
TARGETED SOCIAL ENGINEERING
ATTACKS. SENSITIVE INFORMATION,
FROM A THEORETICAL CONCEPT TO

A CULTURALLY-DEFINED NOTION

Sabina DATCU

WHY… ?

… another study on social engineering

 what were the targeted countries of
 the study? Did these influence the
 results?

 VB2013 paper

IS THIS STUDY… ?

… an ethical experiment?

As usual… NO, it’s NOT an ethical experiment.

 designed to increase the public awareness

WHAT IS SENSITIVE INFORMATION…?

• Lots of definitions

• SUM UP: information is sensitive if the loss of
its confidentiality or availability has severely
undesirable effects on organizations or
individuals.

• Definitions are parts of the laws and
regulations of different countries

SENSITIVE INFO- a sensitive term in
 reality

 Health/ medical issues:

 HE HAS A BROKEN LEG

 HE HAS MENTAL HEALTH
PROBLEMS

 Is this SENSITIVE
 INFORMATION ?!?

Theory meets reality: EXPERIMENTS

• 2 different experiments were conducted.

• 1st – what are people’s reactions about the
sites collecting information about them.

• 2nd - 2100 persons from 7 countries – with
different cultural views – were questioned
regarding the notion of ‘sensitive information’
and what kind of information they would be
willing to disclose to another ‘reliable person’.

EXPERIMENT 1

Hypothesis to be tested:

H1: People are exposing personal data on
different sites, considering this an essential
condition for a close friendship.

H2: People are afraid of third-party sites
collecting personal information.

Collecting information

• I want to build a person’s profile based on net
information: pictures, videos, biographies,
social network profiles. Even better: emails,
addresses or phone numbers.

… IS THIS A CHALLENGE?

ACTUALLY … NO, it’s not

There are a lot of sites collecting and presenting
this kind of data from various sources on the
Internet. A quick search revealed at least 55
public sites collating information about users
and exposing it to everybody.

SMALL SCALE

- Individual
- Share sensitive info for a

Close friendship
- Curiosity
- Psychological dominant

issue: narcissism

But now… let’s think big…

LARGE SCALE

- Collate 1000… 100.000

profiles
- shares personal info,

he/she risks: indifference;
rejection; or betrayal

- people don’t feel very
comfortable when
confronted with a full
aggregate account of
their disclosure

Remember “Ron Bowes” incident???

• How do people react to these kinds of sites
collecting information about them?

 Not very well.

 more than 300 complaints

 Main reasons for their discontent:

- they might be mistaken for other individuals who
have criminal records

- they had not shared the collected personal
information, but their friends had.

EXPERIMENT 2

- Sample: 2,100 people

- 7 different countries (US, UK, Spain, Japan,
Lebanon, Romania and Australia)

- Questions about the notion of ‘sensitive
information’ and what kind of information
they would be willing to disclose to another
‘reliable person’.

- sex ratio was 1:1

- time frame: 6 months

Hypotheses :

a) The higher the interviewees’ cultural
knowledge, the stricter their attitude/conduct
towards privacy.

b) The stricter interviewees’ cultural
background, the stricter their attitude about
the privacy of their data.

c) The greater the interviewees’ needs for
freedom, the less strict their attitude about
private information disclosure.

At the very beginning of the
discussions…

• almost all the participants were pretty
concerned about their personal privacy.

But… in the end…

Info disclosed % US UK Spain Japan Lebanon Ro Australia

Address and phone 94 83 95 76 22 41 68

Parents’ names 83 78 89 48 15 55 54

Info about their family 91 83 79 54 18 62 78

Info about their health 82 64 86 25 10 78 53

Info about co-worker 90 76 89 52 31 61 54

Info about the company
they are working for

89 58 73 77 16 73 61

Conclusions

- the decision-making process behind private
information disclosure is an extremely
complicated process

- people are more willing to share because of their
suspended sense of risk in the absence of social
cues

- cybercriminals are better equipped to trick their
victims based on what information is made
available about potential human sources of
authority.

The experiments revealed interesting results,
but it certainly do not provide the last word in
the privacy debate…

 … want to see why this?

…Look here!

A very new experiment (1 week old) about sensitive
information and identity theft

… I could check my bank account using the

information from the internet about my own
person!

… even I needed a lot of information!!!
… and I didn’t expose very much sensitive

information about myself!

… But how?

…well…

- My name is on Facebook

- My birth date is also there (it’s not obvious,
but it’s a photo with my lovely birthcake)

- Address and Personal identification number –
into an official document published by my
University

- And… what else do I need?!?...

The “hard part”

… of course, credit card number and its
expiration date…

PLEASE NOTE that…

 they are not on the internet…

TRUST ME!

… but…

As nothing is impossible…

There is a photo from my vaccation named:

“Great holiday! In front of the hotel”

… so I called the hotel and I pretended to be
from the bank staff – I asked details for a
transaction because “There were some
problems with it”

… and they gave to me exactly the info I needed
– credit card number and its expiration date

And YES, again an UNETHICAL experiment…

But it was interesting to find out how vulnerable
a user could be.

THANK YOU!

