[image:]

Info@honeytech.com | http://www.honeytech.com

Security Awareness Program Learning Objectives

Last Updated: August 2, 2013

[bookmark: _Toc81878338]
[bookmark: _Toc148570737]Module 1 – Think before you click
[bookmark: _Toc148570739]Target Audience
[bookmark: _Toc148570740]Organization employees and contractors. These individuals are assumed to be non-technical.
Goal
[bookmark: _Toc148570741]The goal of this module is to teach employees how to recognize common attack techniques delivered online and how to evaluate them in context of an email, webpage, instant message or other electronic format.
Background
One of the most popular methods of gaining unauthorized access to a network is to send employees of an organization messages with links or malicious websites or viruses (more specifically a trojan horse) disguised as attachments.
Learning Objectives
1. Learn to be situationally aware. There is no reason to open an urgent email from a bank or the “webmail administrator” if you do not have an account there. Do not open attachments that you are not expecting, or verify with the sender first.
2. Recognize that many fake emails contain poor grammar and misspellings, but not all of them. Some are clever forgeries made to look like they come from within the organization or relating to events you may have attended.
3. Identify where a link is actually pointing, and when in doubt manually type it into your browser.
4. Learn to stop and think before filling in personal information.

Module 2 – Sensitive But Unclassified (SBU)
Target Audience
Organization employees and contractors. These individuals are assumed to be non-technical.
Goal
The employee should be able to demonstrate knowledge of PBS order 3490.1A and its requirements, as well as the precautions for working on need-to-know projects.
Background
Employees are required to follow special handling procedures for projects that are designated Sensitive But Unclassified (SBU) in order to restrict the data to only those people with a need-to-know.
Learning Objectives
1. Project managers must specifically request access for each member of the project team, and are responsible for documenting who receives project information internally and externally.
2. Electronic files will only be kept in the secure folder for that project or on an encrypted drive.
3. Physical files will only be kept in secure storage when not in use.
4. Information will only be transmitted using approved tools that implement the required in transit encryption.
5. SBU information will be labeled appropriately as indicated in the PBS order.

Module 3 – Financial Frauds
Target Audience
Organization employees and contractors. These individuals are assumed to be non-technical.
Goal
The employee should be aware of common financial frauds including phishing sites, ATM/gas pump skimmers and malicious software that hijacks communications with legitimate financial sites.
Background
Financial frauds can be committed through many techniques. This section covers some common ways that criminals steal credit/debit card information and create unauthorized transactions from personal and corporate accounts.
Learning Objectives
1. Demonstrate how a skimmer works to collect magnetic stripe and pin information from ATM and credit cards by showing the parts of a skimming device and installation.
2. Identifying phishing sites through problems with the URL/certificate and the request for information that your institution should already have.
3. Understand controls that prevent or detect when infected machines attempt to use a legitimate session to a financial institution. Users should setup notifications for new vendors/bill pay accounts. A second step should be required to initiate a wire transfer, either a second approver or a verbal authorization.

Module 4 – Foreign Corrupt Practices Act
Target Audience
Organization employees and contractors. These individuals are assumed to be non-technical.
Goal
Understand the legal requirements of the Foreign Corrupt Practices Act (FCPA).
Background
US companies and employees cannot give or offer anything of value to a foreign official with the intention of gaining a business advantage.
Learning Objectives
1. There has been a large increase in enforcement of the FCPA since 2002 especially charges against individuals. Civil fines and imprisonment are possible.
2. Identify countries of the world where corruption is prevalent, highlighting countries where we have projects.
3. Reduce culpability through strong policy, training and the quick identification and correction of violations.
4. Identify violations through examples of previous prosecutions of other companies.

Module 5 – Hacked - Recognizing Signs of Infection
Target Audience
Organization employees and contractors. These individuals are assumed to be non-technical.
Goal
Have employees identify and report suspicious behavior on their systems.
Background
Many threats cannot be detected easily by older technologies like signature-based antivirus. Employees can report suspicious behavior to the helpdesk or IT security manager for investigation.
Learning Objectives
1. Employees and system administrators know best how a computer “normally” functions. They are in the best position to identify symptoms such as sluggish performance, program crashes, pop-ups and other potential indicators of infection.
2. Employees will learn how to identify antivirus, web filtering and other common alerts that should be reported.
3. Employees will learn how to report suspicious activity to the helpdesk or IT security manager and appropriate details to include.

Module 6 – Safe Browsing
Target Audience
Organization employees and contractors. These individuals are assumed to be non-technical.
Goal
Employees will learn safe web browsing habits for home and office use.
Background
Understanding how a browser can be attacked and what browsers do to try and protect their users can help users choose the appropriate browser for a specific task.
Learning Objectives
1. Internet Explorer suffers from poor design choices and often a requirement to not be at the current version for application compatibility reasons. It should be used for only internal or external sites that require it to function.
2. Several alternative browsers exist including Chrome, Firefox and Safari. You should choose one for general Internet browsing, and yet another for use only with financial sites. Make sure that they are set to automatically update.
3. Most attacks are now on browser add-ins especially Java, Flash and PDF viewing software like Adobe Acrobat. These should be disabled or uninstalled if not used and kept up to date otherwise.
4. Many browsers will try to prevent you from going to sites with certificate errors or those that are known to be malicious. You should not just click-through the errors without understanding clearly what they are saying.
5. How to check a questionable site with a web security scanning service.

Module 7 – Picking a Better Password
[bookmark: _GoBack]Target Audience
Organization employees and contractors. These individuals are assumed to be non-technical.
Goal
Employees will understand how to use passphrases, the importance of not reusing passwords across sites and what two-factor authentication is.
Background
Passwords are still the predominant form of authentication to corporate and internet services. Regular security breaches highlight the risk of password reuse. By picking stronger passwords you can protect something of surprising value, your email account.
Learning Objectives
1. Understanding the value of an email account, how losing your email account could mean access to your bank, online shopping and anything else you have saved messages for.
2. How the password reset process can be abused. How to pick better answers to poor security questions like what is your favorite color?
3. Why reusing the same email address and password across multiple sites is dangerous.
4. The concept of two-factor authentication using a Google account.
5. Picking a longer but more memorable pass phrase root with a site-specific add-on.
6. Bonus points for phrases that include non-dictionary words and intentional misspellings.

Module 8 – Mobile Devices
Target Audience
Organization employees and contractors. These individuals are assumed to be non-technical.
Goal
Employees will understand the immense amount of data available from their mobile devices and how to report their loss in a timely fashion.
Background
Today’s mobile devices are fully functional computers, but with the additional risk of being highly mobile and easy to lose. We cover how to use mobile devices safely and how to protect the data on them.
Learning Objectives
1. Smartphones are tracking devices that make phone calls. Location information may be embedded in pictures.
2. Data on the device is only protected by your unlock pin or password. There’s a good chance that if you only use numbers your fingerprints on the device may tell which ones.
3. By reporting a device as lost or stolen in a timely fashion, you may give us the opportunity to remotely wipe the device over the cell phone network.
4. No device or data is worth risking being hurt.

Module 9 – Protecting Your Home Computer
Target Audience
Organization employees and contractors. These individuals are assumed to be non-technical.
Goal
Employees will learn good security practices for their home computers.
Background
Security is not just an issue at work but at home. In this module we cover steps people can take to protect their home systems, including the importance of updating their operating system, applications and plugins, the use of antivirus and firewalls, and the importance of backup. By building good security behaviors at home people are more likely to follow them in the workplace as well.
Learning Objectives
1. Patching the operating system, enabling automatic update mechanisms
2. Third party software patching. Using tools like Secunia PSI–only at home–to identify out of date applications and web browser plug-ins.
3. The purpose and limits of antivirus, firewalls and backup software.

Module 10 – Protecting Your Kids Online
Target Audience
Organization employees and contractors. These individuals are assumed to be non-technical.
Goal
Employees will learn techniques to allow their children to learn from the Internet while limiting exposure to inappropriate content and people they should not interact with.
Background
One of the greatest challenges of being a parent is giving your children the freedom to explore the Internet, while at the same time protecting them from many of its unique risks, including predators, cyber bullying and themselves. The module will explain how parents can give their children freedom while protecting them online. This is one of the most requested topics in previous security awareness efforts and helps to increase overall interest in the program.
Learning Objectives
1. You have the right to remain anonymous – teaching kids about protecting themselves by not giving out information online. Older kids should recognize that the Internet does not forget the unwise things they post.
2. Kids should be taught how to react to strangers and cyber bullies and to report these incidents to their parents.
3. Parents cannot rely solely on technical solutions. It is difficult to monitor mobile devices and kids use of computers outside the home.
4. Talk with your kids and understand what they are doing online. Who they are communicating with and via what programs and devices.
5. Use web filtering software, DNS filtering services (OpenDNS) and checking application histories to monitor where kids are going and prevent at least inadvertent exposure to inappropriate content.

Security Awareness Materials - Confidential Page 4 of 2

image1.png
H@NEYTECH

