
DEVELANDO LA ESENCIA
DEL CIFRADO DE DATOS

Información que se envía,
como correos electrónicos y
adjuntos, ya que los canales a
través de los que viaja un men-
saje no pertenecen a la empre-
sa, y es posible que alguien no

deseado intercepte el mensaje.

Información que no se trans-
mite, pero que está almace-

nada en dispositivos de la
empresa y que salen de la

compañía, como computado-
ras portátiles que pueden ser

robadas o extraviadas.

Hardware, como smartphones,
tablets, discos y memorias, ya
que son cada vez más comunes
en el ámbito corporativo, tanto

para la transmisión de datos
como para el almacenamiento

de documentos de trabajo.

C F RI A D O

Cifrar datos implica alterarlos, generalmente mediante una clave, por lo que quienes no tengan esa clave no
podrán leerlos. De la forma opuesta, quienes sí la tengan, podrán descifrar el proceso y acceder a la informa-
ción original.

¿QUÉ SIGNIFICA CIFRAR LA INFORMACIÓN?

¿QUÉ INFORMACIÓN ES NECESARIO CIFRAR REALMENTE?

Esta metodología básicamente protege la información de una organización ante varias amenazas, como las
infecciones de malware que pueden robar información, así como también contra los accesos indebidos a
aplicaciones, bases de datos, servidores o sistemas internos.

En cualquiera de esos casos, si la información efectivamente es robada sería muy difícil para una compañía
poder revertir el daño, por lo que es fundamental tomar las medidas necesarias para evitarlo y, si ocurre,
contar con la preparación adecuada para minimizar el riesgo, por ejemplo, utilizando datos cifrados.

¿POR QUÉ ES NECESARIO HACERLO?

¿CUÁLES SON LOS BENEFICIOS?

Entre el 40% y 50% de las empresas de la región sufrió una
infección con malware durante 2014.

Entre el 30% y el 45% de las empresas de la región sufrió un
acceso indebido a aplicaciones y/o bases de datos.

Un 20% de las empresas de la región aplica controles de
cifrado, un 5% menos que en 2013.

Los canales de comunicación por Internet
fueron intervenidos por ciberdelincuentes.

Protege cualquier tipo de comunicación por vías
externas a la compañía, como el correo electró-
nico, al contar con una clave de cifrado necesa-
ria para leer correctamente los mensajes.

▸ SITUACIÓN ▸ BENEFICIO

PROTEGER LAS COMUNICACIONES DE UNA ORGANIZACIÓN

La información sensible de una compañía
o de sus clientes cayó en las manos equivo-
cadas por un acceso indebido.

Protege frente a perjuicios económicos, de
imagen o prestigio; pérdidas de ventaja com-
petitiva; o incluso al cierre de la empresa, ya
que no podrían ser leídos sin la clave.

▸ SITUACIÓN ▸ BENEFICIO

PROTEGER LA INFORMACIÓN CONFIDENCIAL DE UNA ORGANIZACIÓN

Un colaborador extravía o le roban un telé-
fono celular, una tablet o su computadora
portátil.

Ningún tercero no autorizado y sin la clave
podrá acceder a la información cifrada.

▸ SITUACIÓN ▸ BENEFICIO

PROTEGER EQUIPOS PORTÁTILES Y DISPOSITIVOS MÓVILES

FUENTE: ESET Security Report Latinoamérica 2015:
http://www.welivesecurity.com/wp-content/uploads/2015/03/ESET_security_report_2015.pdf

Acerca de ESET

Desde el 2004, en
ESET operamos para
la región de América
Latina en Buenos
Aires, Argentina,
donde disponemos de
un equipo de profe-
sionales capacitados

La información es uno de los recursos más importantes en una empresa, desde la más pequeña
hasta la más grande; de ahí que resulta indispensable protegerla a toda costa.

Una manera de hacerlo es a través del cifrado de datos, una técnica que se utiliza desde hace siglos,
siendo el antiguo imperio romano uno de los primeros casos de la historia. El César tenía su código,
Da Vinci su Criptex y hasta los alemanes la máquina Enigma durante la Segunda Guerra Mun-
dial…¿pero cómo es el cifrado en la actualidad? ¿Cómo se usa y qué implica para las empresas?

/ESETLA @/ESETLA /company/eset-latinoamerica/ESETLA @/ESETLA /company/eset-latinoamerica

