Que más de un tercio de los panelistas tenga activada la opción de

contraseñas visibles en su dispositivo móvil supone un gran riesgo

ante una posible pérdida o robo del mismo, ya que un tercero podría

tener acceso a información sensible y privada del usuario.

Si se disgrega entre usuarios que actualmente trabajan y la

población trabajadora, es posible hallar ligeras diferencias entre el

porcentaje de los usuarios que descargan aplicaciones desde

repositorios no oficiales y tienen activa la opción de instalar

aplicaciones desde fuentes desconocidas: +8,1 p.p. en el primer

grupo.

Como punto positivo, se observa que entre los usuarios que realizan

descargas desde repositorios no oficiales, existe un pequeño grupo

más prudente (7,8% entre los trabajadores y 15,9% entre los no

92,2
84,1

7,8
15,9

0%

20%

40%

60%

80%

100%

Trabajadores No trabajadores

Sí No

22

trabajadores) que deshabilita la opción de instalar desde fuentes

desconocidas tras realizar la descarga.

5 Incidentes de seguridad

La utilización de las diferentes medidas de seguridad y la práctica

de hábitos prudentes adquieren un papel de gran importancia al

reducir significativamente el riesgo de que las amenazas de

seguridad se tornen en incidencias reales. Más si cabe aún, estas

medidas deben priorizarse al máximo en entornos de teletrabajo.

Sin embargo, no existe un método que resulte infalible y, además,

dichas amenazas se encuentran en continua evolución en su afán

de tratar de eludir las posibles barreras tanto a nivel de usuario

como de sistema, e incluso, pasar desapercibidas ante los

diferentes programas de seguridad.

En este apartado se analizan los incidentes de seguridad sufridos

por los panelistas en el periodo comprendido entre enero y junio de

2020. Al igual que en las secciones anteriores los datos declarados

por los panelistas corresponden al primer trimestre del año 2020,

mientras que los datos reales recabados de los dispositivos reflejan

el estado de los mismos durante el segundo trimestre, al final del

primer semestre.

 Evolución de las incidencias

El número de usuarios que han informado de algún problema de

seguridad en los últimos 6 meses sigue reduciéndose (-3,7 p.p.),

continuando con la tendencia decreciente iniciada en la segunda

mitad del año 2018.

Teniendo en cuenta que el número de ciberataques durante los

últimos años sigue creciendo considerablemente, registrándose

hasta 218.302 ciberdelitos14 en España en 2019 y, que el 71% de

trabajadores IT de seguridad han percibido un aumento de

ciberataques15 desde el inicio de la pandemia del SARS-CoV-2, se

podría considerar que las cifras seguirán creciendo.

FIGURA 21. EVOLUCIÓN DE LAS INCIDENCIAS DE SEGURIDAD
(%)

14 https://oedi.es/estadisticas/

15 https://blog.checkpoint.com/2020/04/07/a-perfect-storm-the-security-

challenges-of-coronavirus-threats-and-mass-remote-working/

https://oedi.es/estadisticas/
https://blog.checkpoint.com/2020/04/07/a-perfect-storm-the-security-challenges-of-coronavirus-threats-and-mass-remote-working/
https://blog.checkpoint.com/2020/04/07/a-perfect-storm-the-security-challenges-of-coronavirus-threats-and-mass-remote-working/

23

Base: total usuarios

Fuente: Panel hogares, ONTSI

No obstante, más de la mitad de los panelistas (56,1%), afirman

haber sufrido algún problema de seguridad en el último semestre.

Aunque esta cifra disminuye ligeramente respecto al segundo

semestre de 2019, no debemos olvidar que, de hecho, son

incidentes declarados – aquellos de los que se ha percatado el

usuario, que podrían ser falsos positivos o negativos – y por tanto

los datos reales que se verán más adelante serán determinantes

para conocer el estado real de los dispositivos.

Se pueden encontrar numerosos motivos para que más de la mitad

de los usuarios hayan sufrido algún problema de seguridad. Entre

los usuarios que no utilizan alguna de las medidas de seguridad

(FIGURA 10), que en gran medida pueden prevenir y evitar este

tipo de incidencias, hay entre un 29% y un 45% de los usuarios que

opinan que no son necesarias. Un gran porcentaje de los usuarios

no hacen uso de medidas activas como los programas antivirus

(36,7%) o anti-spam (89,4%). La actualización del sistema

operativo, realizada por el 45,1% de los panelistas, queda un tanto

alejada de valores ideales de lo que debería ser la utilización de

esta medida de seguridad.

En cuanto a dispositivos móviles que usan el sistema operativo

Android (FIGURA 7), el 44,8% no tiene instalado ningún software

antivirus. Por tanto, el escaso uso de medidas como el sistema de

desbloqueo seguro (8,8%), el encriptado de datos (8,2%), o la

elevada tasa de panelistas que permiten la instalación desde

fuentes desconocidas (80,8%) (FIGURA 19).

Por otro lado, si bien ha disminuido el número de usuarios que

afirman realizar conductas de riesgo en Internet (FIGURA 13),

sigue siendo un dato bastante elevado (39,5%).

Todos estos aspectos constituirían las principales medidas a

incentivar para tratar de reducir aún más las incidencias de

seguridad.

35,2
40,2 43,9

64,8
59,8 56,1

0%

20%

40%

60%

80%

100%

1S19 2S19 1S20

Han tenido algún problema de seguridad

No han tenido ningún problema de seguridad

24

Respecto a las incidencias que afectan a los usuarios se mantienen

estables respecto a los anteriores semestres (FIGURA 22). La

recepción de correo electrónico no deseado, que afecta a un 85%

de los panelistas, es la incidencia más acusada, permaneciendo

como uno de los principales vectores de ataque para la difusión de

malware o las campañas de phishing para el robo de credenciales

bancarias, por ejemplo. En segundo lugar, encontramos las

incidencias relacionadas con virus informáticos u otros códigos

maliciosos (malware) que se mantiene estable entorno al 16%.

FIGURA 22. EVOLUCIÓN DE LA CLASIFICACIÓN DE LAS INCIDENCIAS DE SEGURIDAD

(%)

Base: usuarios que han sufrido alguna incidencia de seguridad

Fuente: Panel hogares, ONTSI

Si bien estas campañas de ataques a usuarios a través de la Red

han estado siempre presentes, desde el inicio de la pandemia los

ciberdelicuentes han usado como gancho la COVID-19 y noticias

derivadas de ello como por ejemplo, suplantaciones del Ministerio

de Trabajo16 con motivo de los ERTEs masivos que se han producido

en España, para llevar a cabo este tipo de ataques17.

La suplantación de identidad en redes sociales o correo electrónico

(7,5%) cobra especial relevancia, ya que debido al teletrabajo, una

vulneración de los datos del usuario podría afectar directamente a

la empresa. El objetivo de los atacantes suele ser, principalmente,

listados de usuarios y contraseñas.

16 https://www.incibe.es/protege-tu-empresa/avisos-seguridad/campana-

correos-maliciosos-suplantando-al-ministerio-trabajo

17 http://www.interior.gob.es/prensa/noticias/-

/asset_publisher/GHU8Ap6ztgsg/content/id/11791400

5,1

5,8

6,2

6,9

7,5

12,0

12,9

16,0

85,0

4,8

4,8

8,5

11,5

12,8

17,7

85,3

5,5

6,1

7,8

13,3

12,6

16,0

86,8

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

Pérdida/Robo de mi dispositivo

Otros problemas de seguridad

Acceso sin mi consentimiento a mi ordenador y/o
dispositivos

Incidentes sobre privacidad o difusión de contenido
sin consentimiento

Han suplantado mi identidad (en cuenta de correo
electrónico, en redes sociales, etc.)

Sin acceso a servicios online debido a ciberataques

He perdido o se han borrado datos o archivos

Virus informáticos u otros códigos maliciosos
(malware)

He recibido correos electrónicos no
solicitados/deseados (spam)

1S19 2S19 1S20

https://www.incibe.es/protege-tu-empresa/avisos-seguridad/campana-correos-maliciosos-suplantando-al-ministerio-trabajo
https://www.incibe.es/protege-tu-empresa/avisos-seguridad/campana-correos-maliciosos-suplantando-al-ministerio-trabajo
http://www.interior.gob.es/prensa/noticias/-/asset_publisher/GHU8Ap6ztgsg/content/id/11791400
http://www.interior.gob.es/prensa/noticias/-/asset_publisher/GHU8Ap6ztgsg/content/id/11791400

25

Estos datos podrían ser aprovechados para suplantar identidades,

realizar campañas de spam, o incluso, lograr acceso a otros

servicios relacionados con los usuarios y las empresas afectadas

debido a que en numerosas ocasiones se utiliza la misma

contraseña 18 en servicios diferentes con el peligro que esto

conlleva.

El resto de tipos de incidencias no presenta grandes variaciones, o

muestran pequeños incrementos, como en el caso de la pérdida de

acceso a Internet debido a ciberataques (+0,5 p.p.), o el acceso sin

consentimiento al ordenador o dispositivo móvil (+1,4 p.p.).

Incidentes relacionados con la privacidad y la difusión de contenido

sin consentimiento alcanzan el 6,9%. Con el auge de las redes

sociales y la mensajería instantánea es cada vez más común sufrir

este tipo de incidentes.

Los vectores por los que se producen son numerosos. Como

ejemplos, la autorización por parte del usuario a terceras

aplicaciones que puede considerar útiles, pero que en determinadas

ocasiones requieren acceso a datos personales del usuario (de ahí

la importancia de leer las condiciones de uso), que los usuarios

compartan demasiados datos personales en sus perfiles públicos, o

los bots que se hacen pasar por usuarios reales podrían ser

utilizados para recabar información personal sin que el usuario

fuese consciente de ello.

Debido a que este tipo de incidencias se están volviendo cada vez

más comunes y lo valioso que resultan dichos datos personales para

determinadas empresas, Facebook, con el objetivo de mitigar la

difusión de contenido sin consentimiento, ha lanzado la plataforma

“No sin mi consentimiento”19, donde se puede denunciar de forma

rápida dichas difusiones no autorizadas.

 Infecciones por malware

El malware hallado en los ordenadores de los panelistas

categorizado como de riesgo alto se ve incrementado 5,6 p.p.

respecto al pasado semestre, quedándose cerca de los registros del

primer semestre de 2019.

Además de aumentar el porcentaje de infecciones categorizadas

como de alto riesgo, también ha habido un aumento en el

porcentaje de equipos infectados (4,3 p.p.).

FIGURA 23. ESTADO REAL DE INFECCIÓN EN EL ORDENADOR
DEL HOGAR (%)

18 https://www.pandasecurity.com/spain/mediacenter/notas-de-

prensa/misma-

contrasena/#:~:text=Panda%20Dome%20Passwords%3A%20varias%20cuen

tas,al%20ingenio%20de%20un%20ciberdelincuente.

19 https://www.facebook.com/safety/notwithoutmyconsent

https://www.pandasecurity.com/spain/mediacenter/notas-de-prensa/misma-contrasena/#:~:text=Panda%20Dome%20Passwords%3A%20varias%20cuentas,al%20ingenio%20de%20un%20ciberdelincuente.
https://www.pandasecurity.com/spain/mediacenter/notas-de-prensa/misma-contrasena/#:~:text=Panda%20Dome%20Passwords%3A%20varias%20cuentas,al%20ingenio%20de%20un%20ciberdelincuente.
https://www.pandasecurity.com/spain/mediacenter/notas-de-prensa/misma-contrasena/#:~:text=Panda%20Dome%20Passwords%3A%20varias%20cuentas,al%20ingenio%20de%20un%20ciberdelincuente.
https://www.pandasecurity.com/spain/mediacenter/notas-de-prensa/misma-contrasena/#:~:text=Panda%20Dome%20Passwords%3A%20varias%20cuentas,al%20ingenio%20de%20un%20ciberdelincuente.
https://www.facebook.com/safety/notwithoutmyconsent

26

 Base: usuarios de PC

 Fuente: Panel hogares, ONTSI

FIGURA 24. PELIGROSIDAD DEL MALWARE EN EL ORDENADOR

DEL HOGAR (%)

 Base: usuarios de PC

 Fuente: Panel hogares, ONTSI

Con estos datos se concluye que el malware de al menos siete de

cada diez ordenadores infectados presenta un riesgo alto, lo cual

podría suponer: el acceso remoto por parte de un atacante al

sistema de la víctima, el perjuicio económico para el usuario, o la

captura de información confidencial o sensible de la víctima entre

otros.

Son datos obtenidos a lo largo del primer semestre de 2020,

incluido el confinamiento, por lo que parte de los usuarios podrían

estar haciendo uso de estos equipos para teletrabajar exponiendo

no sólo la seguridad de su hogar, sino la de su empresa.

Las empresas de soluciones antivirus están constantemente

actualizando sus sistemas de detección de amenazas, desarrollando

69,0
61,9

66,2

31,0
38,1

33,8

0%

20%

40%

60%

80%

100%

1S19 2S19 1S20

Equipo infectado Equipo limpio

71,9
65,0

70,6

0,3

0,0

0,1

27,7
35,0

29,3

0%

20%

40%

60%

80%

100%

1S19 2S19 1S20

Alto Medio Bajo

66,2%
DE LOS ORDENADORES

ESCANEADOS CON
PINKERTON ALOJAN

MALWARE

70,6%
DEL MALWARE

DETECTADO PRESENTA
UN NIVEL DE RIESGO

ALTO

ORDENADORES QUE

ALOJAN MALWARE Y

SU PELIGROSIDAD

27

técnicas nuevas que puedan servir tanto para las familias de

malware ya conocidas, como para que las de nuevo desarrollo

puedan ser también rápidamente reconocidas y neutralizadas. Es

por ello que el uso de este tipo de software es básico para proteger

un equipo frente a este tipo de incidencias.

TABLA 1. INCIDENCIAS DE MALWARE EN EL ORDENADOR DEL

HOGAR (%)

Base: usuarios con PC escaneado

Fuente: Panel hogares, ONTSI

El porcentaje de usuarios que no se percatan de que su ordenador

del hogar está infectado por malware asciende hasta el 59,3%, lo

que supone un aumento de 7,3 p.p. respecto al anterior semestre.

Este dato crece proporcionalmente al porcentaje de equipos

infectados, y podría suponer una mayor ofuscación de las

infecciones de malware de cara al usuario. Esta situación es un

tanto preocupante puesto que un usuario que no es consciente de

que ha sido infectado con malware no tomará las medidas

oportunas para mitigar y solventar dicha infección. Además, podría

crear una falsa sensación de seguridad llevando a una relajación de

los hábitos prudentes utilizados o un incremento de las conductas

de riesgo al no percibir el usuario la relación causa-efecto entre

ellas.

FIGURA 25. EVOLUCIÓN DEL MALWARE EN EL ORDENADOR DEL
HOGAR (%)

Base: Total ordenadores

Fuente: Panel hogares, ONTSI

A continuación se analizan los tipos de malware que la herramienta

Pinkerton ha hallado en los ordenadores de los panelistas.

54,9
49,6

0,4

52,6

40,2

0,1

51,7
46,8

0,2
0%

20%

40%

60%

80%

100%

Adwares Troyanos Espias

1S19 2S19 1S20

Los troyanos
han sido el tipo

de malware que
más ha crecido
en este último

semestre
marcado por el

confinamiento.

28

Los troyanos presentan un notable repunte (+6,6 p.p.) respecto a

la oleada previa, llegando a niveles próximos a los del primer

semestre de 2019. Este considerable aumento de los troyanos va

en total consonancia con el mayor porcentaje de malware de alto

riesgo detectado (

FIGURA 24).

Por otro lado, los adwares confirman la tendencia a la baja que

presentaron en el segundo semestre de 2019, acumulando un

descenso de 3,2 p.p. desde inicios del mismo año.

Por último, la presencia de malware espía en el ordenador del

usuario es virtualmente nula. El motivo puede ser que este tipo de

malware suele ser más sofisticado y las infecciones están enfocadas

a objetivos muy concretos, mientras que el adware y los troyanos

podrían obtener beneficios prácticamente de cualquier sistema

infectado.

 Malware en dispositivos Android

FIGURA 26. ESTADO REAL DE INFECCIÓN EN DISPOSITIVOS

ANDROID (%)

 Base: total de dispositivos Android

 Fuente: Panel hogares, ONTSI

En cuanto a los dispositivos móviles, la tendencia es opuesta a la

vista en los ordenadores del hogar. Las infecciones siguen bajando,

situándose en el 9,3%, lo que supone 0,9 p.p. menos que el

segundo semestre de 2019. Se podía esperar que, al igual que en

los ordenadores, el porcentaje de dispositivos móviles infectados

aumentase.

Cabe la posibilidad de que esta reducción se deba en parte a que

los atacantes hayan percibido que durante el confinamiento los

usuarios iban a hacer más uso del ordenador del hogar en

detrimento del móvil, y por ello hayan enfocado sus ataques al

ordenador en mayor medida. Otra opción podría estar relacionada

con el hecho de que, al contrario que con el ordenador del hogar,

el usuario cambia con cierta frecuencia de dispositivo móvil e

incluso si llega a percibir un bajo rendimiento (quizás causado

por una infección de malware) en lugar de investigar la causa y

buscar una solución, opta por sustituir el dispositivo por uno más

actual.

19,5
10,2 9,3

80,5
89,8 90,7

0%

20%

40%

60%

80%

100%

1S19 2S19 1S20

Dispositivo infectado Dispositivo limpio

29

FIGURA 27. PELIGROSIDAD DEL MALWARE EN DISPOSITIVOS

ANDROID (%)

 Base: total de dispositivos Android infectados

 Fuente: Panel hogares, ONTSI

No se observa ningún cambio significativo respecto a la peligrosidad

del malware hallado en los dispositivos móviles. La peligrosidad

caracterizada como alta apenas varía un 0,1 p.p., la media 2,0 p.p.

y la baja 2,1 p.p.

Si se compara la tasa de variación de infecciones de peligrosidad

alta (+5,6 p.p.) que se ha visto en los ordenadores del hogar (

FIGURA 24), frente a la de los dispositivos móviles que no ha

presentado una variación significativa, es factible la suposición de

que se ha puesto mayor foco de atención en atacar el ordenador.

TABLA 2. INCIDENCIAS DE MALWARE EN DISPOSITIVOS
ANDROID (%)

Base: usuarios con dispositivo Android escaneado

Fuente: Panel hogares, ONTSI

La Tabla 2 refleja los datos acerca de las incidencias de malware

detectadas y declaradas en los dispositivos móviles. Aunque la

incidencia es baja, con tan solo un 9,3% de dispositivos infectados,

tan solo el 0,6% percibe que ha sufrido un incidente por malware.

Que el sistema operativo Android cuente con un market de

aplicaciones oficiales que es usado por el 86,1% de los usuarios

(FIGURA 18), puede ser el punto que marca la diferencia entre

estos datos y los obtenidos en el PC.

76,5
71,3 71,2

7,7
7,4 5,4

15,8
21,3 23,4

0%

20%

40%

60%

80%

100%

1S19 2S19 1S20

Alto Medio Bajo

30

FIGURA 28. EVOLUCIÓN DEL MALWARE EN DISPOSITIVOS

ANDROID (%)

Base: Total dispositivos Android

Fuente: Panel hogares, ONTSI

Si bien en el ordenador de los usuarios se apreciaba un repunte

notable de los troyanos, en los dispositivos móviles siguen en línea

descendente, con una reducción de 0,7 p.p. respecto al semestre

anterior.

El objetivo más habitual de los troyanos en dispositivos móviles

suele ser la obtención de acceso a cuentas bancarias o contenido

sensible con el que poder chantajear a los usuarios para que paguen

una determinada cantidad, generalmente en bitcoins o en alguna

moneda electrónica para evitar el rastreo del pago.

El adware aumenta ligeramente (1,3 p.p.) y el malware espía se

reduce, presentando una incidencia del 1,2%.

6 Consecuencias de los incidentes de

seguridad y reacción de los usuarios

Cuando se produce un incidente de seguridad, lleva consigo una

serie de acciones a posteriori. Las víctimas suelen tratar de evitar

que se repita modificando sus hábitos prudentes y las medidas de

seguridad utilizadas (o comenzando a utilizarlas), buscando

información en Internet, recibiendo formación o contratando a

empresas dedicadas a la seguridad, entre otras.

En consecuencia, el usuario va adquiriendo conciencia de los

peligros que supone navegar por Internet si no se hace un uso

responsable del mismo.

En el siguiente apartado se analizan las reacciones experimentadas

por los usuarios después de haber padecido un incidente de

seguridad.

14,9

4,9

2,5

7,3

3,0
1,6

6,6

4,3

1,2

0%

10%

20%

30%

40%

Troyanos Adwares Espías

1S19 2S19 1S20

31

 Evolución de los intentos de fraude

La ocurrencia de alguna situación de fraude en los últimos seis

meses ha experimentado un considerable descenso (-4,3 p.p.).

Esto va en concordancia con el menor reporte de incidencias de

seguridad que han percibido los panelistas (FIGURA 21) y por tanto

corrobora que, pese al incremento notable de ciberataques (según

los expertos) en este último semestre, los usuarios están más

concienciados y han dado un mejor uso a las herramientas de

seguridad.

FIGURA 29. EVOLUCIÓN DE LOS INTENTOS DE FRAUDE ONLINE
(%)

Base: Total usuarios

Fuente: Panel hogares, ONTSI

FIGURA 30. EVOLUCIÓN DE LA MANIFESTACIÓN DE LOS INTENTOS DE FRAUDE
ONLINE (%)

Base: Usuarios que han sufrido un intento de fraude

Fuente: Panel hogares, ONTSI

31,8 30,0 34,3

68,2 70,0 65,7

0%

20%

40%

60%

80%

100%

1S19 2S19 1S20

Ha sufrido alguna situación de fraude

No ha sufrido ninguna situación de fraude

7,1

7,9

15,9

20,3

20,8

27,7

44,2

50,2

64,1

16,7

21,5

23,5

31,1

47,9

50,6

64,9

15,9

22,6

24,4

28,8

47,5

50,4

67,0

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

Extorsión con información personal e íntima para
que realice un pago online

Ataque de ingeniería social para obtener
información personal o privada

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 una oferta de trabajo que pudiera ser
falsa o sospechosa

Recepción de e-mail solicitando claves de usuario

Recepción de productos desde páginas de
comercio que pudieran ser falsas

Recepción de e-mail ofertando un servicio no
solicitado

Invitación a visitar alguna página web sospechosa

1S19 2S19 1S20

32

Las manifestaciones de los intentos de fraude están siguiendo una

tendencia descendente desde inicios de 2019. No obstante, la

tendencia a la baja refuerza el hecho de que el usuario cada vez es

más consciente de las incidencias que puede sufrir al hacer uso de

Internet y a su vez, las herramientas están siendo más precisas a

la hora de evitar que los fraudes tales como spam o páginas

fraudulentas, lleguen al usuario final.

Como novedad, los usuarios han reportado ataques de ingeniería

social para obtener información personal o privada (7,9%). Los

atacantes utilizan el phishing, vishing (llamadas telefónicas),

smishing (mensajes de texto) o las redes sociales para realizar este

tipo de ataques. Con dicha información los ciberdelincuentes

podrían realizar ataques, ya no solo contra el propio usuario, sino

contra la empresa de la que son empleados, con las graves

consecuencias que esto podría suponer.

Para evitar este tipo de ataques se recomienda no compartir

información personal por teléfono o mail, no abrir los ficheros

adjuntos si provienen de remitentes desconocidos y la actualización

del software antivirus.

Por otro lado, estos ataques de ingeniería social también pueden

derivar en extorsiones con información personal e íntima,

reportadas por un 7,1% de los panelistas. La propia Policía Nacional

advirtió del gran incremento de sextorsión en plena pandemia por

el coronavirus20.

La invitación a visitar alguna página web sospechosa sigue siendo

el fraude más percibido con un 64,1%, mientras que la recepción

de e-mail ofertando servicios no solicitados o la recepción de

productos desde páginas de comercio que pudieran ser falsas son

percibidas por un 50,2% y 44,2% respectivamente.

FIGURA 31. TROYANOS BANCARIOS, RANSOMWARE Y

ROGUEWARE EN EL ORDENADOR DEL HOGAR (%)

Base: total ordenadores con troyanos detectados

Fuente: Panel hogares, ONTSI

20 https://elpais.com/sociedad/2020-04-14/la-policia-alerta-de-una-oleada-de-

correos-electronicos-de-sextorsion.html

81,9
6,3

3,7

8,0

18,1

Otros troyanos

Ransomware

Rogueware

Troyanos bancarios

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

solicita al usuario el pago de

una cantidad monetaria

como rescate (ransom en

inglés).

https://elpais.com/sociedad/2020-04-14/la-policia-alerta-de-una-oleada-de-correos-electronicos-de-sextorsion.html
https://elpais.com/sociedad/2020-04-14/la-policia-alerta-de-una-oleada-de-correos-electronicos-de-sextorsion.html

33

Los troyanos bancarios y los ransomware llevan siendo, durante un

tiempo, las amenazas más rentables. Si bien estos ataques llevan

produciéndose entre los usuarios mucho tiempo, en estos últimos

meses se ha empleado la COVID-19 como gancho para producir las

infecciones. Un ejemplo de ellos es el troyano Ginp21, que engañaba

a la víctima con un buscador de infectados por coronavirus.

Por norma general, el ransomware se incluye dentro de algún

troyano, como una herramienta que desplegará el atacante una vez

haya recopilado los datos de interés.

Esto hace que, a través del ransomware, se consigan maximizar las

ganancias llevando a cabo el cifrado de archivos en los dispositivos

infectados para después pedir un rescate por los mismos.

FIGURA 32. TROYANOS BANCARIOS, RANSOMWARE Y

ROGUEWARE EN DISPOSITIVOS ANDROID (%)

Base: total dispositivos Android con troyanos detectados

Fuente: Panel hogares, ONTSI

Anteriormente se pudo ver que el porcentaje de dispositivos

móviles infectados por troyanos era muy inferior al sufrido en

ordenadores (FIGURA 25). Sin embargo, los vectores de ataque en

los dispositivos Android están mucho más focalizados en el uso de

ransomware (+20,8 p.p.) que en el ordenador.

Esta diferencia deja entrever la importancia que le dan los

cibercriminales a los datos de los dispositivos móviles y el valor que

éstos pueden tener tanto personal como empresarialmente. Por ello

el uso de cifrados de datos (FIGURA 7) y las copias de seguridad

cobran más importancia que nunca.

 Cambios de hábitos tras incidente

El cambio más frecuente entre los usuarios tras sufrir un incidente

de seguridad es la modificación de sus contraseñas (46,5%). Sin

embargo, otros cambios a realizar por el usuario después de sufrir

un incidente resultan igualmente destacables.

21 https://www.itdigitalsecurity.es/endpoint/2020/03/el-troyano-ginp-se-vale-

del-coronavirus-para-atacar-a-usuarios-espanoles

65,7 27,1

4,6
2,6

34,3

Otros troyanos

Ransomware

Rogueware

Troyanos bancarios

https://www.itdigitalsecurity.es/endpoint/2020/03/el-troyano-ginp-se-vale-del-coronavirus-para-atacar-a-usuarios-espanoles
https://www.itdigitalsecurity.es/endpoint/2020/03/el-troyano-ginp-se-vale-del-coronavirus-para-atacar-a-usuarios-espanoles

34

FIGURA 33. EVOLUCIÓN DE LOS CAMBIOS DE HÁBITOS TRAS SUFRIR UN INCIDENTE DE

SEGURIDAD (%)

Base: Usuarios que realizan algún cambio de hábitos tras sufrir un incidente de seguridad

Fuente: Panel hogares, ONTSI

Por ejemplo, actualizar las herramientas y configuraciones de

seguridad y privacidad ya instaladas (34,5%), instalar por primera

vez una herramienta de seguridad (16,9%) o cambiar las existentes

(14,9%). Estas acciones denotan a un usuario más concienciado en

hacer un uso de las herramientas de seguridad, ya que

determinadas acciones, o en este caso, la pasividad del usuario al

instalar o actualizar dichas herramientas tras sufrir un incidente

podría conducir a nuevos incidentes.

Una de las medidas más demandas por las empresas a sus

empleados a la hora de teletrabajar es la realización de copias de

seguridad. El 27,6% de los usuarios ha comenzado a realizar copias

de seguridad.

Que hasta un 21,3% de los panelistas hayan dejado de realizar

descargas en redes P2P, torrents, o descargas directas tras sufrir

un incidente, puede deberse al gran auge que han tenido, por

ejemplo, los servicios de streaming.

Tras verse en la tesitura de sufrir algún incidente de seguridad a la

hora de descargar este tipo de contenido vía P2P, el usuario ha

podido considerar con mayor motivo la suscripción a servicios de

streaming, como se ha mencionado anteriormente.

3,6

10,8

12,1

13,4

14,9

15,3

16,9

21,3

27,6

34,5

46,5

0% 10% 20% 30% 40% 50%

Otros

Dejar de usar banca en línea y realizar compras online

Usar mecanismos de ayuda (sistemas de denuncia en
RRSS, línea de ayuda de INCIBE, fuerzas y cuerpos de

seguridad del Estado, familiares, amigos, etc.)

Dejar de usar algún servicio de Internet (email,
mensajería instantánea, redes sociales, etc.)

Cambiar las herramientas de seguridad

Dejar de utilizar software no autorizado

Instalar por primera vez una herramienta de seguridad

Dejar de descargar archivos de redes P2P, Torrents,
descargas directas, etc.

Comenzar a realizar copias de seguridad

Actualizar las herramientas y configuraciones de
seguridad y privacidad ya instaladas

Cambiar las contraseñas o empezar a usar un gestor de
contraseñas

1S20

El 12,1%

de los usuarios
ya aprovecha los

Mecanismos

de Ayuda

35

Además, cabe destacar que un 12,1% de los usuarios ha hecho uso

de mecanismos de ayudas, tales como realizar una denuncia en

redes sociales o utilizar la línea telefónica gratuita22 de ayuda en

ciberseguridad (017) que INCIBE pone a disposición de empresas,

ciudadanos, padres, menores y educadores ofreciendo un apoyo

operativo ante la ocurrencia de ciberincidentes o ciberamenazas.

FIGURA 34. MODIFICACIÓN DE LA CONTRASEÑA DE LA RED

INALÁMBRICA DEL HOGAR TRAS SOPECHAR DE UNA
INTRUSIÓN WI-FI (%)

Base: Usuarios con conexión Wi-Fi propia que sospechan haber sufrido una intrusión en su red

Fuente: Panel hogares, ONTSI

Uno de los primeros pasos que podría dar un atacante que se

encontrase en las inmediaciones de la víctima, sería comprobar la

seguridad del router Wi-Fi desde el cual el usuario se conecta a

Internet. Si consigue vulnerar la contraseña de la red, podría

suponer también el acceso a las carpetas y recursos compartidos

en dicha red, como documentos privados, fotos y otra información

de carácter personal.

El atacante podría analizar los dispositivos que se encuentran

conectados en busca de nuevas vulnerabilidades en los mismos, e

incluso realizar ataques desde dicha red amparándose en el hecho

de que cualquier investigación posterior conducirían al dueño de la

red como el perpetrador de las actividades ilegales realizadas. Por

todo ello la contraseña de la red Wi-Fi debe ser lo más robusta que

sea posible.

Como norma general es recomendable cambiar la contraseña de la

red Wi-Fi y no utilizar aquella configurada por defecto. Esta

recomendación se torna imprescindible si se ha sufrido una

intrusión en la red del hogar, o se sospecha de ella.

Otra de las recomendaciones es la desactivación de la conexión vía

WPS sino se va a hacer uso de ella o sustituir el pin por defecto, ya

que uno de los vectores de ataque más empleados es el hallazgo

del mismo mediante ataques de fuerza bruta.

22 https://www.incibe.es/linea-de-ayuda-en-ciberseguridad

70,9 69,1

29,1 29,6

1,3

0%

20%

40%

60%

80%

100%

2S19 1S20

Cambia la contraseña No cambia la contraseña Ns/Nc

Cambiar la
contraseña por

defecto de la red
Wi-Fi es una de

las medidas más
recomendadas

para su
protección.

https://www.incibe.es/linea-de-ayuda-en-ciberseguridad

36

En la FIGURA 34 se puede observar que el porcentaje de usuarios

que no cambian la contraseña tras sospechar de una intrusión en

su red (29,6%) apenas varía de un semestre a otro. Que un usuario

no realice dicho cambio puede deberse a que desconoce el

procedimiento a seguir para cambiar la contraseña o porque no son

ellos mismos quienes administran la red Wi-Fi.

Sin embargo, ante la más mínima sospecha se debe cambiar la

misma. Existen diversas app en el mercado con las que, de forma

sencilla, el usuario puede identificar cuáles son los dispositivos

conectados en su red y poder hallar fácilmente aquellos ilegítimos.

Otra herramienta útil para evitar intrusiones en la red es la creación

de listas blancas en la configuración del router. En dichas listas se

especifica las direcciones físicas (MAC) de los dispositivos que

tienen acceso a la red, negando el acceso a todos aquellos que no

estén listados.

7 Confianza en el ámbito digital en los

hogares españoles

En este último apartado se han recogido las valoraciones propias

de los usuarios en cuanto a los riesgos que se corren al navegar por

el mundo digital, la responsabilidad que conlleva estar conectado a

la Red, y la confianza depositada en Internet y las Administraciones.

 Evolución de la percepción de las

incidencias y el riesgo

La percepción de los usuarios en cuanto a la cantidad y gravedad

de incidencias de seguridad acontecidas en los últimos 6 meses se

mantiene más o menos constante. Se observa un pequeño

incremento en los usuarios que perciben que el número de

incidencias es igual o mayor que hace 6 meses (+1,2 p.p.), lo cual

va en sintonía con la percepción de los expertos de ciberseguridad23

en relación con el aumento de incidencias en los últimos meses.

FIGURA 35. EVOLUCIÓN DE LA PERCEPCIÓN DE LA CANTIDAD
DE INCIDENCIAS DE SEGURIDAD (%)

Base: total usuarios

Fuente: Panel hogares, ONTSI

23 https://www.prnewswire.com/news-releases/top-cyber-security-experts-

report-4-000-cyber-attacks-a-day-since-covid-19-pandemic-301110157.html

30,1 30,7 29,5

58,2 57,6 59,0

11,6 11,7 11,5

0%

20%

40%

60%

80%

100%

1S19 2S19 1S20

Menor que hace 6 meses Igual que hace 6 meses Mayor que hace 6 meses

https://www.prnewswire.com/news-releases/top-cyber-security-experts-report-4-000-cyber-attacks-a-day-since-covid-19-pandemic-301110157.html
https://www.prnewswire.com/news-releases/top-cyber-security-experts-report-4-000-cyber-attacks-a-day-since-covid-19-pandemic-301110157.html

37

Cabe destacar nuevamente que esta percepción es anterior al

confinamiento, en un periodo en el cual aún los trámites online aún

no eran imprescindibles para continuar con la rutina diaria, y antes

también de que numerosos actores aprovechasen este hecho para

la preparación de campañas dirigidas. A esto hay que sumar la

preocupación de la sociedad por la COVID-19 y los cambios sociales

introducidos durante este periodo. Este hecho puede afectar

también a disminución de la sensación de riesgo e identificación de

incidencias.

FIGURA 36. EVOLUCIÓN DE LA PERCEPCIÓN DE LA GRAVEDAD

DE LAS INCIDENCIAS DE SEGURIDAD (%)

Base: total usuarios

Fuente: Panel hogares, ONTSI

En cuanto a la gravedad de las incidencias, no se observan

variaciones significativas, lo cual refuerza el hecho de que si bien la

gravedad de las incidencias no se ha visto alterada durante dicho

periodo, si lo han hecho los vectores de ataques por las que se

producen las mismas, como se mencionaba anteriormente.

El perjuicio económico (35,6%) y la pérdida de privacidad (34,0%)

siguen presentándose como los principales riesgos percibidos por

los usuarios.

Cabe reseñar que un 11% de los usuarios perciben los daños

personales, tales como el acoso, un riesgo a la hora de navegar en

Internet. La adicción, especialmente al juego 24 , es otro de los

grandes problemas que pueden sufrir los usuario de Internet,

acarreando consigo aislamiento social, problemas de salud y

económicos, estos últimos repercutiendo en muchas ocasiones a

sus propias familias. Por último, la adhesión a comunidades

peligrosas, tales como sectas, también se han visto en aumento25,

usando la pandemia como reclamo para la captación.

En cuanto a los problemas relacionados con la información o fake

news, son percibidos por el 10,9% de los internautas. Recordemos

que el uso de redes sociales se situaba en torno al 75% y la

mensajería instantánea en 70% (FIGURA 2). Son cifras que indican

que un alto porcentaje de los panelistas emplea medios

habitualmente usados de desinformación.

24 https://www.heraldo.es/noticias/nacional/2020/04/01/el-gobierno-detecta-

un-incremento-del-juego-online-durante-el-confinamiento-1367376.html

25 https://www.elperiodico.com/es/sociedad/20200322/sectas-religion-gurus-

aprovechan-coronavirus-7895498

32,8 32,0 32,6

61,0 60,5 61,3

6,2 7,6 6,1

0%

20%

40%

60%

80%

100%

1S19 2S19 1S20

Menos graves que hace 6 meses Igual de graves que hace 6 meses
Más graves que hace 6 meses

https://www.heraldo.es/noticias/nacional/2020/04/01/el-gobierno-detecta-un-incremento-del-juego-online-durante-el-confinamiento-1367376.html
https://www.heraldo.es/noticias/nacional/2020/04/01/el-gobierno-detecta-un-incremento-del-juego-online-durante-el-confinamiento-1367376.html
https://www.elperiodico.com/es/sociedad/20200322/sectas-religion-gurus-aprovechan-coronavirus-7895498
https://www.elperiodico.com/es/sociedad/20200322/sectas-religion-gurus-aprovechan-coronavirus-7895498

38

FIGURA 37. EVOLUCIÓN DE LA PERCEPCIÓN DE LOS RIESGOS

EN INTERNET (%)

Base: total usuarios

Fuente: Panel hogares, ONTSI

En estos últimos meses, ha aparecido una ingente cantidad de bulos

y noticias falsas sobre el coronavirus. Entre el 26 de febrero y el 26

de marzo fueron registrados en la red social Twitter más de 100.000

tuits (y 35 millones de impresiones) acerca del coronavirus que

contenían información falsa26. Cabe destacar la importancia que

tiene el hecho de contrastar la información que le llega al usuario,

asegurándose de que esta venga de fuentes fidedignas. Esta

información puede afectar al usuario en su ámbito social y

económico, pudiendo sufrir estafas con dichos bulos, y aún más

grave si cabe, podría poner en riesgo su salud cuando las fake news

llevan consigo información sobre cómo prevenir o curar

enfermedades utilizando remedios caseros muy peligrosos.

Nuevas campañas dirigidas a concienciar aún más a los usuarios de

esta problemática podrían ser muy beneficiosas para aumentar el

porcentaje de usuarios que sea capaz de identificar las noticias

falsas.

 Opiniones sobre la seguridad en

Internet

La opinión que pone de acuerdo a casi el 80% de los internautas es

que la Administración debe implicarse más en la mejora de la

seguridad en Internet, como podría ser mediante la impartición de

cursos en línea sobre medidas y herramientas de seguridad, y su

instalación, configuración y utilización, o sobre las principales

amenazas de Internet y cómo prevenirlas y solventarlas.

26 https://saludsinbulos.com/wp-content/uploads/2020/02/Informe-final-

bulos-coronavirus.pdf.pdf

45,4 41,4
34,0

39,8 45,2

35,6

14,8 13,4

8,4

10,9

11,0

0%

20%

40%

60%

80%

100%

1S19 2S19 1S20

Daños personales: acoso, adicción, aislamiento social, retos, abuso de menores,
acceso a contenido o comunidades peligrosas, etc.

Problemas relacionados con la información: noticias falsas, falta de rigor,
mentiras, bulos, etc.

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 fraudulentas

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

https://saludsinbulos.com/wp-content/uploads/2020/02/Informe-final-bulos-coronavirus.pdf.pdf
https://saludsinbulos.com/wp-content/uploads/2020/02/Informe-final-bulos-coronavirus.pdf.pdf

39

Otras formas de implicación podrían ser el desarrollo de

aplicaciones gratuitas para analizar los equipos y dispositivos,

mediante el envío de mensajes de concienciación sobre seguridad

en línea, con artículos en los medios, o con la adaptación de leyes

a los nuevos delitos tecnológicos. Si bien la tendencia es a la baja

desde inicios de 2019, sigue siendo un dato muy elevado.

FIGURA 38. EVOLUCIÓN DE OPINIONES SOBRE LA SEGURIDAD EN INTERNET (%)

Base: total usuarios

Fuente: Panel hogares, ONTSI

Si se relacionan estos datos con los motivos que alegan los usuarios

para no emplear determinadas medidas de seguridad (FIGURA 10),

donde, de media, un 36,7% las considera no necesarias, un 17%

no saben lo que son y un 12% no saben utilizarlas. Cada vez hay

disponibles más herramientas gratuitas que son de gran utilidad

para evitar incidencias, disponiendo la mayoría de ellas de tutoriales

guiados para su configuración o uso, bien incrustado en la propia

herramienta, o bien en la página de la empresa desarrolladora; por

lo que las Administraciones solo deberían ocuparse de darles

difusión en el caso de considerar interesante su implicación.

Por otro lado, hasta un 42,4% de los panelistas afirman que la

utilización de herramientas y procedimientos de seguridad

requieren demasiado esfuerzo por su parte, o achacan una falta de

conocimiento que les limita su uso (47,6%).

42,4

45,9

46,1

47,6

48,0

53,1

53,7

78,6

79,2

42,2

45,9

47,5

48,2

48,5

52,0

54,7

80,0

80,0

80,0

46,4

45,2

51,2

67,2

51,1

56,1

70,9

82,3

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

La utilización de herramientas y procedimientos
de seguridad para proteger mi equipo /

dispositivo requiere demasiado esfuerzo de mi
parte

Internet es cada día más seguro

Si se quiere disfrutar de Internet se deben
asumir ciertos riesgos

La falta de conocimiento referente a seguridad
en las nuevas tecnologías me hace limitar su uso

Las herramientas de seguridad (antivirus,
firewall, anti-spam, etc.) son demasiado

costosas para mí

Mis acciones online tienen consecuencias en la
ciberseguridad

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

enseñasen cómo hacerlo de forma segura

Si mi equipo / dispositivo está razonablemente
protegido, hace mi vida más fácil

La Administración tiene que implicarse más en
mejorar la seguridad en Internet

1S19 2S19 1S20

40

Todo ello confirma el hecho de que hace falta una mayor implicación

por parte de la Administración a la hora de fomentar y formar sobre

las distintas medidas de seguridad, ya sean activas o pasivas, de

las que el usuario puede disponer para hacer uso más seguro de

Internet.

La concienciación del usuario sobre las repercusiones de sus

acciones sobre la seguridad ha aumentado 2 p.p. desde principios

del pasado año, lo que corrobora el incremento constante de

usuarios que cada día están más sensibilizados. Un uso responsable

de Internet evita, en mayor medida, sufrir un incidente de

seguridad.

Por último, el 78,6% de los usuarios afirman que si su equipo está

debidamente protegido le hace la vida más fácil y el porcentaje de

usuarios que piensa que Internet es cada vez más seguro se

estanca en el 45,9%.

FIGURA 39. EVOLUCIÓN DEL NIVEL DE CONFIANZA EN

INTERNET (%)

Base: total usuarios

Fuente: Panel hogares, ONTSI

El porcentaje de usuarios que tienen mucha o bastante confianza

en Internet (42,5%) mantiene unos valores constantes desde el

inicio de 2019, apreciándose un ligero estancamiento.

Si bien es cierto que Internet está dando pasos constantes en ser

un lugar cada vez más seguro (como por ejemplo la reducción del

uso de servicios más propensos a vulnerabilidades como SMB o

Telnet),27 no se debe perder de vista que los ciberdelincuentes

también continúan adaptándose e ideando nuevos métodos para

lograr llevar a cabo sus intereses.

A pesar de ello, tan solo el 14,9% de los usuarios presentan una

confianza baja o inexistente en Internet.

27 https://www.rapid7.com/research/report/nicer-2020/

42,0 41,1 42,5

43,7 44,0 42,6

14,3 14,9 14,9

0%

20%

40%

60%

80%

100%

1S19 2S19 1S20

Mucha o bastante confianza Suficiente confianza Poca o ninguna confianza

https://www.rapid7.com/research/report/nicer-2020/

41

8 Conclusiones

La pandemia mundial provocada por la COVID-19 ha generado un

impacto sin precedentes tanto a nivel económico como social. Este

informe cubre tanto la percepción de los usuarios antes del

confinamiento como el estado de los ordenadores del hogar y

dispositivos móviles tras el mismo. Es por ello por lo que es el

primer estudio en el que queda reflejado este contexto en cuanto

al uso de servicios, medidas de seguridad, hábitos prudentes y tipos

de incidentes que puede sufrir un usuario en Internet.

Durante este pasado semestre se han apreciado algunos cambios

significativos en los hábitos de consumo de los usuarios, como por

ejemplo, las plataformas de streaming o el uso de servicios en línea

que previamente se realizaban presencialmente, como las

gestiones bancarias.

Las medidas de seguridad han variado sustancialmente. Ya sea

como preludio y posterior cambio a la modalidad de teletrabajo -

incluso previo a la declaración del Estado de Alarma – o a

consecuencia de la modernización de los trámites electrónicos por

parte también de la Administración Pública, se ha percibido el

aumento del uso del DNI electrónico y certificados digitales. En

concreto los datos reflejarían que la Administración Pública ha

impulsado significativamente el uso de los certificados digitales y el

uso de la administración electrónica en numerosos ayuntamientos.

Las incidencias de seguridad percibidas por los usuarios (excepto

algunas infecciones por malware) se han mantenido constantes

respecto anteriores semestres según la percepción de los usuarios.

Dado que estos datos corresponden al estado previo al

confinamiento – durante el cual estudios externos corroboran que

hubo un aumento considerable de las incidencias de seguridad -

una posible explicación a esta menor percepción de incidencias de

seguridad podría ser la pequeña mejora en cuanto a la

concienciación y responsabilidad del usuario, como se ha hecho

hincapié a lo largo de todo el estudio. Cabe destacar que los

vectores de ataque de dichas incidencias de seguridad han variado

durante el último semestre, priorizándose las campañas de phishing

para el robo de credenciales y los fraudes. En ambas, los

ciberdelincuentes han usado la COVID-19 como reclamo.

La invitación a páginas webs sospechosas o la recepción de spam

siguen siendo los principales incidentes de seguridad; también los

usuarios reportan ataques a su información personal mediante

ingeniería social o sextorsión.

La confianza en el ámbito digital también se ve alterada. Los

usuarios perciben más riesgo contra sus datos personales y la

proliferación de fake news a razón del coronavirus, lo que hace que

usuario no tenga la plena confianza que debería tener a la hora de

navegar por la red.

Por otro lado, los usuarios demandan más implicación por parte de

la Administración. Si bien se ha destacado el hecho de que el

usuario, en líneas generales, está más concienciado de hacer un

uso más responsable de Internet, y esto en parte puede deberse a

la acción de formación por parte de las empresas o la propia

Administración, una parte notable de los usuarios alegan un

42

completo desconocimiento sobre el uso de determinadas

herramientas o incluso desconocen la existencia de las mismas. Es

ahí, donde la Administración debería centrar sus esfuerzos para

corregir este desequilibrio impartiendo cursos y webinars sobre las

herramientas de seguridad y su uso.

Muchas empresas se han visto forzadas a implementar la modalidad

de teletrabajo con premura debido a la situación devenida. Gracias

a esta modalidad de trabajo han podido proseguir con su actividad

económica. Sin embargo, también ha podido acarrear una falta de

previsión y el establecimiento de protocolos en las mismas para que

sus empleados usen las redes corporativas desde equipos seguros

y de forma remota. El efecto de estas medidas se ha podido

observar en los datos reales recabados de los dispositivos de los

usuarios por el sistema Pinkerton.

Algunas recomendaciones para un correcto desempeño del

teletrabajo son: el uso exclusivo de equipamiento de la empresa,

contraseñas para iniciar sesión y desbloquear el equipo, cuentas de

usuarios con el nivel de privilegios adecuado, software antivirus y

firewall, evitar la instalación de programas o aplicaciones ajenas al

entorno laboral, el cifrado de los dispositivos de almacenamiento

para evitar el acceso a la información en caso de robo o pérdida y

el cifrado de las comunicaciones y conexiones a recursos de la

empresa entre otras.

A lo largo de los próximos meses tanto las empresas como la

Administración Pública se enfrentan a grandes retos. Si la

modalidad de teletrabajo ha llegado para quedarse, resulta

necesario invertir en formación tanto a empresas como a

empleados para que la experiencia sea satisfactoria y segura.

Además, esta necesidad puede provocar que se den pasos hacia

delante para que la Transformación Digital se implante con mayor

brevedad en las empresas.

43

Índice de figuras

FIGURA 1. LINEA DE TIEMPO REPRESENTATIVA DEL CONTEXTO DEL SEMESTRE 3
FIGURA 2. USO DECLARADO DE SERVICIOS DE INTERNET (%) ... 4
FIGURA 3. USO DE MENSAJERÍA INSTANTÁNEA Y CHAT SEGÚN LA ACTIVIDAD REALIZADA POR

LOS USUARIOS (%) .. 5
FIGURA 4. ACCESO A CURSOS Y FORMACIÓN ONLINE SEGÚN LA ACTIVIDAD REALIZADA POR

LOS USUARIOS (%) .. 6
FIGURA 5. USO REAL DE MEDIDAS DE SEGURIDAD EN EL ORDENADOR DEL HOGAR (%) 7
FIGURA 6. SISTEMAS OPERATIVOS DECLARADOS EN LOS ORDENADORES DEL HOGAR (%) 8
FIGURA 7. USO REAL DE MEDIDAS DE SEGURIDAD EN DISPOSITIVOS ANDROID (%) 9
FIGURA 8. NIVEL DE PRIVILEGIOS REAL EN PERFILES EN DISPOSITIVOS ANDROID (%) 11
FIGURA 9. VERSIONES DE ANDROID EN DISPOSTIVOS MÓVILES (%) 11
FIGURA 10. MOTIVOS DE NO UTILIZACIÓN DE MEDIDAS DE SEGURIDAD (%) 13
FIGURA 11. MEDIDAS DE SEGURIDAD AUTOMATIZABLES EN EL ORDENADOR DEL HOGAR

SEGÚN PERSONAS TRABAJADORAS Y NO TRABAJADORAS (%) .. 14
FIGURA 12. MEDIDAS DE SEGURIDAD ACTIVAS EN EL ORDENADOR DEL HOGAR SEGÚN

PERSONAS TRABAJADORAS Y NO TRABAJADORAS (%) ... 14
FIGURA 13. EVOLUCIÓN DE LA ADOPCIÓN CONSCIENTE DE CONDUCTAS DE RIESGO (%) 15
FIGURA 14. REALIZACIÓN CONSCIENTE DE ALGUNA CONDUCTA DE RIESGO SEGÚN PERSONAS

TRABAJADORAS Y NO TRABAJADORAS (%) ... 16
FIGURA 15. DESCARGAS EN REDES P2P SEGÚN TRABAJADORES Y NO TRABAJADORES (%) ... 17
FIGURA 16. DESCARGAS EN INTERNET SEGÚN PERSONAS TRABAJADORAS Y NO

TRABAJADORAS (%) .. 17
FIGURA 17. INSTALACIÓN DE PROGRAMAS EN EL ORDENADOR DEL HOGAR SEGÚN PERSONAS

TRABAJADORAS Y NO TRABAJADORAS (%) ... 18
FIGURA 18. DESCARGA DE APLICACIONES EN DISPOSITIVOS ANDROID (%) 19
FIGURA 19. EVOLUCIÓN DEL ESTADO DE OPCIONES DE SEGURIDAD EN DISPOSITIVOS

ANDROID (%) ... 19
FIGURA 20. ESTADO DE LA OPCIÓN DE INSTALACIÓN DESDE FUENTES DESCONOCIDAS ENTRE

USUARIOS QUE DESCARGAN APLICACIONES DESDE REPOSITORIOS NO OFICIALES SEGÚN

PERSONAS TRABAJADORAS Y NO TRABAJADORAS (%) ... 20
FIGURA 21. EVOLUCIÓN DE LAS INCIDENCIAS DE SEGURIDAD (%) 22
FIGURA 22. EVOLUCIÓN DE LA CLASIFICACIÓN DE LAS INCIDENCIAS DE SEGURIDAD (%) 23
FIGURA 23. ESTADO REAL DE INFECCIÓN EN EL ORDENADOR DEL HOGAR (%) 25
FIGURA 24. PELIGROSIDAD DEL MALWARE EN EL ORDENADOR DEL HOGAR (%) 25
FIGURA 25. EVOLUCIÓN DEL MALWARE EN EL ORDENADOR DEL HOGAR (%) 26
FIGURA 26. ESTADO REAL DE INFECCIÓN EN DISPOSITIVOS ANDROID (%) 27
FIGURA 27. PELIGROSIDAD DEL MALWARE EN DISPOSITIVOS ANDROID (%) 28
FIGURA 28. EVOLUCIÓN DEL MALWARE EN DISPOSITIVOS ANDROID (%) 29
FIGURA 29. EVOLUCIÓN DE LOS INTENTOS DE FRAUDE ONLINE (%) 30
FIGURA 30. EVOLUCIÓN DE LA MANIFESTACIÓN DE LOS INTENTOS DE FRAUDE ONLINE (%) . 30
FIGURA 31. TROYANOS BANCARIOS, RANSOMWARE Y ROGUEWARE EN EL ORDENADOR DEL

HOGAR (%) .. 31
FIGURA 32. TROYANOS BANCARIOS, RANSOMWARE Y ROGUEWARE EN DISPOSITIVOS

ANDROID (%) ... 32
FIGURA 33. EVOLUCIÓN DE LOS CAMBIOS DE HÁBITOS TRAS SUFRIR UN INCIDENTE DE

SEGURIDAD (%) ... 33
FIGURA 34. MODIFICACIÓN DE LA CONTRASEÑA DE LA RED INALÁMBRICA DEL HOGAR TRAS

SOPECHAR DE UNA INTRUSIÓN WI-FI (%) .. 34
FIGURA 35. EVOLUCIÓN DE LA PERCEPCIÓN DE LA CANTIDAD DE INCIDENCIAS DE

SEGURIDAD (%) ... 35
FIGURA 36. EVOLUCIÓN DE LA PERCEPCIÓN DE LA GRAVEDAD DE LAS INCIDENCIAS DE

SEGURIDAD (%) ... 36
FIGURA 37. EVOLUCIÓN DE LA PERCEPCIÓN DE LOS RIESGOS EN INTERNET (%) 37
FIGURA 38. EVOLUCIÓN DE OPINIONES SOBRE LA SEGURIDAD EN INTERNET (%) 38
FIGURA 39. EVOLUCIÓN DEL NIVEL DE CONFIANZA EN INTERNET (%) 39

44

El informe del “Estudio sobre la Ciberseguridad y Confianza del ciudadano en la Red” 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:

Dirección: Alberto Urueña López
Equipo técnico:
Raquel Castro García-Muñoz
Santiago Cadenas Villaverde

Jose Antonio Seco Arnegas

Se quiere agradecer su colaboración en la relación de este estudio a:

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.

Edificio Bronce
Plaza Manuel Gómez Moreno s/n
28020 Madrid. España

Tel.: 91 212 76 20 / 25
Twitter: @ONTSI
www.red.es

Asimismo, se quiere también agradecer la colaboración de:

