
Estudio sobre seguridad informática TIC a
trabajadores de oficina

Madrid, a 31 de mayo de 2016

Presentación de resultados

© 2016 GAD3
GAD3.COM ● C/ Alcalá, 75- 4º Izq. 28009 Madrid T.: +34 91 369 79 94

Motivación para estudiar …

Ficha técnica de la encuesta

Ficha técnica

3

Universo: empleados de empresas de más de 500 trabajadores .

Procedimiento de recogida de la información: entrevista online asistida por ordenador (CAWI).

Tamaño de la muestra: 210 entrevistas realizadas, 205 válidas.

Cuotas establecidas según el puesto de trabajo: responsables del departamento TI y resto de empleados.

Error muestral: ±7,0% (N=205) para un grado de confianza del 95,5% (dos sigmas) y en la hipótesis más
desfavorable de P=Q=0,5 en el supuesto de muestreo aleatorio simple.

Duración media de la entrevista: 10-12 minutos.

Fechas del trabajo de campo: del 27 de abril al 6 de mayo de 2016.

Instituto: GAD3

Perfiles profesionales Nº entrevistas

Responsables TI 141

Resto de trabajadores * 64

Total 205

*Resto trabajadores: Trabajadores del ámbito de la

Ingeniería, Dirección empresarial, Finanzas, etc.

Motivación para estudiar …

Los ciberataques y su impacto en la
organización

Iniciativas corporativas prioritarias

5

45,9%

45,4%

44,4%

38,5%

25,4%

23,9%

21,0%

19,5%

19,0%

1,0%

5,4%

Reducir costes

Adquirir nuevos clientes

Proteger ante ciberataques

Aumentar los ingresos procedentes de los clientes

Fomentar la innovación y creatividad

Asegurar la información

Impulsar la internacionalización

Asegurar el cumplimiento normativo

Lanzar nuevos productos y servicios

Otro

No lo sé

¿Cuál de las siguientes iniciativas corporativas tienen la mayor prioridad en su organización?

Total

Otras iniciativas Frecuencia

Expansión, consolidación, y
mejora de la calidad

1

La educación y la investigación 1

Total 2

Iniciativas corporativas prioritarias

6

¿Cuál de las siguientes iniciativas corporativas tienen la mayor prioridad en su organización?

45,4%

43,3%

42,6%

34,0%

26,2%

25,5%

22,0%

21,3%

17,7%

0,7%

7,1%

Proteger ante ciberataques

Reducir costes

Adquirir nuevos clientes

Aumentar los ingresos
procedentes de los clientes

Asegurar la información

Fomentar la innovación y
creatividad

Impulsar la
internacionalización

Lanzar nuevos productos y
servicios

Asegurar el cumplimiento
normativo

Otro

No lo sé

Responsables TI Resto de empleados

51,6%

51,6%

48,4%

42,2%

25,0%

23,4%

18,8%

18,8%

14,1%

1,6%

1,6%

Adquirir nuevos clientes

Reducir costes

Aumentar los ingresos
procedentes de los clientes

Proteger ante ciberataques

Fomentar la innovación y
creatividad

Asegurar el cumplimiento
normativo

Impulsar la
internacionalización

Asegurar la información

Lanzar nuevos productos y
servicios

Otro

No lo sé

Otro: La educación
y la investigación

Otro: Expansión,
consolidación, y
mejora de la calidad

Vulnerabilidad ante ciberataques

7

¿Cómo de vulnerable considera que es su organización ante los ciberataques?

5,4%

52,7%

34,1%

2,4%
0,5%

4,9%

En absoluto vulnerable No muy vulnerable Más bien vulnerable

Muy vulnerable Extremadamente vulnerable No lo sé

Total

Vulnerabilidad ante ciberataques

8

Responsables TI Resto empleados

6,4%

57,4%

27,7%

2,8%
0,7%

5,0%

3,1%

42,2%

48,4%

1,6%

4,7%

¿Cómo de vulnerable considera que es su organización ante los ciberataques?

Puntos vulnerables ante un ciberataque

9

42,4%

37,6%

28,0%

24,8%

24,0%

24,0%

19,2%

18,4%

18,4%

18,4%

13,6%

12,0%

6,4%

Empleados que no prestan atención o no están formados en
seguridad cibernética

Software y sistemas de seguridad obsoletos

Penetración a través de socios externos, como proveedores o clientes

Un ciberataque realizado directamente por parte de nuestros
empleados

Un equipo de seguridad demasiado pequeño o que no cuenta con el
equipamiento adecuado

Uso sistemas públicos de almacenamiento en la nube

Amenazas que se mueven más rápido que nuestros sistemas de
defensa

Directivos que no entienden o no están informados sobre seguridad o
riesgos cibernéticos

Penetración a través de dispositivos de empleados no normalizados
BYOD (traiga su propio dispositivo)

Un ciberataque realizado por exempleados

Controles y procesos obsoletos, complejos o malinterpretados

Directamente por parte de nuestros empleados

No lo sé

¿Cuáles cree que son los puntos más vulnerables de su organización ante ciberataques? Se pregunta sólo a
responsables de TI que creen que su organización es vulnerable a un ciberataque en cierta medida

Probabilidad de recibir un ciberataque

10

2,9%

2,0%

0,5%

0,5%

1,0%

0,5%

33,7%

32,7%

30,2%

23,9%

16,1%

15,1%

16,6%

25,9%

25,9%

24,9%

22,9%

18,5%

15,1%

11,2%

28,3%

27,8%

24,4%

25,9%

31,7%

31,2%

28,3%

7,3%

10,2%

16,1%

19,5%

21,0%

25,4%

24,9%

1,5%

1,5%

2,9%

4,4%

9,3%

9,8%

11,7%

0,5%

1,0%

2,9%

2,4%

3,4%

6,8%

En los próximos días

En próxima semana

En el próximo mes

En los próximos tres
meses

En el próximo año

En el próximo año o
los dos próximos años

Dentro de más de dos
años

Nunca ocurrirá Improbable Más bien improbable Ni probable ni improbable

Más bien probable Muy probable Seguro que ocurre

¿Cómo de probable cree que es que su organización reciba un ciberataque grave en los siguientes periodos de
tiempo?

Total

Probabilidad de recibir un ciberataque

11

2,1%

0,7%

0,7%

0,7%

36,2%

36,9%

34,0%

26,2%

17,7%

16,3%

17,7%

25,5%

24,1%

23,4%

24,1%

17,7%

16,3%

12,8%

25,5%

24,8%

22,0%

25,5%

30,5%

29,8%

25,5%

7,8%

11,3%

15,6%

15,6%

19,9%

22,0%

24,8%

2,1%

2,1%

3,5%

5,0%

10,6%

12,1%

11,3%

0,7%

1,4%

3,5%

2,8%

3,5%

7,1%

En los próximos días

En próxima semana

En el próximo mes

En los próximos tres
meses

En el próximo año

En el próximo año o
los dos próximos años

Dentro de más de dos
años

Nunca ocurrirá Improbable Más bien improbable Ni probable ni improbable

Más bien probable Muy probable Seguro que ocurre

¿Cómo de probable cree que es que su organización reciba un ciberataque grave en los siguientes periodos de
tiempo?

Responsables TI

Probabilidad de recibir un ciberataque

12

4,7%

4,7%

1,6%

1,6%

1,6%

28,1%

23,4%

21,9%

18,8%

12,5%

12,5%

14,1%

26,6%

29,7%

28,1%

20,3%

20,3%

12,5%

7,8%

34,4%

34,4%

29,7%

26,6%

34,4%

34,4%

34,4%

6,3%

7,8%

17,2%

28,1%

23,4%

32,8%

25,0%

1,6%

3,1%

6,3%

4,7%

12,5%

1,6%

1,6%

3,1%

6,3%

En los próximos días

En próxima semana

En el próximo mes

En los próximos tres
meses

En el próximo año

En el próximo año o
los dos próximos años

Dentro de más de dos
años

Nunca ocurrirá Improbable Más bien improbable Ni probable ni improbable

Más bien probable Muy probable Seguro que ocurre

¿Cómo de probable cree que es que su organización reciba un ciberataque grave en los siguientes periodos de
tiempo?

Resto de empleados

Rapidez en la detección de un ciberataque

13

26,8%

17,6%

21,0%

25,9%

5,9%

0,5%

1,5%

1,0%

En minutos

En una hora

En medio día

En 24 horas

En una semana

En un mes

En tres meses

Nunca detectaría que ha recibido un
ciberataque

¿Cómo de rápido cree que su empresa detectaría que ha recibido un ciberataque?

Total

Rapidez en la detección de un ciberataque

14

¿Cómo de rápido cree que su empresa detectaría que ha recibido un ciberataque?

30,5%

17,7%

16,3%

27,7%

5,0%

0,7%

1,4%

0,7%

En minutos

En una hora

En medio día

En 24 horas

En una semana

En un mes

En tres meses

Nunca detectaría que ha
recibido un ciberataque

Responsables TI Resto de empleados

18,8%

17,2%

31,3%

21,9%

7,8%

1,6%

1,6%

En minutos

En una hora

En medio día

En 24 horas

En una semana

En tres meses

Nunca detectaría que ha
recibido un ciberataque

Cómo afectan los ciberataques al departamento TI

15

9,9%

9,9%

8,5%

8,5%

7,8%

7,8%

7,1%

7,1%

22,7%

20,6%

22,0%

22,0%

19,1%

18,4%

25,5%

17,7%

29,8%

28,4%

28,4%

27,0%

34,8%

25,5%

27,7%

24,1%

18,4%

20,6%

23,4%

24,1%

24,8%

22,7%

23,4%

24,1%

10,6%

12,8%

9,2%

9,2%

5,7%

16,3%

8,5%

18,4%

6,4%

7,1%

7,8%

8,5%

7,1%

8,5%

7,1%

7,8%

2,1%

0,7%

0,7%

0,7%

0,7%

0,7%

0,7%

0,7%

Menos ancho de banda para gestionar la compartición de
información entre empleados

Reducir la eficiencia cotidiana del departamento de TI (EIU)

Ralentizar el tiempo de respuesta para apoyar necesidades
empresariales más amplias (EIU)

Obstaculizar la capacidad del departamento de TI para
respaldar los objetivos empresariales (EIU)

Reducir el BYOD/movilidad dentro de la organización

Porcentaje elevado de fondos destinados a la seguridad
cibernética (EIU)

Visibilidad incrementada del CIO/CISO o equivalente en los
encuentros de directivos

Inversión en tecnología, pero falta de conciencia/formación
sobre cómo usarla de manera efectiva

Sin impacto Impacto leve Impacto intermedio Impacto elevado

Impacto muy elevado No lo sé No relevante

¿En qué medida ha afectado la amenaza de ciberataques, y el esfuerzo empleado para mitigarlos (seguridad
cibernética) a las operaciones actuales del departamento de TI? Sólo se pregunta a responsables de TI

Necesidades de seguridad cibernética

16

33,7%

33,2%

27,3%

26,3%

22,4%

22,4%

13,2%

39,0%

40,5%

42,9%

42,0%

34,1%

35,6%

30,2%

16,6%

18,0%

21,5%

19,5%

25,9%

26,3%

24,9%

7,8%

4,4%

4,9%

7,3%

12,2%

8,3%

19,0%

0,5%

2,0%

1,5%

2,4%

2,9%

9,8%

2,4%

2,0%

3,4%

3,4%

2,9%

4,4%

2,9%

Confío en que nuestro equipo de TI pueda proteger a la empresa de
ciberataques

Reclutar y retener personal especializado es un desafío para conseguir
mantener un nivel efectivo de seguridad cibernética

Nuestro equipo de TI está actualizado con respecto las normas de
cumplimiento y estándares normativos más recientes

Nuestro equipo de seguridad comunica de manera efectiva al
consejo/equipo de directivos los temas relacionados con la seguridad

cibernética

Considero que nuestro consejo/equipo de directivos utiliza el tiempo
adecuado y la atención necesaria a los temas de seguridad cibernética

Considero que nuestro consejo/equipo de directivos está informado
adecuadamente sobre los temas de seguridad cibernética

Nuestro equipo de TI no posee las habilidades necesarias para
protegernos ante los ciberataques

 Muy de acuerdo Más bien de acuerdo Ni de acuerdo ni en desacuerdo

Más bien en desacuerdo Muy en desacuerdo No lo sé

¿En qué medida está de acuerdo con las siguientes afirmaciones a la hora de evaluar las necesidades actuales de
seguridad cibernética de su organización?

Total

Necesidades de seguridad cibernética

17

34,8%

34,8%

29,1%

28,4%

25,5%

22,0%

13,5%

39,0%

34,8%

42,6%

39,7%

27,7%

35,5%

27,7%

16,3%

23,4%

18,4%

23,4%

31,9%

28,4%

23,4%

6,4%

2,8%

5,0%

4,3%

8,5%

5,7%

20,6%

0,7%

2,1%

2,1%

3,5%

3,5%

12,1%

2,8%

2,1%

2,8%

4,3%

2,8%

5,0%

2,8%

Confío en que nuestro equipo de TI pueda proteger a la empresa de
ciberataques

Reclutar y retener personal especializado es un desafío para conseguir
mantener un nivel efectivo de seguridad cibernética

Nuestro equipo de seguridad comunica de manera efectiva al
consejo/equipo de directivos los temas relacionados con la seguridad

cibernética

Nuestro equipo de TI está actualizado con respecto las normas de
cumplimiento y estándares normativos más recientes

Considero que nuestro consejo/equipo de directivos utiliza el tiempo
adecuado y la atención necesaria a los temas de seguridad cibernética

Considero que nuestro consejo/equipo de directivos está informado
adecuadamente sobre los temas de seguridad cibernética

Nuestro equipo de TI no posee las habilidades necesarias para
protegernos ante los ciberataques

 Muy de acuerdo Más bien de acuerdo Ni de acuerdo ni en desacuerdo

Más bien en desacuerdo Muy en desacuerdo No lo sé

¿En qué medida está de acuerdo con las siguientes afirmaciones a la hora de evaluar las necesidades actuales de
seguridad cibernética de su organización?

Responsables TI

Necesidades de seguridad cibernética

18

31,3%

29,7%

25,0%

23,4%

20,3%

15,6%

12,5%

39,1%

53,1%

50,0%

35,9%

40,6%

48,4%

35,9%

17,2%

6,3%

17,2%

21,9%

21,9%

12,5%

28,1%

10,9%

7,8%

6,3%

14,1%

12,5%

20,3%

15,6%

1,6%

1,6%

4,7%

1,6%

1,6%

1,6%

3,1%

4,7%

3,1%

3,1%

Confío en que nuestro equipo de TI pueda proteger a la empresa de
ciberataques

Reclutar y retener personal especializado es un desafío para conseguir
mantener un nivel efectivo de seguridad cibernética

Nuestro equipo de TI está actualizado con respecto las normas de
cumplimiento y estándares normativos más recientes

Considero que nuestro consejo/equipo de directivos está informado
adecuadamente sobre los temas de seguridad cibernética

Nuestro equipo de seguridad comunica de manera efectiva al
consejo/equipo de directivos los temas relacionados con la seguridad

cibernética

Considero que nuestro consejo/equipo de directivos utiliza el tiempo
adecuado y la atención necesaria a los temas de seguridad cibernética

Nuestro equipo de TI no posee las habilidades necesarias para
protegernos ante los ciberataques

 Muy de acuerdo Más bien de acuerdo Ni de acuerdo ni en desacuerdo

Más bien en desacuerdo Muy en desacuerdo No lo sé

¿En qué medida está de acuerdo con las siguientes afirmaciones a la hora de evaluar las necesidades actuales de
seguridad cibernética de su organización?

Resto de empleados

Financiación en seguridad cibernética (en 5 años)

19

14,9%

13,5%

13,5%

12,8%

11,3%

10,6%

10,6%

9,9%

9,9%

9,2%

8,5%

8,5%

7,1%

5,0%

7,7%

34,0%

39,7%

34,0%

33,3%

37,6%

32,6%

37,6%

39,7%

36,9%

44,0%

39,7%

41,8%

42,6%

26,2%

48,7%

39,7%

36,9%

39,7%

42,6%

41,1%

45,4%

43,3%

45,4%

41,1%

36,2%

41,1%

41,1%

39,7%

51,1%

33,3%

10,6%

7,8%

12,1%

9,9%

9,2%

9,9%

7,8%

4,3%

11,3%

9,2%

8,5%

7,1%

9,2%

15,6%

7,7%

0,7%

2,1%

0,7%

1,4%

0,7%

1,4%

0,7%

0,7%

0,7%

1,4%

2,1%

1,4%

1,4%

2,1%

2,6%

Arquitectura completa de seguridad

Encriptación

Copia de seguridad de datos

Gestión unificada de amenazas

Supervisión de amenazas

Contraseñas

Autentificación

Firewalls

Redes privadas o locales en la nube

Seguridad portátil

Soluciones de gestión de acceso e identidad

Respuesta después de incidente

Virtualización de red

Servicios externos de consultoría

Otro

Aumentará de manera significativa Aumentará de manera discreta No variará
Se reducirá de manera discreta Se reducirá de manera significativa

¿Cómo cambiará la financiación de su organización para conseguir las siguientes soluciones de seguridad
cibernética en los próximos cinco años? Seleccione para cada solución si la financiación se reducirá o incrementará.
Sólo se pregunta a responsables de TI

Financiación en seguridad cibernética (en 5 años)

20

¿Cómo cambiará la financiación de su organización para conseguir las siguientes soluciones de seguridad
cibernética en los próximos cinco años? Seleccione para cada solución si la financiación se reducirá o incrementará.
Sólo se pregunta a responsables de TI

Otras soluciones indicadas Frecuencia

Formación 3

Biometría 2

Equipos 2

Gestión hardware 2

Antivirus corporativo 1

Asesor 1

Cambios de credenciales temporales 1

Capacitación del personal 1

Claves 1

Confianza 1

Control 1

Control de accesos 1

Costes 1

Externalización 1

Otros soluciones indicadas Frecuencia

Formación en seguridad 1

Internet de las cosas 1

Signosis 1

Leonor 1

Mantenimiento 1

Más gasto 1

Personal 1

Privacidad online 1

Profesionales en la materia que detecten y
contrarresten cuanto antes cualquier amenaza

1

Servicios AIT 1

Servidor de Correo 1

Nada más 5

No sé 4

Total 39

Motivación para estudiar …

Impacto de vulneraciones significativas
de seguridad

Reglamento general de protección de datos de la UE

22

33,3%

33,3%

29,8%

27,0%

25,5%

22,0%

18,4%

17,7%

38,3%

36,2%

32,6%

46,1%

43,3%

38,3%

26,2%

41,1%

19,1%

17,7%

18,4%

19,1%

17,7%

19,9%

22,0%

28,4%

4,3%

4,3%

7,1%

1,4%

3,5%

6,4%

15,6%

1,4%

0,7%

0,7%

10,6%

0,7%

5,0%

8,5%

10,6%

5,7%

9,2%

12,8%

7,1%

10,6%

0,7%

0,7%

0,7%

Mi organización tiene la capacidad de responder de manera
efectiva a vulneraciones significativas de información

Somos conscientes de la aprobación sobre el nombramiento de un
responsable de protección de datos dentro de nuestra org.

Ya hemos nombrado a un responsable de protección de datos para
nuestra organización

Existen sistemas que permiten una respuesta efectiva ante
vulneraciones significativas de información

Estamos preparados para la aprobación del nombramiento de un
responsable de protección de datos dentro de nuestra org.

Nuestro consejo ha aprobado que revisemos nuestras estrategias
de seguridad en función del RGPD

Es poco probable que mi empresa reúna todos los requisitos
solicitados por el reglamento general de protección de datos

El RGPD ha expuesto una serie de aspectos/temas en torno a las
estrategias de seguridad actuales

Muy de acuerdo Más bien de acuerdo Ni de acuerdo ni en desacuerdo

Más bien en desacuerdo Muy en desacuerdo No lo sé

No relevante

¿En qué medida está de acuerdo/en desacuerdo con las siguientes afirmaciones en función del reglamento general
de protección de datos (RGPD) de la UE? Sólo se pregunta a responsables de TI

Amenazas de vulneración de información

23

44,0%

42,6%

35,5%

32,6%

27,0%

27,0%

22,7%

18,4%

17,7%

13,5%

6,4%

Empleados sin formación o ingenuos

Software y sistemas de seguridad obsoletos

Pérdida de dispositivos por parte de los empleados

Empleados deshonestos

Uso de servicios en la nube no certificados

Mal uso de la información en dispositivos no
normalizados de empleados (BYOD)

Penetración a través de socios externos, como
proveedores o clientes

Falta de presupuesto para implementar las medidas
de seguridad necesarias

Exempleados

Políticas de seguridad inadecuadas para los
empleados

No lo sé

¿Cuáles cree que son las principales amenazas que podrían provocar una vulneración significativa de información
en su organización? Sólo se pregunta a responsables de TI

Responsables de la seguridad

24

64,4%

32,2%

24,9%

24,9%

23,4%

17,1%

17,1%

6,8%

5,4%

2,4%

Departamento de TI

Equipo de dirección

CEO

COO (director de operaciones)

Consejo de administración

CIO/CISO

El individuo afectado por el ataque/pérdida de
información

CFO (director financiero)

No lo sé

Ningún mientro de la organización

¿Quién considera que se debería hacer responsable de las vulneraciones significativas de seguridad dentro de su
organización?

Total

Responsables de la seguridad

25

61,0%

30,5%

24,8%

23,4%

22,0%

19,9%

17,7%

7,8%

7,1%

2,1%

Departamento de TI

Equipo de dirección

CEO

COO (director de operaciones)

Consejo de administración

El individuo afectado por el
ataque/pérdida de información

CIO/CISO

CFO (director financiero)

No lo sé

Ningún mientro de la
organización

¿Quién considera que se debería hacer responsable de las vulneraciones significativas de seguridad dentro de su
organización?

Responsables TI Resto de empleados

71,9%

35,9%

28,1%

26,6%

25,0%

15,6%

10,9%

4,7%

3,1%

1,6%

Departamento de TI

Equipo de dirección

COO (director de operaciones)

Consejo de administración

CEO

CIO/CISO

El individuo afectado por el
ataque/pérdida de información

CFO (director financiero)

Ningún mientro de la
organización

No lo sé

Motivación para estudiar …

Movilidad

Amenaza más importante en dispositivos móviles

27

En su opinión, ¿cuál es la amenaza más importante que pueda poner en peligro los datos de su organización a través
de un dispositivo móvil? Ordene de 1 a 9 la amenaza más importante, siendo 1 la más importante y 9 la menos.

Total

Externa, de nuestros competidores

Externa, de nuestros antiguos
empleados

Interna, de nuestros propios
empleados

Externa, de nuestros proveedores

Interna, de nuestros contratistas

Externa, de grupos activistas

Externa, de nuestros socios

Externa, de otras fuentes

Externa, del gobierno

1

2

3

4

5

6

7

8

9

3,7

4,0

4,1

5,0

5,1

5,1

5,2

5,9

7,0

Posición
media

Amenaza más importanteRanking

Amenaza más importante en dispositivos móviles

28

En su opinión, ¿cuál es la amenaza más importante que pueda poner en peligro los datos de su organización a
través de un dispositivo móvil? Ordene de 1 a 9 la amenaza más importante

Responsables TI Resto de empleados

1

2

3

4

5

6

7

8

9

3,9

4,0

4,0

4,8

4,9

5,1

5,3

6,0

6,9

Posición
media

Amenaza más importanteRanking

Externa, de nuestros
competidores

Externa, de nuestros antiguos
empleados

Interna, de nuestros propios
empleados

Externa, de nuestros
proveedores

Interna, de nuestros
contratistas

Externa, de nuestros socios

Externa, de grupos activistas

Externa, de otras fuentes

Externa, del gobierno

1

2

3

4

5

6

7

8

9

3,2

3,8

4,2

4,7

5,2

5,4

5,5

5,8

7,2

Posición
media

Amenaza más importanteRanking

Externa, de nuestros
competidores

Externa, de nuestros antiguos
empleados

Interna, de nuestros propios
empleados

Externa, de grupos activistas

Externa, de nuestros
proveedores

Interna, de nuestros contratistas

Externa, de nuestros socios

Externa, de otras fuentes

Externa, del gobierno

Valoración sobre cuestiones de seguridad

29

10,6%

9,9%

7,8%

6,4%

5,7%

5,7%

5,7%

27,0%

27,7%

24,8%

24,8%

24,1%

36,2%

29,8%

40,4%

33,3%

29,8%

39,7%

43,3%

34,0%

42,6%

17,0%

19,9%

27,7%

22,7%

22,0%

17,7%

16,3%

3,5%

8,5%

7,8%

5,7%

4,3%

5,0%

3,5%

1,4%

0,7%

2,1%

0,7%

0,7%

1,4%

2,1%

Dar prioridad a los recursos para gestionar la seguridad de la movilidad
de los empleados y las empresas en detrimento de la innovación es una

tendencia que espero que aumente

Nuestro departamento es el responsable de implementar políticas que
restrinjan el acceso de los empleados a herramientas y aplicaciones

móviles fuera de su horario laboral

Debemos comprometer la capacidad de resistencia/seguridad de los
datos de la organización en aras de la ventaja competitiva

Las posibles ventajas de una plantilla totalmente móvil (más
flexibilidad/agilidad de los empleados) pesan más que las

complicaciones de seguridad que puedan surgir

Los empleados están impulsando la necesidad de infraestructuras de
trabajo móvil en mayor medida que los directivos

Las normas de mi organización sobre seguridad suponen la creación de
políticas que restringen el acceso de los empleados a herramientas y

aplicaciones móviles fuera de su horario laboral

Nuestro departamento prioriza los recursos (tiempo/dinero) a la hora de
gestionar la seguridad móvil en lugar de invertir en el desarrollo de

nuevas aplicaciones

 Muy de acuerdo Más bien de acuerdo Ni de acuerdo ni en desacuerdo

Más bien en desacuerdo Muy en desacuerdo No relevante

¿Hasta qué punto está de acuerdo o en desacuerdo con las siguientes afirmaciones?
Sólo se pregunta a responsables de TI

Acceso ilegal desde móviles de empleados

30

27,7%

26,2%

25,5%

24,1%

19,9%

27,0%

25,5%

29,8%

26,2%

29,1%

29,1%

29,1%

27,0%

29,8%

34,0%

16,3%

19,1%

16,3%

19,1%

16,3%

1,4%

0,7%

0,7%

No tenemos constancia de que se haya accedido ilegalmente al
dispositivo móvil de ningún empleado ni que se haya intentado acceder

ilegalmente a datos corporativos en el dispositivo personal de ningún
empleado porque no tenemos capacidad para rastrear si

Tenemos constancia de que se ha intentado acceder ilegalmente al
dispositivo personal de algún empleado

Tenemos constancia de que se ha intentado acceder ilegalmente al
dispositivo personal de algún empleado porque disponemos de una
herramienta de gestión de dispositivos móviles que nos ha alertado

Tenemos constancia de que se ha accedido ilegalmente al dispositivo
personal de algún empleado porque disponemos de una herramienta de

gestión de dispositivos móviles que nos ha alertado

Tenemos constancia de que se ha accedido ilegalmente al dispositivo
personal de algún empleado

De acuerdo Ni de acuerdo ni en desacuerdo Desacuerdo No lo sé No relevante

¿Tiene constancia de que los dispositivos de los empleados hayan sido accedidos alguna vez de manera ilegal o que
se haya intentado acceder ilegalmente a datos corporativos en el dispositivo personal de un empleado? Sólo se
pregunta a responsables de TI

Presiones para el acceso a datos corporativos

31

58,9%

17,7%

14,9%

12,8%

11,3%

11,3%

No, nunca me he sentido presionado por ninguna
parte

Consejo de administración

Ejecutivos de alto nivel

Responsables de departamento

Equipo de dirección

Empleados de las oficinas

¿Alguna vez le ha presionado alguna de las siguientes partes para que acceda a datos corporativos desde un
dispositivo móvil incumpliendo la política corporativa? Seleccione todas las que considere relevantes Sólo se
pregunta a responsables de TI

Puestos que presionan para mayor movilidad

32

54,6%

39,0%

31,9%

30,5%

28,4%

22,7%

12,1%

9,2%

1,4%

23,4%

Operaciones

Ventas

Departamento de TI

Marketing

RR HH

Finanzas

Legal

Apoyo administrativo

Otro

Ningún puesto

Otros puestos que presionan:
Consejo de Administración

¿Qué puestos considera que presionan más al
departamento de TI para conseguir una mayor
movilidad corporativa dentro de la organización?
Sólo se pregunta a responsables de TI

Seleccione los tres puestos que considere que presionan
más al departamento de TI para conseguir una mayor
movilidad corporativa dentro de la organización, donde
«uno» es el puesto que ejerce el nivel máximo de presión.
Sólo se pregunta a responsables de TI

Puestos que presionan Clasificación de puestos

Ventas

Departamento de TI

Finanzas

Operaciones

RR.HH

Marketing

Legal

Apoyo administrativo

Otro

1

2

3

4

5

6

7

8

9

1,6

1,8

1,9

2,1

2,1

2,3

2,3

2,4

3,0

Valoración mediaClasificación de puestosRanking

Valoración sobre cuestiones de movilidad (I)

33

15,6%

10,9%

6,3%

6,3%

3,1%

3,1%

42,2%

50,0%

10,9%

20,3%

21,9%

21,9%

15,6%

14,1%

26,6%

34,4%

32,8%

31,3%

17,2%

17,2%

29,7%

21,9%

25,0%

23,4%

4,7%

1,6%

21,9%

12,5%

14,1%

15,6%

1,6%

3,1%

1,6%

1,6%

1,6%

1,6%

3,1%

3,1%

3,1%

3,1%

1,6%

3,1%

Comprendo las políticas sobre movilidad vigentes en mi
organización

Conozco las políticas sobre movilidad vigentes en mi organización

Soy reticente a sugerir nuevas formas de trabajo a TI/los directivos
por temor a que las rechacen por motivos de seguridad

Las políticas de movilidad de mi departamento de TI están
restringiendo mi productividad

Mi productividad se está viendo mermada por no poder utilizar
sistemas de movilidad en mi trabajo

A menudo, ignoro las políticas sobre movilidad vigentes en mi
organización para poder realizar mi trabajo de la forma más

productiva posible

Muy de acuerdo Más bien de acuerdo Ni de acuerdo ni en desacuerdo

Más bien en desacuerdo Muy en desacuerdo No lo sé

No relevante

¿Con cuál de las siguientes afirmaciones está de acuerdo/en desacuerdo? Sólo se pregunta a empleados de la
empresa que no son responsables TI

Valoración sobre cuestiones de movilidad (II)

34

7,8%

7,8%

6,3%

4,7%

3,1%

37,5%

25,0%

28,1%

29,7%

23,4%

25,0%

34,4%

15,6%

26,6%

18,8%

12,5%

15,6%

21,9%

23,4%

23,4%

12,5%

15,6%

23,4%

12,5%

26,6%

1,6%

1,6%

3,1%

1,6%

1,6%

3,1%

1,6%

1,6%

3,1%

Quiero utilizar las últimas aplicaciones no aprobadas desde mi
organización porque son más rápidas que las herramientas o

aplicaciones formales/corporativas disponibles (p ej Dropbox)

Me preocupa más perder datos personales de mi dispositivo
personal que datos corporativos de mi dispositivo corporativo

Utilizo mi dispositivo personal y no aprobado desde mi organización
para acceder a datos corporativos ya que es mejor que el
dispositivo que me puede facilitar el departamento de TI

Presto más atención a la seguridad de mi dispositivo personal y sus
datos que a mi dispositivo corporativo

Me arriesgaré a vulnerar la seguridad de la organización para
desempeñar mi trabajo de forma eficaz

Muy de acuerdo Más bien de acuerdo Ni de acuerdo ni en desacuerdo

Más bien en desacuerdo Muy en desacuerdo No lo sé

No relevante

¿Con cuál de las siguientes afirmaciones está de acuerdo/en desacuerdo? Sólo se pregunta a empleados de la
empresa que no son responsables TI

Valoración sobre normativa TEDH

35

32,8%

23,4%

14,1%

14,1%

9,4%

28,1%

45,3%

29,7%

32,8%

21,9%

28,1%

23,4%

14,1%

25,0%

34,4%

6,3%

4,7%

21,9%

14,1%

15,6%

3,1%

1,6%

18,8%

12,5%

18,8%

1,6%

1,6%

1,6%

1,6%

Mi empleador debería poder emprender medidas disciplinarias si
utilizase mi dispositivo corporativo para un uso personal

inapropiado

Mi empleador debería poder emprender medidas disciplinarias si
utilizase mi dispositivo corporativo para uso personal de forma

desmedida

Me parece bien que mi empleador acceda a mis aplicaciones
personales si estas se encuentran en mi dispositivo corporativo

Mi empleador debería poder emprender medidas disciplinarias si
utilizase mi dispositivo corporativo para uso personal

Debería poder utilizar mi dispositivo corporativo para uso
personal

Muy de acuerdo Más bien de acuerdo Ni de acuerdo ni en desacuerdo

Más bien en desacuerdo Muy en desacuerdo No relevante

El Tribunal Europeo de Derechos Humanos (TEDH) ha designado que los empleadores pueden leer los mensajes privados de
sus empleados que se envíen mediante chats y cuentas de webmail durante el horario laboral. En relación con lo anterior,
¿está de acuerdo o en desacuerdo con las siguientes afirmaciones? Sólo se pregunta a empleados que no son responsables TI

Motivación para estudiar …

Perfil del entrevistado

Perfil del entrevistado

37

67,8%

32,2%

Hombre Mujer

Sexo Rango de edad

4,4

34,1

44,4

15,1

2,0

18 – 24
años

25 – 34
años

35 – 44
años

45 – 54
años

Más de
55 años

Sexo Edad

Perfil del entrevistado

38

31,7%

35,1%

20,0%

13,2%

De 500 a 999 De 1.000 a 2.499

De 2.500 a 4.999 5.000 o más

¿Cuántos empleados hay en su organización a nivel
global?

Número de empleados en la organización

Número de empleados
(empresas de más de 5.000

empleados)

Frecuencia

5.800 1

6.000 1

6.500 1

8.000 2

10.000 2

12.000 3

15.000 1

24.000 1

38.000 2

40.000 2

60.000 1

70.000 2

100.000 1

120.000 2

125.000 1

140.000 1

180.000 1

240.000 1

300.000 1

Total 27

Perfil del empleado

39

Sector de la empresa

43,9%

11,2%

9,3%

5,9%

4,9%

4,4%

3,4%

2,4%

2,4%

2,4%

2,0%

1,5%

1,0%

5,4%

TI y telecomunicaciones

Servicios financieros (seguros incluidos)

Industrial

Construcción e ingeniería

Logística

Servicios empresariales y profesionales

Servicios de atención al cliente

Transporte y viajes

Infraestructuras (petróleo y gas incluidos)

Sanidad privada

Medios de comunicación, ocio y entretenimiento

Comercio minorista

Educación privada

Otro (especificar)

¿En cuál de los siguientes sectores se clasificaría su
organización?

Otros sectores Frecuencia

Agricultura 1

Caza 1

Consultoría Informática 1

Educación Publica Superior
(Universidad)

1

Gestión de servicios públicos 1

I+D 1

Impresión 1

Sanidad pública 1

Sector del agua 1

Seguridad privada 1

Otro 1

Total 27

Perfil del entrevistado

Perfil del empleado

40

Sector del empleado

68,8%

6,3%

4,4%

3,9%

2,9%

2,4%

2,4%

2,0%

1,5%

1,0%

1,0%

0,5%

0,5%

0,5%

0,5%

0,5%

0,5%

0,5%

Tecnología de la información

Ingeniería

Dirección empresarial y estrategia

Finanzas

Producción/fabricación

Diseño/investigación y desarrollo

Operaciones

Servicios/gestión de relaciones con el cliente

Salud y seguridad

Desarrollo/ventas de negocios

Servicios/propiedades

RR HH/formación

Legal

Finanzas/cadena de suministro/transporte

Compras/contratación

Control de calidad

Riesgos/fraude/cumplimiento/gobernanza

Otro departamento

¿En cuál de estas áreas funcionales está empleado
principalmente dentro de su organización?

Otros sector Frecuencia

Medio Ambiente 1

Perfil del entrevistado

Perfil del empleado

41

0,5%

11,7%

9,3%

5,9%
6,8%

17,6%

11,7%

14,1%

10,7%

4,9% 4,4%

2,4%

Menos
de 6

De 6 a 11 De 12 a
30

De 31 a
62

De 63 a
124

De 125 a
312

De 313 a
625

De 6.26 a
1.199

De 1.200
a 3.149

De 3.150
a 6.299

De 6.300
a 12.499

Más de
12.500

¿Cuál es la facturación anual de su organización a nivel
global? (Expresado en millones de Euros)

Facturación anual de la organización (millones de Euros)

< 6 m€ Frec.

3 millones de € 1

> 12.500 m€ Frec.

15.500 1

42.000 1

2.000.000 1

90.000.000 1

52.107.000.000 1

Perfil del entrevistado

