

¿Redes Sociales, una puerta abierta al delincuente moderno?¹

Felipe Restrepo Rincón

Resumen

El presente artículo parte desde la creación de la internet, hasta la creación de las redes sociales y el uso de la información por parte de las mismas. En cuanto al manejo de la información en Colombia existe el Habeas Data, un concepto jurídico que parte de un derecho fundamental para conocer, corregir y retirar la información y proteger la intimidad. Los avances tecnológicos no solo han sido en el ámbito de las telecomunicaciones si no también en materia criminal. La Policía Nacional ha identificado tres modalidades delictivas mediante el abuso en las redes sociales, las cuales son el Ciberbullying, el Grooming y la Suplantación Personal. Sin embargo no son solo estos los únicos tipos de delitos que se facilitan por medio de las redes sociales. Hasta el momento la única herramienta para evitar que se presenten este tipo de actos es la prevención.

Palabras claves

Redes sociales, Información Personal, Delitos, Habeas Data, Medidas Preventivas

Introducción

Hoy en día las redes sociales son un tema de mucho renombre entre la población, sobre todo entre los menores de edad. Sin embargo las personas

¹ Este artículo es el resultado final de la investigación titulada "EL HABEAS DATA EN LAS REDES SOCIALES", adelantada para optar por el título de Abogado ofrecido por la Universidad CES. Esta investigación fue adelantada bajo la asesoría del profesor Diego Martin Buitrago Botero, profesor de la Universidad CES.

desconocen el gran peligro que puede representar un uso inadecuado de estos sitios web. Por tal motivo estas redes sociales en muchas ocasiones son tomadas a la ligera hasta el punto en que las personas ni si quiera leen los términos y condiciones de uso al momento de crear una cuenta. Adicionalmente en ocasiones los padres de familia permiten que menores de edad ingresen a estos sitios sin supervisión. El presente artículo no está intencionado a presentar a las redes sociales como un peligro para la sociedad, si no dar a entender que las mismas no pueden ser tomadas a la ligera por los riesgos que están inherentes en ellas. No se debe decir que las redes sociales en si son riesgosas en virtud de que las mismas cuentan con herramientas que permiten que su uso sea seguro. El problema radica en que las personas no utilizan dichas herramientas y que existen otras personas que aprovechan esta situación para cometer actos ilícitos. Sin embargo el artículo brindara a los lectores una luz en cuanto a los delitos de los cuales podrán ser víctimas y algunos medios de prevención que podrán tomar para poder disfrutar de las redes sociales de una manera segura.

Surgimiento

A lo largo de la historia de la humanidad la tecnología ha venido avanzando a grandes rasgos arrojando como resultado importantes herramientas de uso diario. Entre estos adelantos están los avances en las telecomunicaciones y el surgimiento de la internet. La Real Academia de la Lengua Española define la internet como “Red informática mundial, descentralizada, formada por la conexión directa entre computadoras mediante un protocolo especial de comunicación.” (Real Academia Española, 2001) Se observa entonces como la

internet es una herramienta del mundo globalizado de hoy que permite a las personas estar en contacto por medio de un ordenador y una conexión a la red.

Es menester entender cómo funciona dicha herramienta. En la Internet, las comunicaciones se establecen entre dos puntos, uno es el ordenador personal desde el que la persona accede y el otro es cualquiera de los servidores que existen en la Red y facilitan información.

Redes Sociales

En la actualidad la internet cuenta con un sin número de páginas web y dominios diferentes, con aplicaciones y servicios disponibles para cualquier usuario. Entre dichos servicios se encuentran las muy nombradas hoy en día redes sociales. Las cuales pueden ser entendidas como estructuras sociales integradas por diferentes grupos de personas, que se conectan entre sí por uno o varios tipos de motivaciones, tales como amistad, parentesco, intereses comunes o para compartir conocimientos.

Las redes sociales en la internet parten del principio de Seis Grados de Separación. Dicho principio puede ser definido de la siguiente manera: “Es una hipótesis que intenta probar que cualquiera en la Tierra puede estar conectado a cualquier otra persona del planeta a través de una cadena de conocidos que no tiene más de cinco intermediarios (conectando a ambas personas con sólo seis enlaces).” (Wikipedia, La enciclopedia libre., 2012). Según dicho principio toda la gente del planeta está conectada a través de no más de seis personas.

El origen de las redes sociales en internet se remonta a 1995, cuando Randy Conrads creó el sitio web llamado classmates.com.

Con esta red social se pretendía que la gente pudiera recuperar o

mantener el contacto con antiguos compañeros del colegio, instituto, universidad, etcétera. (Wikipedia, La enciclopedia libre., 2012)

En el año 2002, aparecen sitios web promocionando las redes sociales como círculos de amigos en línea siendo estas como una comunidad. En dicha comunidad de las redes sociales, un número inicial de participantes envían mensajes a sus conocidos invitándoles a unirse al sitio. Los nuevos participantes repiten el proceso, creciendo el número total de miembros y los enlaces de la red.

Las redes sociales ofrecen características como actualización automática de la libreta de direcciones, perfiles visibles, la capacidad de crear nuevos enlaces mediante servicios de presentación y otras maneras de conexión social en línea. De estas nuevas maneras de conexión surgen entonces desde relaciones amistosas hasta relaciones comerciales. Estas relaciones surgen cuando las personas ingresan sus datos personales a una plataforma llamada sitio web, la cual les permite explorar los perfiles de otras personas que también ingresaron sus datos. De esta manera las personas encuentran otros usuarios con sus mismos intereses facilitando así formas de acercarse entre ellas. La información personal que se subió al servidor es almacenada y organizada por la página web en modo de perfil. Este perfil según determinación del usuario permite a los demás usuarios saber quién es, toda vez que el mismo arroja los datos que el primer usuario suministro a la red social, tales como el nombre, estado civil, edad etcétera.

Riesgos en las Redes Sociales

Teniendo claro cómo funcionan las redes sociales, se entrará a analizar más a fondo los riesgos que pueden conllevar dichos sitios web. El mayor riesgo que se presenta en las redes sociales se concentra en la información suministrada por los usuarios al sitio web. En dichos sitios, las personas ingenuamente suministran datos tales como su nombre, edad, sexo, estado civil y más riesgoso aún, direcciones y teléfonos de contacto desconociendo en ocasiones que dicha información será publicada en su perfil. Este desconocimiento se presenta por no saber utilizar las herramientas que brinda la red social o por no leer los términos y condiciones de uso de la web.

El verdadero problema surge cuando los usuarios al momento de crear sus cuentas en las llamadas redes sociales, en su afán o desconocimiento del tema se saltan pasos de vital importancia, tales como la revisión de los términos y condiciones. Es menester tener en cuenta que muchos de los usuarios son menores de edad, los cuales no cuentan con los elementos necesarios para acceder a dichos sitios responsablemente o con la supervisión de un adulto responsable.

Los términos y condiciones en las redes sociales son muy similares en cada una de ellas, en virtud de son elaborados con un mismo propósito. Dichos términos y condiciones son las estipulaciones legales que la empresa titular del sitio web crea para vincular jurídicamente al usuario. Por tal motivo, esas condiciones de uso serán como su mismo nombre lo dice, las condiciones que el usuario debe seguir para poder acceder al servicio que la red social brinda.

Al observar la relación jurídica que surge de la prestación del servicio entre la empresa titular del sitio web y el usuario se puede decir que se está en presencia de un contrato de adhesión. Esto en virtud de que los contratos por

adhesión son aquellos en los cuales el contenido contractual ha sido determinado con anterioridad por uno de los contratantes. Por tal motivo el otro contratante solo tiene la opción de aceptar, en virtud de que las cláusulas del contrato no son negociables, se estaría adhiriendo a las condiciones estipuladas por el otro contratante. Teniendo esto claro se debe decir que el usuario al realizar el proceso de registro en cualquier red social debe aceptar los términos y condiciones del sitio y políticas de privacidad impuestas unilateralmente si quiere hacer uso de los servicios. Esto significa que una vez el usuario da click en aceptar esta manifestando su consentimiento en una relación contractual.

Los términos y condiciones de las diferentes redes sociales, poseen algunas cláusulas generales, como lo serán las cláusulas referentes a la privacidad de la información, en cuanto al trato que se le dará a la misma una vez es cargada en el servidor. Adicionalmente se encontraran cláusulas generales referente a políticas de seguridad de los usuarios, protección de derechos de los demás, seguridad de la cuenta, forma de realización de pagos, la manera en que serán solucionadas las controversias legales y cláusulas de terminación del contrato. Se debe tener en cuenta que las diferentes redes sociales pueden estipular disposiciones especiales según el servicio que brindan, esto significa que dichas cláusulas no serán las mismas en todas las redes sociales.

Por tal motivo, los usuarios al no leer dichas términos y condiciones de uso ingenuamente cargan información a un servidor que la almacenara, sin saber si el día de mañana podrá hacer algún reproche por la publicación de la misma. Al no conocer las condiciones de uso o al ignorar el funcionamiento de las

redes sociales, los usuarios desconocen las funciones que la misma red social le brinda para la protección de su información.

A Quien Pertenece la Información

Ahora surge un problema mayor, toda vez que como se explico anteriormente, la información que se sube a internet es almacenada en un servidor. El servidor es de propiedad de las llamadas redes sociales, de lo que surge la incógnita ¿a quién pertenece entonces dicha información una vez es subida al servidor?

Para responder esta incógnita, se tomara como ejemplo, una de las redes sociales más grandes de la actualidad, Facebook. En sus condiciones de uso, la red les informa a los usuarios que “eres el propietario de todo el contenido y la información que publicas en Facebook” (Facebook, 2010). Con esta cita, se podría concluir que el usuario es en todo momento dueño de la información o el contenido aportado a la red. Sin embargo en sus términos de uso el sitio web estipula que Facebook podrá hacer uso de la información que el usuario suministre, de la siguiente manera:

Nos concedes una licencia no exclusiva, transferible, con posibilidad de ser sub-otorgada, sin royalties, aplicable globalmente, para utilizar cualquier contenido de PI que publiques en Facebook o en conexión con Facebook (en adelante, "licencia de PI"). Esta licencia de PI finaliza cuando eliminas tu contenido de PI o tu cuenta, salvo si el contenido se ha compartido con terceros y éstos no lo han eliminado. (Facebook, 2010)

Es decir, que los contenidos siempre serán del usuario toda vez que al cargar la información al servidor no se está entregando la titularidad de dicha

información. Sin embargo la información incluyendo fotografías y videos subidas por el usuario podrán ser utilizadas por Facebook. Tales términos y condiciones son muy similares en las diferentes redes sociales, por lo que se puede concluir que el usuario es el verdadero propietario de la información que suministra.

Es importante mencionar que en oportunidades la información no es agregada por el mismo usuario, si no por un tercero. El típico caso es en el que se sube una foto de una persona tomada por otra sin autorización o cuando por este medio se difama sobre alguien más. Tal actuar genera que existan bases de datos con material indeseado o que puede perjudicar a otra persona.

Este tipo de acontecimientos genera malos ratos a los usuarios, razón por la cual la mayoría de redes sociales cuentan con las herramientas para que los usuarios se quejen y soliciten que esos contenidos sean removidos de la página web. El motivo para que el contenido sea removido puede desprenderse desde el simple hecho de que a la persona no le guste, hasta el hecho de que el mismo sea ofensivo.

Sin embargo, la problemática surge en el momento en que la red social no considera que tal información vulnere en ningún sentido al usuario y se reúsa a borrarla. Esta situación se presenta en virtud de que una vez el usuario pone en conocimiento de la red social el contenido indeseable, la misma hace una revisión de dicho contenido y toma la decisión de eliminarlo o no.

Frente a este tipo de hechos la legislación colombiana contempla el Habeas Data. El Habeas Data se puede definir de la siguiente manera:

Es el derecho que tienen todas las personas de conocer, actualizar y rectificar las informaciones que se hayan recogido sobre ellas en bancos de datos y los demás derechos, libertades y garantías constitucionales relacionadas con la recolección, tratamiento y circulación de datos personales (artículo 15 C.P., intimidad personal y familiar) así como el derecho a la información (artículo 20, libertad de expresión). (Departamento Jurídico de Bancóldex)

Por tal motivo se debe entender esta figura como el derecho, en ejercicio legal, que tiene cualquier persona que figura en un registro o banco de datos, de acceder a tal registro para conocer qué información existe sobre ella misma, y de solicitar la corrección de esa información si le causara algún perjuicio.

Sin embargo, se debe tener en cuenta que el Habeas Data a pesar de tener su fundamento en la Constitución está reglamentado por la ley 1266 del 2008. Dicha ley tiene un ámbito de aplicación territorial, razón por la cual de quererle dar aplicación a la misma en el ámbito de las redes sociales solo se podría hacer en las nacionales.

Implicaciones de Suministrar Información en las Redes Sociales

Ahora bien, el verdadero problema que se oculta tras este flujo de información radica en que no solo avanzó la tecnología si no también las formas de cometer delitos. Por medio de las redes sociales, los usuarios muchas veces sin querer brindan a los delincuentes de hoy en día herramientas para su actuar delictivo.

Antes de abordar los delitos informáticos se hablara un poco de algunos crímenes que sin tener la característica de informáticos se le facilitan a los

delincuentes por medio de las redes sociales. Por tal motivo, la Fiscalía General de la Nación, actualmente lleva varias investigaciones que se desprenden de esta situación tal como se observa en el siguiente artículo:

La Fiscalía, a través del Grupo Especializado de Delitos Informáticos, ha recibido 174 denuncias en todo el país desde la creación de la unidad en septiembre de 2008. De ese número de denuncias, actualmente investigan 150 casos. “Investigamos 150 informes judiciales sobre amenazas, extorsión, injuria, calumnia y violación de datos personales, que son los delitos por los que la gente más instaura denuncias”, dijo uno de los investigadores de esta unidad adscrita al Cuerpo Técnico de Investigación, CTI. (Meléndez, 2009)

A raíz de estos hechos la Policía Nacional a través del Grupo de Investigaciones Tecnológicas de la DIJIN, ha identificado tres modalidades delictivas mediante el abuso en las redes sociales las cuales son el Ciberbullying, el Grooming y la Suplantación Personal. Por medio de las redes sociales las personas entran en contacto con otras personas. Esto permite que se dé la primera modalidad identificada por la Policía Nacional, la cual es llamada Ciberbullying. El Ciberbullying puede ser definido de la siguiente manera:

El Ciberbullying es la intimidación, agresión verbal, acosos e insulto haciendo uso del Internet y de las nuevas tecnologías; los acosadores cibernéticos utilizan como medio el Chat para intimidar o asustar a las chicas y chicos que se encuentran en línea, ya sea por

medio de Chat, foros, celular y correo electrónico. (Ministerio de Educación Gobierno de El Salvador)

Por ende, en esta modalidad se observan los abusos verbales mediante el uso de medios electrónicos. Principalmente son manifestaciones de odio, burlas, fotomontajes, ciberacoso hasta el punto de incluir amenazas a estudiantes, adolescentes e incluso a niñas y niños, trayendo consigo mismo destrucción moral, daños psicológicos irreversibles y deserción escolar.

Este tipo de accionar es muy frecuente en las redes sociales, toda vez que las mismas brindan las herramientas para que dicho actuar suceda. El problema se presenta más que todo cuando por ignorancia o deseos de conocer gente nueva se aceptan o se agregan personas desconocidas, las cuales una vez conocen la información del usuario utilizan la misma para intimidar a sus víctimas.

Por tal motivo se debe ser muy cuidadoso a la hora de seleccionar a los usuarios que podrán acceder a su cuenta en la red social, para así prevenir este tipo de actuar. Adicionalmente, se pueden utilizar las herramientas que estas páginas brindan, para que una vez sucedan estos hechos se denuncie a la persona o se bloquee de la lista de contactos.

La gran mayoría de los usuarios de dichas redes sociales son menores de edad que no cuentan con la supervisión de sus padres. Esta condición los convierte en seres supremamente vulnerables ante personas mal intencionadas. Ello, permite que se presente la segunda modalidad identificada por la Policía Nacional llamada Grooming. El Grooming se puede definir de la siguiente manera:

Hace referencia al engaño por parte de un delincuente adulto quien simula a través de medios electrónicos ser un niño o niña con el ánimo de contactar a menores de edad y adolescentes con fines de agresión o abuso sexual utilizando las redes sociales haciéndoles creer una nueva amistad sin dejar ver sus verdaderas intenciones hasta que logra generar la confianza en la víctima quien bajo la presión, el chantaje y la manipulación accede a las pretensiones o abusos del agresor. (Policia Nacional de Colombia, 2012)

Son muchos los casos en los que los menores de edad entablan amistades con mayores de edad que se quieren aprovechar de su ignorancia. No se puede negar que las redes sociales son abiertas a todo público, permitiendo así la entrada de pederastas que buscan por este medio la explotación de menores. Dicha situación es de gran riesgo para la población menor teniendo en cuenta, que no existe una herramienta para combatirla diferente a la prevención, vigilancia y supervisión de los padres de familia. Por tal motivo se debe tener un gran cuidado con los menores, aconsejándoles no aceptar a personas desconocidas ni aceptar propuestas de las mismas. Esto en virtud de que una vez estas personas malintencionadas entran en contacto con los menores, por medio de artemisas y engaños les proponen encontrarse en algún lugar y así llevar a cabo su cometido.

Para entender mejor esta modalidad se cita su manera de actuar:

Los pedófilos y pederastas se enmascaran, en su mayoría, usando avatares de menores (que por otra parte tienen prohibido el acceso a las redes sociales, pero puesto que no hay ningún control allí están).

Usan fotos más o menos insinuantes, cuando no totalmente explícitas de p. infantil, de modelos infantiles, o de fotos que se apropian de las mismas que suben nuestros hijos, o los mismos padres. Esa la forma más común de identificarse, aunque hay otras. Las imágenes explícitas las usan en breves periodos de tiempo, que les permiten agregar mucha gente a su red, y luego son sustituidas por estas. En otros casos las mantienen, como hemos podido comprobar, en vista de que no se les persigue. Así pues pasan desapercibidos, ya que sus redes es muy difícil que estén en contacto con otras de usuarios que se dedican a sus cosas. Por tanto estén atentos si ven un perfil con la foto de un menor de estas características, porque puede tratarse con facilidad de alguien de este tipo. (Madrugal, 2010)

Por ende, las redes sociales son una puerta abierta para este tipo de personas que se aprovechan de la inocencia de los menores.

Sin embargo, no solamente los menores de edad son vulnerables a una acción criminal. La Policía Nacional identifico una tercera modalidad, de la cual puede ser víctima cualquier persona sin importar su edad. La misma se conoce como la suplantación personal y se define de la siguiente manera:

Se presenta a través de la creación de perfiles falsos en las redes sociales y cuentas de correo utilizando datos personales de las víctimas sin su consentimiento, con el fin de atentar contra la integridad moral, la intimidad, el buen nombre o el honor de las personas conllevando incluso a otros delitos como la injuria y la

calumnia mediante imputaciones deshonrosas a través de medios electrónicos. (Policía Nacional de Colombia, 2012)

Son muchos los casos que se han presentado de este tipo, sobre todo entre celebridades. Un claro ejemplo de este actuar fue conocido por la fiscalía, caso en el que a una mujer le fue utilizada una de sus fotografías en HI5 para un montaje obsceno con uno de sus compañeros de trabajo. Uno de los investigadores del caso en el artículo de Yesid Melendez manifestó: “Le mandaron el montaje a su esposo y éste creyó que se trataba de una infidelidad. Por su puesto, el matrimonio de la señora está en riesgo, pero gracias a la denuncia estamos investigando quién lo hizo y por qué razón”. (Meléndez, 2009)

Se debe tener en cuenta que estas no son las únicas actividades delictivas que se facilitan gracias a las redes sociales. Muchos usuarios al llenar su perfil suministran información personal tal como su nombre, edad, estado civil, información laboral, preferencias sexuales, teléfonos de contacto y dirección de su hogar. Adicionalmente, algunos usuarios publican fotos o videos donde dan a conocer sus bienes materiales. Esto permite que cualquier persona que esté en sus contactos tenga acceso a dicha información, situación que deja la puerta abierta a los delincuentes para victimizar a los usuarios por medio de la extorsión o el secuestro. Una vez el delincuente observa que la persona es adinerada en razón de dichas fotografías o de la información recopilada, despliega su actuar delictual.

A parte de la extorsión y el secuestro también se han conocido casos de hurto gracias a las redes sociales. Los usuarios en ocasiones no solo brindan sus

datos personales si no que también en sus mensajes de estado publican información que le servirá a los delincuentes a la hora de actuar. Este sería el caso en que el usuario publica que ha salido de vacaciones o que no se encuentra en su hogar. Tales mensajes de estado le dan a conocer a los delincuentes que los hogares de los usuarios están solos y vulnerables por un periodo de tiempo, permitiéndoles a ellos cometer sus delitos en ese lapso de tiempo. Prácticamente los usuarios le están brindando todas las herramientas a los delincuentes para cometer un hurto, primero al brindarle la dirección de su hogar y segundo al decirle que el mismo estará solo.

Delitos Informáticos y Legislación Aplicable

Frente a la gran problemática que se ha venido presentando con este tipo de situaciones el órgano legislativo colombiano creó la Ley 1273 de 2009. En dicha ley se tipificaron nuevos tipos penales relacionados con delitos informáticos y la protección de la información y de los datos. La misma contempla penas de prisión de hasta 120 meses y multas de hasta 1500 salarios mínimos legales mensuales vigentes.

Se debe entender primero que son los delitos informáticos, podemos definir los delitos informáticos tomando como referencia el Convenio de Ciberdelincuencia del Consejo de Europa, de la siguiente manera: “los actos dirigidos contra la confidencialidad, la integridad y la disponibilidad de los sistemas informáticos, redes y datos informáticos, así como el abuso de dichos sistemas, redes y datos.” (Consejo de Europa, 2001)

El delito Informático implica actividades criminales que en un primer momento se han tratado de encuadrar en figuras típicas de carácter tradicional, tales

como hurto, fraudes, falsificaciones, perjuicios, estafa, sabotaje, etc., sin embargo, debe destacarse que el uso indebido de las computadoras es lo que ha propiciado la necesidad de regulación por parte del derecho.

No todos los delitos contemplados en esta ley guardan relación con las redes sociales, por tal motivo, se explicaran solamente los tres que guardan relación. Los tipos penales que se podrían tipificar en conexión con las redes sociales están en los siguientes artículos:

Artículo 269A: Acceso abusivo a un sistema informático. El que, sin autorización o por fuera de lo acordado, acceda en todo o en parte a un sistema informático protegido o no con una medida de seguridad, o se mantenga dentro del mismo en contra de la voluntad de quien tenga el legítimo derecho a excluirlo.... (El Congreso de Colombia, 2009)

Este primer delito, a pesar de que se presenta como un riesgo para el sistema informático, es un verdadero riesgo para las personas que están en las bases de datos de ese sistema informático infiltrado. En el delito de acceso abusivo a un sistema informático se tiene un sujeto activo que ingresa de manera fraudulenta a un sistema informático. Un gran ejemplo de este hecho sería el del hacker que ingresa de manera fraudulenta a una red social. Dicho acto podría ser de gran riesgo para los usuarios, toda vez que ese sujeto activo ingresa con las facultades de administrador, pudiendo así conocer y recopilar la información que se almacena en los servidores de las redes sociales. Tal acto a pesar de que se ve como una vulneración para la red social se debe observar como un verdadero peligro para los usuarios los cuales depositan su

información en los servidores, confiando en que la misma estará protegida contra terceros.

Artículo 269F: Violación de datos personales. El que, sin estar facultado para ello, con provecho propio o de un tercero, obtenga, compile, sustraiga, ofrezca, venda, intercambie, envíe, compre, intercepte, divulgue, modifique o emplee códigos personales, datos personales contenidos en ficheros, archivos, bases de datos o medios semejantes... (El Congreso de Colombia, 2009)

Este segundo delito podría ser uno de los más peligrosos frente a la cantidad de información personal que manejan las redes sociales. En el delito de violación de datos personales se tiene al sujeto activo que utiliza la información privada suministrada a una red social en provecho suyo. Este es el típico caso en que se utiliza información privada de las personas para provecho propio, bien sea para cometer delitos de extorción, secuestro o cualquier otro de los mencionados en el presente artículo.

“Artículo 269G: Suplantación de sitios web para capturar datos personales. El que con objeto ilícito y sin estar facultado para ello, diseñe, desarrolle, trafique, venda, ejecute, programe o envíe páginas electrónicas, enlaces o ventanas emergentes...” (El Congreso de Colombia, 2009). Este último delito guarda una estrecha relación con el anterior, toda vez que la finalidad del mismo es la captación de información personal. En el anterior delito la persona utiliza información que ha recopilado, mientras que en este tipo de delito, la persona utiliza una manera fraudulenta para poder obtener esa información. Un perfecto ejemplo de esto es cuando el sujeto activo crea una página web semejante a la

de la red social, donde la persona ingresa pensando que es la red social e introduce su información personal, entregando la misma al creador de la página ficticia. Este tipo de delito se conoce como Phishing.

Se observa como el elemento común de los tres delitos es la protección de la información. Por ende, la información personal es un elemento que muchas personas descuidan pero que la legislación colombiana ha tenido en cuenta, decidiendo crear medios de protección para la misma.

Conclusiones

Para este tipo de situaciones que se narraron anteriormente la mejor arma con la que cuenta la población es la prevención. Por tal motivo, se darán unas pautas que ayudaran a disminuir este tipo de acontecimientos.

Como primera medida se recomienda supervisar las actuaciones de los menores de edad en internet. Se debe tener en cuenta que muchas veces ellos son víctimas de su propia ignorancia e inocencia. Por consiguiente, los padres deben estar atentos de los sitios web a los que ingresan y de las amistades que puedan conseguir por estos medios, sin olvidar aconsejarlos a no hablar con desconocidos.

Otra medida de prevención es siempre leer tanto los términos y condiciones como las políticas de privacidad de las redes sociales, para así poder saber que sucederá con la información que se sube al servidor. Adicionalmente al ingresar a estos sitios web siempre recordar escribir la dirección de la red social a la que se desea ingresar y no ingresar por medio de un enlace para así evitar ingresar a otro sitio y ser víctima del Phishing.

Se debe recordar al momento de ingresar la información en el perfil de la red social no hacerla pública y verificar que se conozca a cada uno de los contactos que se agreguen. Es importante que al momento de crear una cuenta en una red social se tengan los conocimientos básicos de cómo hacerlo para así evitar suministrar información por ignorancia.

En cuanto a la protección de la información personal no sólo se refiere a proteger el nombre, edad, número telefónico o dirección sino también fotografías, sentimientos o estados de ánimo que a la larga puede resultar ser más atractivos para los delincuentes que buscan vulnerabilidad y a veces pueden usar esta información para desplegar su actuar. También se debe evitar poner en conocimiento de los demás los bienes materiales que se poseen y los lugares que se frecuentan para que el trabajo de los delincuentes no sea más fácil.

Es tan evidente hoy en día este tema que inclusive la Policía Nacional por diferentes medios de comunicación, ha brindado la siguiente información para prevenir dichos actuare delictuales por medio de las redes sociales:

Cómo evitar ser víctima de la extorsión en las redes sociales

1. Sea cuidadoso con la información que suministra por internet, a través de redes sociales; esta es de fácil acceso a delincuentes que viven de las oportunidades.
2. Procure no contactarse con personas desconocidas, no facilita el actuar de los delincuentes.
3. A través de la red no acceda a pretensiones que exponga su seguridad.
4. No deje expuesta información como clave y usuario del equipo de cómputo, redes sociales, cuenta de correo, etc.
5. Su clave y usuario

son personales, por ningún motivo los suministre a personas desconocidas o conocidas. 6. No acuda a citas con personas que acaba de conocer a través de internet, esta actividad vulnera su seguridad. 7. Tenga en cuenta que el ciberespacio es empleado por los delincuentes para engañar a sus víctimas, utilizando para sus fines anzuelos como mujeres, hombres, niños, negocios entre otros, con el propósito de ganar su confianza. (Grupo de Acción Unificada por la Libertad Personal (Gaula), 2012)

Es importante conocer el trasfondo que trae para la humanidad el crecimiento de la plataforma virtual y de las nuevas tecnologías de la información y la comunicación por medio de las redes sociales. De esta manera podrá la población comprender que algo tan inocente como subir información personal a una red social se puede convertir en un verdadero peligro.

Las redes sociales en sí mismas no representan un riesgo si son utilizadas de una manera responsable. Es por esto que los usuarios deben primero conocer como es el correcto uso de las mismas y las implicaciones que tiene suministrar información en la red. Es importante también que los usuarios estén conscientes de los alcances que tiene no darle un buen uso a las redes sociales, para así evitar ser víctimas de cualquier de los delitos mencionados y o dejarle una puerta abierta al delincuente moderno.

Bibliografía

Consejo de Europa. (23 de Noviembre de 2001). *Convenio Sobre la Ciberdelincuencia*. Recuperado el 12 de Mayo de 2011, de

http://www.agpd.es/portalwebAGPD/canaldocumentacion/legislacion/consejo_europa/convenios/common/pdfs/Convenio_Ciberdelincuencia.pdf

Autor. (2001). *Real Academia Española*. Obtenido de Diccionario de la lengua española (22.a ed.): <http://lema.rae.es/drae/?val=internet>

Departamento Jurídico de Bancóldex. (s.f.). *Bancóldex*. Recuperado el 06 de Agosto de 2012, de

www.bancoldex.com/documentos/1292_Presentación_Habeas_Data.ppt

El Congreso de Colombia. (05 de Enero de 2009). *Ley 1273 de 2009*.

Recuperado el 15 de Marzo de 2011, de

http://www.secretariassenado.gov.co/senado/basedoc/ley/2009/ley_1273_2009.html

Facebook. (Abril de 2010). *Declaración de Derechos y Responsabilidades*.

Recuperado el 22 de Octubre de 2011, de

http://www.facebook.com/note.php?note_id=10150163932955301

Grupo de Acción Unificada por la Libertad Personal (Gaula). (20 de Mayo de 2012). *Vanguardia*. Recuperado el 19 de Agosto de 2012, de

<http://www.vanguardia.com/santander/barrancabermeja/157446-gaula-lanzo-campana-contra-la-extorsion-en-barrancabermeja>

Madrigal, M. (25 de Agosto de 2010). *Buscando Rastros de la Humanidad en la Tecnología*. Recuperado el 04 de Agosto de 2012, de Cómo Facebook es usado por pederastas para montar sus redes:

<http://webcache.googleusercontent.com/search?hl=es&q=cache:E1c1UvffQ-gJ:http://www.mmadrigal.com/cmo-facebook-es-usado-por-pederastas-para->

montar-sus-

redes/%2Bredes+sociales+pederastras&lr=&rlz=1I7ADFA_es&ct=clnk

Meléndez, Y. T. (06 de Diciembre de 2009). *Crecen los delitos en las redes sociales*. Recuperado el 04 de Junio de 2012, de El País:

<http://historico.elpais.com.co/paisonline/notas/Diciembre062009/delitosred.html>

Ministerio de Educación Gobierno de El Salvador. (s.f.). *Piensa*. Recuperado el 12 de Marzo de 2011, de Ciberbullying:

<http://www.piensa.edu.sv/index.php/riesgos-en-internet/2-los-peligros-en-el-internet/53-cyberbullying>

Policia Nacional de Colombia. (2012). *CAI Virtual Centro Cibernetico Policia*.

Recuperado el 21 de Marzo de 2011, de Riesgos en las redes sociales mitos y realidades: <http://www.ccp.gov.co/node/11>

Real Academia Española. (2001). *Diccionario de la lengua española (22.a ed.)*.

Recuperado el 12 de Julio de 2012, de <http://lema.rae.es/drae/?val=internet>

Wikipedia, La enciclopedia libre. (30 de Junio de 2012). *Seis Grados de Separacion*. Recuperado el 4 de Agosto de 2012, de

http://es.wikipedia.org/wiki/Seis_grados_de_separaci%C3%B3n