

Experiencing MIS

Fifth Canadian Edition


Chapter 12

Managing Information Security and Privacy


Q12-1: What Is Identity Theft?

- identity theft: vital information is stolen to create a new identity
 - Can be done with just a person's name, address, date of birth, social insurance number, and mother's maiden name
- identity thief can take over a victim's financial accounts; open new bank accounts; transfer bank balances; apply for loans, credit cards, and other services


Q12-2: What Is PIPEDA?

- PIPEDA: Personal Information Protection and Electronic Documents Act
- Act intended to balance an individual's right to the privacy of his or her personal information, which organizations need to collect, use, or share for business purposes
- The Privacy Commissioner of Canada oversees this Act
- PIPEDA governs how data are collected and used


Q12-3: What Types of Security Threats Do Organizations Face?

Three sources of security threats are:

1. Human errors and mistakes

- Accidental problems
 - Employee accidentally delete's a customer's records
 - Employee drives truck through wall of computer room
- Poorly written programs
- Poorly designed procedures
- Physical accidents


What Types of Security Threats Do Organizations Face? (1 of 2)


2. Malicious human activity

- Intentional destruction of data
 - Destroying system components
- Hackers
- Virus and worm writers
- People who send unwanted emails (spam)
- Criminals
- Terrorists


MIS - Organization and Security


Phishing


MIS - Organization and Security


Phishing


MIS - Organization and Security

Ransomware


What Types of Security Threats Do Organizations Face? (2 of 2)

Natural events and disasters

- Fires, floods, hurricanes, earthquakes, tsunamis, avalanches, tornados, and other acts of nature
- Initial losses of capability and service
- Plus losses from recovery actions


Sources and Types of Security Threats,

- Five types of security problems :
 - 1. Unauthorized data disclosure
 - 2. Incorrect data modification
 - 3. Faulty service
 - 4. Denial of service
 - 5. Loss of infrastructure


Unauthorized Data Disclosure

- Human error
 - Posting private information in public place
 - Placing restricted information on searchable Web sites
 - Inadvertent disclosure
- Malicious release
 - Pretexting
 - Phishing
 - Spoofing
 - Sniffing (intercepting)


Incorrect Data Modification

Human errors

- incorrect entries and information
- procedural problems
- systems errors
- Hacking


Faulty Service

- Faulty Service
 - Incorrect system operation
 - Usurpation


Denial of Service, Loss of Infrastructure

Denial of service (DOS)

- Human error
- Denial-of-service attacks

Loss of infrastructure

- Accidental
- Theft
- Terrorism
- Natural disasters


Elements of a Security Program

- Senior management involvement
 - Must establish a security policy
 - Manage risk
 - balancing costs and benefits
- Safeguards
 - Protections against security threats
- Incident response
 - Must plan for prior to incidents


How Can Technical Safeguards Protect Against Security Threats?

- Technical safeguards involve the hardware and software components of an information system.
 - Identification and authentication
 - Encryption
 - Firewalls
 - Malware protection
 - Design for secure applications


Identification and Authentication

- User names and passwords
 - Identification
 - Authentication
- Smart cards
 - Personal identification number (PIN)
- Biometric authentication
 - Fingerprints, facial features, retinal scans
- Single sign-on for multiple systems


Technical Safeguards (1 of 2)

- Encryption and Firewalls
- Malware Protection
 - Viruses
 - Worms
 - Spyware & Adware
 - Symptoms: slow performance, pop-up advertisements, suspicious browsers homepage changes, and more)


Technical Safeguards (2 of 2)

- Malware safeguards
 - Install antivirus and anti-spyware programs
 - Scan your computer frequently
 - Update malware definitions
 - Patterns the exist in malware
 - Open e-mail attachments only from known sources
 - Install software updates promptly
 - Browse only reputable Web sites


Q12-5: How Can Data Safeguards Protect Against Security Threats?

- Data safeguards protect databases and other organizational data
- Data administration, an organization-wide function
 - develops data policies
 - enforce data standards
- Database administration, particular database function
 - procedures for multi-user processing
 - change control to structure
 - protection of database


Data Safeguards (1 of 2)

- Encryption keys
 - Key escrow
- Backup copies
 - Store off-premise
 - Check validity


Data Safeguards (2 of 2)

- Physical security
 - Lock and control access to facility
 - Maintain entry log
- Third party contracts
 - Safeguards are written into contracts
 - Right to inspect premises and interview personnel


Q12-6: How Can Human Safeguards Protect Against Security Threats?

- Involve people and procedure components of information system
- User access restriction requires authentication and account management
- Design appropriate security procedures
- Security considerations for:
 - Employees
 - Non-employee personnel


Human Safeguards for Employees (1 of 2)

- User accounts considerations
 - Define job tasks and responsibility
 - Separate duties and authorities
 - Grant least possible privileges
 - Document security sensitivity
- Hiring and screening employees
- Dissemination
 - Employees need to be made aware of policies and procedures
 - Employee security training


Human Safeguards for Employees (2 of 2)

- Enforcement of policies
 - Define responsibilities
 - Hold employees accountable
 - Encourage compliance
 - Management attitude is crucial
- Create policies and procedures for employee termination
 - Protect against malicious actions in unfriendly terminations
 - Remove user accounts and passwords


Human Safeguards for Non-Employees (1 of 2)

- Temporary personnel and vendors
 - Screen personnel
 - Training and compliance
 - Contract should include specific security provisions
 - Provide accounts and passwords with the least privileges


Human Safeguards for Non-Employees (2 of 2)

- Public users
 - Harden Web site and facility
 - Hardening: Take extraordinary measures to reduce system's vulnerability
- Partners and public that receive benefits from the information system
 - Protect these users from internal company security problems


Account Administration (1 of 3)

- Account management procedures
 - Creation of new user accounts
 - Modification of existing account permissions
 - Removal of unneeded accounts
- Password management
 - Acknowledgment forms
 - Change passwords frequently


Account Administration (2 of 3)

- Help-desk policies
 - Authentication of users who have lost their password
 - Password should not be e-mailed (just a notification of password change)
- System procedures:
 - Normal operation
 - Backup
 - Recovery


Account Administration (3 of 3)

- Procedures of each type should exist for each information system
- Definition and use of standardized procedures reduces the likelihood of computer crime
- Each procedure type should be defined for both, system users and operations personnel
 - Different duties and responsibilities
 - Varying needs and goals


Security Monitoring (1 of 2)

- Activity log analyses
 - Firewall logs
 - DBMS log-in records
 - Web server logs
- Security testing
 - In-house and external security professionals


Security Monitoring (2 of 2)

- Investigation of incidents
 - How did the problem occur?
- Lessons learned
 - Indication of potential vulnerability and corrective actions


MIS in Use

- Privacy and the Federal Government
 - Social networking sites, such as Facebook, LinkedIn, Pinterest, and Twitter, are cultural phenomena that have attracted billions of people
 - Users easily communicate with other users
 - Some serious concerns raised about their impact on productivity and personal privacy
 - The Office of the Privacy Commissioner of Canada acted on a complaint from the Canadian Internet Policy and Public Interest Clinic (CIPPIC)


Q12-7: What Is Disaster Preparedness? (1 of 2)

- A substantial loss of computing infrastructure caused by acts of nature, crime, or terrorist activity can be disastrous for an organization
- Best safeguard is appropriate location
- Backup processing centers in geographically removed site


Q12-7: What Is Disaster Preparedness? (2 of 2)

- Identify mission-critical systems and resources needed to run those systems
- Prepare remote backup facilities
 - Hot and cold sites
- Train and rehearse cutover of operations


Q12-8: How Should Organizations Respond to Security Incidents?

- Organization must have plan
 - Detail reporting and response
- Centralized reporting of incidents
 - Allows for application of specialized expertise
- Speed is of the essence
- Preparation pays off
 - Identify critical employees and contact numbers
 - Training is vital
- Practise incidence response!

