The Parliament of the Commonwealth of Australia

Cybersafety for Seniors: A Worthwhile Journey

Second Interim Report Joint Select Committee on Cyber-Safety

March 2013 Canberra © Commonwealth of Australia 2013 ISBN 978-1-74366-008-9 (Printed version) ISBN 978-1-74366-009-6 (HTML version)

This work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Australia License.

The details of this licence are available on the Creative Commons website: <u>http://creativecommons.org/licenses/by-nc-nd/3.0/au/</u>.

Contents

Fore	eword	ix
Men	nbership of the Committee	xi
Terr	ns of reference	xiii
List	List of abbreviationsxi	
List	of recommendations	xix
1	Introduction	1
	Conduct of the inquiry	3
	Online survey for seniors	4
	This report	5
2	How seniors use information and communication technologies	7
	How seniors are using ICT	9
	Using ICT in remote, regional and rural areas	11
	Computer clubs for seniors	13
	Seniors and online social networking	14
	Seniors' use of internet for banking and ecommerce	16
	Shopping online	16
	Shift of government services to the internet	17
	Government initiatives to engage seniors with ICT	18
	Barriers to internet access for seniors	21
	The cost of ICT as a barrier for seniors	23
	Concluding comments	25
3	Cybersafety risks and threats for seniors	27
	Introduction	27

	The nature and prevalence of cybercrime	27
	Emergent cyber threats	
	Identity theft by 'phishing'	
	Computer hacking	
	Superannuation fraud and boiler room investment schemes	
	Online dating and romance scams	
	Money transfer, lottery and charity scams	
	Are seniors more at risk?	
	Wealthy or seeking wealth	
	Reluctant and online	
	Unfamiliarity with cyber 'conventions'	
	Increased social networking	
	The NBN and technology take-up	
	Seniors' responses to risk	45
	Building seniors' confidence and safety online	
	Keep it simple: key messages for keeping safe	
	Keep it clear: user friendly web design and interfaces	
	Make it safe: access to computers and security advice	51
	Make it easy: a single portal for reporting and advice	
	Concluding comments	55
4	Cybersafety education and training for seniors	57
	Introduction	57
	How seniors prefer to learn	
	Inter-generational cybersafety help	60
	Cybersafety education for the most vulnerable	61
	Cybersafety education for life	62
	Cybersafety education currently available for seniors	63
	Off-line cybersafety education for seniors	65
	Incidental cybersafety education for seniors	66
	Government cybersafety training initiatives	67
	Suggestions for future cybersafety education and training	72
	Research into appropriate cybersafety education	76
	Targeting cybersafety training appropriately	78

	Overseas cybersafety training initiatives	78
	The cost of training	
	Concluding comments	81
5	Consumer protection, regulation and enforcement	83
	Introduction	
	Australia's cybersafety framework	
	Federal agencies	
	State and Territory consumer protection activities	
	Updating the law	
	International co-operation and law enforcement	
	Protection of personal information	
	Support for enhanced protections	
	Cross-jurisdictional collaboration	
	Mandatory reporting of data breaches	
	Secure government information systems — PCEHR	
	Consumer awareness measures	102
	Central collection and analysis of data	105
	Concluding comments	107
6	The role of industry	109
	Introduction	109
	Building productive capacity under a digital economy	110
	Industry security and consumer protection codes	
	Mandatory codes for industry?	
	Self-regulation and data monitoring	115
	ISPs, data monitoring and 'walled gardens'	
	Private networks	119
	Regulating online transactions and money transfer	
	The obligations of banks	
	Online shopping and money transfer	
	Industry's cybersafety services to seniors	
	Privacy and security advice	
	Defensive web design	

	Droduct training and technical support	107
	Product training and technical support Computer and security product costs	
	Raising industry's cybersafety and security awareness	
	Industry/government partnerships for cybersafety	
	Bringing all partners together	
	Concluding comments	
7	Concluding comments	137
Ар	pendix A — Submissions	141
Ар	pendix B — Exhibits	145
Ар	pendix C — Witnesses	147
Ар	pendix D — Online survey evaluation	153
	The survey	153
	Launching and advertising the survey	153
	Closing the survey	
	YOURLifeChoices survey	154
	Other research	155
	Discussion of responses to the Committee's survey	155
	Who completed the survey	155
	How seniors use the internet	155
	How seniors acquire their online skills	158
	How safe do seniors feel when online?	
	Scams and internet fraud	
	Seniors' perception of government involvement	
	Education about cybersafety and regulation	
	Concluding comments	
Ар	pendix E — Online resources	169
Ар	pendix F – Phishing Scam	171

vi

LIST OF TABLES

Table 1	Question: Do you have a computer at home?	154
Table 2	Question: What do you use the internet for?	155
Table 3	Question: Where did you acquire your computer skills?	157
Table 4	Question: Where did you acquire your computer skills?	158
Table 5	Question: Do you find using the internet difficult or frustrating?	158
Table 6	Question: Are you worried about online safety?	160
Table 7	Question: Have you been affected by e-mail scams, identity theft or fraud?	161
Table 8	Question: Level of comfort accessing Government information/services online	163
Table 9	Questions on Education and regulation	164

viii

Foreword

Cyber technology has developed dramatically in the last 20 years and the internet and other new communications technologies have infiltrated our lives in ways most of us would not have imagined only a few years ago. Australians are now communicating with government, business, family and friends, as well as shopping and banking, online. While many senior Australians may have been reluctant to venture into the cyber world initially, seniors are now the fastest growing online user group in the country.

Anyone who uses the internet is vulnerable to cyber security threats but the Committee found that seniors are particularly vulnerable for several reasons. In the words of Dr Helen Kimberley from the Brotherhood of St Laurence, senior Australians are 'digital immigrants' not 'digital natives' as young people are. Seniors have not grown up using the technology and, in the case of the older senior cohort, they did not even have the advantage of using computers in their work before retirement. Many seniors therefore have a lot of catching up to do when it comes to being 'cyber savvy'.

Additionally, seniors are attractive targets for criminals because many seniors own substantial assets and have access to life savings and their superannuation. In many cases, seniors are looking for opportunities to invest their money, so they might be receptive to scams and fraudulent investment opportunities.

The Committee spoke to seniors who have enthusiastically embraced the internet and other communications technology, and who act safely online. However, the Committee also received a lot of evidence showing that there are many senior Australians who either are not using the internet at all, or are using it with caution, because they are afraid of becoming involved in cyber security issues. Additionally, many are now too embarrassed to admit to family and others that they have no knowledge of the internet and no idea how they would go about 'getting online'. For these seniors, education and training will be their key to becoming cyber savvy and cyber safe. Paradoxically, it is often the seniors who could most benefit from being online in their own home – that is, the geographically isolated or those who are housebound through disability or for other reasons – who have been left behind and are not yet online. Many of these seniors are hesitant to venture into the cyber world, if indeed they even knew how to do so.

The Committee found that there is a lot of help available for seniors who want to go online, particularly in the more populated parts of the country. Many seniors' groups, public libraries and government departments around the nation are helping seniors start the journey towards being cyber savvy. Some seniors' clubs are teaching computing with a cybersafety component and some also teach dedicated cybersafety courses. The Universities of the Third Age are experiencing very high demand for their computer courses. Public libraries around the nation are doing an impressive job of helping seniors to safely use email, smartphones, social networking and to access government sites and services. Over 2,000 Broadband for Seniors kiosks are located around the nation offering free internet access and training for seniors.

At the back of this report we have included a list of on-line resources which offer cybersafety advice and guidance. As a starting point I would advise seniors with cybersafety concerns to look at the Department of Broadband, Communications and the Digital Economy's Stay Smart Online webpage or the FaHCSIA Staying-Safe-Online website. The FaHCSIA website also has information about the Broadband for Seniors kiosks.

In conclusion, I would like to express my appreciation to the Committee's Deputy Chair and my colleagues on the Committee. On behalf of the Committee, I would also like to thank the Secretariat for the enthusiasm and dedication they have shown to this inquiry. My thanks also go to everyone who sent in a submission, or appeared as a witness, either at a public hearing or at the round table in Hobart. Thanks also to each of the 536 seniors who took the time to complete the Committee's online cybersafety for seniors' survey. All of the information provided to the Committee was invaluable in the writing of this report.

The Committee has made 13 recommendations in this unanimous report, all of which we believe will improve cybersafety for senior Australians. As the report title suggests, the journey to help all seniors enjoy the benefits of being online while staying cyber-safe is a worthwhile one.

Membership of the Committee

- Chair Senator Catryna Bilyk
- Deputy Chair Mr Alex Hawke MP
- Members Mr Michael Danby MP

Ms Nola Marino MP

Mr Graham Perrett MP

Ms Amanda Rishworth MP

Mr Tony Zappia MP

Senator David Bushby Senator Scott Ludlam

Senator Stephen Parry

Senator Louise Pratt

Committee Secretariat

Secretary	Mr Russell Chafer (from 9/7/12)
	Mr James Catchpole (until 9/7/12)
	Mr David Monk (from 26/3/12 until 11/5/12)
Inquiry Secretary	Dr Cathryn Ollif (from 3/4/12)
	Ms Loes Slattery (until 27/3/12)
Research Officers	Ms Loes Slattery (14/05/12 until 6/07/2012 and
	from 14 /12/2012)
Administrative Officers	Ms Heidi Luschtinetz
	Mrs Dorota Cooley (from 23/7/12)
	Ms Michaela Whyte (until 20/7/12)

Terms of reference

The Joint Select Committee on Cyber-Safety shall inquire and report on the cybersafety of senior Australians, and make recommendations aimed at ensuring Australian law, policy and programs represent best practice measures for the cybersafety of senior Australians. Cybersafety for senior Australians includes issues of consumer protection, such as financial security and protecting personal information, and issues involving using social networking sites safely. In particular, the Committee shall inquire into:

- a) the nature, prevalence and level of cybersafety risks and threats experienced by senior Australians;
- b) the impact and implications of those risks and threats on access and use of information and communication technologies by senior Australians;
- c) the adequacy and effectiveness of current government and industry initiatives to respond to those threats, including education initiatives aimed at senior Australians; and
- d) best practice safeguards, and any possible changes to Australian law, policy or practice that will strengthen the cybersafety of senior Australians.

List of abbreviations

ABACUS	Australian Business Assessment of Computer User Security
ABS	Australian Bureau of Statistics
ACC	Australian Crime Commission
ACCC	Australian Competition and Consumer Commission
ACFT	Australasian Consumer Fraud Taskforce
ACL	Australian Consumer Law
ACMA	Australian Communications and Media Authority
ADIs	Australian Deposit-taking Institutions
AFP	Australian Federal Police
AGIMO	Australian Government Information Management Office
A-Gs	Attorney-General's Department
AHRC	Australian Human Rights Commission
AIC	Australian Institute of Criminology
AISA	Australian Information Security Association
ALIA	Australian Library and Information Association
AO	Officer of the Order of Australia
APPs	Australia Privacy Principles

ARC	Centre of Excellence for Creative Industries and Innovation
ASCCA	Australian Seniors Computer Clubs' Association
ASIC	Australian Securities and Investments Commission
ATO	Australian Tax Office
ATM	Automated teller machine
BPAY	Bill payment service
BSOL	Brisbane Seniors Online Association
CALD	Culturally and Linguistically Diverse
CCI	Creative Industries and Innovation
C/CSPs	Carriers and carriage service providers
CDPP	Commonwealth Director of Public Prosecutions
CEO	Chief Executive Officer
CERT	Computer Emergency Response Team
CIS	Centre for Internet Safety
CLC	Communications Law Centre
CSOC	Cyber Security Operations Centre
CWP	Consultative Working Party
DBCDE	Department of Broadband, Communications and the Digital Economy
DMARC	Domain-based Message Authentication, Reporting and Conformance
DPP	Director of Public Prosecutions
EFTPOS	Electronic funds transfer at point of sale
FaHCSIA	Department of Families Housing Community Services and

FaHCSIA Department of Families, Housing, Community Services and Indigenous Affairs

FECCA	Federation of Ethnic Communities' Councils of Australia
GDP	Gross Domestic Product
HTCO	High Tech Crime Operations
ICT	Information and communication technologies
IIA	Internet Industry Association of Australia
ISP	Internet Service Provider
IT	Internet technology
LACVI	Life Activities Clubs Victoria Inc.
NBN	National Broadband Network
NEHTA	National E-Health Transition Authority
NSA	National Seniors Australia
NSIPC	National Security and International Policy Group
NSLA	National & State Libraries Australasia
OCS	Online Content Scheme
PA-DSS	Payment Application Data Security Standard
PCEHR	Personally Controlled Electronic Health Record
PDF	Portable Document Format (PDF) - Adobe Reader
PINs	Personal Identification Numbers
PTS	PIN Transaction Security
PM&C	Department of the Prime Minister and Cabinet
PCI DSS	Payment Card Industry Data Security Standards
SAT	Security Analysis Toolkit
SIR	Security Incident Response
SMEs	Small and Medium Enterprises

SOIF Serious and Organised Investment Fraud

TIO Telecommunications Industry Ombudsman

- UTS University of Technology, Sydney
- U3A University of the Third Age
- VoIP Voice Over the Internet Protocol
- VMR Vulnerability Management and Research

xviii

List of recommendations

2 How seniors use information and communication technologies

Recommendation 1

That the Australian Government investigates innovative ways of providing low cost internet connection to financially disadvantaged housebound and geographically isolated seniors who request it.

Recommendation 2

That an advertising campaign targeting seniors be devised to alert seniors around the nation to the existence and location of the Broadband for Seniors kiosks.

Recommendation 3

That the Department of Broadband, Communications and the Digital Economy prioritise including some cybersafety information on their website in languages other than English.

3 Cybersafety risks and threats for seniors

Recommendation 4

That the Australian Government develops, as a supplement to its *Web Guide*, a web style guide prescribing the key elements of web design to ensure simplicity of language, visual clarity in design and logical navigation tools. This could be supported by graphical step-by-step tutorials for use where applicable.

Recommendation 5

In support of the previous recommendation, the Committee also recommends that, in addition to conducting compliance audits based on the web style guide requirements, the Australian Government Information Management Office should offer an Annual Award for user friendly web design, in part based on public input on the utility of government websites.

Recommendation 6

That the Australian Government develops a centralised user friendly reporting and cybersafety awareness portal for all types of cybercrime with links to relevant regulators.

The site should feature a dedicated reporting tab, a seniors tab and be backed up by a telephone service which links individuals to appropriate victim support, training and other advice.

Recommendation 7

In support of the above, the Australian Government should investigate options for the contracting of appropriate non-government organisations or private organisations to provide support and advice to victims of online and technology related crime.

4 Cybersafety education and training for seniors

Recommendation 8

That the Australian Government advertise the Broadband for Seniors initiative widely, including:

 launching a campaign publicising the internet kiosks using seniors clubs, magazines, newspapers, radio and television; and

widely advertising the new cybersafety telephone helpline, including on all government websites which host cybersafety information.

Recommendation 9

That the Australian Government work with the States and Territories to support public libraries or community resource centres where no public library exists, for the purpose of meeting the demand for cybersafety training for seniors.

5 Consumer protection, regulation and enforcement

Recommendation 10

That Australian Government's cyber awareness campaigns should headline clear and practical messages for cybersafety on the central reporting and awareness portal, and appear up front of all published cyber awareness material for the general community.

Recommendation 11

That the cybercrime reporting tab on the central reporting and awareness portal be designed for ease of access to users and to facilitate data collation and assessment. The system should be supported by simple online instructions and accessible to the visually and aurally impaired, and for print in hard copy.

6 The role of industry

Recommendation 12

That the Australian Government establish a consultative working group, with wide stakeholder representation, to co-ordinate and promote government and industry partnerships and initiatives in support of a healthy and secure online environment.

Recommendation 13

That the proposed consultative working group should examine the effectiveness and promote awareness of relevant industry codes of practice, and make recommendations to governments at all levels on these matters.