

Cybersecurity Awareness 2.0

Enterprise Training

Defend & Protect Your Digital Workspace

Program Highlights

In our hyper-connected digital world, cyber threats have become a daily reality. InfosecTrain's Cybersecurity Awareness Training 2.0 is designed to equip you with the knowledge and skills to navigate the online landscape securely. Whether you're a professional, a student, or simply someone who wants to safeguard your digital life, this program is your gateway to a safer online experience.

Course Highlights

16-Hour
of Instructor-led Training

Scenario-Based
Learning

In-depth
Case Studies

Learn from **Industry**
Experts

Highly Interactive and
Dynamic Sessions

Access to
Recorded Sessions

Extended Post
Training Support

Career Guidance and
Mentorship

Comprehensive
Cybersecurity Curriculum

Target Audience

It is designed for everyone, from cybersecurity enthusiasts to employees of all backgrounds, because everyone should be cyber-aware, whether in IT or not.

Pre-Requisites

No experience is required.

Course Objectives

- ✓ Grasp the importance of confidentiality, integrity, and availability.
- ✓ Learn key terms such as threats, vulnerabilities, risks, and impacts.
- ✓ Identify different types of cyber attacks: phishing, social engineering, malware, and insider threats.
- ✓ Adopt safe browsing habits and recognize suspicious websites.
- ✓ Understand physical security measures like device locking and application whitelisting.
- ✓ Monitor credit reports and use security measures like credit freezing
- ✓ Perform immediate steps to minimize damage from security breaches
- ✓ Engage in hands-on simulations to contain data breaches and malware infections.
- ✓ Recognize AI-driven threats and deepfake technology risks

Course Curriculum

Introduction to Information Security

- ✓ What is Information Security?
 - ✓ Definition and Importance
 - ✓ Key Concepts: Confidentiality, Integrity, Availability
 - ✓ Definition of key terms: Threats, Vulnerability, Risk, and Impact
 - ✓ Cost of cybercrime examples

Understanding Cyber Attacks

- ✓ Types of Cyber Attacks
 - ✓ Phishing
 - ✓ Social Engineering
 - ✓ Insider Threats
 - ✓ Malware
- ✓ Motivations behind cyberattacks
 - ✓ Service disruption
 - ✓ Data exfiltration
 - ✓ Case Study

Basic Security Best Practices

- ✓ Multi-Factor Authentication
 - ✓ How to set up 2FA on common platforms
- ✓ Biometric Authentication
- ✓ Password Authentication
 - ✓ Importance of strong passwords
 - ✓ How to create and manage strong passwords
- ✓ Employee Training and Awareness

Safe Browsing Habits

- ✓ Identifying suspicious websites
- ✓ Using reputable web browsers with built-in security

Securing Devices and Endpoints

- ✓ Endpoint Security Measures
 - ✓ Install Antivirus/Antimalware Software
 - ✓ Awareness of Endpoints
 - ✓ Conducting a Security Checkup on Personal Devices
- ✓ Patch Management
 - ✓ Regular Updates
 - ✓ Automated Patching

- ✓ User Training and Awareness
 - ✓ Security Awareness Training
 - ✓ Policies and Procedures
- ✓ Physical Security
 - ✓ Device Locking (Password, PIN, Smart Card locks)
- ✓ Application Whitelisting in organizations
 - ✓ Approved Applications
 - ✓ Block Untrusted Software

Symptoms of Network and Endpoint Attacks

- ✓ Network Attack Symptoms
 - ✓ Increases bandwidth usage
 - ✓ Performs degradation
 - ✓ Unusual Log-In Attempts and Account Lockouts
- ✓ Endpoint Attack Symptoms
 - ✓ Unexpected Device Behavior
 - Performance issues
 - Unauthorized changes
 - Strange pop-ups and messages
 - ✓ Disabled Security Software
 - Firewall disabled
 - Error messages/Failed updates

Taking Action to Minimize Damage

- ✓ Immediate Steps
 - ✓ Changing passwords on compromised accounts
 - ✓ Placing a fraud alert on your credit report
- ✓ Protecting Yourself from Identity Theft
 - ✓ Monitoring your credit report for suspicious activity
 - ✓ Freezing your credit if necessary
 - ✓ Enabling two-factor authentication (MFA) on all accounts

Advanced Security Concepts

- ✓ Securing Home and Office Networks
 - ✓ Securing Home and Office Networks
 - ✓ VPN and its benefits
- ✓ Navigating the Digital World Safely
 - ✓ Email Security Essentials
 - ✓ Mobile Security Measures
- ✓ Responding to Image Misuse
 - ✓ Identifying Image Misuse
 - ✓ Taking Action Against Misuse

Social Engineering and Phishing Attacks

- ✓ Phishing Attacks
 - ✓ Types of Phishing attacks

Social Engineering

- ✓ Types of Social Engineering Attacks
 - ✓ UPI Scams
 - ✓ Fake KYC (Know Your Customer) Updates
 - ✓ WhatsApp Scams
 - ✓ LinkedIn Awareness (Fake job posting)
 - ✓ Securing Your Gmail Account

Recognizing and Avoiding Phishing Attacks

- ✓ Identifying Phishing Emails and Messages
- ✓ Phishing Simulation Exercise

Symptoms of Malware and Ransomware Infections

- ✓ Malware Infection Symptoms
- ✓ Ransomware Attack Symptoms

Social Media Security

- ✓ Privacy settings on social media platforms
- ✓ Avoid oversharing personal information online

Cloud Security

- ✓ Understanding Cloud Storage Services
 - ✓ Benefits and risks of cloud storage
 - ✓ Popular cloud storage providers
- ✓ Securing Your Cloud Accounts
 - ✓ Securing file-sharing permissions
 - ✓ Strong password creation and using MFA
 - ✓ Data encryption options in cloud storage

AI and Deep Fake Awareness

- ✓ Understanding AI in Cybersecurity
 - ✓ AI-Driven Threats
 - ✓ Highly Personalized Phishing Attempts
 - ✓ Automated Attack Patterns
- ✓ Deepfake Technology
 - ✓ What are Deepfakes?
 - ✓ Risks Associated with Deepfakes (Identity Theft, Misinformation)
 - ✓ Unrealistic Audio/Video Quality
 - ✓ Inconsistencies in Background or Timing

Incident Response and Recovery

- ✓ Understanding Incident Response
 - ✓ What is an Incident Response Plan?
 - ✓ Key Steps in Incident Response
- ✓ Creating an Incident Response Plan
 - ✓ Developing a Basic Incident Response Plan
 - ✓ Responding to Common Attacks
- ✓ Responding to Malware Infections
 - ✓ Steps to Take if Infected by Malware
 - ✓ Using Malware Removal Tools
- ✓ Responding to Phishing Attacks
 - ✓ Identifying and Reporting Phishing Attempts
 - ✓ Reporting Phishing Emails

Data Breach Response

- ✓ Immediate Steps to Take During a Data Breach
 - ✓ Identifying and Containing the Breach
 - ✓ Notifying Internal Teams and Stakeholders
- ✓ Data Breach Containment Exercise
 - ✓ Hands-On Simulation: Containing a Data Breach
- ✓ Legal and Regulatory Requirements
 - ✓ Reporting Obligations
 - ✓ Communicating with Affected Parties

www.infosectrain.com | sales@infosectrain.com