

STOP.THINK.CONNECT™

NATIONAL CYBERSECURITY AWARENESS CAMPAIGN
SMALL BUSINESS PRESENTATION

Homeland
Security

STOP | THINK | CONNECT™

ABOUT STOP.THINK.CONNECT.™

In 2009, President Obama issued the *Cyberspace Policy Review*, which tasked the Department of Homeland Security with creating an ongoing cybersecurity awareness campaign—Stop.Think.Connect.—to help Americans understand the risks that come with being online.

Stop.Think.Connect. challenges the American public to be more vigilant about practicing safe online habits and persuades Americans to view Internet safety as a **shared responsibility** in the home, in the workplace, and in our communities.

SHARED RESPONSIBILITY

For small business owners, business growth is the name of the game. It's important to establish a cybersecurity protocol early that can grow with your business to protect your most critical assets.

- Not only do businesses rely on technology to perform daily functions, but the Internet provides easy ways for businesses to stay connected and informed
- However, with these increased conveniences comes increased risks
- Many of the crimes that occur in real life are now facilitated through the Internet, including human trafficking, credit card fraud, identity theft, and embezzlement
- No country, industry, community, or individual is immune to cyber risks, and no single government agency, company, or individual can solve our cybersecurity challenges
- We all have to work together to secure cyberspace

DID YOU KNOW?

In 2012, 50% of all targeted cyber-attacks were aimed at businesses with fewer than 2,500 employees¹

- The largest growth area for targeted cyber-attacks in 2012 was businesses with fewer than 250 employees: 31% of all attacks targeted small businesses²
- 44% of small businesses reported being the victim of a cyber-attack, with an average cost of approximately \$9,000 per attack³
- Nearly 59% of U.S. small and medium sized businesses do not have a contingency plan that outlines procedures for responding to and reporting data breach losses⁴

1. Symantec Internet Security Threat Report, April 2013
2. Ibid
3. 2013 Small Business Technology Survey, National Small Business Association
4. www.staysafeonline.org, 2013

THE REALITY OF CYBER ATTACKS

- **All businesses**, regardless of size, are at risk. Small businesses may feel like they are not targets for cyber attacks either due to their size or the perception that they don't have anything worth stealing
- Only a small percentage of cyber attacks are considered targeted attacks, meaning the attacker group is going after a particular company or group of companies in order to steal specific data
- The majority of cyber criminals are indiscriminate; they target vulnerable computer systems regardless of whether the systems are part of a Fortune 500 company, a small business, or belong to a home user

"It's easy for small businesses to become lax in regards to their Internet security, thinking they're too small for hackers to bother with. However, according to the Minnesota Cyber Crime Task Force, these are the businesses which are squarely in the crosshairs of cyber criminals."

-Dana Badgerow, President and CEO of the Better Business Bureau

SMALL BUSINESS BREACHES

Small companies, which are making the leap to computerized systems and digital records, are attractive targets for hackers

- With limited budgets and few or no technical experts on staff, small businesses generally have weak security
- In 2010, the U.S. Secret Service and Verizon Communications Inc.'s forensic analysis unit, which investigates attacks, responded to a combined 761 data breaches, up from 141 in 2009. Of those, 63% were at companies with 100 employees or fewer
- Visa estimates about 95% of the credit-card data breaches it discovers are on its smallest business customers

2010 Breaches Reported to Verizon, Inc. and the U.S. Secret Service

27% of attacks targeted businesses with over 100 employees

63% of attacks targeted businesses with 100 or fewer employees

CYBER TIPS FOR YOUR BUSINESS

- **Assess risk and identify weaknesses** – If you're sensitive information is linked to the Internet, then make sure you understand how it's being protected
- **Create a contingency plan** – Establish security practices and policies to protect the sensitive information of your organization and its employees, patrons, and stakeholders.
- **Educate employees**–Make sure that employees are routinely educated about new and emerging cyber threats and how to protect your organization's data. Hold them accountable to the Internet security policies and procedures, and require that they use strong passwords and regularly change them.
- **Back up critical information** –Establish a schedule to perform critical data backups to ensure that critical data is not lost in the event of a cyber attack or natural disaster. Store all backups in remote locations away from the office, and encrypt sensitive data about the organization and its customers. Invest in data loss protection software.
- **Secure your Internet connection** –Use and regularly update antivirus and antispyware software on all computers; automate patch deployments across your organization, use a firewall, encrypt data in transit, and hide your Wi-Fi network. Protect all pages on your public-facing websites.
- **Create a continuity plan** – A continuity plan ensures that business continues to be performed during a wide range of emergencies, including localized acts of nature, accidents and technological or attack-related emergencies. Find templates for this type of plan at <http://www.fema.gov/planning-templates>

DO YOUR PART

Consumers are taking notice of how businesses secure their data and are more willing to trust and reward businesses for good security practices. Nearly 85% of consumers in a recent survey said they would increase their shopping at a store known for good cybersecurity practices, while only 20% said they would continue shopping at a store that had a recent data breach. ¹

- As a business owner, you can earn customer loyalty by promoting the security practices that you have implemented to protect their data.
- The losses resulting from cyber crimes, which can severely damage a business's reputation, often outweigh the costs associated with the implementation of a simple security program.
- By implementing a security program that involves both technical controls and cultural adjustments, small businesses can take a big step in fighting cyber crime.

1. Javelin Strategy & Research

CALL TO ACTION

Cybersecurity is a shared responsibility that all Americans must embrace to keep the Nation secure in the 21st Century. Become an advocate in your community to help us educate and empower the American public to take steps to protect themselves online.

How to get involved:

- Become a *Friend* of the Campaign by visiting www.dhs.gov/stopthinkconnect.
- Make cybersecurity a priority. Discuss safe online practices with your fellow employees.
- Inform your community about the Stop.Think.Connect.™ Campaign and the resources available.
- Blog or post about the issue of cybersecurity and the Stop.Think.Connect. Campaign.
- Host a cybersecurity activity in your office.
- Download and distribute Stop.Think.Connect.™ materials, such as the brochure, bookmark, and poster, to your employees.

SECURING CYBERSPACE STARTS WITH YOU

Homeland
Security

STOP | THINK | CONNECT