

A Handbook on Cyber Hygiene

Cyber Security Centre of Excellence (CS-CoE)
Department of Information Technology & Electronics

Government of West Bengal

https://cscoe.itewb.gov.in

https://cscoe.itewb.gov.in/

General Computer Usage

1. Password length should be minimum 10 characters using a

combination of letters, numbers and special characters.

2. Use of Anti-virus is mandatory. Anti-virus should only be device

specific, paid and licensed software application. Anti-virus software

available for free download should not be installed.

https://cscoe.itewb.gov.in/

General Computer Usage

3. Always log-off your computer when leaving it unattended with

[windows + L] or [Ctrl+Alt+Del]

If all else fails,

4. Screensaver with timeout period of maximum 2 minutes should be

enabled.

https://cscoe.itewb.gov.in/

General Computer Usage

5. Do not download unnecessary programs from anywhere, even from

legitimate trusted sources.

6. Do not use public computers/ cyber cafes for office work.

https://cscoe.itewb.gov.in/

General Computer Usage

7. Enable password protection feature for sensitive documents.

General Internet Browsing

8. Do not click on untrusted links even if they appear to be from a

legitimate source. For example, any link to a cricket score website on

an airline ticket booking page.

https://cscoe.itewb.gov.in/

General Internet Browsing

9. Always look for a green/grey padlocked symbol of “https”. Yellow or

red “https” means that the website is insecure.

10. When on tour, don’t avail such services that require location

information.

https://cscoe.itewb.gov.in/

General Internet Browsing

11. Don’t perform any financial transactions by using public computers

or public Wi-Fi connections. There is a risk that your information can

be read by unauthorized people.

Password Management

12. Be careful while entering passwords in front of others. Change your

password immediately if you suspect that it has been compromised.

https://cscoe.itewb.gov.in/

Password Management

13. Report suspicious activity (such as slow systems/unknown files on

desktop/ software applications installed by unknown sources) to the

IT team.

14. Don’t reuse old passwords. Reused passwords are easier to

crackthrough by observing key-log patterns or by social engineering.

https://cscoe.itewb.gov.in/

Password Management

15. Don’t store the passwords in readable form in computers, notebook,

notice board, etc.

16. Don’t use the common passwords such as Name of family, pets,

friends, birthdays, etc.

https://cscoe.itewb.gov.in/

Removable Information Storage Media

17. Try to encrypt the data before copying into removable storage

media.

18. Always scan all removable media with antivirus.

https://cscoe.itewb.gov.in/

Public Terminal

19. Don't let others watch over your shoulder while logging in or doing

online transactions.

20. Don’t keep files open containing personal or confidential

information on your desks.

Before you leave 1. Tidy your desk

2. Lock your screen

3. Put away sensitive documents

https://cscoe.itewb.gov.in/

Wi-Fi Network

21. Always use WPA2 or higher encryption in wireless routers/devices.

22. Don’t disclose your identity, and change the default network device

name /SSID (service set identifier) on regular basis.

https://cscoe.itewb.gov.in/

Wi-Fi Network

23. Change the default password of network device.

24. Activate MAC id filter to avoid unauthorized access.

https://cscoe.itewb.gov.in/

Social Media Usage

25. All employees, contractual staff, consultants, partners, third party

staff etc. working in Government offices or on Government projects

MUST NOT disclose official information on social media portals

or applications.

Preventing Social Engineering Attacks

26. Avoid disclosing/ sharing any official information on untrusted

phone calls, meetings or email messages. Attackers often pose as

genuine people to gain confidential official information to cause a

data breach.

https://cscoe.itewb.gov.in/

Preventing Social Engineering Attacks

27. Avoid phishing attacks – do not open untrusted emails. Do not open

email attachments which do not seem relevant to any ongoing

official communication. If any message or email conveys a sense of

urgency and/or seems to apply high pressure sales tactics, be careful

while opening or clicking on any link/ attachment.

28. Avoid vishing attacks – do not reveal

any sensitive information over phone

calls unless the source is completely

verified and trusted. Ask for some

information / verifiable credential, such as

the name of immediate senior (if the caller

poses as an official of another Government

Department). Try to get a full assurance as to

the identity of the caller prior to disclosing any

vital information.

https://cscoe.itewb.gov.in/

Preventing Social Engineering Attacks

29. Be careful of honey traps/ quid pro quo scams where attackers pose

as genuine person and make a data theft attempt which seems like a

fair communication.

30. Avoid phone calls/ emails/ SMS regarding unknown inheritance,

foreign lottery, fund transfer requests from foreign country, etc.

These are just examples of scams to get some money or information

from you.

https://cscoe.itewb.gov.in/

Some more domain specific usage awareness

General Computer Usage

1. Don’t leave computer unattended with sensitive information on

screen.

2. Always lock your computer when leaving it unattended with

[windows + L] or [ctrl+alt+del]

3. Do not download unnecessary programs.

4. Avoid using public computers/ cyber cafes for office work.

5. All documents downloaded on public computers for any reason

should be deleted with [Shift+Delete]

General Internet Browsing

6. Always use pre-installed or approved and updated web-browsers.

7. Do not store/share any information on any system that is connected

to Internet.

8. Don’t select the “Save password” option prompted by browser.

9. While browsing, avoid disabling the popup blocker/always turn ON

the popup blocker in the browsers.

10. Don’t perform any financial transaction by using public computers

and public Wi-Fi connections.

Password Management

11. Create strong password with a minimum length of 10 characters

using the combination of letters, numbers and special characters.

12. Use different passwords for different accounts. If one password gets

hacked, your other accounts will not be compromised.

13. Change your password immediately if you suspect that it has been

compromised.

14. Always decline the use of “Remember Password” option.

Removable Information Storage Media

15. Don’t take removable media out of office without permission.

16. Erase/remove the contents of removable media after use.

https://cscoe.itewb.gov.in/

Public Terminals

17. Don’t leave without closing all browsers and logging out from the

public computers.

Wi-Fi Network

18. Regularly update the firmware of wireless device.

19. Disable remote management feature in routers to protect against

unauthorized access.

Preventing Social Engineering Attacks

20. Do not click untrusted URL. Check the certificate validity of “https”

icon before opening any link.

21 If any message or email conveys a sense of urgency or seems to

apply high pressure sales tactics, be careful of opening or clicking on

any link/ attachment.

22. Avoid phone calls/ emails/ sms regarding unknown inheritance,

foreign lottery, fund transfer requests from foreign country, etc.

23. Immediately change your password if revealed to anyone for any

purpose.

Preventing Social Engineering Attacks

24. Make sure that anti-virus is installed in your mobile/ computer.

25. Never disclose your mobile/net-banking credentials to anyone.

26. Always use very safe and un-guessable passwords containing letters,

numbers and special characters.

27. Always make use of virtual key-pad for logging into your net-

banking account.

28. For mobile banking – make sure you download only verified mobile

banking application of your bank.

29. Do not set common PIN for mobile banking which can be easily

guessed.

30. Be aware of phishing emails from unsolicited email addresses.

31. Make sure that the padlock “https” symbol is

“secure” and green - not amber or red in color.

32. Do not use public wi-fi for logging onto net-banking.

https://cscoe.itewb.gov.in/

33. Do not use internet café or public computers for logging onto net

banking.

34. On becoming aware of any fraud transaction, immediately report to

bank through phone call and email.

Safe use of E-Mails

35. Do not share your e-mail login credentials with anyone.

36. While using public/ multi-user systems, make sure that you always

log out before leaving the system.

37. Follow password best practices.

38. Always verify the sender not only through name but also through

email address.

39. Do not click on any attachment or link if the e-mail address appears

suspicious or un-trustworthy.

40. Do not click on any link which promises you of a lottery win or

unclaimed inheritance.

41. Never share your credit or debit card details; or net-banking details

with anyone through e-mail.

Safe use of Social Media

42. Always use only one social media account for each platform (ie,

WhatsApp, Facebook, Twitter, Instagram, Google Plus, etc).

43. Do not share your login credentials with anyone.

44. Only add and communicate to real persons through social media

platforms whom you know outside of social media.

45. Many of the social media profiles may actually be fake and created

to extract information through social engineering.

46. Do not communicate any sensitive personal/ private information of

yourself and others through social media messenger or chat services.

47. Be aware of attractive profiles of the opposite sex, they may be

meant to lure you into divulging personal information – do not add

and communicate such profiles without verification.

https://cscoe.itewb.gov.in/

Propagation of fake news through social media

48. Social media platforms are continuously being used for the

propagation of fake news and images.

49. Do not accept any image/ video or news received by social media to

be true unless the genuineness has been verified by other sources.

50. Various un-desirable incidents of “public outrage” and “mob

lynching” have happened due to the viral propagation of fake news

through WhatsApp and Facebook.

51. Do not forward any controversial image/video/news without

verifying its genuineness or you may be criminally liable.

Safe use of Credit and Debit cards

52. Do not share your credit/debit card number, CVV2 code or PIN with

anyone.

53. When making online payments, make sure that the green padlock

and “https” symbols are active and valid. Do not enter card details in

any unverified website/ application or portal.

54. When using card in ATM or POS machines, ensure that the device

where the card is being used has not been tampered with.

55. Always read and follow your banks’ guidelines on using debit or

credit cards.

56. On becoming aware of any fraud transaction, immediately report to

bank through phone call and email.

57. Do not share your card PIN or CVV number with anyone, over

telephone, email or any other means, even if someone says they are

from bank call center.

58. Do not share any image of your card with anyone – do not store

anywhere, as well.

59. Never write your card PIN in any piece of paper for a transaction –

neither disclose to anyone ever anywhere.

60. In case of loss or theft of card immediately report to bank for

blocking and file a complaint to police as early as possible.

Safe use of Laptops/mobile devices

61. Always use genuine vendor software and operating system.

https://cscoe.itewb.gov.in/

61. Always use password protection for your laptop/ mobile device.

62. Always use licensed anti-virus software.

63. Do not download any software from untrusted sources.

64. Do not keep any applications or software which you do not regularly

use.

65. Do not give your phone/ laptop for use to anyone, especially

untrusted people.

66. Run virus scan your laptop/ mobile on a regular basis.

67. Make sure all vendor updates to the applications/ software you are

using is getting updated on a regular basis.

68. Use of internet resources safely and in acceptable manner.

69. Always use trusted browsers like Google Chrome, Mozilla Firefox,

Internet Explorer, etc. for web-browsing.

70. Do not visit any untrusted/illegal web-site.

71. Do not click on any unsolicited download links without verifying the

content and source.

72. Always check for genuine “https” and green padlock to ensure that

you are not being re-directed to a fake website.

73. Do not use torrents or download illegal content – it is a criminal

offence.

74. Always ensure that you close and delete your browsing content

when using public computers.

Cyber Crime related awareness

Cyber identity theft and cyber impersonation

What constitutes the crime and punishment involves –

75. Creating a fake account in someone else’s name or misusing login

credentials of someone else.

76. It is a crime under section 66C and 66D of the Information

Technology Act, 2000.

77. Punishment for carrying out such a crime is 3 years in jail and fine up

to Rs 1 lakh.

https://cscoe.itewb.gov.in/

How to avoid (Public information) -

78. Follow password best practices.

79. Identify phishing emails and avoid phishing.

80. Use safe net-banking/mobile banking practices.

81. Make sure that Credit/ Debit card PINs are kept secret.

82. Use of social media in a safe manner.

Sending and publication of obscene or sexually explicit material

What constitutes the crime and punishment involves -

83. Is an offence under sections Section 67 and Section 67A of the

Information Technology Act, 2000.

84. Under section 67, publishing or transmitting obscene material is

liable to imprisonment of 3 years with fine up to Rs 5 Lakhs.

85. Under section 67 A, publishing or transmitting sexually explicit

material is liable to imprisonment of 5 years with fine up to Rs 10

Lakhs.

How to avoid (Public information) -

86. Do not send anyone any defamatory, offensive or obscene messages

which may cause any individual or group of people a negative

impact

87. Do not transmit any sexually explicit material through WhatsApp

group, messenger, etc.

88. Immediately delete such messages so that there is no scope of

unintentional forwarding.

89. Follow safe browsing habits.

Violation of privacy through capturing, publishing and transmitting

image of private area of a person without consent

90. Such an act constitutes a crime under section 66E of the Information

Technology Act, 2000.

91. Punishable with 3 years of imprisonment and 2 lakh rupees of fine.

https://cscoe.itewb.gov.in/

92. Child pornography – sexual abuse, creating video clip, publishing,

transmitting or facilitating these in any way, of any person under 18

years of age, is a crime under section 67B of the Information

Technology Act, 2000.

93. Section 67B stipulates 5 years imprisonment and 10 Lakhs rupees

fine for first instance, which goes upto 7 years imprisonment and 10

Lakhs rupees fine for repeat offences.

How to avoid –

94. Do not capture yourself/or allow anyone else to capture your private

images, using any electronic device.

95. Do not capture photo of anyone’s physical private space.

96. Be aware of possible cameras in public spaces such as trial rooms of

retail stores or malls.

97. Do not trust anyone – no matter how intimate the relationship is – to

capture your private images/ videos.

Cyber terrorism, threatening unity, integrity, security or sovereignty

of India

98. Cyber terrorism is an offence under section 66F of the Information

Technology Act, 2000. It is punishable with imprisonment for life.

99. Cyber terrorism, as the name suggests, is any activity related to

computer resources (including mobile phones), which:

o may lead to the death or injuries to any person.

o may lead to disruption of critical public services.

o may lead to negatively affect the relationship of this

country with any foreign state.

o can harm national security or integrity or sovereignty

Awareness plan for citizens

100. Be vigilant for any cyber activity which may threaten the unity and

integrity of the country and society.

https://cscoe.itewb.gov.in/

Dos and Don’ts for Approvers and mid-level

officers

1. All classified works should be done on standalone computers.

2. Take backup of all important information and files.

3. Do not enable remote access or file sharing from remote accounts.

4. Use secure deletion software for safe file purging.

5. Use private browsing mode on public computers.

6. Don’t store the information on private cloud services like Google

drive, Dropbox, icloud etc.

7. Store information only on organization allocated removable storage

media.

8. Always reboot when required to use public computers.

9. Clean up cache files after use.

10. Regularly update the firmware of wireless device.

11. Disable remote management feature in routers to protect against

unauthorized access.

DOs and Don’ts for System & Network

Administrators

1. Administrator login should be restricted through account

management.

2. Update software patches regularly on all systems.

3. DON'T use the built-in Windows Administrator account for

administrator functions/activities.

4. DON'T use generic/normal user accounts as service accounts.

5. DON'T reboot a system if:

o you don't know who's logged onto it

o you don't suspend the system monitors

6. Take regular backups of all critical systems.

7. Regularly check your log files for any errors and warnings, so they

can alert you on problems before they become a threat.

https://cscoe.itewb.gov.in/

8. Power supply should be controlled through UPS or Surge Protector.

9. Do not install computer systems in dusty environments.

10. Implement strong security protocols and policies.

11. Always enable the option in computers with “Show hidden file and

folders”.

12. Implement a workflow process with proper documentation.

13. All system changes should be only on the basis of documented

approval.

14. Do not take up tasks which may not be completed on time - Beware

the Late Friday Afternoon Task.

15. Do Perform Regular Security Audits and Tests.

16. Do Consistently Update and Patch Your Network and Devices.

17. Disable the Auto run/Auto play feature for insecure/downloaded

software applications.

18. Create and Implement Policies and Procedures:

o A Mobile Device Security Policy

o A Computer Use Policy

o A Social Media Policy

o A Password Policy

o An Email Policy

o A Least Privilege Security Policy

o A Business Continuity (BC) Plan, and

o A Data Backup and Disaster Recovery (BDR) Plan.

19. Do remind Users to Use hard to guess and uncommon passwords.

20. Don’t use Your Admin Account for non-admin purposes.

21. Don’t leave Your Network at the Mercy of Password Protection.

22. Ensure that regular cyber-security updates are received by all

employees.

23. Keep the anti-virus updated. Follow CERT-In and receive frequent

bulletins about new exploits and hacker attacks.

24. Don’t allow your e-mail programs to “auto open” attachments.

https://cscoe.itewb.gov.in/

Remote Connection Scam

A new kind of scam has been going on that could result in looting the

victim’s entire bank balance by using remote connection methodswhich allow

users to access a network or computer remotely via internet connection or

telecommunication. The scam involves installing device controlling

applications like AnyDesk, TeamViewer, etc. on the victims phone to gain

remote access and get hold of OTP and other passwords.

Modus operandi:

 The fraudster will call the victims by impersonating himself as bank manager, company

executive etc. and convince them to install remote connection applications by creating a

false scenario like KYC expiration, Linking of bank account with phone number etc.

 Once the victim installs the application on their device, the

scammer asks for the application ID and password for

enabling the connection.

 On successful connection the fraudster will be able to see

and control the victim’s device.

 On gaining the access, the fraudster will monitor victim’s

actions and record information about banking application

number, transaction pin, OTP, and other sensitive

information and can use it for unauthorized transactions.

Precautions:

 Do not entertain calls asking you to install any remote-control applications.

 Make sure such applications are not running in background before performing any bank

transactions.

 Do not share any banking information like account number to strangers.

 Any Desk or TeamViewer are not malware itself. They are just misused by fraudster to

gather information from victim.

 Please report such incident without fear on www.cybercrime.gov.in and

www.reportphishing.in

Cyber Safe Bengal – Cyber Safe India

* * *
Image courtesy :https://pixabay.com

https://cscoe.itewb.gov.in/

Cyber Security Centre of Excellence

Webel Bhavan, Ground Floor
Block - EP & GP, Sector – V, Bidhannagar

Salt Lake, Kolkata – 700 091
Phone No.: 033 2357- 5218

Email :cscoe[at]wb[dot]gov[dot]in

