[image: image1]

Information Technology

1 Tigert Hall

PO Box 113180

Gainesville, FL 32611-3180

352-273-1788

http://www.it.ufl.edu/
Microsoft to sunset Internet Explorer 10 and below

 Microsoft sunset date for IE 10: January 12, 2016

· Security patches and updates will no longer be available for all Internet Explorer (IE) browser versions released prior to IE 11
· Learn how to check (and update, if necessary) the IE browser app on your laptops, desktops, and phones

Security breaches and hacks are grim dangers of the digital age. It happens to large corporations, government officials, and to your neighbors. As a member of The Gator Nation community, it’s not just your finances, identity, and personal data at stake: University data can be compromised if individuals fail to proactively update the software and apps they use.

Effective January 12, 2016, Microsoft will end support for all Internet Explorer browsers earlier than IE 11. This means no security patches and updates for versions IE 10 and below. This change leaves devices running earlier versions extremely vulnerable to security attacks. UF community members must ensure that all devices they use to conduct university business – whether UF-owned or personal – are updated to IE 11 before January 12.

Internet Explorer is the second-most widely used browser on the UF network. In September 2015, more than 35% of IE users on UF’s network were running versions lower than IE 11. Internet Explorer powers many day-to-day faculty and staff functions, such as myUFL and UFIRST, as well as being the browser of choice to connect to UF’s Wi-Fi. Failure to upgrade before Microsoft’s sunset date makes your devices highly susceptible to vulnerabilities.
Checking your browser version:

[image: image4.png]UF #1 ORIDA

1. Check which version of Internet Explorer you are running. With Internet Explorer open on your PC, click the Tools button [image: image2.jpg]

 in the upper right corner of your browser or click Help in the Menu bar.
2. Click About Internet Explorer to see your current version’s logo and Version number. The logo and number before the first dot in your Version number demonstrate which version of Internet Explorer you are running.
3. To ensure your browser is always current, and thus most secure, click the Install new versions automatically check box, and then Close.

On a Windows tablet:

1. Find your browser version in your tools. Begin on the Start screen, and open Internet Explorer.
2. Click the Tools button with the flower-shaped icon, then About Internet Explorer to access your browser information.

Upgrading to Internet Explorer 11:
1. To upgrade to IE 11, visit http://windows.microsoft.com/en-US/internet-explorer/download-ie and click Get Internet Explorer 11. You do not need to uninstall your previous version.
2. Click Save File on the popup, locate the file in your downloads, and open the file.
3. After allowing the file to make changes to your computer, click Install on the popup. You can chose to Restart Now or Restart Later to complete your upgrade. IE 11 will have saved your favorites, cookies, and passwords from your previous version, so you may resume with little change. If you use a Windows phone, ensure there are no outstanding updates on your browser application.

Still need assistance? Faculty and staff should check with their area IT director for help with a university-owned device. Students, faculty, and staff needing assistance with a non-university owned device may visit the UF Computing Help Desk (132 Hub).

The Foundation for The Gator Nation

An Equal Opportunity Institution

[image: image3.png]ot tpons

Internet
. Explorer11

