

Seguridad informática: gestión editorial, difusión y desafíos de las publicaciones científicas en la era digital

Minerva García Palacios¹ y Héctor González Lima²

Resumen

La seguridad informática es un aspecto que poco han atendido los editores de publicaciones científicas. Sin embargo, ante los nuevos modelos de lectura digital que ofrece la Internet, y la necesidad de mantener una mayor visibilidad y alcance internacionales en los artículos publicados, muchos de los procesos que intervienen en la gestión editorial, dependen cada vez más de las Tecnologías de la Información y Comunicación, a través de las cuales se genera una gran cantidad de información digital que, por su importancia, es ya considerada como uno de los activos intangibles de mayor valor. Esto amerita que su manejo tenga un cuidado tal que garantice su integridad, confidencialidad y disponibilidad. En este contexto, se busca concientizar a los editores sobre la importancia de implementar buenas prácticas de seguridad informática en cada etapa involucrada en la edición y publicación de una revista científica. Se deben analizar los riesgos más comunes, así como los relacionados con la vulnerabilidad de la información, como el robo de identidad, la clonación de páginas web, el plagio académico, entre otros. Asimismo, se considerará un conjunto de recomendaciones para prevenir, detectar y mitigar amenazas a la información.

Palabras clave: Seguridad informática; Vulnerabilidad; Riesgos informáticos; Revistas científicas; Plagio académico.

Introducción

Ante la proliferación del uso de las Tecnologías de Información y de la Comunicación en los diferentes procesos que engloba la gestión editorial de una revista científica y arbitrada, los editores de revistas deben contemplar una serie de procedimientos y políticas que

¹ Maestra en Informática Administrativa, egresada del Posgrado en Ciencias de la Administración de la Universidad Nacional Autónoma de México, hizo la licenciatura en Ciencias de la Informática en el Instituto Politécnico Nacional. Actualmente, es Técnica Académica Titular “B” del Instituto de Investigaciones Económicas de la UNAM. Es editora digital de *Problemas del Desarrollo. Revista Latinoamericana de Economía*. Ha sido instructora de numerosos cursos y módulos de diplomados relacionados con el uso y aprovechamiento de las Tecnologías de Información y Comunicación, y ha participado como ponente en diversas actividades académicas de revistas científicas en temas de seguridad informática y de tecnologías de información aplicadas a la gestión editorial.

² Especialista en ediciones, desde hace doce años en UNAM particularmente en revistas académicas de acceso abierto. Actualmente es Técnico Académico del Instituto de Investigaciones Económicas de la UNAM y Secretario Técnico de *Problemas del Desarrollo. Revista Latinoamericana de Economía*, principal órgano de difusión del mismo instituto.

garanticen la seguridad de los recursos digitales, pues los ataques y vulnerabilidad de la información y de los servicios de Internet también han aumentado.

En el documento, se integra una serie de definiciones de la seguridad informática y las garantías que ésta ofrece si es llevada a cabo adecuadamente. Estas garantías incluyen la integridad, confidencialidad, y disponibilidad de la información. Asimismo, se describen algunos de los riesgos más comunes a los que pueden enfrentarse los editores de revistas académicas, como la clonación de los sitios web, el robo de identidad, el plagio académico, entre otros. Por último, se mencionan algunas recomendaciones generales para mitigar las amenazas que están involucradas en el proceso editorial de una revista científica.

La seguridad informática

La seguridad informática podría definirse como la implementación de un conjunto de políticas y procedimientos en una organización, a un costo aceptable, con el fin de reducir riesgos en los activos informáticos para garantizar la continuidad de los procesos.

Es imposible que la seguridad informática pueda garantizar la protección total de la información, debido a que, una vez que ésta última es depositada para ser compartida en Internet, se encontrará expuesta a diferentes tipos de ataques cibernéticos. Sin embargo, la seguridad informática nos permite garantizar cuatro características básicas que la información debe cumplir cuando reside en un medio digital compartido. Éstas son (Costas 2014):

- 1) Confidencialidad. Garantiza que la información esté disponible sólo para las personas o sistema autorizados.
- 2) Integridad. Garantiza que un documento digital no sea alterado por alguna falla en el canal de la comunicación o por algún usuario intruso.
- 3) Disponibilidad. Es la capacidad para que los datos, servicios o sistemas sean accesibles y utilizables por los usuarios autorizados en el momento que lo requieran.
- 4) No repudio. Permite comprobar la participación de las partes en una comunicación; es decir, que tanto el emisor como el receptor tengan pruebas del envío o recepción de los documentos.

Análisis de riesgo

Como parte del ciclo de vida que comprende la implementación de una metodología de seguridad informática, se encuentra el Análisis de riesgo. Se puede definir como “el proceso por el cual se identifican las amenazas y vulnerabilidades de una organización con el fin de generar controles que minimicen los efectos de los riesgos” (Farias-Elinos 2003, 5). Es el primer paso, y la base, para gestionar adecuadamente la seguridad en las organizaciones.

Durante la etapa del Análisis de riesgo, se identifican los activos de la organización, así como las amenazas a que éstos puedan enfrentarse, considerando las prácticas de seguridad que ya se ejecutan en ese momento. Asimismo, deben identificarse las vulnerabilidades de cada activo informático (lógico y físico). Ello permitirá identificar las prioridades de implementación de la seguridad. En el siguiente cuadro, se desglosan los activos informáticos y se definen los riesgos para cada uno de ellos, así como el impacto que tendría el activo en caso de cumplirse una amenaza. También se asigna un valor numérico para definir los niveles de riesgo, probabilidad y consecuencia.

Cuadro 1. Valores para el Análisis de riesgo.

Riesgo	Probabilidad	Consecuencias
4) Muy alto	5) Certeza	5) Catastrófico
3) Alto	4) Probablemente	4) Mayores
2) Moderado	3) Moderado	3) Moderado
1) Bajo	2) Raro	2) Menores
	1) Improbable	1) Insignificantes

Fuente: elaboración propia, en base a la matriz para el Análisis de Riesgo (Markus, 2011).

Estos tres valores son multiplicados y el resultado se compara con la clasificación del riesgo en base al siguiente cuadro:

Cuadro 2. Clasificación del riesgo

Clasificación del riesgo	Mín.	Máx.
Muy alto	70	100
Alto	35	69
Medio	16	34
Bajo	6	15
Muy bajo	0	5

Fuente: Elaboración propia, en base a matriz para el Análisis de Riesgo (Markus, 2011).

Durante la planeación de la Seguridad informática, se contemplan prioritariamente aquellos activos que tengan un riesgo “Alto” y “Muy alto”.

Cuadro 3. Ejemplo de definición de riesgo

Activo informático	Riesgo	Descripción de riesgo	Impacto	Nivel de riesgo	Nivel de probabilidad	Nivel de consecuencia	Total
Laptop	Acceso no autorizado	Sin contraseña	Robo de información	3	4	4	48
Sistema operativo	Infección de virus	Antivirus no actualizado	Perdida de información	4	4	4	64

Fuente: Elaboración propia.

Riesgos para autores en el envío de artículos

Aunque el movimiento del *open access* indudablemente abre las puertas a un sistema de publicación en menor tiempo, no significa que el artículo académico tenga que perder calidez y rigidez en el proceso de arbitraje; sin embargo, muchas casas editoras ofrecen publicaciones en un corto tiempo a cambio de altos precios que asume el autor. Desafortunadamente, estas publicaciones no cuentan con la calidad científica necesaria. Estos servicios son ofrecidos por las llamadas “Editoras” o “Revistas depredadoras (*predator*)”.

La lista Beall (2010) integra una amplia lista de revistas depredadoras, en donde se pueden observar publicaciones con las siguientes características: plagio académico, supuesta visibilidad en índices internacionales, carencia de integrantes del comité editorial, e inexistencia de una sólida revisión por pares, entre otros factores.

Riesgos en la recepción de artículos

Debido a la facilidad con la que se adquiere la información a través de Internet, el editor que recibe los artículos académicos se enfrenta a diversas amenazas de seguridad, tales como:

- *Correo spam*. De acuerdo con Spamhaus (2005), son correos electrónicos enviados masivamente con fines publicitarios, que no han sido solicitados por sus destinatarios. Regularmente refieren a un sitio web para supuestamente cancelar la

suscripción a esa lista; pero, al ingresar, el sistema almacena la cuenta de correo electrónico para ser difundido en más listas de correo *spam*.

- *Phising* o suplantación de identidad. El término *phishing* proviene de la palabra inglesa *fishing* (pesca), que hace alusión a "morder el anzuelo". Suplantación de identidad es un término informático que denomina un modelo de abuso distinguido por intentar adquirir información confidencial (una contraseña, información de tarjetas de crédito u otra información personal) de forma engañosa. El cibercriminal, conocido como *phisher*, se hace pasar por una persona o empresa de confianza que realiza una aparente comunicación oficial electrónica, por lo común, un correo electrónico, o algún sistema de mensajería instantánea. Según Microsoft (citado en Limón 2016, 215)

es una forma de engañar a los usuarios para que revelen información, comúnmente mediante la llegada de correo electrónico que aparentemente proviene de una fuente de confianza como un banco o un comerciante en línea, y cuyo fin es direccionar al usuario a un sitio web que le solicita sus datos personales que posteriormente son usados para el robo de identidad.

- *Buhtrap*. A través de un archivo adjunto en el correo electrónico, los atacantes vigilan el equipo de la víctima y envían la información a un servidor remoto, como se muestra en la siguiente figura:

Figura 1. Estructura de una campaña de Buhtrap

Fuente: Eset 2016.

Riesgos en la difusión de artículos

Indudablemente, las revistas científicas han adoptado sus canales de difusión usando las características de la web 3.0, a través de las redes sociales y el correo electrónico. Sin embargo, con el uso de estas herramientas, también estamos expuestos a diferentes amenazas como los llamados *bots*. Este término, derivado de la palabra *robot*, consiste en programas informáticos que realizan automáticamente tareas repetitivas en un corto tiempo, las cuales sería imposible (o muy tedioso) que fueran realizadas por una persona.

Existen *bots* no maliciosos, como lo motores de búsqueda en Internet, que examinan automáticamente los sitios web y recuperan información en muy poco tiempo. Asimismo, existen los "*bots* maliciosos", como aquéllos que recopilan cuentas de correos electrónicos con fines publicitarios, aquéllos que generan copias masivas no autorizadas de contenidos web, o los que espían vulnerabilidades de *software* en los servidores de red para ingresar y robar su información.

Se encuentran también los "*bots* de redes sociales", que simulan la interacción humana para inflar el número de visitas o seguidores, y automatizan respuestas para posicionar mensajes o influir en debates. También existen los "*bots* conversacionales", que hacen uso de la Inteligencia artificial para simular una conversación usando lenguaje natural. Además, hay *bots* que realizan analítica de perfiles de costumbres, gustos, lugares que visita el usuario para posteriormente presentar anuncios publicitarios afines a las preferencias de los usuarios.

Clonación de páginas web en revistas académicas y plagio en los artículos científicos

El robo de identidad o *pishing* ha llegado también a las revistas científicas, a través de sus portales o páginas principales. Esta práctica afecta de manera grave al mundo editorial, por lo que es importante identificar a tiempo y tomar medidas de prevención tanto para los editores como para los autores. Por otro lado, el plagio de artículos científicos ha existido siempre, pero en esta época (en donde casi todo está disponible a través de la red) es indispensable contar con las herramientas informáticas necesarias para identificar plagios y

evitar publicar artículos que impacten, de mala manera, el prestigio de las revistas académicas y provoquen, así, problemas legales de derecho de autor. Actualmente se están creando páginas web falsas muy parecidas o casi idénticas a las de revistas académicas, en donde se solicitan datos personales de los usuarios y, en algunos casos, se cobra por inscribirse como lector o por enviar manuscritos para publicar.

El caso de la revista *Andamios* en 2016

La revista *Andamios* (Bravo-Vinaja, 2017), de la Universidad Autónoma de la Ciudad de México fue víctima de un fraude. Se encontró una página falsa (pirata), que ostentaba los logos y el diseño casi iguales a los de la página web original. La página falsa buscaba captar autores interesados en publicar, e intentaba cobrarles 650 dólares. La página pirata direccionaba a la página original de la revista, donde estaban contenidos los artículos en texto completo. También se encontró que la página fraudulenta tenía un diseño que simulaba el gestor de revistas OJS (Open Journal System). Los editores de *Andamios* se dieron cuenta del fraude cuando empezaron a recibir pagos por parte de investigadores españoles. En ese momento, dieron a conocer un comunicado interno, dirigido a la comunidad científica, en el que hacían saber que su nombre, imagen, contenidos y el logo de la UACM estaban siendo utilizados por terceros para fines comerciales, ajenos por entero a la verdadera revista *Andamios*. En la versión pirata se convocaba a publicar en *Andamios* en el transcurso de un mes, mediante el pago de 450 dólares americanos “por gastos de revisión”, o por 650 dólares americanos, para una revisión en una semana.

El caso de ECORFAN

ECORFAN es un Programa de Divulgación de la Ciencia y Tecnología integrado por investigadores, académicos, catedráticos, entre otros. A principios de 2017, se estuvo enviando por correo electrónico una falsa convocatoria, en donde se pedían 100 dólares por publicar en su supuesta *Revista de la Educación Superior*. De inmediato llamó la atención el uso de los logotipos del Conacyt. Esta convocatoria contenía teléfonos y correos electrónicos

falsos, así como una página web fraudulenta (una copia mala de la página original), que al día de hoy sigue activa.

Ésta fue la convocatoria falsa que estaba llegando a través de correo electrónico:

Convocatoria ECORFAN-Colombia
Revista de la Educación Superior

RENIECYT
 Registro Nacional de Investigaciones
 y Estudios Científicos y Tecnológicos
CONACYT
 2015-20795

El objetivo de esta Revista de la Educación Superior es proporcionar un espacio para la Comunidad Académica nacional e internacional en Pro de la Investigación, Docencia y Formación de los Recursos Humanos comprometidos con la Ciencia.

RENIECYT-LATINDEX-DIALNET-Research Gate-DULCINEA-CLASE-Sudoc-
 HISPANA-SHERPA-UNIVERSIA-e REVISTAS-Google Scholar-DOI-REDIB-Mendeley

www.ecorfan.org/republicocolombia/

FECHAS IMPORTANTES PARA EL ENVÍO DE ARTÍCULOS EN INGLÉS-ESPAÑOL	COMITÉ EDITORIAL Y ARBITRAL
Presentación de Resúmenes: 28 Julio, 2017	- Alemania - EUJA - Paraguay
Arbitraje: 11 Agosto, 2017	- Argentina - Ecuador - Perú
Modificaciones: 18 Agosto, 2017	- Australia - El Salvador - Portugal
Aceptación: 21 Agosto, 2017	- Bélgica - España - República Democrática del Congo
Tasa de Publicación: 22 Agosto - 29 Agosto, 2017	- Bolivia - Francia - República Checa
Publicación: 30 Septiembre, 2017	- Brasil - Guatemala - República Dominicana
	- Camerún - Haití - Rusia
	- Canadá - Honduras - Suecia
	- Chile - India - Suiza
	- China - Inglaterra - Taiwán
	- Colombia - Italia - Uruguay
	- Costa Rica - México - Venezuela
	- Cuba - Nicaragua
	- Dominica - Pakistán

Facebook: ECORFAN-Mocho S. C. Twitter: @ecorfanC

Teléfono: +521 55 61592296

Tasa de Publicación: \$100 USD (Incluye 1 Autor y 3 Coautores)

contacto@ecorfan.org Skype: ECORFAN-Mocho, S.C.

Plagio en artículos científicos

El Diccionario de la Lengua Española dice que "Plagiar es copiar en lo sustancial obras ajenas, dándolas como propias". Para los editores, descubrir el plagio en manuscritos recibidos es una batalla constante, ya que, de no hacerse, podría llegar a implicarlos en

problemas legales de derecho de autor. En estos tiempos actuales, donde casi toda la información científica se encuentra disponible en la red, es importante contar con herramientas informáticas para detectar los trabajos que se basen en el plagio para intentar salir publicados. A continuación, presentamos herramientas, tanto de pago como gratuitas, para asegurarnos de no poner en proceso manuscritos de autores con poca ética.

Plagiarisma. Es una página web gratuita, con opción a pago, que busca duplicidad tanto en artículos como en páginas web completas.

Plagium. Esta herramienta realiza la búsqueda Google de un texto, con la ventaja de que trabaja en varios idiomas. No es necesario registrarse aunque sus búsquedas son limitadas. <http://www.plagium.com/>.

Víper. Es un explorador anti-plagio de uso libre. Se necesita registrarse. Ofrece algunas ventajas, como por ejemplo, poder comparar lado a lado el texto sometido contra el potencialmente plagiado. <https://www.scanmyessay.com/>.

PlagiarismDetect. Es un detector de plagio que permite cargar documentos enteros, en lugar de cortar y pegar bloques de texto. Es una herramienta gratuita, pero hay que registrarse.

Google. Tal vez el paso más sencillo para buscar copias ilegales, sea buscando algunos fragmentos de texto en Google.com, encerrándolos entre comillas. Tanto la indexación como la velocidad de respuesta del poderoso buscador, hacen posible un buen chequeo del contenido en la red.

Software antiplagio de paga

iThenticate. Este programa hace una búsqueda más exhaustiva y encuentra los párrafos plagiados y el porcentaje de plagio de cada documento. También detecta el plagio en diferentes idiomas, además de mostrar las ligas de los párrafos plagiados.

Recomendaciones para autores:

1. Reforzar la seguridad de la computadora. Siempre hay que tener una licencia antivirus, ya que (la mayoría de las veces) estos programas detectan páginas piratas automáticamente.
2. No utilizar hipervínculos dentro de correos electrónicos. Se recomienda siempre entrar a los sitios webs desde buscadores como Google. Éstos tienen filtros que detectan páginas web falsas. En muchas ocasiones, los *links* dentro de correos electrónicos redireccionarán a páginas web falsas.
3. Introducir datos sólo en páginas web seguras. Las webs seguras empiezan por *https://*. En el navegador debe aparecer el icono de un pequeño candado cerrado.
4. Revisar la redacción de las invitaciones y ver si está mal escrita o mal traducida. Normalmente, los correos o páginas falsas tienen muy malas traducciones. Es muy común notar algo raro en la redacción, ésta es una señal de advertencia.
5. Revisa bien las normas editoriales y los cobros que se hacen por enviar artículos. Algunas páginas falsas piden que les sean recomendados de tres a cinco árbitros para hacer el proceso de dictamen. Una revista científica sería nunca hará estas sugerencias.

Recomendaciones para editores:

1. No existe ningún parche de seguridad para la página web de la revista. Lo mejor es detectar lo antes posible una copia de la página y reportarla.
2. Si se detecta una página clonada de la revista, es necesario anunciarlo en los navegadores principales y generar alertas para proteger a los usuarios.
3. Revisa periódicamente en buscadores anti plagios. Existen varias páginas gratuitas anti plagios con búsquedas limitadas, donde podemos introducir párrafos completos de nuestra página web y buscar si existen en otras partes de la Internet.
4. Hay que estar en contacto con su departamento de informática. Sus integrantes podrán ayudar aplicando nuevos parches, o actualizando las firmas para mejorar la

heurística, así como haciendo análisis de vulnerabilidades y descargando actualizaciones de seguridad en general.

Conclusiones

Teniendo en mente que la información es uno de los activos intangibles de mayor valor en una organización, es importante que los editores de revistas científicas tengan conciencia de la necesidad de la seguridad informática en todos los procesos editoriales. Ésta siempre puede mejorar. Todos los participantes deben responsabilizarse de la seguridad informática y deben seguir las políticas y cumplir con los reglamentos establecidos, relacionados con los activos informáticos tanto del *hardware* como del *software*. Las amenazas informáticas crecen junto con el desarrollo de las TICs, por lo que los editores deben estar preparados ante cualquier contingencia, inclusive si ésta involucra la pérdida total de la información.

Referencias

Beall, J. 2010. "Predatory. Open-Access Scholarly Publishers". *The Charleston Advisor*. <https://bealllist.weebly.com/>.

Bravo-Vinaja, A. 2017. "Revistas Científicas suplantadas en Ciencias Agrícolas y áreas relacionadas". *Revista Fitotecnia Mexicana* vol. 40 (3).

Costas, J. 2014. *Seguridad Informática*. Madrid: Editorial RA-MA.

Erb, M. 2011. *Gestión de Riesgo. Gestión de Riesgo en la Seguridad Informática, facilitando el manejo seguro de la información en organizaciones sociales*. https://protejete.wordpress.com/gdr_principal/matriz_riesgo/.

Eset. 2016. "Tendencias 2016. Security Everywhere". Reporte Anual. Eset Security Community. https://www.welivesecurity.com/wp-content/uploads/2016/01/Tendencias_2016_insecurity_everywhere_eset.pdf

Farias-Elinos, M. 2003. "La seguridad inicia con el Análisis de Riesgo". Instituto Politécnico Nacional. Laboratorio de Investigación y Desarrollo de Tecnología Avanzada (LIDETEA). Agosto 2003. Presentado en la 2a Semana de Seguridad Informática, ESIME-

Culhuacán, IPN. <http://files.seguridadvoca3.webnode.mx/2000000003-b35b4b454d/ariesgo.pdf>.

Limón Vidal, L. 2016. "Suplantación de Identidad y su uso en redes sociales". *Ecos Sociales* año 4, núm. 11.
<http://www.revistas.ujat.mx/index.php/ecosoc/article/view/1302/1046>.

Spamhouse. 2005. "The Definition of Spam". The Spamhouse Project.
<https://www.spamhaus.org/consumer/definition/>.