

I TUOI DATI PERSONALI SONO AL SICURO?

UNA GRANDISSIMA PARTE DELLE INFORMAZIONI CHE TI RIGUARDANO SONO CUSTODITE SUI TUOI DISPOSITIVI INFORMATICI: PC • SMARTPHONE • TABLET

QUALI SONO I PERICOLI DELLA RETE?

MALWARE

SOLUZIONE

È una parola composta dalle parole "malicious" e "software". Si tratta di programmi per computer appositamente **progettati** per **danneggiare** gli **utenti** e i loro **dispositivi**

Dotati di un buon **Anti-Virus**: sono in grado di **rilevare** le **minacce** e di identificare il malware, anche quello più **aggiornato** o **sconosciuto**, impedendogli di fare danni

SPAM

SOLUZIONE

Sono le **mail indesiderate**. La maggior parte sono **pubblicità**, ma alcune nascondono veri e propri **attacchi mirati** ai nostri dati

Una efficace protezione **anti-spam** permette di **filtrare** automaticamente la **posta** ritenuta **nociva** per il tuo sistema

PHISHING

SOLUZIONE

Il phishing prevede l'invio di **mail false**, progettate per apparire simili a lettere ufficiali. Questi messaggi contengono **link** a **siti internet fasulli**, che contengono malware o che **rubano** i **dati** di **accesso** inseriti

Utilizzando una **connessione sicura** e una protezione anti-phishing, presente nel tuo software **Anti-Virus** o **Internet Security**, puoi difenderti dai siti o dalle email che tentano di **sottrarti denaro** o **identità**

KEYLOGGER

SOLUZIONE

Un keylogger permette di **intercettare** e **memorizzare** i tasti premuti su una tastiera per compilare dati o inserire password e può essere utilizzato dagli **hacker** per ricavarne **illegalmemente** un guadagno

Utilizzando la funzionalità **Tastiera Virtuale** del tuo software di **sicurezza** internet, puoi evitare che le tue **password** e i tuoi PIN vengano intercettati dai **keylogger**