Guidelines for Evaluating the Presence of Information on DEPARTMENT NAME Publicly Available Website that Can Reveal Direct, Corroborative, Inferential, or Conglomerate Information of Use to Terrorists (Ver.3)

The following types of information on publicly accessible Department websites should be considered for immediate removal: 

· Information that specifies or implies DEPARTMENT NAME physical or logical vulnerability,

· Plans, maps, diagrams, aerial photographs, architectural plans of DEPARTMENT NAME properties,

· Information technology architecture plans (e.g., IP address ranges, server names or naming conventions), data telecommunications access numbers, network details/maps,

· Information that specifies or implies DEPARTMENT NAME emergency deployments, including DEPARTMENT NAME emergency personnel movements and emergency stockpiles,

· Personal data, (e.g., SSNs, Dates of Birth, demographic details, bio material), including material that could be used as a social engineering "handle",

· Information about DEPARTMENT NAME staff family members,

· Telephone numbers, e-mail addresses, e-mail links other than those required by staff to fulfill a specific DEPARTMENT NAME point of contact for CUSTOMER IDENTITY and other mission related customers,

· Organizational charts that document or imply personal information or critical infrastructure protection duty status,

· General listings of DEPARTMENT NAME staff that are not required to fulfill specific mission-related requirements,

· Schedules of DEPARTMENT NAME officials or their exact locations on the premises or off,

· Information on the composition, preparation, or optimal use of hazardous materials/toxins, including DEPARTMENT NAME medical research activities and results,

· Details on emergency response procedures, evacuation routes, or officials responsible for these issues within an agency (e.g., potential Anthrax bearing mail procedures, Emergency Preparedness Directives),  

· Disaster recovery plans,

· "Lessons Learned" (other than general guidelines) in past disaster recovery exercises/drills/events, Incident Reports,

· Travel booking information.

· Social engineering is the process of using human skills to glean security-related information.  A "handle" is information that the "engineer" could use to imitate familiarity with the "mark", like a wife's name.

