

SI CIBERSEGURIDADE
A ciberseguridade e a confianza dixital nos fogares galegos.

Edición 2017

Edita: Xunta de Galicia

Presidencia

Axencia para a Modernización Tecnolóxica de Galicia (Amtega)

Lugar: Santiago de Compostela

Ano: 2017

Este documento distribúese baixo licenza Creative Commons 3.0.

Recoñecemento – Compartir baixo a mesma licenza dispoñible en:

http://creativecommons.org/licenses/by-sa/3.0/deed.gl 2

ÍNDICE

3

I . INTRODUCIÓN

II. TIPOLOXÍA DE INCIDENTES E MEDIDAS DE
CIBERSEGURIDADE

III . HÁBITOS DE COMPORTAMIENTO E CONFIANZA
DIXITAL DOS GALEGOS/AS

III. 1 Incidencias rexistradas

III. 2 Medidas de seguridade adoptadas

III. 3 Grao de preocupación

IV. CONCLUSIÓNS

ANEXO: METODOLOXÍA DA ENQUISA AD HOC

I. INTRODUCIÓN
• A tecnoloxía converteuse nun elemento imprescindible no noso día a día. A conexión a

Internet xa non se limita ao tempo nin ao espazo, con dispositivos móbiles intelixentes e

redes de datos cada vez máis rápidas.

• Todas estas vantaxes non están libres de inconvenientes, xa que en boa parte dos casos os

servizos que máis se usan na Rede supoñen unha achega de datos persoais, polo que

debemos ser conscientes dos riscos que supón tanto para a seguridade como para a

privacidade.

• O obxectivo desta publicación é difundir un coñecemento básico en materia de

Ciberseguridade, coa finalidade de advertir dos riscos existentes na navegación e usos de

Internet e, en última instancia, procurar a mellora da implementación de medidas de

seguridade por parte da cidadanía; así como analizar os incidentes que poden constituír

riscos de seguridade, as medidas de seguridade adoptadas polos internautas galegos e o

grao de confianza que os fogares galegos depositan na Sociedade da Información.

4

FONTES DE INFORMACIÓN
TODA ESTA INFORMACIÓN
VEN DADA POLA MAN DE. . .

Observatorio da Sociedade da Información e a

Modernización de Galicia (OSIMGA), adscrito á Axencia

para a Modernización Tecnolóxica de Galicia (Amtega)

da Xunta de Galicia, a través dunha enquisa realizada en

xullo de 2017 a 656 persoas residentes en Galicia de 18

a 74 anos de idade que utilizaron Internet nos últimos

tres meses.

E COMPLEMENTADA POR.. .

“Encuesta sobre Equipamiento y Uso de Tecnologías de Información y

Comunicación en los Hogares” (TIC-H). INE. https://goo.gl/Y4dEdu

“Estudio sobre la Ciberseguridad y confianza en los hogares españoles”

Outubre 2017. ONTSI, Observatorio Nacional de la Telecomunicaciones y SI

https://goo.gl/QD3WAZ

“Caracterización del subsector y el mercado de la ciberseguridad” 2015 . ONTSI

https://goo.gl/CcmJVv

OSI, Oficina de Seguridad del Internauta (adscrita ao INCIBE)

https://www.osi.es/es

5

T I P O L O X Í A D E
I N C I D E N T E S E
M E D I D A S D E
C I B E R S E G U R I D A D E
II.

6

OS INCIDENTES EN CIBERSEGURIDADE

Relacionados coa
información

• Provocan unha perda ou un uso indebido da mesma, espionaxe,
fraude ou roubo de identidade, entre outros.

Relacionados coas
infraestruturas TI

• Producen a interrupción parcial ou total dos Sistemas de
Información (infección por malware, ataques contra redes,
etc.).

7

Fonte:“Caracterización del subsector y el mercado de la ciberseguridad” 2015 . ONTSI https://goo.gl/CcmJVv

TIPOS DE INCIDENTES EN CIBERSEGURIDADE

8

• Programa malicioso capaz de introducirse nun ordenador, smartphone ou tablet con
algúns fins como roubar datos privados, facer que o dispositivo deixe de funcionar
correctamente ou tomar o seu control para levar a cabo outras accións maliciosas.

Malware

• Son incidentes identificados como spam, correos non son desexados, conteñen
comentarios ofensivos, etc.Contido abusivo

• Ataques que impiden o acceso a un sistema polo usuario (ataques de denegación de
servizo). Dispoñibilidade

• Problemas relacionados co acceso á información e/ou modificación non autorizada. Seguridade/
Confidencialidade

• Incidentes relacionados con usos non autorizados, dereitos de autor, suplantación de
identidade, phishing e roubo de credenciais. Fraude

• Obtención de información, acceso indebido ou intrusión...Outros

Fonte:“Caracterización del subsector y el mercado de la ciberseguridad” 2015 . ONTSI https://goo.gl/CcmJVv

CLASIFICACIÓN DAS MEDIDAS DE
SEGURIDADE
MEDIDAS AUTOMATIZABLES

Proactivas Contrasinais

Copias de seguridade de arquivos

Partición do disco duro

Certificados dixitais

Cifrado de documentos ou datos

Uso de máquinas virtuais

Reactivas Eliminación de arquivos temporais ou cookies

MEDIDAS NON
AUTOMATIZABLES

9

Proactivas Firewall

Proactivas e
reactivas

Programa antivirus

Actualizacións do sistema operativo e programas

Actualizacións do antivirus

Reactivas Pluggins para o navegador

Programas de bloqueo de xanelas emerxentes

Programas de bloqueo de banners

Programas anti-spam

Programas anti-fraude

Fonte: “Estudio sobre la Ciberseguridad y confianza en los hogares españoles” Octubre 2017. ONTSI, Observatorio Nacional de la Telecomunicaciones y SI

https://goo.gl/QD3WAZ

R E C O M E N DAC I Ó N S PA R A E S TA R A S A LVO D O S V I R U S

10

P R I N C I PA I S C A U S A S D E I N F E C C I Ó N D O S D I S P O S I T I VO S

Instalar un antivirus e un
firewall e mantelos

actualizados.

A N T I V I R U S

Nunca executar un
programa ou seguir unha

ligazón recibida por correo
e que pareza estraña.

Non conectar ao equipo un
USB do que se descoñece a

súa procedencia.

O aumento de uso diario de servizos e dispositivos fai que as vías de entrada de virus aumenten de maneira exponencial.
Algunhas das formas máis estendidas son:

• Correo electrónico
• Dispositivos de almacenamento externos (memorias USB, discos duros, cartóns de memoria, etc.)
• Descarga de ficheiros
• Páxinas web maliciosas
• Redes sociais
• Vulnerabilidades / Fallos de seguridade

Fonte: OSI, Oficina de Seguridad del Internauta (adscrita ao INCIBE) https://www.osi.es/es/contra-virus

C L AV E S O U C O N T R A S I N A I S D E AC C E S O S

Os contrasinais son aspectos especialmente relevantes na Rede, xa que son as chaves que dan acceso aos nosos servizos e polo

tanto á nosa información persoal.

Para evitar riscos derivados dunha mala xestión dos contrasinais, a Oficina de Seguridade do Internauta do Instituto Nacional

de Ciberseguridade (INCIBE) facilita sinxelos consellos fáciles de aplicar:

11

Non compartas os teus contrasinais con ninguén. Se o fas, deixará de ser secreta e
estarás a dar acceso a outras persoas á túa privacidade.

Asegúrate de que as contrasinais son robustas. Están formadas alo menos por oito
caracteres: maiúsculas, minúsculas, números, caracteres especiais.

Non utilices a mesma contrasinal en diferentes servizos. Sempre claves diferentes
para servizos diferentes.

Coidado coas preguntas de seguridade. Se as utilizas, que só ti e ninguén máis coñeza
as respostas.

Utiliza xestores de contrasinais. Se che custa memorizar os contrasinais ou utilizas
moitos servizos, apóiate nestes programas, son moi útiles e sinxelos de manexar.

Fonte: OSI, Oficina de Seguridad del

Internauta (adscrita ao INCIBE)

https://www.osi.es/contrasenas 11

C O P I A S D E S E G U R I DA D E

12

A información almacenada nos dispositivos electrónicos

pode chegar a perderse por mor de fallos nos mesmos, o

que provocaría a perda da información almacenada.

Utilizar unha aplicación fiable que nos proporcione
seguridade ao realizar as copias.

Coñecer as vantaxes e inconvenientes da nube se imos
utilizala para salvagardar información e valorar a súa

conveniencia.

Utilizar sistemas de cifrado robustos se imos copiar ou
almacenar información sensible ou privada, para impedir

a súa lectura por outras persoas.

Realizar copias de seguridade periodicamente en
distintos dispositivos ou soportes, para que se algún
deles falla, poidamos seguir accedendo a información

desde outros.

Fonte: OSI, Oficina de Seguridad del Internauta (adscrita ao INCIBE) https://www.osi.es/es/copias-de-seguridad-cifrado

F I R E WA L L

13

Un firewall é un dispositivo de seguridade da Rede que

controla as conexións ou comunicacións do noso equipo

á Internet e viceversa.

Cando un programa precisa acceso á Internet,

establécese unha conexión que envía ou recibe

información ao equipo. O firewall permite xestionar que

programas poden establecer estas comunicacións e cales

non, así como que tipo de conexións poden establecerse.

Un firewall pode ser de hardware ou de software:

• Instálase no router que
empregamos para acceder a
Internet e, por tanto, serve para
protexer a todos os equipos
dunha mesma rede.

Firewall de
hardware

• Trátase do firewall que ven
incorporado no sistema
operativo do computador e, polo
tanto, só protexe un equipo.
Rastrexa o tráfico de Internet
para bloquear aquel que non está
autorizado.

Firewall de
software

Fonte: OSI, Oficina de Seguridad del Internauta (adscrita ao INCIBE) https://www.osi.es/es/actualidad/blog/2017/05/24/usar-cortafuegos-en-nuestros-equipos-si-no-

depende

As actualizacións son engadidos ou modificacións

realizadas polos fabricantes sobre os sistemas operativos

ou aplicacións que temos instalados nos nosos

dispositivos e teñen como obxectivo a mellora tanto de

aspectos de funcionalidade como de seguridade.

Se non mantemos os nosos equipos ao día expoñémonos

a todo tipo de riscos: roubo de información, perda de

privacidade, prexuízo económico, suplantación de

identidade, etc.

14

OUTRAS MEDIDAS DE PREVENCIÓN

A I M P O RTA N C I A DA S AC T UA L I Z AC I Ó N S PA R A A S E G U R I DA D E

Vixiar o estado de actualización de todos os nosos
dispositivos e aplicacións.

Elixir a opción de actualizacións automáticas sempre
que estea dispoñible.

Instalar as actualizacións tan pronto como se
publiquen, especialmente as dos sistemas operativos,
navegadores e programas antivirus.

Ser coidadosos coas aplicacións que instalamos,
fuxindo de fontes non fiables e vixiando os privilexios
que lles concedemos.

Evitar facer uso de aplicacións e sistemas operativos antigos
que xa non dispoñan de actualizacións de seguridade.

Fonte: OSI, Oficina de Seguridad del Internauta (adscrita ao INCIBE)

https://www.osi.es/es/actualizaciones-de-seguridad

Unha conta de usuario é unha colección de información que indica ao

sistema operativo os arquivos e carpetas ás que pode ter acceso un

determinado usuario do equipo, os cambios que pode realizar nel e as súas

preferencias persoais, como o fondo de escritorio ou o protector de

pantalla.

Para usar os dispositivos dunha maneira organizada e segura recoméndase

crear unha conta por cada usuario que vaia a utilizar o dispositivo. Desta

forma, cada usuario poderá ter o seu propio escritorio, cunha configuración

e preferencias personalizadas.

15

Usuario
administrador:

Uso en casos
excepcionais

Usuario estándar:

Uso habitual nos
equipos

informáticos

OUTRAS MEDIDAS DE PREVENCIÓN

A I M P O RTA N C I A DA S C O N TA S D E U S UA R I O

Fonte: OSI, Oficina de Seguridad del Internauta (adscrita ao INCIBE) https://www.osi.es/es/cuentas-de-usuario

Na sociedade actual os dispositivos móbiles convertéronse nunha parte case inseparable

de nós. Ademais de almacenar os nosos contactos, tamén conteñen moita información

persoal que debemos coidar e protexer.

Dende a Oficina de Seguridade do Internauta do INCIBE indícannos unha serie de

pequenas precaucións para reducir o risco dun incidente:

16

Instalar un antivirus. Os programas
maliciosos non afectan só a

ordenadores. Algunhas apps están
deseñadas para infectar
smartphones e tabletas.

Ter coidado coas estafas. O
maior uso de dispositivos
móbiles polos usuarios

aumentou o número de intentos
de fraude a través desta canle.

Protexer o móbil para que en
caso de roubo ou perda poida
recuperarse ou polo menos
evitar que outros accedan á

información.

Ter precaución ao conectarche a
wifi públicas e a outros
dispositivos a través do

Bluetooth.

Evitar anular as restricións do
fabricante. Estas están pensadas

para facer que o dispositivo
funcione correctamente sen

riscos de seguridade.

OUTRAS MEDIDAS DE PREVENCIÓN

A S E G U R I DA D E E N S M A RT P H O N E S E TA B L E T S

Fonte: OSI, Oficina de Seguridad del Internauta (adscrita ao INCIBE) https://www.osi.es/es/smartphone-y-tablet

17

Coidar a información compartida. Unha vez publicada na Internet, esta é permanente, escapa do
control e é accesible desde calquera lugar do mundo.

Configurar adecuadamente as opcións de privacidade nos perfís de redes sociais. Controlar quen ten
acceso ás publicacións.

Coñecer os dereitos. A normativa europea obriga a que todas as empresas establecidas na Unión
Europea protexan os datos.

Ter coidado cos dispositivos e os lugares públicos. Non esquenzer a seguridade e utilizar sempre
redes seguras para compartir información.

Se algunha información publicada en internet perxudica, pódese solicitar a súa retirada ou ao servizo
que corresponda. Hai dereito ao esquecemento na Internet.

OUTRAS MEDIDAS DE PREVENCIÓN

A P R I VAC I DA D E E N I N T E R N E T

Fonte: OSI, Oficina de Seguridad del Internauta (adscrita ao INCIBE) https://www.osi.es/es/tu-informacion-personal

H Á B I T O S D E
C O M P O R TA M I E N T O E
C O N F I A N Z A D I X I TA L
D O S G A L E G O S / A S
III.

18

A
C I B E R S E G U R I DA D E
E N G A L I C I A

Dende o Observatorio da Sociedade da

Información da Amtega promoveuse a

realización dunha enquisa ad hoc para

coñecer a visión dos internautas galegos

sobre a ciberseguridade.

Como información complementaria,

analizarase a “Encuesta sobre

Equipamiento y Uso de Tecnologías de

Información y Comunicación en los

Hogares” (INE) e o estudo de

Ciberseguridade e Confianza dos fogares

españois (Observatorio Nacional das

Telecomunicacións e da Sociedade da

Información -ONTSI-)

19

20

III. 1
INCIDENCIAS
REXISTRADAS

Un 47,4%

dos internautas galegos declararon ter algún

incidente coa seguridade en Internet
no último ano

Base GALICIA: usuarios de Internet alo menos unha vez por semana nos últimos 3 meses
Fonte: OSIMGA 2017

S U F R I U A L G U N H A I N C I D E N C I A D E S E G U R I DA DE ?

GALICIAGALICIA

S U F R I U A L G Ú N D E S T E S I N C I D E N T E S D E S E G U R I D A D E ?

3,4

4,0

6,8

7,1

12,0

36,9

Suplantación de identidade

Estafas

Cifrado da información do equipo e solicitude dun
rescate para recuperala (Ransomware)

Roubo de información

Perda involuntaria de información

Virus Os virus son os
incidentes que máis

citaron os internautas
galegos ,

seguidos pola perda
involuntaria de
información.

21

P RO P O R C I O N OU VO L U N TA R IA M E N T E A T R AV É S D E I N T E R N E T
N O S Ú LT I M O S 1 2 M E S E S . . . ?

22

•

O 78,9% dos

internautas galegos
facilitaron a través da Rede

información de
contacto, persoal

ou de pago.

• O 21,1% non facilitou de forma
voluntaria ningún dato persoal a

través de Internet.

21,1

36,6

43,9

60,7

67,2

Non deron ninguha información voluntariamente

Outra información persoal (p.ex. conversacións
privadas, fotos persoais, localización actual,

información relativa á saúde, ocupación, ingresos)

Detalles de pago (p.ex. número de tarxetas de
crédito ou de contas bancarias)

Datos persoais (p.ex. nome, data de nacemento,
número do documento de identidade)

Información de contacto (p.ex. dirección, número
de teléfono, e-mail)

Base GALICIA: usuarios de Internet alo menos unha vez por semana nos últimos 3 meses
Fonte: OSIMGA 2017

GALICIAGALICIA

23

III. 2
MEDIDAS DE
SEGURIDADE

24

Segundo datos do INE, o 69,1% dos

internautas galegos empregaron algún

tipo de software ou ferramenta

de seguridade.

A diferenza coa media española é

de tan só 2,7 puntos porcentuais, aínda que

en termos globais, sitúa aos internautas galegos

nos últimos postos en canto ao uso de

medidas de ciberseguridade.

Base: persoas de 16 a 74 anos usuarios de Internet nos últimos 12 meses
Fonte: INE, Encuesta sobre Equipamiento y Uso de Tecnologías de Información y
Comunicación en los hogares 2017

64,4
65,2

67,5
68,9
69,1
69,1
70,6
71
73,1
73,8
73,8
73,9
74,7
75,3
75,5
77,2
77,4
78,7
80,9

71,8

Extremadura

Murcia

Andalucía

Comunidade Valenciana

Canarias

Galicia

Melilla

Illas Baleares

Cataluña

Asturias

País Vasco

Castela León

Ceuta

Cantabria

Castela a Mancha

Madrid

Aragón

A Rioxa

Navarra

Total España

E M P R E G O U A L G Ú N T I P O D E S O F T WA R E O U F E R R A M E N TA D E
S E G U R I D A D E I N F O R M Á TI C A ?

Comparativa ESPAÑA-GALICIAComparativa ESPAÑA-GALICIA

L E VO U A C A B O A L G U N H A D A S S E G U I N T E S AC C I Ó N S PA R A
X E S T I O N A R O U P ROT E X E R O AC C E S O Á S Ú A I N F O R M AC I ÓN
P E R S OA L E N I N T E R N E T ?

78,9

77,2

73,6

68,6

45,5

38,6

27,9

Denegar o permiso do uso da información
persoal para fins publicitarios

Limitar o acceso ao seu perfil ou contido nas
redes sociais

Comprobar que o sitio web onde se necesitou
proporcionar información persoal era seguro

Restrinxir o acceso á súa localización xeográfica

Ler a política de privacidade dos sitios web antes
de proporcionar información persoal

Cambio da contrasinal WIFI do seu domicilio

Pedir aos sitios web ou aos buscadores o acceso
á Información que posúen sobre Vd. para

actualizala ou eliminala

25

•

O 78,9% dos usuarios de Internet

denegaron o permiso do uso

da información

persoal para fins

publicitarios, seguido do

77,2% que limitaron ao seu

perfil ou contidos nas redes

sociais.

Base: usuarios de Internet alo menos unha vez por semana nos últimos 3 meses
Fonte: OSIMGA 2017

GALICIAGALICIA

F A I R E G U L A RM E N TE C O P I A S D E
S E G U R I D A D E D A S Ú A I N F O R M AC I Ó N
P E R S OA L ?

61,7

14,9

22,8

0,5

Si, periodicamente dispón dunha
nova actualización

Si, ocasionalmente ou cando se
acorda

Non, non o fai ou non utilizo
antivirus

Ns / Nc

A D O I TA AC T UA L I Z A R A L G Ú N D O S S E U S
P RO D U TO S D E S E G U R I D A D E
I N F O R M Á T I C A ?

26
Base: usuarios de Internet alo menos unha vez por semana nos últimos 3 meses
Fonte: OSIMGA 2017

O 51,1%, dos internautas galegos fan

regularmente copias de

seguridade da súa

información persoal.

GALICIAGALICIA

A P L I C A A L G U N H A D A S S E G U I N T E S M E D I D A S D E
S E G U R I D A D E N O S E U T E L É F O N O M Ó B I L O U TA B L E T ?

81,6

23

19,4

14,5

14,3

12,2

0,5

Aplica PIN ou patrón de desbloqueo

Aplica pegada dixital ou datos biométricos

Borrado remoto de datos

Copia de código IMEI

Ningunha medida de seguridade

Cifrado de datos

Non sabe / non contesta

27

•

O PIN ou patrón de desbloqueo é a práctica

máis estendida entre os usuarios de Internet

en soportes móbiles e é aplicada polo

81,6% dos internautas enquisados.

Base: usuarios de Internet alo menos unha vez por semana nos últimos 3 meses
Fonte: OSIMGA 2017

GALICIAGALICIA

C A N D O AC C E D E A I N T E R N E T P O R U N H A R E D E W I F I D I S T I N TA Á
D O S E U D O M I C I L I O, V E R I F I C A QU E A R E D E C U M P R E C U N S
R E QU I S I TOS M Í N I M OS D E S E G U R I D A D E ?

40,2

11,2

22,7

16,7

9,2

Si, e só conéctase a redes WIFI con seguridade

Si, pero conéctase tanto a redes gratuítas sen
seguridade como a redes seguras

Non, sabe que hai redes máis seguras que outras,
pero non se preocupa de verificalo

Non, non sabe dicir cales serían eses requisitos

Non contesta

28

•

O 22,7% dos internautas

galegas acceden a redes WIFI distintas ás do

seu domicilio pero NON verifican

que cumpre uns requisitos

mínimos de seguridade.

Base: usuarios de Internet alo menos unha vez por semana nos últimos 3 meses
Fonte: OSIMGA 2017

GALICIAGALICIA

E N R E L AC I Ó N Á S C O O K I E S , A L G U N H A V E Z
R E A L I Z O U A S S E G U I N T E S AC C I Ó N S . . . ?

52,9

52,7

43,9

23,5

Indicar que non recopilen información

Deixar de navegar polo sitio web

Cambiar a configuración do navegador
para prever ou limitar

Non fixo accións relacionadas coas
cookies

S A B E VO S T E D E QU E S O N A S C O O K I E S ?

29

Base: usuarios de Internet alo menos unha vez por semana nos últimos 3
meses
Fonte: OSIMGA 2017

Base: usuarios de Internet alo menos unha vez por semana nos últimos 3 meses
e coñecen as cookies
Fonte: OSIMGA 2017

O 64,1% dos internautas galegos

manifesta que posúe coñecementos acerca do

que son as cookies, aplicacións que

se instalan nos equipos de usuarios e recaban

información deles.

GALICIAGALICIA

III. 3
GRAO DE
CONFIANZA
EN INTERNET

30

31

•

Os internautas galegos son os máis
desconfiados
respecto á

seguridade de
Internet de todas as Comunidades

Autónomas:

• O 38,2 % dos internautas galegos confían pouco

o nada en Internet.

G R AO D E C O N F I A N Z A E N I N T E R N E T

Comparativa ESPAÑA-GALICIAComparativa ESPAÑA-GALICIA

Base: persoas de 16 a 74 anos usuarios de Internet nos últimos 12 meses
Fonte: INE, Encuesta sobre Equipamiento y Uso de Tecnologías de Información y Comunicación
en los hogares 2017

38,2

37,5

37,3

37,2

37,1

36,8

36

35,4

34,7

34,1

34,1

32,3

31,3

30,7

29,8

28,7

28,4

27,3

26,2

32,7

61,8
62,5
62,7
62,8
62,8
63,2
64

64,6
65,3
65,9
65,9
67,7
68,7
69,3
70,3
71,3
71,6
72,7
73,8

67,3

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Galicia

Castela León

Extremadura

Ceuta

Melilla

Canarias

A Rioxa

Murcia

Andalucía

Asturias

Illas Baleares

Cataluña

País Vasco

Castela A Mancha

Madrid

Comunidade Valenciana

Navarra

Aragón

Cantabria

Total España

Pouco ou nada Moito ou bastante

C A L É O S E U G R AO D E P R E O C U PAC I Ó N R E S P E C TO D E QU E A S S Ú A S AC T I V I D A D E S P O R I N T E R N E T
P O I D A N E S TA R A S E R G R AVA D A S P O R O U T R A S P E R S OA S O U E M P R E S A S ?

28,9

39,0

31,9

,2

Moi preocupado Algo preocupado Nada preocupado Non sabe/Non contesta

32

Base: usuarios de Internet alo menos unha vez por semana nos últimos 3 meses
Fonte: OSIMGA 2017

o 28,9% dos usuarios de Internet en

Galicia está moi preocupado pola

privacidade das súas actividades cando

navega por Internet.

GALICIAGALICIA

31,2

62,1

6,4

,3

Máis preocupado que antes Igual de preocupado que antes

Menos preocupado que antes Non sabe/Non contesta

33

C O M O E VO L U C I O N O U A S Ú A P R E O C U PAC I Ó N S O B R E A S E G U R I D A D E E N I N T E R N E T N O Ú LT I M O
A N O ?

Base: usuarios de Internet alo menos unha vez por semana nos últimos 3 meses
Fonte: OSIMGA 2017

ResA evolución da

preocupación respecto ao ano

anterior destas actividades por Internet, amosa que

o 31,2% dos internautas galegos están

máis preocupados.

GALICIAGALICIA

C R E QU E S E R Í A R E C O M E N D A B L E D I S P O Ñ E R D E M A I O R
I N F O R M AC I ÓN S O B R E S E G U R I D A D E N A I N T E R N E T?

90,0

9,2

,8

Si, sería recomendable Non, teño información suficiente Non contesta

34

•

O 90% da poboación galega considera

que sería recomendable dispor
de maior información sobre

seguridade en
Internet, o que xunto co

crecemento da preocupación polo uso de

Internet, amosa unha crecente demanda
de coñecemento acerca de

ciberseguridade
entre a poboación galega.

Base: usuarios de Internet alo menos unha vez por semana nos últimos 3 meses
Fonte: OSIMGA 2017

GALICIAGALICIA

C O N C L U S I Ó N S
IV.

35

36

Preto da metade dos
internautas galegos sufriu

incidentes de seguridade en
Internet

C O N C L U S I Ó N

O 69,1% dos internautas en
Galicia emprega algún tipo
de ferramentas ou software

de seguridade.

O 77,2% dos galegos que
navega por Internet limitou
o seu perfil ou contidos nas

redes sociais.

Incidentes de seguridade en Internet:
O 47,4% dos internautas galegos declararon ter algún incidente
coa seguridade en Internet no último ano. Os virus son os
incidentes máis citados polos internautas galegos (36,9%), seguidos
pola perda involuntaria de información (12%).

O 78,9% dos internautas galegos facilitaron a través da Rede
información de contacto, persoal ou de pago.

Medidas de seguridade:
O 69,1% dos internautas galegos empregaron algún tipo de
software ou ferramenta de seguridade. A diferenza coa media
española (71,8%) é de tan só 2,7 puntos porcentuais, aínda que en
termos globais, sitúa aos internautas galegos nos últimos postos
en canto ao uso de medidas de ciberseguridade.

Entre as medidas de seguridade adoptadas polos internautas
galegos, cabe salientar a denegación de permiso de información
persoal para fins publicitarios (78,9%) e a limitación do perfil ou
contidos das redes sociais (77,2%). Ademais, máis da metade dos
internautas galegos (51,1%) realizan regularmente copias de
seguridade da súa información persoal.

A metade dos internautas
en Galicia fai copias de

seguridade da información
persoal

37

O recurso de protección de
datos máis empregado nos
dispositivos móbiles é o uso

do PIN de desbloqueo

Un 40,2% dos internautas
galegos só se conecta a

redes WIFI seguras
distintas á do seu domicilio

Un 64,1% dos internautas
galegos coñece que son as

cookies.

Medidas de seguridade en móbiles:
O recurso de proteción de datos máis empregado polos
internautas galegos é o uso do PIN de desbloqueo (81,6%),
seguido a moita distancia polo uso da pegada dixital ou datos
biométricos (23%).

Medidas de seguridade en redes WIFI:
O 40,2% dos internautas galegos verifica que as redes WIFI
distintas á do seu domicilio cumpre cuns requisitos mínimos de
seguridade e só se conecta a redes WIFI con seguridade

Medidas de seguridade sobre as cookies:
Un 64,1% dos internautas galegos coñece as cookies, dos cales,
máis da metade indicou que directamente deixou de navegar polo
sitio web.

Grao de confianza en Internet:
Os internautas galegos son os máis desconfiados respecto á
seguridade de Internet de todas as Comunidades Autónomas. Así,
o 38,2% dos internautas galegos confian pouco ou nada en
Internet. O grao de confianza dos galegos que navegan a través da
Rede é a menor das rexistradas en España, situándose 5,5 puntos
porcentuais por baixo da media española.
O 90% considera que sería recomendable dispor de maior
información sobre seguridade en Internet.

O 90% dos internautas
galegos demanda máis

información sobre
ciberseguridade

ANEXO: METODOLOXÍA DA ENQUISA AD HOC

• Ámbito: Galicia.

• Universo: Poboación residente en Galicia de 18 a 74 anos de idade que utilizou Internet nos últimos tres

meses.

• Mostra: 656 entrevistas.

• Tipo de entrevista: Técnica mixta; telefónica asistida por ordenador (sistema CATI) e persoal asistida por

tablets (sistema HAPI)

• Afixación da mostra: proporcional segundo provincia e tamaño de hábitat do concello de residencia.

• Selección das entrevistas: Para a mostra telefónica, selección dos fogares mediante semente de

aleatorización dunha base de teléfonos do concello; para a mostra persoal sistema de rutas aleatorias nos

concellos; en ambos casos, cotas de idade e sexo para seleccionar á persoa a entrevistar.

• Erro de mostraxe: + 3,36% no caso de máxima indeterminación (p=q=50%) e para resultados globais.

• Traballo de campo: Xullo de 2017.

DESCRICIÓN TÉCNICA

38

39

www.osimga.gal

