

EVALUACIÓN SOBRE LA PERCEPCIÓN DE LOS ALUMNOS EN MATERIA DE SEGURIDAD DE LA INFORMACIÓN. DISEÑO PRELIMINAR.

EVALUATION ON STUDENTS' PERCEPTION AS REGARDS COMPUTER SECURITY: PRELIMINARY DESIGN.

Autor

Catena Mariela S.; Zianni Ernesto E.

E-mail

mcatena@fce.unl.edu.ar

Eje Temático

Educación en las ciencias económicas

Palabras claves: Seguridad Informática – Uso responsable – Relevamiento de datos

Resumen

La capacidad de determinados sucesos para modificar hábitos de conducta y las idoneidades digitales de determinados colectivos, nos adentran en el masivo y creciente apego en la utilización de las Tecnologías de la Información y Comunicación (TICs), y las consecuencias que provoca el uso inadecuado de las mismas

Se hace perentorio inculcar en las nuevas generaciones que la tecnología no puede garantizar por sí sola la seguridad y que los riesgos relacionados nos llevan, indefectiblemente a mirar y replantearnos el comportamiento de los usuarios ya que, tanto en ámbitos laborales como en rutinas cotidianas, toman valor los conocimientos que impidan o disminuyan incidentes de seguridad.

Estas generaciones han nacido bajo la categoría de “nativos digitales”, suponiendo que los jóvenes nacen y se desenvuelven en un contexto hiperpoblado de tecnologías IT, operando con ellas con total naturalidad, pero con prácticas disímiles que llevan a riesgos inherentes.

Es en éste sentido, creemos debe lograrse un entendimiento temprano de las prácticas realizadas y la toma de conciencia de las problemáticas que el uso inadecuado genera al momento de preservar la seguridad de la información.

Por lo expresado, es imperioso educar y promover el desarrollo de habilidades y competencias interrogándonos como se instalan éstas prácticas en nuestros jóvenes.

El presente trabajo se focaliza en la idea de repensar estrategias y actuar sobre saberes que nos permitan abordar la enseñanza de la seguridad informática tanto en alumnos del último año de secundaria, como en alumnos del ciclo básico de la Universidad.

Los conocimientos previos en Seguridad Informática y el abordaje en la Educación Superior y su aplicabilidad en el mercado laboral

Tal como en cualquier ciclo de aprendizaje, en los primeros años del ciclo básico universitario los alumnos ingresantes se encuentran con la condición imperiosa de articular los saberes previos, provenientes de experiencias realizadas en los niveles y orientaciones de los cuales han egresado y adaptarlos para poder incorporar los nuevos saberes.

De ésta forma y relacionándonos con el nivel promovido inmediato anterior, es que nos planteamos la necesidad de abordar éstos saberes y complementarlos para poder lograr una producción adecuada a un estudiante universitario, futuro profesional.

Llegar al pensamiento reflexivo es una capacidad deseable para cualquier profesional a la hora de tomar decisiones fundadas.

Por esto nos hemos propuesto incentivar el desarrollo de esta competencia tomando como desafío la Seguridad de la Información.

Tal como lo manifestáramos, el situarnos en el ciclo Básico nos obliga a enfocar nuestra mirada hacia dos horizontes, el de los saberes previos alcanzados por los estudiantes recientemente egresados de la escolaridad secundaria, y la necesidad de mejorarlos de manera sustentable para que ésta plataforma de saberes responda a lo requerido en el Ciclo Superior y por supuesto a las tareas cotidianas personales o laborales que exige el mundo del trabajo.

En cuanto a los saberes previos del uso de las tecnologías, hemos percibido que la aplicabilidad de conceptos no los posicionaba como usuarios críticos y responsables, siendo conscientes que la Informática se ha convertido en un instrumento social.

La percepción de riesgo que manifiestan nuestros alumnos en materia de ciberseguridad es por lo general baja y no revisten conciencia sobre el protagonismo que tienen para mantener niveles de seguridad adecuados y las brechas de seguridad que pueden habilitar como usuarios.

La percepción del riesgo y el comportamiento de los individuos juegan un rol importante, que afecta las políticas preventivas de las empresas. Las situaciones suelen ser del color del cristal que forman sus creencias, sus actitudes, sus estereotipos, sus motivaciones, etc. Las medidas de percepción son indicadores que recogen la opinión subjetiva de las personas

Las conductas de carácter preventivo están en función de la amenaza percibida que dependerá de la “susceptibilidad percibida” que la persona tiene de la amenaza, de la “gravedad percibida” sobre las consecuencias y de las creencias respecto a la relación entre el costo de llevar a cabo la conducta y los beneficios que se derivaran de ello.

No obstante, también es necesario considerar al individuo como un ser que interactúa con el medio que lo rodea, partícipe de una cultura que alimenta sus percepciones, sus creencias y por ende sus sesgos inferenciales.

La percepción involucra sensaciones y opiniones, que son subjetivas y únicas, dado que cada dato que registra cada usuario en su actividad en la red, interacciona con su personalidad y su educación e incide en la forma en la que una persona interpreta los mensajes que recibe y el modo en que se comunica con los demás, lo cual difiere notablemente de una a otra persona.

El móvil que despierta naturalmente el miedo es la amenaza física. Pero ¿qué pasa con la información? ¿La pérdida de datos sensibles genera temor? Para originar esa sensación es necesario tener conciencia del valor económico el perjuicio personal que nos puede causar un incidente de seguridad. Eso activará el miedo y permite evitar situaciones de peligro, alertando e inhibiendo de realizar acciones riesgosas.

Las dificultades para internalizar las consecuencias negativas implicadas en un incidente sobre nuestra información impiden generar la sensación de temor, por lo cual, frente a la intangibilidad de la información se dificulta la percepción del riesgo.

La masificación del uso de dispositivos electrónicos (computadoras, Tablet, teléfonos celulares) en casi todos los órdenes de la vida económica y social ha impactado de tal forma que es difícil que podamos actuar eficientemente prescindiendo de ellas, es por esto que el estudio superior debe dar sentido a los conceptos aprendidos e integrar en el proceso enseñanza – aprendizaje nuevas variables que colaboren al interés de un tema que se considera de relevancia y que nos permitirá prepararlos para un camino profesional.

La aplicación de la metodología a utilizar en nuestros alumnos como así también en alumnos del último año de las escuelas secundarias, tiene su fundamento en el rango de edades coincidentes y en la proyección que la

utilización de los resultados no puede proporcionar parámetros comparativos que permitan vislumbrar las variaciones, en avances o retrocesos percibidos por los alumnos.

El relevamiento de información, como instrumento fundamental en post del mejoramiento educacional.

Con el objetivo de evaluar estrategias de intervención basadas en información empírica comprobable y no en especulaciones, se diseñó una encuesta para medir las percepciones relativas a la seguridad/inseguridad informática experimentadas por los alumnos al utilizar las tecnologías actuales, considerando como percepción de seguridad, a la sensación de los alumnos de ser víctimas de algún hecho delictivo o evento que pueda atentar contra la seguridad de su información y le conlleve algún daño o riesgo, como por ejemplo una suplantación de identidad en línea o ser afectado por una infección de malware en su sistema.

Tal como se aplica en todo proyecto o Metodología de la Investigación, ésta técnica nos permitirá una mayor certidumbre de la información colectada, ya que, desde la observación y el relevamiento informal, no podemos alcanzar a distinguir que nivel de educación en el uso de las TICs y específicamente en materia de seguridad, han desarrollado a lo largo de su trayectoria.

Asimismo, nos permitirá advertir si aplican medidas preventivas contra las amenazas o en su defecto subestiman las mismas, lo cual constituye una actitud peligrosa, tanto para los usuarios particulares como para las empresas e instituciones.

En esta primera etapa hemos agrupado las consignas del cuestionario bajo 4 perspectivas que determinan diferentes objetivos indagatorios:

- Indagar sobre posicionamiento subjetivo ante la problemática de la seguridad informática
- Indagar sobre conocimientos básicos generales adquiridos en el área de la Seguridad Informática personal vinculados con las diferentes amenazas existentes.
- Indagar sobre las prácticas que llevan adelante los alumnos para minimizar los riesgos asociados a las amenazas
- Indagar sobre conocimientos instrumentales para la utilización de herramientas de software básicas de seguridad a nivel de usuario doméstico.

Sabemos que el diseño actual es sin duda perfectible y sucesivas aplicaciones podrán aconsejar eliminar ítems y añadir otros, pero el instrumento deberá mantener como virtudes prioritarias que pueda cumplimentarse en poco tiempo

y que aporte un dibujo preciso de las percepciones, conocimientos y prácticas adquiridas, aunque sea con “trazos gruesos” y no perder de vista que lo que intentamos medir no son conocimientos específicos de la disciplina, ya que estos son, precisamente, los que deberán aprenderse en la asignatura todavía no cursada.

Tradicionalmente, las encuestas han sido, la metodología habitual para medir la percepción de los grupos de interés y en este aspecto la tecnología ha revolucionado la forma de llevar adelante el proceso, permitiendo la recopilación, tabulación y procesamiento de los datos de manera automática, sin necesidad de requerir excesivos recursos para ello.

Esto se puede convertir en un arma de doble filo, que tienta a incluir una gran batería de preguntas, obteniendo como resultado un “encuestado” (en nuestro caso un alumno) con una “sobredosis” de interrogantes y una actitud de querer finalizar cuanto antes el proceso.

Pero no pretendemos conformarnos con “cuantificar” dado que los aspectos cualitativos son los que nos pueden ofrecer la información de más valor para la mejora. De allí que es necesario desarrollar fórmulas que complementen las encuestas para indagar sobre aquellos indicadores que se puedan medir que nos den pistas de la percepción y pongan en evidencia el nivel de conocimientos previos específicos de los alumnos a los efectos de realizar cambios en las didácticas empleadas en el proceso de enseñanza-aprendizaje en esta unidad temática. En nuestro caso esta instancia alimentará la estrategia que utilizamos basada en el uso de noticias de actualidad como una variante del método de casos, que fue presentada en el X Congreso de Tecnología en Educación y Educación en Tecnología TE&ET 2015 bajo el título “Favorecer el desarrollo de actitudes y promover buenas prácticas en Seguridad de la Información. El método de casos como recurso motivacional”.

En este trabajo presentaremos, la estructura de la herramienta diseñada para el relevamiento mencionado, fundamentando cómo fueron elegidas las categorías para agrupar las diferentes preguntas y los objetivos perseguidos para cada una de ellas.

Estos datos, dirigidos a obtener información de un entorno tópico específico, nos permitirán someterlos al proceso de análisis convirtiéndolos en información valiosa, para proponer nuevas estrategias en el abordaje de la temática.

Fundamentación de las categorías elegidas

De acuerdo a los resultados del ESET Security Report Latinoamérica 2016¹, las vulnerabilidades del software y la propagación masiva de códigos maliciosos, cada vez más sofisticados y generalmente utilizados para robar información personal de los usuarios, se han posicionado como dos de las mayores preocupaciones en las empresas.

Utilizando vectores comunes de propagación como correos electrónicos, archivos adjuntos, enlaces que intentan descargar una amenaza, dispositivos USB o redirigiendo a los usuarios a sitios web vulnerados

En línea con lo anterior se encuentra el acceso indebido a la información, ya que las vulnerabilidades identificadas en el software son utilizadas, entre otro motivos, para acceder a los sistemas de manera no autorizada.

Las vulnerabilidades de software son más difíciles de detectar que las infecciones de software malicioso y, de ocurrir, impacta con mayor fuerza en la seguridad del sistema, por lo cual representa una preocupación mayor.

El factor humano es el eslabón más débil en el cumplimiento de las medidas de seguridad, más que la propia tecnología, debido a que la naturaleza humana y las interacciones sociales son frecuentemente más fáciles de manipular que producir brechas en las protecciones tecnológicas por lo tanto concientizar a los usuarios para el uso seguro de la tecnología es una tarea primordial, ya que las estadísticas muestran el incremento de incidentes basados en estrategias de ataque que buscan explotar las vulnerabilidades de las personas, en gran medida, con éxito.

También nos planteamos obtener datos objetivos sobre la conciencia que tienen los alumnos en cuanto a la gestión de las diferentes contraseñas que utilizan para ingresar a las diferentes plataformas y servicios en los que se registran, dado que del buen uso que hagan los usuarios depende que los esfuerzos que las empresas realicen en materia de seguridad no se vean innecesariamente comprometidos.

Si por falta de concepción en seguridad, algún usuario no administra adecuadamente sus contraseñas de acceso la organización asume el riesgo de sufrir una violación de integridad y confidencialidad de su información.

Se asume que por lo general los usuarios finales llegan al extremo de elegir como contraseña algún dato (nombre, fecha, lugar, etc) que se relacione

¹ Informe de la empresa de seguridad ESET sobre las principales preocupaciones de los encargados de tomar decisiones relativas a la seguridad informática en las empresas, basado en 3044 encuestas aplicadas en numerosos países de Latinoamérica

directamente con él y que eventualmente lo tenga registrado por miedo al olvido.

Por otro lado, las redes sociales constituyen una revolución en la forma de relacionarse con las personas, pero se debe ser consciente de las amenazas que pueden presentarse en este nuevo entorno, dado que quizás muchos supongan que la información que eligen compartir está contenida dentro de su círculo de amigos y no siempre se dan cuenta de que posteriormente esa información puede difundirse de forma mucho más extendida.

Las medidas de seguridad requieren cambios de actitudes y comportamiento, que por lo general entran en conflicto con los esquemas de las personas sobre los cuales basan sus juicios y la forma de relacionarse socialmente, lo cual dispara una resistencia natural a los cambios que se manifiesta desacreditando o desestimando las medidas recomendadas.

Nuestro interés se centra en conocer qué creen, qué saben, qué sienten y qué hacen los alumnos que llegan a nuestra asignatura frente al tema de la seguridad informática.

Una creencia es un estado mental que considera como cierta una información determinada, y son las bases personales subjetivas del comportamiento del individuo. Dado que, según los epistemólogos, el conocimiento se deriva de una creencia cuya verdad puede justificarse, necesitamos como docentes que las creencias a transferir deriven de un conocimiento preciso.

Para producir cambios de comportamiento hay que influir sobre las actitudes, para lo cual se hace necesario persuadir para desarrollar creencias que se convierta a verdadero conocimiento.

Ante este escenario los controles técnicos, las buenas prácticas, la educación y la concientización en temas de seguridad, juegan un papel determinante.

Los usuarios sin una conciencia sobre la seguridad de la información, sin capacitación, constituyen un alto riesgo para las organizaciones, pues hoy las personas acceden a un mayor número de dispositivos conectados a Internet, donde muchas veces portan o manejan también información de su empresa.

A lo anterior hay que sumar que las personas suelen tener incluso barreras de seguridad más bajas en los dispositivos propios o de uso personal que en los relacionados directamente con su trabajo, lo que se refleja en la descarga indiscriminada de juegos y aplicaciones potencialmente nocivas, y sin mayores restricciones.

Por ejemplo, los ciberdelincuentes, a sabiendas de las escasas medidas de resguardo que adoptan los usuarios, se aprovechan de ciertos eventos mundiales y juegos de moda, que presentan el riesgo del surgimiento de

aplicaciones móviles maliciosas o sitios web que, aparentando informar, se convierten en fuentes de *malware*, aprovechándose del auge mediático del evento.

Tal es el caso del conocido Pokemon Go, que ha desatado diversas críticas por sus riesgos reales y virtuales, dado que aprovechando la ansiedad de algunos por tener el juego antes de que esté disponible en su país, se ha detectado versiones no oficiales descargadas desde sitios desconocidos que roban información personal desde el smartphone sin que el usuario se percate.

Hacia una formación integral y de calidad con perspectiva al Mercado Laboral

Reflexiones finales

À medida que crece el uso de Internet también aumentan las preocupaciones sobre su seguridad online. Proporcionar un entorno seguro exige una comprensión profunda de los tipos y la prevalencia de los riesgos online que los jóvenes cibernautas enfrentan, así como de las soluciones más eficaces para mitigar esos riesgos.

Muchos de los riesgos que plantea Internet se pueden mitigar si los jóvenes preservan su privacidad online de manera más proactiva. Para ello, deben ser más conscientes de las consecuencias de revelar información identificadora y de las pautas que permiten determinar cuándo es apropiado hacerlo. Desafortunadamente, muchos jóvenes no reconocen fácilmente las situaciones en las que podría ser riesgoso revelar información

Buscamos indagar sobre las carencias formativas en esta área disciplinar a fin de enfocar sus necesidades y obtener una radiografía que permita reflexionar sobre la percepción que los alumnos tienen en materia de seguridad digital, las brechas de conocimiento y el nivel de preocupación o indiferencia en materia de privacidad.

La concientización podemos entenderla como la acción de hacer que los alumnos adquieran conocimiento reflexivo, centrándonos en el individuo y no tanto en los dispositivos, dado que para estos últimos las medidas de seguridad que se apliquen pueden romperse a partir de disponer de suficientes recursos y/o tiempo.

Poder contar con datos relevantes de nuestros alumnos con respecto al uso de las tecnologías, nos permitirá ampliar nuestra mirada no sólo para ser considerado en cuanto a la relación laboral, sino que, podremos vincularlo con el contexto social.

Vivir dentro de un ecosistema digital (email, dispositivos móviles, redes sociales, compras por internet, etc.) aporta beneficios en tareas tradicionales, laborales y sociales, pero al mismo tiempo nos expone a riesgos que implican la necesidad imperiosa de adquirir conductas al momento de utilizar las Tecnologías de la Información y Comunicación.

Pero si sólo nos limitamos a aplicarlos como contenidos obligatorios sin desarrollar una reflexión frente a la temática, los resultados no serán los deseados.

La falta de conocimiento es una de las vulnerabilidades que los intrusos han sabido explotar, la educación no debe basarse sólo en explicaciones de técnicas, éstas deben estar formadas por conocimientos, habilidades y conductas para concientizar el impacto que tienen para las organizaciones, la sociedad y las personas las diferentes amenazas informáticas que existen en la actualidad.

La idea es la de conectar el estudio previo con el que ingresan nuestros alumnos a través de proyectos en común Universidad – Escuela Secundaria que permitan que el aprendizaje que se construye debe poseer la significatividad necesaria para quien lo adquiera, para que de ésta forma puedan reconstruir conocimientos en un proceso de reestructuración de los mismos (Ausubel 1978)

La información recolectada permitirá planificar con realismo los contenidos de esta unidad temática e introducir cambios en la metodología necesaria, que nos permita promover el diálogo, la curiosidad y la búsqueda de recomendaciones sobre la seguridad online.

El rol del docente será entonces el de motivador para lograr el espacio donde las condiciones del mismo permitan la adquisición de nuevos saberes.

Modelo de Relevamiento de datos - Seguridad de la Información

Accesos a Sistemas

1. Para acceder a diversas plataformas (SIU, Correo, Facebook, twitter, etc) utiliza:
 - Contraseñas diferentes para cada plataforma
 - La misma contraseña para todos sus perfiles de modo de evitar confundirse/olvidarse
2. Cuando elije una contraseña nueva para un perfil/plataforma se asegura de:

- Combinar caracteres (números, letras, símbolos) que le resulten fáciles de recordar (ejemplo: pseudónimos, fechas importantes, nros de DNI,etc)
 - Combinar caracteres de forma tal que no conformen términos que guarden significado para mí
 - Combinar caracteres alternando: números, letras, mayúsculas y minúsculas
 - No invierto tiempo en el proceso y utilizo una contraseña que uso en otro servicio
3. ¿Tiene conocimiento de que alguna vez alguien se ha hecho pasar por usted, es decir, suplantó su identidad?
- Si
 - No
 - No sé
4. ¿Ha intentado ingresar a una cuenta que no sea suya, tomando la identidad de otro?
- Si
 - No
5. ¿Ha intentado detectar claves de acceso?
- Si
 - No

En caso de respuesta afirmativa en el punto anterior ¿Qué herramientas/aplicaciones utilizó?

.....

.....

.....

7. ¿Modifica las claves de acceso?

- Sí
- No
- Sólo si la plataforma obliga el cambio
- Nunca

8. ¿Ha compartido alguna vez su identificación de usuario y/o contraseña?

- Sí
- No

9. ¿Reconoce la siguiente imagen?

- Sí. Pero nunca lo utilice
- Sí. Lo he utilizado
- No la reconozco

Si lo ha utilizado. Responda: ¿para qué?

.....

.....

.....

Cuentas - Redes Sociales

Esta sección sólo deberá ser respondida si utiliza alguna Red Social

1. ¿Reconoce las imágenes?

- Si
 No

2. ¿Quiénes pueden ver lo que publica en su cuenta?

- Todo el que me encuentre en la Red
 Sólo personas seleccionadas
 Depende de cómo he seleccionado compartirlo

3. ¿Qué criterios utiliza para seleccionar una nueva amistad en una Red?

- a) Acepto conocidos
 b) Acepto personas con la que comparto alguna afinidad y/o amistad (amigos en común, política, música, etc)
 c) Acepto cualquier solicitud enviada
 d) Acepto cualquier solicitud, pero antes chequeo su Perfil.

Si seleccionó d) en el punto anterior, responde: ¿Qué observa en el Perfil de quién ha enviado solicitud de amistad?

.....
.....
.....

Navegación - Configuraciones

1. ¿Conoce el objetivo de ésta configuración por defecto?

- Si
- No

Si contestó afirmativamente, defínalo

.....

.....

2. El modo incógnito es una de las formas de navegación por la que puede optar.
 ¿Alguna vez ha optado por él?

-
- Si
- No

Si la respuesta fue afirmativa, defina qué acciones registra:

	Sí	No
Recopila información del historial (URL, direcciones IP, etc.)	<input type="radio"/>	<input type="radio"/>
Registra descargas	<input type="radio"/>	<input type="radio"/>
Registra Cookies de sitios visitados.	<input type="radio"/>	<input type="radio"/>
	<input type="radio"/>	<input type="radio"/>
	<input type="radio"/>	<input type="radio"/>

Captura pantallas de páginas visitadas

Registra Información de Perfil

Resguardo de Información

1. ¿Tiene instalada aplicaciones contra software malicioso en su PC o Móvil?

- Si. En mi PC
- Si. En mi móvil
- No tengo instalada ninguna aplicación

Si contestó afirmativamente responda preguntas 1, 2 y 3

1. ¿Qué producto tiene instalado?

.....
.....
.....

2. ¿Actualiza la aplicación instalada?

- Si. Regularmente
- Si. Cuando la aplicación me lo solicita
- Si. Cuando se me informa de una actualización
- No actualizo la aplicación

3. ¿Por qué eligió el producto que instaló?

- Me lo recomendaron
-
-
-
-

Lo encontré como resultado de una búsqueda

Lo tiene un amigo

Leí una noticia/información sobre la aplicación

Otro:

4. ¿Conoce si existe software malicioso que ataca sólo el Sistema Operativo de su móvil?

Si

No

5. ¿Realiza descargas en su PC o móvil? (películas, música, aplicaciones, etc.)

Si

No

Si la respuesta fue afirmativa ¿Qué medidas toma en cuanto a verificar el sitio de dónde realiza la descarga?

.....

.....

Si tiene información importante almacenada en su computadora o móvil ¿Realiza una copia de la misma cómo medida de seguridad ante posible pérdida?

a. Si

b. Algunas veces

c. No

6. Si su respuesta fue (a) o (b) ¿Dónde almacena dicha copia?

En el mismo dispositivo o computadora

En otro tipo de memoria (Pendrive, tarjeta, etc)

En otra computadora o móvil

En un disco virtual

7. ¿Reconoce alguno de los siguientes nombres?
- 4Shared
 - Google Drive
 - Dropbox
 - OneDrive

Si marcó alguna alternativa en el punto anterior, conteste:

a) ¿Qué función cumplen?

.....
.....
.....

b) ¿Qué medidas de seguridad brindan?

.....
.....
.....

Referencias bibliográficas

- Ausubel (1978). *Educational Psychology*. New York: Holt.
- Berlyne, D. E. (1960). *Conflict, arousal and Curiosity*. New York: Mc Graw Hill.
- Coll, C., Onrubia, J. (1999). *Evaluación de los aprendizajes y atención a la diversidad*. En Coll, C. (coord.) *Psicología de la instrucción. La enseñanza y el aprendizaje en la Educación Secundaria*. Barcelona: ICE/Horsori.
- PROMEBAZ. *La práctica experiencial en la educación básica*. Recuperado de: http://www.vvob.org.ec/sitio/sites/default/files/2008_promebaz_la_practica_experiencial_en_la_educacion_basica.pdf.
- Zianni, E, Nessier, A.(2015). *Favorecer el desarrollo de actitudes y promover buenas prácticas en Seguridad de la Información. El método de casos como recurso motivacional*. X Congreso Tecnología en Educación en Tecnología. Libro de Actas. 11 y 12 de Junio de 2015. Corrientes, Argentina. Red UNCI
- ESET Latinoamérica (2016): "Security Report Latinoamérica 2016". Versión obtenida de <http://www.welivesecurity.com/wp-content/uploads/2016/04/eset-security-report-latam-2016.pdf>