

Employment Practices & Policies

CSH6 Chapter 45
"Employment Practices & Policies"
M. E. Kabay & Bridgett Robertson

Copyright © 2015 M. E. Kabay. All rights reserved

Some Notorious (Old) Cases of Employee Malfeasance

- Diddling: New York City tax records
- Sabotage: CA Dept Info Tech
- > Sabotage: Gateway2000
- ➢ Diddling: Thick Salami at Taco Bell
- > Diddling: Embezzlement
- ➤ InfoWar: Industrial Espionage
- Data Loss: Stanford

- ▶ Data Diddling: SSA
- ➤ Embezzlement: 1998-12
- ➤ Logic Bomb: 2000-02
- QA: Easter Eggs in **Programs**
- ▶ QA: Naughty Words
- ➤ QA: UK National **Insurance Registry Database Destroyed**
- > \$2.1B for QA Failure 1999-10

Diddling: New York City tax records

NORWICH

Nov 96 - AP

- > 3 NYC tax department employees
- Bribed by property owners from 1992 onward
- Removed records of taxes
- > Fraudulently entered legitimate payments from innocent victims to wrong tax accounts
- ➤ Used bugs in software to cover tracks
- Stole \$13M in taxes owing + \$7M in interest
- Over 200 arrests

Sabotage: CA Dept Info Tech

NORWICH

NORWICH

Jan 97 — San Francisco Chronicle, RISKS

- Fired subcontractor arrested
 - □Accused of trying to cause damage to the **California Department of Information Technology**
 - □Spent six hours online before being detected
 - □Crashed system
 - □Data restored from backups
- System management did not know the accused had been fired
- Did not alter security after his dismissal

Sabotage: Gateway2000

Jan 97 — EDUPAGE

- ≥ 20,000 copies of promotional video
- > 30 seconds of pornography in mid-
- Investigators' thinking focusing on likelihood of disgruntled employee of Gateway2000 or at video production company

Diddling: Thick Salami at **Taco Bell**

- ➢ Willis Robinson (22 years old) reprogrammed Taco Bell cash register
 - □Registered each \$2.99 item as costing \$0.01
 - □Pocketed \$2.98 cash per transaction
 - **□Stole \$3,600**
- > Management assumed error was hardware or software
- Idiot was caught because he bragged about his theft to co-workers
- Sentenced to 10 years in prison
- Criminals often caught because of THEIR errors and not because of management cleverness

NORWICH

London & Manchester Assurance (1997.01)

- ▶ Jamie Griffin
 - **□21** years old
 - **□Clerk**
 - □Altered records to steal £44,000
 - □Gambled it all away
 - □Claimed extortion by IRA
- Sentenced to 7 months imprisonment

Two Taiwanese arrested for espionage (June 97)

- Wanted production details for Taxol
 - □Ovarian cancer drug
 - □Worth \$B
- > Attempted to bribe Bristol-Myers Squibb scientist
- > Employee reported to employer
- ▶ FBI arranged sting
- Both agents arrested
- Faced 35 years and 10 years in jail, respectively

40

Copyright © 2015 M. E. Kabay. All rights reserved

JOHN Q. PUBLIC

Data Loss: Stanford

- Stanford University Graduate School or Business — 1998.03
- ➤ Sys admins added disks
- > Reloaded files from corrupt backup tape
- > Faculty & student files destroyed
- > IMPLICATIONS

□ It ain't a backup if it's the only copy

- □Verify readability of backups before storing
- □Make 2 backups before planned reload

14

Data Diddling: SSA

Social Security Administration — 1998.10

- Employee become angry with woman he had met online
 - □Argued in an Internet chatroom
- ➤ Used fellow-employee's terminal
- > Filled in death date for woman in SSA records
- Victim applied for loan at bank
 - □She was "cyberdead"
- Jorge Yong admitted culpability
 - □Resigned
 - □Paid \$800 in fines and damages

15

Copyright © 2015 M. E. Kabay. All rights reserved

Embezzlement: 1998-12

NORWICH

China continued crackdown on computer crime

- > Zhenjiang
- > Two criminal hackers
 - □Twin bothers
- > Stole 720,000 Yuan (~U\$87K) from bank
 - □Transferred to their own accounts
- > Sentenced to death (!)

Copyright © 2015 M. E. Kabay. All rights reserved.

Logic Bomb: 2000-02

Deutsche Morgan Grenfell Inc.

- > Tony Xiaotong Yu, 36, Stamford, CT
- ➤ Indicted 2000-02-10
 - □NY State Supreme Court, Manhattan
- Charge: Unauthorized modifications to computer system & grand larceny
- > 1996: hired as a programmer
 - □End of 1996, became securities trader
- Accused of inserting programmatic time bomb into a risk model
 - □Trigger date July 2000
- ➤ Months repairing the program

QA: Easter Eggs in Programs

1998.01: Unauthorized code in commercial programs

- ➤ Major manufacturers; e.g., Microsoft
- Get through QA testing questions about thoroughness
- Startling example: MS-Excel 97 flight simulator
 - □Sequence of keystrokes
 - □Huge color graphic images
 - □Real-time recalculations
 - □Names of development team

17

Copyright © 2015 M. E. Kabay. All rights reserved.

18

opyright © 2015 M. E. Kabay. All rights reserved.

Beware the Indispensable **Employee**

- ➤ Kabay's Law: NO ONE SHALL BE THE SOLE REPOSITORY OF CRITICAL INFORMATION OR SKILLS
- > Having to depend on a single person for critical functions is prescription for disaster
- > Extremely difficult to terminate employment of such a person
 - □If you tell them they are fired, they have enormous power to do harm
 - □If you don't have their knowledge transferred before they leave, can cause chaos

Enforce Vacations

- Operations must continue in the absence of any one person
- > Case:
 - □One client went on holiday on south-sea island without communications facilities
 - □Operations ground to a halt for a week

Respond to Changes in

> Any unusual change in mood / behavior warrants management attention

- □Happy → sad
- □Grumpy → friendly
- □Relaxed → nervous
- - □Employee appears with new expensive
 - □Nasty sysadmin suddenly all smiles

Enforce Separation of Duties NORWICH

No one should be able to authorize and also carry out a critical function

- Examples
 - □Accounting: make out check vs sign check
 - □Operations: add a new batch job vs launch it
 - □Programming: make a change vs put it into production
 - □Security: add a new user vs authorize addition
- Separation of duties forces collusion more difficult for the criminal

Ban Unauthorized Security Probes

- > Explicitly forbid scans / probes of security posture
- ➤ No one to install unauthorized security (or other) software
- Require written authorization* from appropriate authority before attempting security evaluations
- ➤ Warn all employees not to cooperate with "new security procedures" or "security checks" without verification of authority

Termination of Employment (1) NORWICH

- Resignations vs. firings
 - □Which do you think is more challenging for security
- > Shut down access immediately
 - □During exit interview
 - □Have procedures in place for complete removal of privileges for departing employee throughout entire organization
- Retrieve corporate property
 - □Equipment, tokens. badges, documents, forms, policies....

Review Questions (1)

- 1. Why should the security group work with the HR department to establish procedures for safeguarding information and information systems?
- 2. How can dishonest employees compromise information security? (many ways)
- 3. What are the key safeguards during the hiring process that can reduce risk of information security breaches?
- Be ready to explain all of the key principles of effective employee management that improve information security as discussed in the chapter and the slides.
- 5. Discuss the relative difficulties of resignations and firings for security enforcement.

Review Questions (2)

- 6. Do some research in the Kreitzberg Library
 Databases to identify a recent case in which one
 or more employees caused a serious breach of
 security.
 - ☐ Write a 250±50 word essay analyzing the case and showing how the topics in today's lecture bear upon the case. Suggest improvements in procedures if possible.
 - POST YOUR ANSWER ON THE NUoodle MESSAGE BOARD FOR IS342 for other students to read and comment upon AND FOR EXTRA POINTS ON YOUR QUIZ GRADE.

Copyright © 2015 M. E. Kabay. All rights reserved

39

Review Questions (3)

- 7. Write a portion of an employment policy that details explicitly how employees are to be treated when they are fired.
 - □This policy will likely have several parts.
 - □Expect to take about least 300±50 words for this assignment.
 - □POST YOUR ANSWER ON THE NUoodle
 MESSAGE BOARD for other students to read
 and comment upon and FOR EXTRA POINTS.

40

Copyright © 2015 M. E. Kabay. All rights reserved.

Now go and study