

Seguridad en las Redes Sociales

Univisa S.A.
servclte@univisa.com.ec

Contenido

- **Redes sociales**
- **Características principales**
- **Principales riesgos**
- **Cuidados a tener en cuenta**
- **Fuentes**

Redes sociales (1/2)

- **Redes de relacionamiento que permiten a los usuarios:**
 - **Proveer información personal**
 - **Acceder a información sobre otros usuarios**
 - **Utilizar mecanismos de comunicación**
 - **Agruparse sobre la base de afinidades, características, intereses y objetivos comunes**
- **Contenido totalmente generado por los propios usuarios**

Redes sociales (2/2)

- **Diario público:**
 - ¿Quién es usted?
 - ¿Dónde se encuentra?
 - ¿Qué cosas le gustan?
 - ¿A quién conoce?
 - ¿Qué está sucediendo?
 - ¿Qué está pensando?
 - ¿Qué dicen de usted sus amigos?
 - ¿Dónde ha estado?

Características principales

CC CERT.br/NIC.br

Características principales

- **Rápida propagación de la información**
- **Gran cantidad de usuarios**
- **Facilidad de acceso**
- **Gran cantidad de información personal**
- **Dificultad para eliminar información**
- **Dificultad para controlar la información**
- **Tiempo que la información permanece disponible**

Principales riesgos

Principales riesgos (1/2)

- **Invasión de la privacidad**
- **Robo de identidad**
- **Invasión de perfil**
- **Uso indebido de la información**
- **Daños a la imagen y a la reputación**
- **Filtrado de información**

Principales riesgos (2/2)

- **Recepción de mensajes que contienen:**
 - Código malicioso
 - *Phishing*
- **Instalación de programas maliciosos**
- **Acceso a contenidos impropios u ofensivos**
- **Contacto con personas malintencionadas**
- **Información a disposición de los criminales, la cual puede ser usada:**
 - En intentos de secuestro
 - Para planificar robos

Cuidados a tener en cuenta

Proteja su privacidad

- **Tenga en cuenta que está en un lugar público**
- **Piense bien antes de publicar (no hay vuelta atrás)**
- **Use las opciones de privacidad que ofrecen los sitios**
 - **Intente ser lo más restrictivo posible**
- **Mantenga su perfil y sus datos privados**
- **Restrinja el acceso a su dirección de correo electrónico**
- **Sea selectivo al aceptar nuevos contactos**
- **No crea todo lo que lee**
- **Tenga cuidado a la hora de unirse a grupos y comunidades**

Cuidados al proporcionar su ubicación

- **Tenga cuidado al publicar fotos y videos**
 - Observando dónde fueron tomados es posible deducir su ubicación
- **No divulgue:**
 - Planes de viaje
 - Cuánto tiempo estará ausente de su casa
- **Al utilizar redes sociales basadas en geolocalización:**
 - Solo realice *check-in* en lugares concurridos
 - Realice el *check-in* al salir del local, no al llegar

Respete la privacidad ajena

- **Evite hablar sobre las acciones, hábitos y rutinas de otras personas**
- **No publique, sin autorización:**
 - **Imágenes en las que aparezcan otras personas**
 - **Mensajes o imágenes copiadas del perfil de usuarios que limiten el acceso**
- **Intente imaginar cómo se sentiría la otra persona al saber que esto se está volviendo público**

Proteja su perfil (1/2)

- **Tenga cuidado al elegir sus contraseñas**
 - Use contraseñas largas, compuestas por diferentes tipos de caracteres
 - No utilice datos personales, como su nombre, apellido o fechas
- **Tenga cuidado al utilizar sus contraseñas**
 - Evite usar la misma contraseña para acceder a diferentes sitios
 - De ser posible, evite usar su contraseña en computadoras de terceros

Proteja su perfil (2/2)

- **Habilite las notificaciones de inicio de sesión (*login*)**
- **Recuerde siempre cerrar su sesión (*logout*)**
- **Realice una denuncia ante los responsables de la red social si identifica abusos, tales como:**
 - **Imágenes indebidas**
 - **Perfiles falsos**
 - ***Spam***

Proteja su computadora (1/2)

- **Mantenga su computadora segura:**
 - Instalando las versiones más recientes de todos los programas
 - Instalando todas las actualizaciones
- **Utilice mecanismos de seguridad y manténgalos actualizados**
 - *Antispam*
 - *Antimalware*
 - *Firewall personal*

Proteja su computadora (2/2)

- **Desconfíe de los mensajes que recibe**
 - Aunque hayan sido enviados por un conocido
 - Pueden haber sido enviados desde una cuenta falsa o secuestrada
- **Tenga cuidado al hacer clic en enlaces acortados**
 - Utilice complementos que le permitan expandir el enlace antes de hacer clic sobre el mismo

Proteja a sus hijos

- **Enséñeles los riesgos de utilizar las redes sociales**
- **Respete los límites de edad estipulados por los sitios**
- **Enséñeles a no relacionarse con extraños**
 - **No aceptar encuentros**
 - **No utilizar cámaras web**
- **Aconséjelos para que no divulguen:**
 - **Datos personales**
 - **Hábitos familiares**
 - **Ubicación geográfica (actual o futura)**
- **Deje la computadora en un lugar público de la casa**

Proteja su vida profesional

- **Cuide su imagen profesional**
- **Antes de publicar cualquier información**
 - **Evalúe si dicha información puede poner en riesgo su trabajo actual**
 - **Evalúe si podría poner en riesgo un proceso de selección futuro**
 - **Recuerde que sus jefes y compañeros de trabajo podrán acceder a la información**
 - **Piense si no violaría el código de conducta de su empresa**

Proteja su empresa

- **Cree un código de conducta**
- **Informe a los empleados sobre:**
 - **Los riesgos de usar las redes sociales**
 - **Las reglas de acceso durante la jornada laboral**
 - **El comportamiento esperado en relación con:**
 - **La divulgación de información profesional (confidencial o no)**
 - **La publicación de opiniones que puedan comprometer a la empresa**
- **Invierta en capacitación**
- **Cuide su imagen**
 - **Tenga en cuenta la opinión de clientes y consumidores**
 - **Tenga en cuenta las acciones que involucren el nombre de la empresa**

Manténgase informado

Cartilla de Seguridad para Internet

<http://cartilla.cert.br/>

Fuentes

⇒ Fascículo Redes Sociales

<http://cartilla.cert.br/fasciculos/>

⇒ Cartilla de Seguridad para Internet

<http://cartilla.cert.br/>

cert.br

Centro de Estudos, Resposta e Tratamento
de Incidentes de Segurança no Brasil

nic.br

Núcleo de Informação
e Coordenação do
Ponto BR

egi.br

Comitê Gestor da
Internet no Brasil

