

THE THREAT TO UNCLASSIFIED INFORMATION

Foreign adversaries and competitors are actively seeking information that is vital to our national and economic security, U.S. global competitiveness, and your organization's mission. This includes:

- Sensitive or proprietary financial, trade, or economic policy information
- Pioneering research and development
- Emerging technologies
- Sector-specific information, including commerce, transportation, agriculture, health, homeland security, energy, and communications

THEIR METHODS

- **Elicitation** — Use of conversation to extract information, either in person, by email, on the phone, or through social media.
- **Social Engineering** — The impersonation of others to seem legitimate and surreptitiously acquire passwords or other key data.
- **Economic Espionage** — The theft or misappropriation of a trade secret with the intent or knowledge that the offense will benefit a foreign entity.
- **Human Targeting** — The targeting of individuals with access to sensitive information, who, for example, might unexpectedly meet someone who shares their interests or seeks an ongoing relationship.
- **Cyber/Technical** — Digital technologies used to compromise or acquire information stored or transmitted electronically.

The National Counterintelligence and Security Center (NCSC)

is the nation's premier source for counterintelligence and security expertise, and a trusted mission partner in protecting America against foreign and other adversarial threats.

Know the Risk
Raise your Shield

Know the Risk
Raise your Shield

PROTECTING YOUR ORGANIZATION'S SECRETS

Safeguarding Sensitive and Proprietary Information
from Foreign Adversaries and Competitors

FOREIGN INTELLIGENCE THREATS

WHY YOU MATTER

You have access to facilities and computer networks, as well as sensitive information, resources, technologies, research and other data that our foreign adversaries and competitors desperately want.

Our adversaries and competitors are interested in you because you have **connections and access**.

You also have social media accounts. A work and/or personal smartphone. Social and professional networks include others in sensitive positions. You may travel, both domestically and abroad.

These are all potential vulnerabilities.

You may be a target.

**And in this fight,
you matter.**

Know the Risk...

YOUR EMAIL

Phishing is a common method used to compromise computer networks and gain access to valuable information they contain. You may receive a seemingly real and plausible or official-looking email, text message, or pop-up window to lure you into clicking on a link or attachment. That action allows the attacker to bypass your network's technical defense, upload malware, or otherwise infiltrate your network and steal information.

► **Never click on suspicious links or attachments.**

YOUR SOCIAL MEDIA

Social media provides adversaries and competitors with a platform to gain your trust. Attackers may create a fake profile to befriend or follow you, posing as a former acquaintance, a job recruiter, or someone with a shared interest, trying to deceive you into revealing more information about yourself or your work.

► **Maximize your privacy settings on social media, and use caution with what you share.**

YOUR TRAVEL

Never assume you have any electronic privacy when traveling abroad. Internet cafés, hotel business centers, hotel WiFi networks, and even charging stations at international airports can provide points-of-access into your devices, and thereby, your communications. Always take your electronics with you (a hotel room safe isn't really "safe"), and always be mindful about whether you truly have a secure connection.

► **When abroad, have no expectation of privacy.**

...Raise Your Shield

TRUST YOUR INSTINCTS

- The more personal information you post on social media, the more vulnerable you become.
- If anything you receive or see is too good to be true, it probably is.
- No legitimate service or network administrator will ever ask for your password.
- Do not automatically trust unsolicited messages that appear to be from familiar sources.

FIGHT BACK

- Report suspicious incidents as soon as possible.
- Avoid accessing personal or work accounts from public computers or public WiFi options.
- Research apps before downloading to a personal or work device, and know what personal information they are accessing.
- Adopt strong passwords, install patches on your system as necessary, and make sure anti-virus software is updated.

LEARN MORE

For additional information regarding NCSC Awareness materials or publications:

➤ Visit us online at NCSC.gov

➤ Follow us on Twitter @[NCSCgov](https://twitter.com/NCSCgov)

➤ Watch [youtube.com/user/ODNIgov](https://www.youtube.com/user/ODNIgov)

➤ Email DNI_NCSC_Outreach@dni.gov