FAST FACTS from Internal Control

 March 2009
In an ongoing effort to increase awareness, safeguard assets, assure the accuracy of accounting data, promote operational efficiency, and encourage adherence to managerial policies and directives, SUNY Fredonia Internal Control will issue informational monthly FAST FACTS to all faculty and staff.

How Not to Get “Hooked” by a Phishing Scam
“Phishing” is a scam that involves Internet fraudsters who send spam or pop-up messages to lure personal information (credit card numbers, bank account information, Social Security number, passwords, or other sensitive information) from unsuspecting victims.
Follow these tips to help you avoid getting hooked by a phishing scam:

1. If you get an e-mail or pop-up message that asks for personal or financial information, delete the message and do not reply!
2. Use anti-virus and anti-spyware software, as well as a firewall, and update them all regularly.
3. Don’t e-mail personal or financial information.
4. Review credit card and bank account statements as soon as you receive them to check for unauthorized charges.
5. Be cautious about opening any attachment or downloading any files from e-mails you receive, regardless of who sent them
6. If you receive an e-mail that appears to be legitimate and appears to have come from your bank, credit card company, or other financial institution, call the phone number listed on the back of the actual credit card or the phone number in the phone book to inquire about the e-mail’s validity. Never call the phone number sent in the e-mail.
7. If you are in doubt or have concerns, contact the Fredonia Helpdesk at extension 3150.

NOTE: SUNY Fredonia IT staff intercepts several hundred e-mail messages every week which are attempts to trick the recipients with bogus threats about closing their webmail accounts unless they respond with the login and password information. Our average detection rate is better than 99.99%, but it is not possible to detect 100% of these messages 100% of the time.
 EXAMPLE: In the most recent case in which a SUNY Fredonia user responded to a phishing scam, the user's Fredonia e-mail account was used to send over 26,000 spam messages from our e-mail system. In each of these spam messages the user's full name and e-mail address appeared as the sender of the message. The user's access to the account was locked out, every message in the user's inbox was purged, and all of that user's subsequently received personal e-mail was redirected to an off-campus location where it was read by someone else.
REMEMBER: that Phishing Scams are serious. Individuals who are victims of Phishing Scams often become victims of identity theft. Be protective of your personal information and NEVER respond to an e-mail solicitation asking for your personal information. NEVER EVER send your password via e-mail to anyone for any reason.
If you have any questions, comments or suggestions regarding Internal Control FAST FACTS or any other Internal Control related issues, please contact Amy Beers, Director of Internal Control, at 673-4925 or amy.beers@fredonia.edu . Internal Control Committee members include Amy Beers, Tracy Bennett, Jean Blackmore, David Ewing, Karen Klose, Karen Porpiglia, Robyn Reger, Matthew Snyder, Denise Szalkowski and Daniel Tramuta.
Source: http://www.ftc.gov/bcp/edu/pubs/consumer/alerts/alt127.shtm

