

SWIMMING WITH SHARKS

Learn how to navigate the dangerous waters of cyberattacks.

Sadly, almost 50% of businesses have already experienced a cyberattack¹. Of that 50%, almost 1 in 4 suffered significant damage or loss to their own or public data². The IT landscape may be a rough sea full of black hat pirates, but fortunately stronger sailors are made through awareness and education.

PHISHING

AKA Spoofing

Hackers will imitate a legitimate website or email to trick users.

Protection: Don't open suspicious attachments or email.

MAN IN THE MIDDLE

AKA Session hijacking — an attacker interrupts the small transactions a computer has with a remote web server in order to gain information.

Protection: Equip users with the latest operating systems and patches.

any other cyberattack.

DENIAL OF SERVICE

AKA Distributed Denial of Service (DDOS) — attackers flood a website with enough traffic to shut it down.

Protection: Create and implement security-related policies and procedures and make sure they're enforced. Conduct penetration testing.

SQL INJECTION

AKA Cross-Site Scripting (XSS) — an attacker targets a vulnerable website in order to steal stored data, usually financial or personal.

Protection: Warn users not to click on comments in blogs, websites, social media, etc.

ZERO-DAY EXPLOIT

AKA Zero-Day vulnerability - attackers find weaknesses or security holes in a system or a single computer, they then install malware, steal data, etc.

Protection: Keep software up to date. Install routine patches, anti-virus, and anti-malware software.

Check out some tips for smooth sailing at sumnerone.com

¹ https://www.mckinsey.com/business-functions/mckinsey-digital/our-insights/ten-trends-shaping-the-internet-of-things-business-landscape ² https://www.mckinsey.com/business-functions/mckinsey-digital/our-insights/ten-trends-shaping-the-internet-of-things-business-landscape