

¡Felices vacaciones!

¡La Oficina de Seguridad de la Información de UTRGV (ISO) espera que disfrute de las vacaciones de invierno con su familia, amigos y mascotas! Sabemos que para esta temporada hay muchas compras en línea, descuentos, ofertas especiales, viajes y comida deliciosa. Antes de irnos para pasar un momento agradable, nos gustaría agradecerle su apoyo y la lectura de este boletín.

Cuando empiece a armar esa lista de compras, tenga en cuenta los siguientes consejos de seguridad. ¡Siéntase libre de compartírselos con su familia y amigos!

- **Compra en línea segura:** antes de comprar cualquier artículo, asegúrese de que su conexión al sitio web sea segura. La mayoría de los navegadores muestran una conexión que es segura al tener un candado y / o las letras HTTPS en verde justo antes del nombre del sitio web.
- **Regalos electrónicos** ¿está pensando en regalar un E-reader, tableta, teléfono inteligente o dispositivo inteligente para el hogar? No olvide verificar cómo usar el dispositivo de forma segura. Todos los dispositivos conectados a internet deben estar protegidos.
- **Comparta con cuidado:** piénselo dos veces antes de publicar públicamente los detalles de sus vacaciones en las redes sociales. No desea que todos sepan que no está en casa.
- **Cambie su contraseña:** es una buena práctica cambiar su contraseña cada doce meses. Además, considere tener todas sus contraseñas únicas (especialmente para sus cuentas financieras). Los administradores de contraseñas pueden ayudarlo a organizar sus contraseñas y recordarlas fácilmente.

Revise sus estados financieros

Revise periódicamente los estados de cuenta de su tarjeta de crédito para identificar cargos sospechosos, especialmente después de que utilizó sus tarjetas para realizar compras en línea o utilizó un sitio nuevo.

Gráfica proporcionada por Stay Safe Online .org

INSIDE THIS ISSUE:

¡Felices vacaciones!	1
Compra en línea de manera segura	2
Oficina del Vicepresidente Ejecutivo de Iniciativa de Finanzas y Administración	3
Felices compras navideñas en línea	4
ISO Spotlight	5
Avisos de seguridad	6
Software con fin de vida	7

EDITOR

Francisco Tamez
Security Analyst

www.utrgv.edu/is

Parte de: SANS Security Awareness. Boletín mensual de seguridad para todos. OUCH! Noviembre 2017

Compra en línea de manera segura

La temporada de fiestas se acerca para muchos de nosotros y pronto millones de personas alrededor del mundo buscarán comprar los regalos perfectos. Muchos de nosotros elegiremos comprar en línea buscando grandes ofertas y evitando así largas filas y tumultos impacientes. Desafortunadamente, esta es también la temporada del año en la cual los cibercriminales crean tiendas en línea falsas para estafar y robar. A continuación, explicamos los riesgos de comprar en línea y cómo obtener esa asombrosa oferta de manera segura.

Tiendas en línea falsas

Mientras muchas tiendas en línea son legítimas, existen algunos sitios falsos establecidos por cibercriminales. Ellos crean estos sitios falsos replicando la apariencia de sitios reales o usando los nombres de tiendas o marcas reconocidas. Después, usan estos sitios fraudulentos para captar a la gente en busca de ofertas. Cuando se buscan los precios más bajos en línea podrías ser dirigido a uno de estos sitios falsos. Al seleccionar un sitio donde hacer una compra, se debe tener cuidado de sitios que muestran productos exageradamente más baratos que cualquier otro sitio o sitios que ofrecen productos agotados. La razón por la cual sus productos son baratos o están disponibles es porque lo que se recibirá no es legítimo, podría ser clonado o robado, o en algunos casos nunca es entregado. Protégete de la siguiente manera:

- Sospecha de un sitio web si parece ser una réplica exacta de otro sitio reconocido que hayas usado en el pasado pero que tenga el nombre de dominio o nombre de la tienda ligeramente diferente. Por ejemplo, podrías estar acostumbrado a realizar compras en línea en Amazon, cuyo sitio web es <https://www.amazon.com>. Entonces deberías sospechar si te encuentras en sitios web que pretenden ser Amazon como <http://store-amazoncom.com>
- Teclea el nombre de la tienda o la URL en un motor de búsqueda y ve lo que la gente ha dicho sobre el sitio en el pasado. Busca los términos “fraude”, “engaño”, “nunca” o “falso”. La falta de reseñas puede ser también una señal que indica que el sitio es muy nuevo y podría no ser confiable.
- Antes de comprar cualquier producto, asegúrate de que tu conexión esté cifrada. La mayoría de los navegadores muestran las conexiones cifradas con un candado y/o las letras HTTPS en color verde justo antes del nombre del sitio web.

Tu computadora/ dispositivo móvil

Además de comprar en sitios web legítimos, debes asegurarte de que tu computadora o dispositivo móvil sea seguro. Los cibercriminales intentarán infectar tus dispositivos de manera que puedan obtener tus cuentas bancarias, información de tus tarjetas de crédito y contraseñas. Realiza los siguientes pasos para mantener tus dispositivos seguros:

- Si tienes niños en casa, considera tener 2 dispositivos, uno para tus hijos y otro para los adultos. Los niños son curiosos e interactúan con la tecnología, como resultado son más propensos a infectar su propio dispositivo.
- Usando una computadora o tablet por separado, solo para transacciones en línea (tales como banca

Continúa leyendo en [SANS.org](https://www.sans.org) : bit.ly/SANS-OUCH-112017sp

The University of Texas Rio Grande Valley

Office of the Executive Vice President
for Finance & Administration

THE POWER IS IN YOUR HANDS

As we approach the holiday season, we are finding opportunities to be good stewards of our resources through energy conservation initiatives.

We ask for your assistance with these initiatives:

Check the projector when leaving & entering classrooms/labs.

If it was on when you entered - **turn it off!**
If you turned it on and used it - **turn it off!**

Turn off your computer & monitor at the end of the day.

If you have access to the outlet or powerstrip - **unplug it!**

Unplug small appliances:

- Coffee-makers,
- Desk lamps, fans, and speakers
- Cell phone/laptop chargers
- Mini-fridges, etc.

If it is within reach - **unplug it!**

Take a break! The campus will be closed.

Requests outside of essential research facilities will require divisional VP pre-approvals for modifications to indoor temperatures during the break.

THESE INITIATIVES
SAVE UTRGV
A CONSIDERABLE
SUM OF MONEY
IN A TIME WHEN
EVERY PENNY
COUNTS.

(they also reduce our
campus carbon footprint!)

WILL YOU JOIN US?

TAKE YOUR
HOLIDAY BREAK
THE VAQUERO WAY
& HELP UTRGV
SAVE!

Brownsville • Edinburg • Harlingen • McAllen
Rio Grande City • South Padre Island • utrgv.edu

Parte de: *Stay Safe Online . org*

Felices compras navideñas en línea

Según una encuesta del Centro de Investigación Pew, los estadounidenses usan una amplia gama de herramientas y plataformas digitales para comprar, y aproximadamente el 80 por ciento de los adultos compra productos en línea. Mobile se hizo cargo de las donaciones de vacaciones: el año pasado, la mitad de las visitas al sitio web y el 30 por ciento de las ventas en línea se realizaron a través de dispositivos móviles. Los donantes de regalos se están moviendo para comparar productos, leer reseñas y tomar decisiones de compra de manera conveniente mientras están fuera de casa. La tecnología también ocupa un lugar destacado en las listas de compras, desde nuevas computadoras portátiles y sistemas de juegos hasta tabletas, los últimos teléfonos y dispositivos de Internet de las cosas (IoT), como cámaras de video, juguetes y electrodomésticos.

"Todos los usuarios tecnológicos, especialmente audiencias vulnerables como adolescentes y personas mayores, deben asumir la responsabilidad y protegerse contra amenazas cibernéticas, estafas y robo de identidad, no solo durante el horario comercial principal, sino todos los días", dijo Michael Kaiser, director ejecutivo de NCSA. "En los últimos años, hemos visto que estafadores, hackers y ciberdelincuentes están activamente al acecho durante las vacaciones. Manténgase alerta ante correos electrónicos de phishing, ofertas que parecen buenas y advertencias sobre paquetes que no pueden entregarse o pedidos que tienen problemas. Aprende continuamente y siempre inicia prácticas básicas de seguridad y protección, y te conectarás con más tranquilidad durante las vacaciones y durante todo el año".

Esta es la temporada para que muchos adolescentes reciban sus primeros teléfonos inteligentes, tabletas u otros dispositivos. Al dar el regalo de la tecnología, los padres también deben dar el regalo de la seguridad. Si bien la mayoría de los jóvenes crecieron con la tecnología y se sienten cómodos navegando en su vida en línea, el Keeping Up with Generation App: NCSA Parent / Teen Encuesta de seguridad en línea reveló que los adolescentes y padres están alineados en sus tres principales preocupaciones (clasificadas como algo que les "preocupa mucho"), que son:

- Alguien que accede a la cuenta de un adolescente sin permiso (adolescentes, 41%, contra padres, 41%)
- Alguien que comparte información personal de un adolescente sobre ellos en línea (adolescentes, 39%, contra padres, 42)
- Tener una foto o video de un adolescente compartido que deseaban en privado (adolescentes, 36% vs. padres, 34%)

La buena noticia es que los adolescentes recurren a sus padres en busca de ayuda, y casi la mitad (47%) dice que los padres se encuentran entre sus tres principales fuentes para aprender cómo mantenerse seguros en línea, en comparación con 40 por ciento que dicen que sus amigos son las principales fuentes. Con esto en mente, dar un regalo inspirado en la tecnología puede ofrecer el momento oportuno para comenzar el diálogo de seguridad y protección en Internet.

ISO Spotlight

ISO destacó a: es una entrevista de un individuo que forma parte de UTRGV o juega un rol en la seguridad informática. En este boletín, conocerás a Eloy Alaniz, Chief Audit Officer.

Eloy Alaniz
Chief Audit Officer
The University of Texas Rio Grande Valley

1. Díganos cómo ha cambiado la seguridad de la información desde que empezó en su papel.

Muchas cosas han cambiado desde que comencé mi rol como auditor interno. La tecnología ha avanzado creando formas innovadoras de hacer negocios. Las empresas son más móviles que nunca. Los teléfonos inteligentes y iPad / tabletas han consumido nuestra vida cotidiana. La información confidencial y / o confidencial atraviesa y, en algunos casos, se almacena en estos dispositivos. Por lo tanto, la seguridad de la información es más importante que nunca.

2. ¿Quiénes son sus clientes y cuál es una de las áreas más difíciles para usted?

A través de nuestra actividad de auditoría interna, no solo brindamos servicios a clientes internos, como ejecutivos, estudiantes, profesores y personal de UTRGV, sino también a partes externas como contribuyentes y agencias de financiamiento.

3. ¿Cómo es que llegaste al campo de seguridad informática?

Como auditor interno que se centra en los riesgos de toda la empresa, tengo una apreciación y una obligación de ayudar a proteger los activos de la institución. Y eso incluye la seguridad de la información

4. Los tres logros más importantes en su vida:

- Nacimiento de mis hijos
- Nacimiento de mis hijos
- Nacimiento de mis hijos

5. La gente se sorprendería saber que:

Me gusta la música heavy metal y soy gracioso

6. ¿Qué CD tiene usted en su coche? ¿O qué estación de radio te gusta escuchar?

CDs? De Verdad? Transmitiré música a través de Pandora o Spotify. Cintas para el cabello de Pandora 80

7. ¿Si se le da la oportunidad, quien le gustaría ser por un día?

Nadie más que YO.

8. ¿Cuál es el mejor consejo que has recibido y que ha utilizado?

Rodéate de buenas personas.

9. ¿Cuál sería su consejo para un nuevo profesional en la seguridad informática?

Tengo varios consejos ... rodearse de buenas personas, dar a las personas el beneficio de la duda, equilibrar la vida laboral con la vida personal, trabajar en cosas que solo usted puede controlar.

AVISOS DE SEGURIDAD

Forever 21 informa incumplimiento de datos, no pudo activar el cifrado de POS

El minorista de ropa Forever 21 informó que no tenía acceso autorizado a su sistema de tarjeta de pago cuando el cifrado instalado en algunos de esos sistemas no estaba operativo.

La cadena con sede en Los Ángeles dijo en un comunicado que un tercero le informó del problema y que el problema se produjo entre marzo y octubre de 2017. La cadena de 600 tiendas notó que solo un número limitado de puntos de -Se vieron afectados los sistemas de pago, aunque la compañía no emitió decir cuántos podrían estar involucrados. El minorista había lanzado una solución de cifrado y tokenización para asegurar sus estaciones POS en 2015, pero por un motivo aún no declarado, esto no estaba en funcionamiento en todas sus ubicaciones.

El hecho de que el cifrado se haya desactivado en algunos de los lectores de tarjetas de pago de la empresa es indicativo de una deficiente seguridad de ciberseguridad, dijo Mike Kail, CTO de Cybric. bit.ly/Forever21-databreach

El ransomware de WannaCry: se advirtió a los hospitales que instalaran un parche en el sistema para protegerlo del ciberataque, pero no lo hizo

El Servicio Nacional de Salud (NHS) quedó vulnerable al ataque ransomware de WannaCry porque, a pesar de que se les advirtió a los fideicomisos de salud locales que parcheen sus sistemas, muchos no lo hicieron.

Una investigación de la Oficina Nacional de Auditoría (NAO) sobre el ciberataque global de mayo, que derribó los sistemas de TI en muchas organizaciones del NHS, descubrió que el impacto de WannaCry podría haberse evitado si se hubieran aplicado las mejores prácticas básicas de seguridad.

Bloqueados de los sistemas por el malware cifrado de archivos, muchos organismos del NHS tuvieron que recurrir a la pluma y el papel y se cancelaron miles de operaciones y citas.. bit.ly/WCry-Hospitals-nopatch

Uber escondió hack de 57 millones de cuentas durante más de un año

Los piratas informáticos robaron nombres, direcciones de correo electrónico y números de teléfono de 57 millones de usuarios de Uber en todo el mundo en una brecha que data de octubre de 2016. También se robaron datos de más de 7 millones de conductores, incluidos más de 600,000 registros de licencias de conducir. bit.ly/Uber-databreach2017

Hasta 5 millones de personas se enamoraron de la aplicación falsa de WhatsApp

Los usuarios de la tienda de Google Play han descargado una aplicación engañosa llamada 'Actualizar WhatsApp Messenger', que fueron engañados por un título de desarrollador con caracteres ocultos.

Una vez descargados, los usuarios se dieron cuenta de que la aplicación era una versión falsa que ofrecía a los usuarios anuncios para descargar otras aplicaciones.

Un portavoz de Google dijo: "Puedo confirmar que la aplicación fue eliminada de Google Play y que la cuenta de desarrollador fue suspendida por violar nuestras políticas de programa". Experts warned that the malicious apps can take control of devices without the user's knowledge. bit.ly/5million-fall-FakeWhatsApp

Nueva estafa se dirige a los clientes de Netflix

Estafa de correos electrónicos de "phishing" que parece que vienen directamente de Netflix están pidiendo a los clientes que actualicen su información de pago. A los clientes se les informa que hubo un error de facturación y se les solicita que envíen por correo electrónico sus datos de facturación o que hagan clic en un enlace para ingresarlos. El correo electrónico incluso incluye fechas de "copyright", pero el aviso no proviene de Netflix. bit.ly/Phishing-Netflix

Software con fin de vida

EOL Software

Las aplicaciones de software tienen un ciclo de vida. El ciclo de vida comienza cuando el software se libera y termina cuando ya no es compatible con el proveedor, también llamado Fin de vida (EOL por sus siglas en inglés). Cuando el software deja de ser soportado por el proveedor, ya no recibe actualizaciones de seguridad.

EOL OS

Windows XP y Apple OSX 10.8 y anteriores son EOL. Si actualmente utiliza uno de estos sistemas operativos (OS por sus siglas en inglés) de EOL, debe actualizar su sistema operativo para mantener la seguridad de su computadora y sus datos. Las computadoras pertenecientes, arrendadas o administradas por UTRGV deben cumplir con el estándar de seguridad informática (bit.ly/UTRUTRGVISOCComputerSecurityStandard), que requiere que ejecuten sólo sistemas operativos compatibles con proveedores. Vista será EOL en Abril del 2017, por lo tanto planea actualizar este sistema operativo pronto.

Actualice si está utilizando versiones **anteriores** de cualquiera de los siguientes productos:

Supported Products									
Product	Version	Product	Version	Product	Version	Product	Version	Product	Version
Windows	7	OS X 10.11	El Capitan	Adobe Flash Player	26.0	Android	Jelly Bean	Java SE	8
Windows	8	OS X 10.12	Sierra	Adobe Reader	2017.012	iPhone	iOS 9.1	Internet Explorer	11
Windows	8.1	OS X 10.13	High Sierra	Adobe Acrobat X	2017.012			Google Chrome	60.2
Windows	10							Firefox	55.0.2

Para actualizar correctamente al sistema operativo más reciente, necesitará [los siguientes requisitos de sistema](#). En el caso de que el hardware del equipo no sea capaz de soportar el último sistema operativo, entonces de acuerdo con el estándar de seguridad informática, el equipo tendrá que pasar por el excedente y una nueva con hardware capaz tomará su lugar.

Si utiliza para su actividad laboral una computadora que es propiedad universitaria con un sistema operativo con EOL, inicie sesión en my.utrgv.edu y envíe un ticket a través de Service Now o póngase en contacto con IT Service Desk lo antes posible.

Brownsville / Harlingen / Isla del Padre Sur 956-882-2020
 Edinburg / McAllen / Río Grande City 956-665-2020

Una recomendación amistosa para estudiantes, maestros y empleados de UTRGV que utilizan computadoras personales o portátiles: revise [los siguientes requisitos de sistema](#), inicie sesión en my.utrgv.edu, visite la aplicación vSoftware y compre (\$ 9.95 USD) Windows 10; Es muy recomendable que realice una copia de seguridad de todos sus archivos, fotos y otros documentos importantes antes de actualizar su sistema operativo. En el caso de que su computadora personal no sea compatible con el sistema operativo, considere actualizar su máquina.

Para obtener una lista con más software EOL, visite: bit.ly/list-EOL2017

ESCRITORIO LIMPIO

BUENA SEGURIDAD

PRÁCTICA

Un ejemplo de mala práctica

Una práctica de escritorio limpio asegura que todos los materiales confidenciales o sensibles se eliminan de un área de trabajo y se ponen bajo llave cuando los elementos no se usan o un empleado sale de su estación de trabajo. Es una de las principales estrategias a utilizar cuando se intenta reducir el riesgo de violaciones de seguridad en el lugar de trabajo. Utilice la lista de verificación a continuación para asegurarse de que su área de trabajo (o hogar) es segura, organizada y compatible.

- Las contraseñas no deben dejarse escritas en ninguna ubicación accesible.
- Asegúrese de que toda la información confidencial o sensible en forma impresa o electrónica esté segura al final de la jornada de trabajo o cuando usted se haya ido por un período prolongado.
- Las pantallas de las computadoras (portátiles, tablets, teléfonos, etc.) deben bloquearse cuando el espacio de trabajo esté desocupado.
- Los dispositivos portátiles, como las tabletas y teléfonos móviles, deben asegurarse en un lugar bajo llave cuando no se estén utilizando o al final de la jornada de trabajo.
- Los dispositivos de almacenamiento externo, como los CD, DVD o unidades USB, deben protegerse en un almacenamiento bajo llave cuando no estén en uso.
- File cabinets, drawers and storage lockers containing Confidential or Sensitive information should be kept closed and locked when not in use or not attended.
- Llaves utilizadas para acceder información confidencial o sensible no deben dejarse en un escritorio desatendido.
- Todas las impresoras y máquinas de fax deben ser despejadas de los papeles tan pronto como se impriman; Esto ayuda a garantizar que los documentos confidenciales o sensibles no se dejan atrás para que la persona equivocada los recoja.
- Tras la eliminación*, los documentos confidenciales y / o sensibles deben ser triturados o colocados en contenedores confidenciales bajo llave.

*Aseúrese de que las políticas de gestión y retención de registros de UTRGV se sigan al deshacerse de cualquier registro oficial de UTRGV [[HOP ADM-10-102](#)]

STOP. THINK. CONNECT.

Use strong passwords (or passphrase) that are hard for others to guess.

Use different password for each account.

Never share your password with others.

STOP. THINK. CONNECT.

Do not open attachments or click on links from untrusted sources.

Never send personal information in an email.

Keep your firewall and antivirus updated.

¿Tienes una idea para un tema? ¿Desea incluir algo en particular en este boletín?
¡Cualquier comentario o sugerencia son SIEMPRE bienvenidos!

Siéntase libre de enviar su feedback visitando nuestro sitio web:
www.utrgv.edu/is/en-us/news-and-alerts/newsletter/newsletter-feedback/

DON'T GET HOOKED

Do not open attachments or click on links from untrusted sources

Never reply personal information in an email to an untrusted source

Place your mouse over the link to see the real one, never click a suspicious link

DON'T

GET

SMACKED

Check your
Social Media
Access Controls
[utrgv.edu/is/en-us/
resources/social-media](http://utrgv.edu/is/en-us/resources/social-media)

CyberAware

**LOOK FOR
THE "S"
IN HTTPS://**

THESE SITES TAKE
EXTRA SECURITY MEASURES

STAYSAFEONLINE.ORG

National Cyber Security
Awareness Month

STOP | THINK | CONNECT

Si necesitas reportar un incidente:

Visite nuestro sitio web (www.utrgv.edu/is) si necesita reportar un incidente de seguridad . Algunos incidentes pueden requerir informar tanto a la ISO y al Departamento de Policía de UTRGV (PD) o de tecnología de la información (IT) . Por ejemplo, cualquier pérdida o robo de una computadora de propiedad de la Universidad (ej. estación de trabajo, ordenador portátil, celular, tableta) tiene que ser reportado a la ISO y a UTRGV PD. Del mismo modo, en caso de computadoras infectadas con ransomware deben de ser reportadas a ISO y a IT.

REPORTA UN INCIDENTE

The University of Texas Rio Grande Valley

Information Security Office

Oficinas:

- Sugar Road Annex (ESRAX) Building
- R-167 Rusteberg Hall (BRUST) Building
(by appointment)

Teléfono: (956)665-7823

Email: is@utrgv.edu

Visitanos en la web y en las redes sociales!

www.utrgv.edu/is www.facebook.com/utrgviso

La misión de la Oficina de la Seguridad Informática es proporcionar apoyo a la Universidad en la logro de sus objetivos, garantizando la seguridad, integridad, confidencialidad y disponibilidad de los recursos de información.

Servicios que proporcionamos:

CONCIENCIA, RIESGO Y CUMPLIMIENTO
ADMINISTRACIÓN DE LAS VULNERABILIDADES
INGENIERÍA Y RESPUESTA A INCIDENTS
CONCIENCIA, COMUNICACIÓN Y DIFUSIÓN

¡Danos tu opinion!

bit.ly/utrgvisonewsletterfeedback

Agradecimientos especiales a:

University Auditor
Eloy Alaniz
Chief Audit Officer

