CONCEPTOS DE CIBERSEGURIDADFUERZA AÉREA ARGENTINA – JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

BA-CSIRT CHARLAS DE CONCIENTIZACIÓN

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

BA-CSIRT | CENTRO DE CIBERSEGURIDAD

SOBRE NOSOTROS

QUIÉNES SOMOS

ciberseguridad, que se dedica a **ASISTIR** y **CONCIENTIZAR** a los **CIUDADANOS** y al Gobierno de la Ciudad en todo lo relacionado a la seguridad de la información. En tal sentido ofrece a la comunidad un referente al cual acudir ante incidentes de seguridad.

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

QUÉ ES UN CSIRT?

COMPUTER SECURITY INCIDENT RESPONSE TEAM

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

FAA – JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

CASOS QUE SE REPORTAN

INCIDENTES DE SEGURIDAD INFORMÁTICA

CONCEPTOS DE CIBERSEGURIDAD

FAA – JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

BA-CSIRT RIESGOS EN LAS REDES SOCIALES

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

HOSTIGAMIENTO

RIESGOS DE LAS TICS

NIÑOS

- Acoso digital
- Cyberbullying
- Grooming
- Pornografía infantil

ADOLESCENTES

- Acoso digital
- Cyberbullying
- Grooming
- Sextorsión / Pornovenganza
- Suplantación de identidad

ADULTOS

- Acoso digital
- Sextorsión / Pornovenganza
- Suplantación de identidad

FAA – JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

ACOSO DIGITAL QUÉ ES

 Uso de las redes sociales, teléfonos celulares u otros dispositivos de comunicación, que suele suceder entre dos personas que poseen una relación, para manipular y controlar con algunas acciones.

• Ejemplos:

- ✓ Enviar muchos mensajes de texto al día.
- ✓ Hacer presión para obtener información, como las contraseñas de la otra persona (para poder saber qué hace) y fotos íntimas.
- ✓ Forzar a la otra persona de ser amigo de algunas otras.
- ✓ Difamar mentiras, suplantar a alguien e incluso recurrir al chantaje.

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

CIBERBULLING (INTENCION DE DAÑAR / AGREDIR A UNA PERSONA POR REDES SOCIALES)

Colegios: 82% de las denuncias por ciberbullying afecta a mujeres

MUNDO 26-05-2018 12:59

Víctima de bullying se suicidó en baño de famosa cafetería

La joven de apenas 16 años apareció sin vida y con una carta dirigida a sus padres. No tenía signos de violencia, aunque esperan los resultados de la autopsia.

LEY 1.472 - Código Contravencional de la Ciudad Autónoma de Buenos Aires

DE UND (1) A CINCO (5) DÍAS DE TRABAJO DE UTILIDAD PÚBLICA, MULTA DE DOSCIENTOS (\$ 200) A UN MIL (\$ 1.000) PESOS O UNO (1) A CINCO (5) DÍAS DE ARRESTO.

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

CIBERBULLYING

CIBERBULLYING:

Publicación de textos, imágenes, videos y/o audios a través de medios electrónicos, como el correo electrónico, la mensajería instantánea, las redes sociales, los juegos online, utilizada para agredir / humillar a alguien.

*/ FORMAS / *

HOSTIGAMIENTO

Envío de imágenes denigrantes, seguimiento a través de las redes sociales, etc.

EXCLUSIÓN

Denegación a la víctima del acceso a foros, chats o plataformas sociales.

MANIPULACIÓN

Uso de información de redes sociales para modificarla y difundirla fuera del contexto en el que se la encontró.

*/ CARACTERÍSTICAS / *

VIRALIZACIÓN

- No se tiene conciencia sobre el alcance de la publicación.
- Se pierde control sobre quién comparte o guarda la información.
- Se expande a un número incierto de personas que tienen acceso.

FALSA SENSACIÓN DE ANONIMATO

- La falsa sensación de anonimato genera también una falsa sensación de minimización de la agresión, provocando que muchas personas puedan sumarse como agresores.

DIVERSOS DISPOSITIVOS PARA EL HOSTIGAMIENTO

- Los medios de propagación se combinan, multiplicando los canales de difusión.

NO HAY REGISTRO DEL IMPACTO EN EL OTRO

- Se desconoce el impacto inmediato del daño que genera en la víctima
- Las redes sociales, la mensajería, impiden ver las reacciones del otro, lo que hace que la agresión se magnifique.

NO HAY DERECHO AL OLVIDO

- Por más de que se borre la información difamatoria publicada, si otra persona ya la guardó, comentó o compartió, ésta seguirá difundiéndose.

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

CIBERBULLYING sí es

- Que suban fotos mías sin mi consentimiento para exponerme al ridículo.
- Que creen perfiles falsos con mi nombre.
- Que me amenacen de manera anónima.
- Que inventen falsos eventos y dejen en claro que a mí no me invitan.
- Que compartan fotos íntimas que hayan sido recibidas durante una relación.
- Que me provoquen en un juego para hacerme reaccionar de manera que el moderador me expulse del juego.

FAA – JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

GROOMING (CONTACTO A MENORES CON FINES SEXUALES)

Un maestro pedía por WhatsApp fotos porno a sus alumnas para no dejarles tarea

El padre de una joven de 16 años descubrió el chat entre su hija y el docente, que ya es buscado por las autoridades

LA NACION | SOCIEDAD | ESCÁNDALO SEXUAL EN EL FÚTBOL Crece el mo de WhatsApp para la captación de chicos

El árbitro detenido por acosar a una niña tenía más de 2.500 mujeres en Facebook

El acusado utilizaba un perfil de la red social que era de su primo fallecido y con esa identidad, entablaba chats con adolescentes y mayores de edad. Ordenaron su prisión preventiva.

1 FY 26.904

DE 6 MESES A 4 AÑOS AL QUE, POR MEDIO DE COMUNICACIONES ELECTRÓNICAS, CONTACTE A UN MENOR CON EL PROPÓSITO DE COMETER CUALQUIER DELITO CONTRA SU INTEGRIDAD SEXUAL

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

GROOMING:

Acciones realizadas por un adulto con el fin de establecer una relación y un control emocional sobre una persona menor de edad con el propósito de cometer cualquier delito contra la integridad sexual de la misma

CONTACTO Y ACERCAMIENTO - AMISTAD

El acosador se vale de herramientas para mentir sobre su persona al entrar en contacto con el menor, buscando generar confianza y empatía.

COMPONENTE SEXUAL - RELACIÓN

El acosador consigue que el menor le envíe alguna fotografía o video con componentes sexuales o eróticos.

CIBERACOSO

Si el menor no accede a las demandas (más material, videos eróticos o encuentro personal), el acosador lo amenaza con difundir la imagen con mayor carga sexual que haya capturado y enviarla a los contactos personales del menor.

REFORMA CÓDIGO PENAL

La sola tenencia de pornografía infantil es delito

Antes sólo se penaba la producción y distribución.

*/ MODIFICACIONES ART.128 DEL CÓDIGO PENAL / *

- Reprimir con prisión de 3 a 6 años al que produzca, financie, ofrezca, comercie, publique o divulgue, por cualquier medio, toda representación de un menor de 18 años dedicado a actividades sexuales explícitas o toda representación de sus partes genitales con fines predominantemente sexuales, al igual que el que organice espectáculos en vivo de representaciones sexuales explícitas en que participaren menores.
- Reprimir con prisión de 4 meses a 1 año al que tenga en su poder representaciones de las descriptas en el párrafo anterior.
- Reprimir con prisión de 6 meses a 2 años al que tenga en su poder representaciones de las descriptas en el primer párrafo con fines de distribución o comercialización.
- Reprimir con prisión de un 1 mes a 3 años al que facilite el acceso a espectáculos pornográficos o suministre material pornográfico a menores de 14 años.
- Todas las escalas penales previstas en este artículo se elevan en un tercio en su mínimo y en su máximo cuando la víctima fuere menor de 13 años.

FAA – JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

DELITOS CON IMÁGENES DE PORNOGRAFÍA INFANTIL

Clarin.com > Policiales > 17/02/16

Caen tres acusados de distribuir pornografía infantil por Internet

Operativos en Olavarría y Lomas de Zamora Un caso fue detectado por un organismo estadounidense. Involucra a padre e hijo. En el otro, el imputado es un enfermero.

Clarin.com . Policiales . 31/07/13

Cayó un profesor que subía pornografía infantil a la Web

EN RÍO CUARTO, CÓRDOBA Daba clases de música en una academia a nenes y adolescentes. Lo apresaron en un cíber.

ART. 128

DE 3 A 6 AÑOS POR PRODUCIR, OFRECER, PUBLICAR O DISTRIBUIR REPRESENTACIONES DE MENORES DE 4 MESES A 1 AÑO A QUIEN TENGA EN SU PODER ESTAS REPRESENTACIONES DE 6 MESES A 2 AÑOS SI HAY TENENCIA CON FINES DE DISTRIBUCIÓN O COMERCIALIZACIÓN

FAA – JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

DELITO DE CORRUPCIÓN DE MENORES

· Polic Sábado 01 de Noviembre de 2014

Dura condena por corrupción c menores a un analista de sistemas de Coronda

La Justicia comprobó que a las niñas las seducía, les pedía fotos de el posando desnudas y luego las extorsionaba con divulgarlas. Es un ex empleado del Mercado de Valores.

f FACEBOOK

TWITTER

COMENTA

O 06/06/2013 - 18:49 | Clarin.com | Noticlas DELITOS INFORMÁTICOS

Condenaron a un pedófilo argentino por corromper a una nena de 9 años

En su perfil, se llamaba Sole, de 10 años. Pero tiene 26 y un tribunal de Necochea le dio diez años de cárcel. En su computadora hallaron vínculos con 70 chicos de todo el país y muchos videos perversos. España pidió que lo investiguen por participar de un foro de pedofilia.

ado a 10 años por corrupción de menores. (Ecos Diarios de Necochea)

ART. 125. CORRUPCIÓN DE MENORES

3 A 10 AÑOS PARA QUIEN PROMUEVA LA CORRUPCIÓN DE MENORES DE 18 AÑOS 6 A 15 AÑOS CUANDO LA VÍCTIMA ES MENOR DE 13 AÑOS IO A 15 AÑOS, CUALQUIERA SEA LA EDAD DEL MENOR, CUANDO:

- HAYA UN ENGAÑO, VIOLENCIA, AMENAZA, ABUSO DE AUTORIDAD, INTIMIDACIÓN
- SI EL AUTOR ES ASCENDIENTE, HERMAND, TUTOR, PERSONA CONVIVIENTE O ENCARGADA DE SU EDUCACIÓN O GUARDA

Acusado. Nicolás Borra (a la derecha) el día que fue detenido en Santa Fe.

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

SEXTING Y PORNOVENGANZA

HOSTIGAMIENTO

SEXTING:

Intercambiar mensajes, fotos y videos de contenido sexual **de forma consentida**, a través de medios electrónicos, entre dos personas (ambos mayores o menores, respectivamente).

PORNOVENGANZA:

Difusión de contenidos sexuales de una persona **con el objetivo de dañarla**.

SEXTORSIÓN:

Acto extorsivo que amenaza con difundir material íntimo de una persona si la misma no accede a acatar las solicitudes del agresor.

- Existe otra persona implicada de la que se depende
- Las personas y las relaciones pueden cambiar
- La protección de la información no se puede garantizar
- La distribución de la información digital es incontrolable

FAA – JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

SHARENTING

CREANDO LA IDENTIDAD DIGITAL

SHARENTING:

Conducta por parte de los padres o que consiste en la **publicación masiva de información y datos de los menores** en internet **sin el permisos de ellos**.

Esta conducta, pone en peligro diferentes factores de la vida del menor siendo el más importante su **privacidad**.

*/ RECOMENDACIONES / *

AJUSTES DE PRIVACIDAD

Controlar quién puede acceder a la información

EVITAR CREARLES CUENTAS

Postear las fotos de los niños desde los perfiles de las cuentas de los padres.

NO POSTEAR DESNUDOS

Ejemplos como bañándose, en la playa o de un recién nacido.

NO FACILITAR DATOS

Evitar información sobre instituciones a las que asisten (colegio, club)

PERMITIRLES NEGARSE

Permitir a los niños a negarse a compartir las fotos si puede decidir, consultarle y dejarlo opinar. La privacidad es un derecho personal.

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

COMPRAS ONLINE

ESTAFAS Y DEFRAUDACIONES

- LAS FOTOS NO SON REALES

 Ninguna de las publicaciones del vendedor tienen fotos reales de los productos
- LA PUBLICACIÓN NO CUMPLE CON LAS NORMAS
 Indica a los usuarios no realizar la compra
 mediante el sitio
- EL VENDEDOR NO ES CONFIABLE

 No posee suficientes ventas para mostrar su reputación en el sitio

 Ofrece el contacto para la transacción en la sección GARANTÍA

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

RECOMENDACIONES

PREVENCIÓN DE LOS PELIGROS DE LAS TICS

*/ PREVENCIÓN Y ACCIÓN / *

SÉ VOS MISMO

Actúa en la red como actúas en tu vida real.

DIALOGÁ

Acércate a las personas de confianza si te sentís incómodo/a, amenazada/o y tengas dudas.

DESALENTÁ LA VENGANZA

No es la solución al conflicto.

EVITÁ PUBLICAR INFORMACIÓN PRIVADA

Evita publicar tu ubicación, horarios, fotos o algo que puedan utilizar para dañarte. Utiliza contraseñas fuertes.

Por ejemplo, en el nombre que usas en chats o correo electrónico, evita incluir tu año de nacimiento, ya que esto facilita que personas malintencionadas conozcan tu edad: andreita97@correo.com

NO CEDER A PEDIDOS DE EXTRAÑOS

No agregues personas que no conoces.

Abandona conversaciones o sitios web que te incomoden o que tengan contenido inadecuado para tu edad.

DENUNCIA Y BLOQUEA

La mayoría de chats y redes sociales te permiten bloquear personas y denunciar situaciones incómodas y denuncia ante las autoridades pertinentes.

FAA – JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

CONTROL PARENTAL

HERRAMIENTAS DE PROTECCIÓN

CONTROL PARENTAL:

Es una herramienta que permite a los padres controlar y/o limitar el contenido a los que sus hijos puedan acceder a internet desde sus dispositivos.

*/ CARACTERÍSTICAS / *

CONTROL WEB

Bloqueo de sitios web en función de las diferentes categorías que existen, o especificar páginas concretas a las cuales bloquear.

CONTROL DE APLICACIONES

Restricción de acceso a ciertas aplicaciones como programas de mensajería instantánea, aplicaciones de redes sociales, acceso a navegadores web, acceso a tiendas como Google Play o Apple Store para realizar compras, etc.

BLOQUE DE LLAMADAS

Bloqueo a números de teléfono a los que no se permiten emitir o recibir llamadas, además de definir el funcionamiento ante llamadas internacionales o números desconocidos.

TIEMPO DE USO

Control de tiempo de uso y acceso a juegos o navegadores.

GEOLOCALIZACIÓN

Obtención de la localización del menor conociendo dónde se encuentra en tiempo real.

BOTÓN DE EMERGENCIA

Función "Botón del Pánico" con el que se envían alertas de emergencia.

CONTROL PARENTAL CARACTERÍSTICAS

Existen muchos sistemas de control parental. En castellano:

- ✓ https://www.qustodio.com/es/ -> bloquea contenido inapropiado, decide cuánto tiempo estarán conectados, controla juegos y aplicaciones, controla el tiempo que pasan en las redes sociales, controla las llamadas y mensajes, sigue la ubicación y permite enviar "alertas de pánico".
- √ https://family.norton.com/web/ -> supervisa el uso de la web y bloquea los inadecuados, administra las aplicaciones que pueden descargar los niño/as, permite revisar los términos que buscan para tener más información sobre sus intereses y sigue la ubicación.
- ✓ https://securekids.es/ -> permite decidir qué aplicaciones podrán ejecutarse en el dispositivo, programa franjas horarias para que el dispositivo descanse, permite recibir avisos de botón de emergencias, conoce la ubicación, monitorea las llamadas y gestiona las páginas web.

CONCEPTOS DE CIBERSEGURIDAD

FAA – JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

BA-CSIRT EL LADO DE LAS TICs

CONCEPTOS DE CIBERSEGURIDADFAA – JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

MALWARE:

Todo tipo de programa o código informático malicioso que tenga como propósito dañar a un sistema o provocar un mal funcionamiento del mismo

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

RANSOMWARE DAÑO INFORMÁTICO

Software malicioso que restringe el acceso a determinadas partes o archivos del sistema infectado y pide un rescate (secuestro de datos) a cambio de desbloquearlo

FAA – JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

RANSOMWARF

DAÑO INFORMÁTICO

Si esto te llega a pasar, toma el control de la situación, no te dejes intimidar y no efectúes ningún pago, lo único que debes hacer es denunciarlo.

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

INGENIERÍA SOCIAL

DEFINICIÓN

INGENIERÍA SOCIAL

Conjunto de técnicas psicológicas y habilidades sociales utilizadas de forma consciente y premeditada para la **obtención de información de otras personas.**

PHISHING

Engaño mediante correo electrónico, páginas web, perfiles sociales o mensajes falsos de aplicaciones, con el fin de robar información confidencial.

EL FACTOR HUMANO

El factor humano es el eslabón más débil de la seguridad informática. No hay un sólo equipo que no dependa de un ser humano, por lo que es una vulnerabilidad universal e independiente de la plataforma tecnológica.

FAA – JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

SEGURIDAD EN LAS REDES WIFJ

RECOMENDACIONES

Desactivar la sincronización: Son tareas que se desarrollan en segundo plano, sin la intervención del usuario. Es recomendable deshabilitar estos servicios cuando nos encontramos conectados a una red no segura.

Limpiar la lista de puntos de acceso guardados: Es conveniente revisar la lista de puntos de acceso memorizados para dejar únicamente aquellos que son confiables.

Navegar en páginas HTTPS: Siempre que estén disponibles, conectarse a páginas con certificado de seguridad.

Proteger la privacidad: Evitar realizar transacciones bancarias ni exponer datos de usuario y contraseña.

Desactivar la conexión WIFI: Una vez fuera del alcance de nuestras redes WIFI de confianza, se debe deshabilitar la opción de conexión automática.

Antivirus: Instalar un software antimalware que pueda detectar y bloquear intentos de ataques.

Parches de seguridad: Las aplicaciones y los servicios pueden contener fallos de seguridad que un atacante utilizará para ganar acceso a nuestro equipo. Los fabricantes de software están constantemente lanzando actualizaciones que deben ser instaladas lo antes posible.

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

PRIVACIDAD: CONTRASEÑAS

RECOMENDACIONES

SECRETAS

ROBUSTAS

NO REPETIDAS

CAMBIADAS REGULARMENTE

Emplear Parafrases:

NxMmC@+t421

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

MALWARE EN DISPOSITIVOS MÓVILES

QUÉ BUSCA UN ATACANTE

¿Para QUÉ NOS INFECTAN?

Para crear una

Red Zombie (Botnet)

SIN QUE LO SEPAMOS

¿QUÉ DATOS LES INTERESAN?

- VIGILANCIA (Audio, cámara, registros de llamadas, ubicación, etc.)
- IDENTIDAD (Redireccionamiento de SMS, posteos en redes sociales, envío de emails, etc.)
- DATOS (Detalles de cuentas, robo de IMEI, etc.)
- FINANZAS (Robo de OTP, extorsión vía ransomware, llamadas internacionales, envío de SMS premium)

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

SEGURIDAD EN DISPOSITIVOS MÓVILES

TIPOS DE BLOQUEO

SEGURIDAD EN DISPOSITIVOS MÓVILES

PATRÓN DE DESBLOQUEO

Los patrones de desbloqueo en Android pueden contener un mínimo de cuatro puntos y un máximo de nueve, haciendo posible hasta 389.112 posibles combinaciones.

Ń MERO DE PUNTOS	POSIBLES COMBINACIONES
4	1.624
5	7.152
6	26.016
7	72.192
8	140.704
9	140.704

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

SEGURIDAD EN DISPOSITIVOS MÓVILES

ATAQUES AL DESBLOQUEO

SMUDGE ATTACK

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

RECONOCIMIENTO FACIAL

DATOS BIOMÉTRICOS

CONCEPTOS DE CIBERSEGURIDADFAA – JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

BA-CSIRT SEGURIDAD DE DATOS PERSONALES

LA IMPORTANCIA DE LA PRIVACIDAD

EDWARD SNOWDEN

Es un analista de inteligencia que denunció los abusos del espionaje masivo que realizan los servicios secretos de Estados Unidos.

Expuso la fragilidad de la privacidad de las comunicaciones en la era digital, dejando al descubierto a gigantes de Internet como Google, Facebook, Microsoft, entre otros.

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

SEGURIDAD DE LOS DATOS PERSONALES

LEY 25.326

TIPO DE DATOS	DESCRIPCÓ N
DATOS DE IDENTIFICACIÓN	DNI, CUIT/L, fecha de nacimiento, edad, nacionalidad, estado civil, sexo, imagen, direccó n de IP, etc.
DATOS LABORALES	social, aportes, historial en la empresa
DATOS ACAÓ MICOS	curriculum vitae, trayectoria educativa, t tulos, matriculas habilitantes, certificados, condicó n de alumno, calificaciones, etc.
DATOS PATRIMONIALES	informacó n fiscal, historial crediticio, cuentas bancarias, ingresos y
DATOS IDEOLÓGICOS	organizaciones de la sociedad civil, asociaciones religiosas, etc.
DATOS DE SALUD	relacionada con cuestiones de caá cter psicob gico, psiquá trico, é gimen de licencias, etc.
CARACTERÍSTICAS PERSONALES Y FÍSICAS	tipo de sangre, ADN, huella digital, altura, peso, discapacidades, color de piel, iris y cabellos, sã ales particulares, etc.
VIDA Y Á BITOS SEXUALES	

BAJO

MEDIO

OBJETIVOS

Protección integral de los datos personales asentados en archivos, registros, bancos de datos, u otros medios de tratamiento de datos, sean éstos públicos o privados destinados a dar informes.

Garantizar el derecho al honor y a la intimidad de las personas.

CRÍTICO

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

DATOS SENSIBLES

DATOS PRIVADOS

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

DERECHO AL OLVIDO

DATOS PRIVADOS

DERECHO AL OLVIDO

- Es un concepto donde los buscadores deben atender a las solicitudes de borrar contenidos que puedan considerarse irrelevantes o perjudiciales para el usuario.
- La idea es encontrar un equilibro entre el derecho a la privacidad del usuario y el derecho del público a conocer información.
- En Argentina no existe, aunque sí se reconoce legalmente al usuario que pueda pedir corrección o eliminación de datos (Ley 25.326 de Protección de Datos Personales)

CONCEPTOS DE CIBERSEGURIDAD

FAA – JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

BA-CSIRT DELITOS INFORMÁTICOS

FAA – JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

*/ PRIMERAS MEDIDAS/ *

EVIDENCIA

No borres ningún contenido del dispositivo. Todo debe ser resguardado como prueba del hostigamiento, tanto en formato digital o impreso.

DENUNCIÁ

Antes de llevar adelante cualquier acción, llamanos para orientarte.

PREVENCIÓN

No continúes el contacto con el abusador ni lo bloquees antes de llamarnos. Podemos usar las pruebas para una posible investigación.

ALGUNAS HERRAMIENTAS DE SEGURIDAD

https://dominemoslatecnologia.org/es/recursos

FAA - JORNADA DE CONCIENTIZACION EN CIBERSEGURIDAD

CONTACTO BA-CSIRT

WWW.BA-CSIRT.GOB.AR

CIBERSEGURIDAD@BA-CSIRT.GOB.AR

+54 11 4323-9362

FACEBOOK: /BACSIRT
TWITTER: @BACSIRT
INSTAGRAM: @BACSIRT

CONCEPTOS DE CIBERSEGURIDAD MUCHAS GRACIAS

www.ba-csirt.gob.ar

Carina Birarda
ISO27032LM®, C|CISO®,
ISO27001LA®, ISO22301LA®,
CCSK®.-