

Bellevue, Nebraska
M.S. in Cybersecurity Program
Information Security Management - CIS 608
Information Security Posters

William F. Slater, III

MBA, M.S., PMP, CISSP, SSCP, CISA, ITIL v3

Project Manager / Program Manager

Diligently Practice Information Security

Is It Safe?

Diligently Practice Information Security

Information Security

It's Everyone's Responsibility

- Remember:
 - Protect your password
 - Lock your console session when away
 - Do not leave sensitive data in open view
 - Store data on the LAN in a secure directory
 - Do not discuss sensitive information on phones and cell phones, or in public
 - Practice safe computing
 - Protect the client's data and information like it was your own
 - Your Job and your organization's reputation depend on your dependability and your trustworthiness

Diligently Practice Information Security

October is National Cybersecurity Awareness Month

Stay Safe Online <http://www.staysafeonline.org>

Because life without good Cybersecurity practices can be **PRETTY SCARY!**

Diligently Practice Information Security

This your Brain...

This your Brain

This your Brain
with Good
Information Security

Diligently Practice Information Security

Information Security Awareness

Tastes Great!
and It's Good
For You Too!

Diligently Practice Information Security

IN GOD WE TRUST...

All others, please update your
anti-virus software signatures,
NOW!

Diligently Practice Information Security

What Is Information Security?

- The quality or state of being secure to be free from danger
- Security is achieved using several strategies simultaneously or used in combination with one another
- Security is essential to protect vital data, information, and processes as well as the systems that provide this data, information and processes
- Security is not something you buy, it is something you do

Diligently Practice Information Security

CIA – The Security TRIAD

- CIA is good way of framing information security.
- **Confidentiality** - the ability to hide information from those people unauthorized to view it.
- **Integrity** - the ability to ensure that data is an accurate and unchanged representation of the original secure information.
- **Availability** - the ability to ensure that the information concerned is readily accessible to authorized viewers at all times.

Objectives of Security – the TRIAD

Diligently Practice Information Security

Risk Model: Threats, Vulnerabilities, Information Assets, Asset Values, Controls and Protection Requirements

Diligently Practice Information Security

Don't Let Careless Computing RUIN YOUR LIFE!

Diligently Practice Information Security

Who's Your Security Dude?

Call 1-312-758-0307 when you need help

Diligently Practice Information Security

Hidden Dangers of

facebook

- Your information is being shared with third parties
- Privacy settings revert to a less safe default mode after each Facebook redesign
- Facebook ads may contain malware
- Your real friends unknowingly make you vulnerable
- Facebook and other entities on Facebook meticulously record and profile your “Likes” for marketing research and other purposes
- Scammers are creating fake profiles

Diligently Practice Information Security