

How to Combat the Fake News and Disinformation

Being Used to Attack Your Organization

Stu Sjouwerman
Founder and CEO
KnowBe4, Inc.

Perry Carpenter
Chief Evangelist & Strategy Officer
KnowBe4, Inc.

Stu Sjouwerman
Founder and CEO
KnowBe4, Inc.

Perry Carpenter
Chief Evangelist & Strategy Officer
KnowBe4, Inc.

Fake News and Influence Operations are Consistently in the News

“All warfare is based on deception.”

- Sun Tzu, *The Art of War*

Defining Terms

-- A Dictionary of Disinformation --

FAKE NEWS

dezinformatsia

Disinformation

Misinformation

Active Measures

kom • pro • mat

ag·it·prop

Propaganda

Computational

Propaganda

Information Operations

Astroturfing

Sockpuppet

Gaslighting

Fakes

Deepfakes

Cheap-fakes

Generative Adversarial Networks (GANs)

Audio Fakes

The State of Play

- “Fake news” is a politicized term
- We are in a weaponized information situation
- Media is in the *attention* business, resulting in fake news laundering
- Social media are the most powerful tools on the planet

The Computational Propaganda Project

Algorithms, Automation and Digital Politics

Coronavirus Misinformation: Weekly Briefings

Engagement Trends – Last 14 Days. Based on authors' calculations using data collected 03/06/2020-10/06/2020.

Source: <https://comprop.oii.ox.ac.uk/research/coronavirus-weekly-briefings/>

For the week leading up to 15-06-2020 we find:

- The social media distribution network of all coronavirus articles from the top fifteen mainstream news outlets reached over three billion social media users this week, achieving much greater distribution than state-backed and junk health news sources. But the average article from state-backed sources reached nearly 8,000 users, while the average article from mainstream sources reached over 4,000 users and the average junk health article reached over 3,000 users.
- Similarly, all content from all mainstream sources gets the largest amount of total user engagement. But on a per article basis, junk health news gets almost over 100 engagements, state-backed content gets over 75 engagements, and average articles from mainstream sources get under 25 engagements.
- In total, 55% of the engagement with non-mainstream information last week was with state-backed content, and 95% of engagement with state-backed content was made up of engagements with Chinese and Russian media content.
- Thematically, junk health news sources (a) sought to undermine trust in public health experts, (b) used the George Floyd protests to fuel misinformation and racist messages, and (c) advanced false claims about President Trump's success in managing unemployment and economic recovery in the US.

Foreign Influence Operations on Social Media

Countries Attributed by Facebook and Twitter for Engaging in Foreign Influence Operations

FIGURE 3 - FOREIGN INFLUENCE OPERATIONS ON SOCIAL MEDIA
COUNTRIES ATTRIBUTED BY FACEBOOK AND TWITTER FOR ENGAGING IN FOREIGN INFLUENCE OPERATIONS

Source: Authors' evaluations based on data collected. **Note:** Facebook has also taken down accounts engaged in 'coordinated inauthentic behaviour' that are not explicitly linked to a government or political party. These takedowns include accounts originating from: Egypt, Macedonia, Kosovo, Thailand, and the United Arab Emirates. Additionally, some cyber troop activity identified by Facebook and Twitter is domestically focused, such as in the case of Bangladesh and Honduras, and is therefore not included in this figure on foreign operations.

Prominent Platforms for Social Media Manipulation

Social Media Platforms Used for Cyber Troop Activities

Prominent Platforms for Social Media Manipulation

Social Media Platforms Used for Cyber Troop Activities

Facebook

Governments Use of Disinformation Campaigns is Widespread

Social Media Platforms Used for Cyber Troop Activities

Governments Use of Disinformation Campaigns is Widespread

Social Media Platforms Used for Cyber Troop Activities

Country	Support	Attack Opposition	Distracting	Driving Divisions	Suppressing
 China					
 Iran					
 Russia					
 United Kingdom					
 United States					

Note: this is only a small sample of what is in the full report

Country	Disinfo'	Mass Reporting	Data-Driven Strategies	Trolls	Amplifying Content
 China					
 Iran					
 Russia					
 United Kingdom					
 United States					

Source: The Global Disinformation Order: 2019 Global Inventory of Organized Social Media Manipulation

<https://www.oii.ox.ac.uk/news/releases/use-of-social-media-to-manipulate-public-opinion-now-a-global-problem-says-new-report/>

6 Types of Disinformation & Misinformation

1. **Fabricated content:** completely false content.
2. **Manipulated content:** content that includes distortions of genuine information or imagery — a headline, for example, that is made more sensationalist to serve as "clickbait."
3. **Imposter content:** material involving impersonation of genuine sources — by using the branding of an established news agency, for instance.
4. **Misleading content:** information presented in a misleading way — by, for example, presenting comment as fact.
5. **False context of connection:** factually accurate content that is shared with false contextual information — for example, a headline that does not reflect the content of an article.
6. **Satire and parody:** humorous but false stories presented as if they are true. Although this isn't usually categorized as fake news, it may unintentionally fool readers.

House of Commons
Digital, Culture, Media and
Sport Committee

Disinformation and 'fake news': Interim Report

Fifth Report of Session 2017–19

*Report, together with formal minutes relating
to the report*

*Ordered by the House of Commons
to be printed 24 July 2018*

A close-up, profile view of a person wearing glasses, looking towards the left. The background is dark and filled with blurred green and blue light patterns, resembling digital code or data. The overall mood is technological and focused.

What is the ultimate goal, anyway?

Russia's "4D" Offensive Strategy:

Dismiss

an opponents claims or allegations

Distort

events to serve political purposes

Distract

from one's own activities, and

Dismay

those who might otherwise oppose one's goals

The Fake News Machine

How an operator employs or abuses underground, gray, and legitimate marketplaces to disseminate fake news

Using Bots: Mixing Realities

"One set of fake-news bots may begin by posting real but outdated news and word their post to make it seem as if the news is current. The next set of bots reposts the old news. A third set of bots can then start to comment for and against the news posts. Yet a fourth set of bots then begins to interject fake news stories into the communications."

*-- Theresa Payton, *Manipulated: Inside the Cyberwar to Hijack Elections and Distort the Truth**

Source Actor

Real-time Reenactment

Reenactment Result

Target Actor

New — What is generative media? →

Unique, worry-free model photos

Enhance your creative works with photos generated completely by AI. Find model images through our sorted and tagged app, or integrate images via API.

Browse photos

Get API access

Marco Rubio

@marcorubio

Following

British GCHQ that spied on @realDonaldTrump in 2016 is back in the game. Now they intend to use #DeepFakes to support Democrats during midterm elections. No one – especially our closest ally – has the right to threaten our democracy & national security.

9:18 AM - 30 Nov 2018

16 Retweets 102 Likes

How it Works Fashion Models Tech Blog Pricing API

LOGIN

None of the models on this page are real.

Get unique AI models and faces for your marketing needs, instantly. No photoshoot needed.

GENERATE YOUR OWN MODEL WITH ROSEBUD AI →

REAL VIDEO MAY 22

ALTERED VIDEO

CBS THIS MORNING

The petition asks the Pentagon to designate antifa groups as terrorists. | Jason Connolly/Getty Images

White House 'antifa' petition written by pro-Trump troll

Nation-states and bad
actors **create** 'truth'
– *one meme at a time*

Division drives clicks, outrage, disenfranchisement, etc...

Joshua Detar
@JoshDetar

@HillaryClinton

Don't forget to vote tomorrow! Avoid long lines just text your vote for Hillary. Only one vote per phone! #ImWitHer

Fountainhead
@Fountainhead55

Hillary voters get to vote via text, but Trump supports have to go to the polls! NOT FAIR!
#imwithher #hillary

2:10 PM - 7 Nov 2016

Texas Lone Star
@SouthLoneStar

Muslim woman pays no mind to the terror attack, casually walks by a dying man while checking phone
#PrayForLondon #Westminster #BanIslam

Suggested Page

Defend the 2nd

Sponsored

The community of 2nd Amendment supporters, guns lovers & patriots

Defend the 2nd

Community

96,678 people like this.

Heart of Texas shared their event.

Fellow Texans! It's time to say a strong NO to the establishment robbers. It is unacceptable for us to see them ruin all we've been building for decades. For centuries. The establishment thinks they can treat us like stupid sheep but they are wrong. We won't put up with this anymore. The corrupt media does not talk about the crimes committed by Hillary Clinton, neither does it mention the leaked emails but it would rather keep on kicking around some outdated tapes from... See More

NOV 5
Get Ready to Secede!
Sat 1 PM CDT - Texas
510 people interested · 90 people going

1.3K Reactions · 143 Comments

Like Comment

Heart of Texas

Like Page

Border Patrol agents in South Texas arrested an illegal alien from Honduras that had previously been deported and convicted of Rape Second Degree. Thanks to Obama's and Hillary's policy, illegals come here because they wait for amnesty promised. The wrong course had been chosen by the American government, but all those politicians are too far from the border to see who actually sneaks through it legally. Rapists, drug dealers, human traffickers, and others. The percent of innocent poor families searching for a better life is too small to become an argument for amnesty and Texas warm welcome.

3.1K Reactions · 88 Comments · 1.2K Shares

Like Comment Share

Suggested Page

Secured Borders
Sponsored

Every man should stand for our borders! Join!

Secured Borders
News & Media Website
134,943 people like this.

HATES EUROPEANS, CHRISTIANS, BUDDHISTS, JEWS, ATHEISTS, DOGS, GAYS, LESBIANS, HAM, WINE, BEER, YOUR CIVILIZATION, YOUR CULTURE, YOUR TRADITIONS, YOUR COUNTRY AND YOU.

Who really is the hateful one here? 🇺🇸

#conservative #conservativeschange #makeamericagreatagain #trump2020 #usa #america #trump #trumptrain #trump2016 #donaldtrump #presidenttrump #donthesamp #buildthewall #laguard #libys #liberallogic #makeamericagreatagain #boycotttr #2a #2ndamendment #usa #americafirst #boycotttr #democrats #maga #islam #fakenews #myresident #american

Load more comments

how do you get through life when you are THAT paranoid? Serious question. Do you live in a war zone or something?

5,517 likes

Log in to like or comment.

"You *see* but you do not *observe*."
– Sherlock Holmes

What's an OODA-Loop
and how do you
hijack it?

- Manipulate facts
- Withhold facts
- Manipulate Context
- Manipulate Attention
- Exploit known bias
- Invoke Emotion
- Feed them a "truth sandwich"
- Leverage the Cialdini Principles

The OODA Loop

Source: https://en.wikipedia.org/wiki/OODA_loop

Thinking, Fast & Slow (Daniel Kahneman)

THE 2 SYSTEMS

READINGGRAPHICS
ACTIONABLE INSIGHTS IN ONE PAGE

System 1 (Fast Thinking)

Continuously scans
our environment.

Fast but error-prone

Works automatically
& effortlessly via
shortcuts, impulses
and intuition.

System 2 (Slow Thinking)

Used for specific
problems, **only if
necessary**

Takes effort to analyze,
reason, solve complex
problems, **exercise
self-control**

Slow but reliable

COGNITIVE BIAS CODEX

Cognitive biases sneak in.

They underlie much of our thinking and all our assumptions.

... and they can easily be exploited!

50 COGNITIVE BIASES TO BE AWARE OF SO YOU CAN BE THE VERY BEST VERSION OF YOU

Cognitive bias is why political conversations on Facebook never go well

Note the implications across memory, social, learning, belief, money, and politics.

<https://www.visualcapitalist.com/50-cognitive-biases-in-the-modern-world/>

***“If the facts don’t
fit the frame, it’s
the facts people
reject, not the
frame.”***

Susan Bales, President of
FrameWorks

We've
been framed

Your people working from home may be
stressed and distracted.

...they are more vulnerable than ever
to deception and cyberattack.

Education
&
Preparation
-- are the only defense --

Recommended Reading

- Manipulated: Inside the Cyberwar to Hijack Elections and Distort the Truth, by Theresa Payton
- The Reality Game: How the Next Wave of Technology Will Break the Truth, by Samuel Woolley
- The Tactics & Tropes of the Internet Research Agency
- The Global Disinformation Order: 2019 Global Inventory of Organised Social Media Manipulation
- The Biology of Disinformation: memes, media viruses, and cultural inoculation, by the Institute for the Future

Highly Recommended Resources

- Washington Post's Fact Checker's Guide to Manipulated Video.
<https://wapo.st/manipulatedvideo>
- Fact Checking Sites
 - FactCheck.org
 - PolitiFact.com
 - www.washingtonpost.com/news/fact-checker/
 - Snopes.com
- Which Face is Real training game.
<http://www.whichfaceisreal.com/>
- Indiana University Observatory on Social Media.
<https://osome.iuni.iu.edu/tools/>

Your Homework: Check out the following

- **Deepfakes:**
 - **Today Show: How Deepfake Videos are Manipulating People Online.** <https://www.today.com/video/how-deepfake-videos-are-manipulating-people-online-58785349692>
 - **Detect AI-generated Images & Deepfakes (Part 1).** https://medium.com/@jonathan_hui/detect-ai-generated-images-deepfakes-part-1-b518ed5075f4
- **Cheap-fakes:**
 - **Real v fake: debunking the 'drunk' Nancy Pelosi footage.** <https://www.theguardian.com/us-news/video/2019/may/24/real-v-fake-debunking-the-drunk-nancy-pelosi-footage-video>
- **GANs:**
 - **This Person Does Not Exist.** <https://thispersondoesnotexist.com>
 - **Generated Photos.** <https://generated.photos>
 - **Rosebud AI.** <https://rosebud.ai>
- **Audio Fake tools:**
 - **Descript's Lyrebird AI.** <https://www.descript.com/lyrebird-ai>
 - **Adobo VoCo from 2016 Keynote.** <https://www.youtube.com/watch?v=I3l4XLZ59iw>
 - **Google Duplex from 2018 Keynote.** <https://www.youtube.com/watch?v=I2fRxfZTJ2c>

Additional Recommended Resources

- **Here are the Russian Ads that Deceived Users on Facebook and Instagram.** <https://techcrunch.com/gallery/here-are-15-of-the-russian-bought-ads-aimed-at-influencing-the-election/slide/1/>
- **Computational Propaganda: The Book.** <https://comprop.oii.ox.ac.uk/research/computational-propaganda-the-book/>
- **Inside the Russian Troll Factory Where Workers Earn £980 a Week to Pump Out Putin Propaganda.**
<https://www.thesun.co.uk/news/6062302/inside-the-russian-troll-factory-where-workers-earn-980-a-week-to-pump-out-putin-propaganda/>
- **VERIFY: People are sharing this fake picture of a Parkland survivor destroying the Constitution.**
<https://www.wusa9.com/article/news/local/verify/verify-people-are-sharing-this-fake-picture-of-a-parkland-survivor-destroying-the-constitution/65-531961898>
- **The Fake News Machine: How Propagandists Abuse the Internet and Manipulate the Public.**
https://documents.trendmicro.com/assets/white_papers/wp-fake-news-machine-how-propagandists-abuse-the-internet.pdf
- **THE BIOLOGY OF DISINFORMATION: memes, media viruses, and cultural inoculation.**
https://www.iftf.org/fileadmin/user_upload/images/ourwork/digintel/IFTF_biology_of_disinformation_062718.pdf
- **The Tactics & Tropes of the Internet Research Agency.**
<https://digitalcommons.unl.edu/cgi/viewcontent.cgi?article=1003&context=senatedocs>

Additional Recommended Resources (Continued)

- **House of Commons Disinformation and 'fake news': InterimReport.**
<https://publications.parliament.uk/pa/cm201719/cmselect/cmcmds/363/363.pdf>
- **Hackers Have Already Started to Weaponize Artificial Intelligence.** <https://gizmodo.com/hackers-have-already-started-to-weaponize-artificial-in-1797688425>
- **The real 'fake news': how to spot misinformation and disinformation online.**
<https://www.cbc.ca/news/technology/fake-news-misinformation-online-1.5196865>
- **Netflix documentary: *The Great Hack***
- **HBO documentary: *After Truth: Disinformation and the Cost of Fake News***
- **Webinar: Combating Rogue URL Tricks.** <https://info.knowbe4.com/rogue-urls>
- **Webinar: Learn How to Forensically Examine Emails.** <https://info.knowbe4.com/phishing-forensics-krebs>

Are You Ready?

KnowBe4
Human error. Conquered.