

PRZEWODNIK

WDROŻENIE POLITYKI BEZPIECZEŃSTWA DLA POCZTY ELEKTRONICZNEJ I WWW

INDEX

Wstęp

Część

pierwsza:

Tworzenie polityki bezpieczeństwa dla poczty 4

1. Wykrywanie załączników wg Typu 4
2. Klauzula poufności 9
3. Skanowanie antywirusowe 10
4. Analiza tekstu (analiza leksykalna) 11
5. Anty-Spam 12
6. Anty-Spoof 13
7. Przenośny kod – JavaScript, skróty i linki typu "mail-to" 13
8. Zarządzanie rozmiarem przesyłek 14
9. Liczba załączników 14

Część

druga:

Polityka bezpieczeństwa treści w odniesieniu do WWW 15

1. Rozpoznawanie typu przesyłanych danych 15
2. WebMail - poczta elektroniczna przez WWW 20
3. Skanowanie antywirusowe 20
4. Analiza tekstu 21
5. Przenośny kod i HTML 22
6. Authenticode 22
7. Ograniczenia wg typu danych i czasu 23
8. Weryfikacja tożsamości użytkowników 23
9. Wyjątki od ustanowionych reguł 24

Część

trzecia:

Utrzymywanie polityki bezpieczeństwa 25

Podsumowanie

27

CONTENT SECURITY

Bezpieczeństwo Treści

- przegląd zagrożeń

Dla wielu użytkowników Internetu posługiwanie się pocztą elektroniczną i serwisami WWW stanowi znaczący konflikt interesów - z jednej strony stoją korzyści z efektywnej komunikacji, wzrostu produktywności oraz efektywności pracy, z drugiej strony potencjalne zagrożenia bezpieczeństwa o nie do końca znanych lecz potencjalnie bardzo groźnych konsekwencjach.

Choć bezpieczeństwo treści (Content Security) jest zazwyczaj określane jako technologia służąca zwalczaniu zagrożeń związanych z naruszeniem integralności sieci i systemów jego rolą jest także, a może nawet głównie zwalczanie zagrożeń związanych z ciągłością prowadzenia biznesu - bezpieczeństwo treści to przede wszystkim bezpieczeństwo prowadzenia biznesu.

Informacja sama w sobie nie może stanowić zagrożenia, jednakże zagrożenie pojawia się gdy informacja jest udostępniana lub przesyłana bez należytego zabezpieczenia jej integralności. Konieczność wdrożenia polityki bezpieczeństwa treści zależy od charakteru i organizacji danej firmy. Tak więc jej wdrożenie wymaga rozważenia sposobu reakcji na wszystkie możliwe zagrożenia, wymaga też oceny kosztów. Niniejszy przewodnik stworzony został aby ułatwić ocenę zagrożeń i przygotowanie planów ich eliminacji.

Tworzenie po raz pierwszy polityki bezpieczeństwa dla poczty elektronicznej i WWW może okazać się skomplikowanym zadaniem. Niniejszy przewodnik pozwoli Ci stworzyć politykę bezpieczeństwa dopasowaną do Twoich potrzeb. Raz zdefiniowana pozwoli na ewaluację i wybór dostępnych rozwiązań z dziedziny Bezpieczeństwa treści.

Część Pierwsza:

Tworzenie polityki bezpieczeństwa dla poczty.

1. Wykrywanie załączników wg typu

a) Typ: Grafika

Funkcja ta związana jest z rozpoznawaniem załączników dołączonych do wchodzących i wychodzących przesyłek e-mail. Typ załącznika musi być rozpoznany na podstawie sygnatury załączonego pliku a nie na podstawie jego rozszerzenia - tak aby zmiana nazwy pliku nie umożliwiła użytkownikom obejścia zabezpieczenia. Funkcja ta powinna też umożliwić "filtrowanie" plików danego typu oraz rozmiaru.

Formaty plików graficznych, które należy rozważyć to: JPEG, DXF, DWG, PSP, PNG, PIC, TIFF, PCX, FLI, BMP i GIF. Możemy też rozważyć blokowanie wszelkich załączników lub zezwolenie na przesyłanie ich tylko między określonymi użytkownikami lub grupami użytkowników.

Po określeniu czy filtrowanie grafiki jest wymagane można zdecydować jak powinno być ono realizowane, tabelka niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Typ	Rozmiar	Użytkownik	Poczta wchodząca		Poczta wychodząca	
_____	<input type="checkbox"/> Ponad __KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad __KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad __KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad __KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad __KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc

b) Typ: Filmy

Filmy (załączniki typu wideo) są typowo znacznych rozmiarów i rzadko związane są z wykonywaną pracą. Wysyłanie i odbiór takich załączników często prowadzi do marnowania zasobów przedsiębiorstwa.

Formaty plików wideo, które należy rozważyć to: AVI, QTM, MPEG i RT. Możemy też rozważyć blokowanie wszelkich załączników lub zezwolić na przesyłanie ich tylko między określonymi użytkownikami lub grupami użytkowników.

Po określeniu czy filtrowanie filmów jest wymagane można zdecydować jak powinno być ono realizowane, tabela niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Typ	Rozmiar	Użytkownik	Poczta wchodząca		Poczta wychodząca	
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc

c) Typ: Archiwa (pliki skompresowane)

Aby zapewnić bezpieczeństwo przy przesyłaniu archiwów czyli plików skompresowanych wymagane jest przeprowadzenie analizy rekursywnej takich załączników - archiwum może zawierać dalsze archiwa, itd.

Formaty plików skompresowanych, które należy rozważyć to: TAR, GZIP, ZIP, CMP, CAB, ARJ, LZH i RAR. Możemy też rozważyć blokowanie wszelkich załączników tego typu lub zezwolenie na przesyłanie ich tylko między określonymi użytkownikami lub grupami użytkowników.

Po określeniu czy filtrowanie archiwów jest wymagane można zdecydować jak powinno być ono realizowane, tabelka niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Typ	Rozmiar	Użytkownik	Poczta wchodząca		Poczta wychodząca	
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc

d) Typ: Pliki wykonywalne

Pliki wykonywalne mogą osiągać znaczne rozmiary i często nie są związane z wykonywaną pracą. Dodatkowo pliki takie są głównym źródłem rozprzestrzeniania się wirusów, dlatego też oprogramowanie realizujące bezpieczeństwo treści musi wykrywać i reagować na przesyłanie takich załączników.

Formaty plików wykonywalnych, które należy rozważyć to: Win32Exe, Win32DLL, Win31Exe, Win32unknown, JavaByte oraz DosExe. Możemy też rozważyć blokowanie wszelkich załączników tego typu lub zezwolić na przesyłanie ich tylko między określonymi użytkownikami lub grupami użytkowników.

Po określeniu czy filtrowanie plików wykonywalnych jest wymagane można zdecydować jak powinno być ono realizowane, tabelka niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Typ	Rozmiar	Użytkownik	Poczta wchodząca		Poczta wychodząca	
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> An Dritte <input type="checkbox"/> Forward	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc

e) Typ: Dokumenty

Wskazane jest ograniczenie przesyłania i otrzymywania załączonych dokumentów do tych pracowników, którym funkcja taka potrzebna jest z racji wykonywanych obowiązków. Np. pracownicy z działu marketingu powinni móc wysyłać i odbierać pliki w formacie PDF, z drugiej strony taka możliwość nie powinna być dostępna dla pracowników działu finansowego. Celowe może być wdrożenie polityki bezpieczeństwa, w której dokumenty wybranych typów pochodzące z (lub kierowane do) nieautoryzowanych działów są blokowane lub "parkowane" w celu przeanalizowania przez uprawnione osoby.

Formaty plików - dokumentów, które należy rozważyć to: FAX, Rich Text, CDA, Microsoft Project, Microsoft PowerPoint, Microsoft Word, Microsoft Excel, OLE Package, 1-2-3, Acrobat (PDF), tekst oraz HTML. Możemy też rozważyć blokowanie wszelkich załączników tego typu lub zezwolenie na przesyłanie ich tylko między określonymi użytkownikami lub grupami użytkowników.

Po określeniu czy filtrowanie dokumentów jest wymagane można zdecydować jak powinno być ono realizowane, tabelka niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Typ	Rozmiar	Użytkownik	Poczta wchodząca		Poczta wychodząca	
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Ponad__KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc

2. Klauzula poufności

Stale rosnące wykorzystanie Internetu powoduje, że odpowiedzialność prawna za przesyłane treści przechodzi z pracownika na pracodawcę. Możliwość dodawania w stopce wiadomości "klauzuli poufności" lub innej notki prawnej zmniejsza ryzyko prowadzenia biznesu.

Elastyczne rozwiązania powinny pozwalać na zróżnicowanie dołączanej stopki w zależności od wydziału lub konkretnego pracownika. Elementem polityki bezpieczeństwa może być dodanie odpowiedniej notki do początku lub końca tekstu przesyłki.

Przykładowa klauzula poufności:

"Klauzula poufności:

Informacja zawarta w tej przesyłce e-mail jest przeznaczona tylko dla osoby lub jednostki, do której jest adresowana. Może ona zawierać zastrzeżone i poufne informacje i jeżeli to nie Ty jesteś wskazanym odbiorcą nie możesz kopiować, rozpowszechniać lub podejmować żadnych czynności w oparciu o nią. Jeżeli otrzymałeś te transmisje przez pomyłkę prosimy o niezwłoczne poinformowanie nas o tym Wiadomość została skontrolowana przed wysłaniem pod kątem występowania wirusów."

Klauzula poufności dla firmy

Klauzula poufności dla Działu _____:

Klauzula poufności dla Użytkownika _____:

3. Skanowanie antywirusowe

Skanowanie antywirusowe jest b. ważnym elementem polityki bezpieczeństwa. Polityka bezpieczeństwa gwarantująca jego wysoki poziom powinna przewidywać równoległe wykorzystanie kilku narzędzi (skanerów antywirusowych). Wskazane jest też wykorzystywanie analizatorów kodu, tj. oprogramowania, które analizuje nowe programy nie pod kątem konkretnych wirusów lecz zachowań, które mogą świadczyć o próbie naruszenia bezpieczeństwa oprogramowania lub danych.

Niektóre wirusy mogą być usunięte z zainfekowanych plików, zaś inne nie - kluczowe dla dobrze sformułowanej polityki bezpieczeństwa jest określenie reakcji na obydwie powyższe przypadki, tabelka niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Program antywirusowy	Użytkownik	Poczta wchodząca – Wirusy usunięte	Poczta wychodząca – Wirusy nie usunięte
_____	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Oczyszczyć <input type="checkbox"/> Dodaj tekst <input type="checkbox"/> Dostarcz <input type="checkbox"/> Usuń <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Forward <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Zaloguj <input type="checkbox"/> Odpowiedz nadawcy <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Oczyszczyć <input type="checkbox"/> Dodaj tekst <input type="checkbox"/> Dostarcz <input type="checkbox"/> Usuń <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Forward <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Zaloguj <input type="checkbox"/> Odpowiedz nadawcy <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Oczyszczyć <input type="checkbox"/> Dodaj tekst <input type="checkbox"/> Dostarcz <input type="checkbox"/> Usuń <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Forward <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Zaloguj <input type="checkbox"/> Odpowiedz nadawcy <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Oczyszczyć <input type="checkbox"/> Dodaj tekst <input type="checkbox"/> Dostarcz <input type="checkbox"/> Usuń <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Forward <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Zaloguj <input type="checkbox"/> Odpowiedz nadawcy <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Oczyszczyć <input type="checkbox"/> Dodaj tekst <input type="checkbox"/> Dostarcz <input type="checkbox"/> Usuń <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Forward <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Zaloguj <input type="checkbox"/> Odpowiedz nadawcy <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Oczyszczyć <input type="checkbox"/> Dodaj tekst <input type="checkbox"/> Dostarcz <input type="checkbox"/> Usuń <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Forward <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Zaloguj <input type="checkbox"/> Odpowiedz nadawcy <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Oczyszczyć <input type="checkbox"/> Dodaj tekst <input type="checkbox"/> Dostarcz <input type="checkbox"/> Usuń <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Forward <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Zaloguj <input type="checkbox"/> Odpowiedz nadawcy <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Oczyszczyć <input type="checkbox"/> Dodaj tekst <input type="checkbox"/> Dostarcz <input type="checkbox"/> Usuń <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Forward <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Zaloguj <input type="checkbox"/> Odpowiedz nadawcy <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Oczyszczyć <input type="checkbox"/> Dodaj tekst <input type="checkbox"/> Dostarcz <input type="checkbox"/> Usuń <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Forward <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Zaloguj <input type="checkbox"/> Odpowiedz nadawcy <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Oczyszczyć <input type="checkbox"/> Dodaj tekst <input type="checkbox"/> Dostarcz <input type="checkbox"/> Usuń <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Forward <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Zaloguj <input type="checkbox"/> Odpowiedz nadawcy <input type="checkbox"/> Kopia cc

4. Analiza tekstu (analiza leksykalna)

Możliwość analizy strumienia danych pod kątem wystąpienia określonych słów kluczowych lub fraz pozwala na uniknięcie wielu zagrożeń - takich jak m.in.: wyciek poufnych informacji, rozpowszechnianie informacji negatywnych z punktu widzenia image-u firmy, rozpowszechnianie treści obscenicznych, pornograficznych, obraźliwych, rasistowskich, itp., rozpowszechnianie spamu, fałszywych wirusów (tzw. "ostrzeżeń"), niebezpiecznych skryptów, itp.

Rozwiązanie z dziedziny bezpieczeństwa treści powinno dostarczać mechanizm pozwalający na wykrywanie fraz, słów i zwrotów w temacie, ciele i załącznikach przesyłek e-mail.

Dodatkowo rozwiązania takie pozwalają na budowanie wyrafinowanych algorytmów filtrujących niepożądane treści - np. poprzez zastosowanie operacji sąsiedztwa ("near") - np. wystąpienie słowa "piersi" powodowałoby blokowanie przesyłki, chyba, że w sąsiedztwie występuje słowo "kurczak". Niektóre przykłady zastosowania analizy leksykalnej:

- szukaj słowa "czarny", blokuj jeśli występuje w sąsiedztwie słowa "człowiek"
- poddaj kwarantannie przesyłki zawierające frazę "Dokument Poufny - nie kopiować"

Analiza leksykalna może być prowadzona zawsze lub tylko dla określonej grupy odbiorców / nadawców.

Tabela niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Tekst	Użytkownik	Poczta wchodząca		Poczta wychodząca	
_____	<input type="checkbox"/> Dowolny	<input type="checkbox"/> Dostarcz	<input type="checkbox"/> Usuń	<input type="checkbox"/> Dostarcz	<input type="checkbox"/> Usuń
_____	<input type="checkbox"/> Wg działu	<input type="checkbox"/> Kwarantanna	<input type="checkbox"/> Zaparkuj	<input type="checkbox"/> Kwarantanna	<input type="checkbox"/> Zaparkuj
_____	<input type="checkbox"/> Wg osoby	<input type="checkbox"/> Forward	<input type="checkbox"/> Wyślij alert	<input type="checkbox"/> Forward	<input type="checkbox"/> Wyślij alert
		<input type="checkbox"/> Archiwizuj	<input type="checkbox"/> Zaloguj	<input type="checkbox"/> Archiwizuj	<input type="checkbox"/> Zaloguj
		<input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Kopia cc	<input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Dowolny	<input type="checkbox"/> Dostarcz	<input type="checkbox"/> Usuń	<input type="checkbox"/> Dostarcz	<input type="checkbox"/> Usuń
_____	<input type="checkbox"/> Wg działu	<input type="checkbox"/> Kwarantanna	<input type="checkbox"/> Zaparkuj	<input type="checkbox"/> Kwarantanna	<input type="checkbox"/> Zaparkuj
_____	<input type="checkbox"/> Wg osoby	<input type="checkbox"/> Forward	<input type="checkbox"/> Wyślij alert	<input type="checkbox"/> Forward	<input type="checkbox"/> Wyślij alert
		<input type="checkbox"/> Archiwizuj	<input type="checkbox"/> Zaloguj	<input type="checkbox"/> Archiwizuj	<input type="checkbox"/> Zaloguj
		<input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Kopia cc	<input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Dowolny	<input type="checkbox"/> Dostarcz	<input type="checkbox"/> Usuń	<input type="checkbox"/> Dostarcz	<input type="checkbox"/> Usuń
_____	<input type="checkbox"/> Wg działu	<input type="checkbox"/> Kwarantanna	<input type="checkbox"/> Zaparkuj	<input type="checkbox"/> Kwarantanna	<input type="checkbox"/> Zaparkuj
_____	<input type="checkbox"/> Wg osoby	<input type="checkbox"/> Forward	<input type="checkbox"/> Wyślij alert	<input type="checkbox"/> Forward	<input type="checkbox"/> Wyślij alert
		<input type="checkbox"/> Archiwizuj	<input type="checkbox"/> Zaloguj	<input type="checkbox"/> Archiwizuj	<input type="checkbox"/> Zaloguj
		<input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Kopia cc	<input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Kopia cc

5. Anty-Spam

Słowo "Spam" pochodzi z jednego ze skeczów „Latającego Cyrku Monty Pythona”, oryginalnie termin miał oznaczać nieprzyjemne i natrętnie powtarzające się zjawisko, w przyjętej terminologii internetowej słowem Spam przywykło się określać "śmieciową" pocztę zawierającą zazwyczaj reklamy, tzw. "łańcuszki szczęścia", itp. Spam jest groźny gdyż marnuje zasoby sprzętowe firmy oraz czas pracowników.

Spam może być zwalczany na wiele sposobów. Najprostszy polega na zablokowaniu adresu IP nadawcy, rozwiązanie takie nierzadko jednak oznacza "wylanie dziecka z kąpielą" - w przypadku gdy spam pochodzi z serwera pocztowego dużego operatora internetowego blokada może oznaczać utratę wartościowej poczty. Inne podejście polega na sprawdzeniu poprawności odwrotnej translacji nazwy DNS (nazwa wg. adresu IP) - metoda ta podobnie jak poprzednia jest jednak niedoskonała.

Bardziej skuteczne metody zwalczania spamu polegają na analizowaniu pól nagłówka przesyłki e-mail, analizie tekstu i sprawdzaniu źródeł przesyłki na dostępnych w Internecie "czarnych listach spamerów".

Przykłady wykrywania spamu na podstawie analizy tekstu (nagłówka przesyłki):

- "jeśli chcesz być usunięty z naszej listy"
- "otrzymasz darmowy prezent"
- "gwarantowany zwrot z inwestycji"
- "szybko staniesz się bogaty"

Tabela niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Tekst	Użytkownik	Poczta wchodząca	Poczta wychodząca
_____	<input type="checkbox"/> Dowolny	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Usuń	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Usuń
_____	<input type="checkbox"/> Wg działu	<input type="checkbox"/> Kwarantanna <input type="checkbox"/> Zaparkuj	<input type="checkbox"/> Kwarantanna <input type="checkbox"/> Zaparkuj
_____	<input type="checkbox"/> Wg osoby	<input type="checkbox"/> Forward <input type="checkbox"/> Wyślij alert	<input type="checkbox"/> Forward <input type="checkbox"/> Wyślij alert
		<input type="checkbox"/> Archiwizuj <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Archiwizuj <input type="checkbox"/> Zaloguj
		<input type="checkbox"/> Odpowiedz nadawcy <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Odpowiedz nadawcy <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Dowolny	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Usuń	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Usuń
_____	<input type="checkbox"/> Wg działu	<input type="checkbox"/> Kwarantanna <input type="checkbox"/> Zaparkuj	<input type="checkbox"/> Kwarantanna <input type="checkbox"/> Zaparkuj
_____	<input type="checkbox"/> Wg osoby	<input type="checkbox"/> Forward <input type="checkbox"/> Wyślij alert	<input type="checkbox"/> Forward <input type="checkbox"/> Wyślij alert
		<input type="checkbox"/> Archiwizuj <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Archiwizuj <input type="checkbox"/> Zaloguj
		<input type="checkbox"/> Odpowiedz nadawcy <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Odpowiedz nadawcy <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Dowolny	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Usuń	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Usuń
_____	<input type="checkbox"/> Wg działu	<input type="checkbox"/> Kwarantanna <input type="checkbox"/> Zaparkuj	<input type="checkbox"/> Kwarantanna <input type="checkbox"/> Zaparkuj
_____	<input type="checkbox"/> Wg osoby	<input type="checkbox"/> Forward <input type="checkbox"/> Wyślij alert	<input type="checkbox"/> Forward <input type="checkbox"/> Wyślij alert
		<input type="checkbox"/> Archiwizuj <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Archiwizuj <input type="checkbox"/> Zaloguj
		<input type="checkbox"/> Odpowiedz nadawcy <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Odpowiedz nadawcy <input type="checkbox"/> Kopia cc

6. Anty-Spoof

Spoofing w przypadku poczty elektronicznej polega na podszywaniu się nadawcy pod osobę (organizację), którą w rzeczywistości nie jest, technika ta z oczywistych względów może prowadzić do poważnych naruszeń bezpieczeństwa danych.

Istnieje wiele przesłanek wskazujących na możliwość fałszowania tożsamości nadawcy przesyłki, mogą być one analizowane łącznie w celu stworzenia miarodajnych wyznaczników spoofingu. Do głównych sposobów należy zaliczyć analizę pól nagłówka połączoną ze sprawdzaniem adresu źródła i nadawcy w DNS:

Akcja	Zastosuj do
Powiadom o spoofingu	<input type="checkbox"/> Poczta wchodząca <input type="checkbox"/> Poczta wychodząca <input type="checkbox"/> Poczta wchodząca i wychodząca
Sprawdzaj adresy źródłowe połączeń SMTP w DNS	<input type="checkbox"/> Poczta wchodząca <input type="checkbox"/> Poczta wychodząca <input type="checkbox"/> Poczta wchodząca i wychodząca
Sprawdzaj adresy źródłowe na listach RBL	<input type="checkbox"/> Poczta wchodząca <input type="checkbox"/> Poczta wychodząca <input type="checkbox"/> Poczta wchodząca i wychodząca
Sprawdzaj adres nadawcy w DNS	<input type="checkbox"/> Poczta wchodząca <input type="checkbox"/> Poczta wychodząca <input type="checkbox"/> Poczta wchodząca i wychodząca

7. Przenośny kod – JavaScript, skróty i linki typu "mail-to"

JavaScript, skróty (shortcuts) oraz linki typu "mail-to" zawarte w e-mailu przesłanym w formacie HTML mogą stanowić zagrożenie dla bezpieczeństwa - przy pomocy ww. mechanizmów możliwe jest zarówno zniszczenie jak i kradzież danych z komputera odbiorcy. Polityka bezpieczeństwa powinna zapewniać zarówno wykrywanie, reakcję na powyższe zagrożenia a także funkcję powiadamiania użytkowników o usunięciu elementów przesyłki.

Tabela niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Typ	Użytkownik	Poczta wchodząca – Wirusy usunięte	Poczta wychodząca – Wirusy usunięte
_____	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Usuń <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Forward <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Zaloguj <input type="checkbox"/> Odpowiedz nadawcy <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Usuń <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Forward <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Zaloguj <input type="checkbox"/> Odpowiedz nadawcy <input type="checkbox"/> Kopia cc
_____	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Usuń <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Forward <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Zaloguj <input type="checkbox"/> Odpowiedz nadawcy <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Usuń <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Forward <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Zaloguj <input type="checkbox"/> Odpowiedz nadawcy <input type="checkbox"/> Kopia cc

8. Zarządzanie rozmiarem przesyłek

Możliwość zarządzania przesyłkami na podstawie ich rozmiaru ma krytyczne znaczenie. Przesłanie przez system pocztowy zbyt wielu przesyłek o znacznych rozmiarach może do znacznego obniżenia jego wydajności a nawet do załamania systemu. Tak więc zarządzanie rozmiarem przesyłek (być może połączone także z informacją o czasie ich wysłania) stanowi b. ważny element polityki bezpieczeństwa.

Bardziej wyrafinowane rozwiązania Content Security pozwalają na ustalanie dwu progów rozmiaru przesyłki - dolny próg maksymalny określa rozmiar po przekroczeniu, którego przesyłka jest "parkowana" (po określonym czasie, o ile administrator nie podejmie innej decyzji zostanie dostarczona do odbiorcy); górny próg maksymalny określa rozmiar po przekroczeniu, którego przesyłka nie jest dostarczana. Dodatkowo, połączenie zarządzania rozmiarem z aktualnym czasem pozwala na skonstruowanie reguł pozwalających na dostarczanie większych przesyłek poza godzinami pracy.

Tabela niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Próg rozmiaru	Użytkownik	Poczta wchodząca – Wirusy usunięte		Poczta wychodząca – Wirusy usunięte	
_____KB	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc
_____KB	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc

9. Liczba załączników

Przesyłki ze znaczną liczbą załączników mogą stanowić zagrożenie dla wydajności systemów pocztowych, z takich samych powodów jak przesyłki o znacznym rozmiarze. Elementem polityki bezpieczeństwa może być ograniczanie liczby dozwolonych załączników

Tabela niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Liczba załączników	Użytkownik	Poczta wchodząca		Poczta wychodząca	
_____	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc	<input type="checkbox"/> Dostarcz <input type="checkbox"/> Kwarantanna <input type="checkbox"/> Forward <input type="checkbox"/> Archiwizuj <input type="checkbox"/> Odpowiedz nadawcy	<input type="checkbox"/> Usuń <input type="checkbox"/> Zaparkuj <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj <input type="checkbox"/> Kopia cc

Część druga:

Polityka bezpieczeństwa treści w odniesieniu do WWW.

1. Rozpoznawanie typu przesyłanych danych

Ten element polityki bezpieczeństwa odpowiada za zarządzanie typem przesyłanych danych, typ danych (typ pliku) powinien być określany na podstawie rzeczywistej sygnatury a nie na podstawie rozszerzenia - tak aby zmiana nazwy pliku nie umożliwiła użytkownikom obejścia zabezpieczenia. Funkcja ta powinna też umożliwić "filtrowanie" plików danego typu oraz rozmiaru.

a) Typ danych: Grafika

Funkcja ta związana jest z rozpoznawaniem typu przesyłanych plików. Typ pliku musi być rozpoznany na podstawie sygnatury pliku a nie na podstawie jego rozszerzenia - tak aby zmiana nazwy pliku nie umożliwiła użytkownikom obejścia zabezpieczenia. Funkcja ta powinna też umożliwić "filtrowanie" plików danego typu oraz rozmiaru.

Formaty plików graficznych, które należy rozważyć to: JPEG, DXF, DWG, PSP, PNG, PIC, TIFF, PCX, FLI, BMP i GIF. Możemy też rozważyć blokowanie wszelkiej grafiki lub zezwolenie na jej ładowanie tylko określonymi użytkownikami lub grup użytkowników.

Po określeniu czy filtrowanie grafiki jest wymagane można zdecydować jak powinno być ono realizowane, tabela niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Typ	Serwer WWW	Rozmiar	Użytkownik	Upload		Download	
___	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
___	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
___	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj

b) Typ danych: Filmy

Filmy (pliki z danymi typu wideo) są typowo znacznych rozmiarów i rzadko związane są z wykonywaną pracą. Wysyłanie i odbiór takich plików często prowadzi do marnowania zasobów przedsiębiorstwa.

Formaty plików wideo, które należy rozważyć to: RM, QTM, MPEG i AVI. Możemy też rozważyć blokowanie wszelkich plików tego typu lub zezwolenie na przesyłanie ich tylko określonym użytkownikom lub grupom użytkowników.

Po określeniu czy filtrowanie filmów jest wymagane można zdecydować jak powinno być ono realizowane, tabela niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Typ	Serwer WWW	Rozmiar	Użytkownik	Upload		Download	
___	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
___	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj

c) Typ: Archiwa (pliki skompresowane)

Aby zapewnić bezpieczeństwo przy przesyłaniu archiwów czyli plików skompresowanych wymagane jest przeprowadzenie analizy rekursywnej takich plików - archiwum może zawierać dalsze archiwa, itd.

Formaty plików skompresowanych, które należy rozważyć to: PGP, BINHEX, RAR, TNEF, UUE, LZH, ARJ, CAB, CMP, ZIP, GZIP i TAR. Możemy też rozważyć blokowanie wszelkich archiwów lub zezwolić na przesyłanie ich do określonych użytkowników lub grup użytkowników.

Po określeniu czy filtrowanie archiwów jest wymagane można zdecydować jak powinno być ono realizowane, tabela poniżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Typ	Serwer WWW	Rozmiar	Użytkownik	Upload		Download	
___	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
___	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
___	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj

d) Typ: Pliki wykonywalne

Pliki wykonywalne mogą osiągać znaczne rozmiary i często nie są związane z wykonywaną pracą. Dodatkowo pliki takie są głównym źródłem rozprzestrzeniania się wirusów, dlatego też oprogramowanie realizujące bezpieczeństwo treści musi wykrywać i reagować na przesyłanie takich plików.

Formaty plików wykonywalnych, które należy rozważyć to: Win32Exe, Win32DLL, Win31Exe, Win32unknown, JavaByte oraz DosExe. Możemy też rozważyć blokowanie wszelkich plików tego typu lub zezwolenie na ładowanie ich tylko przez określonych użytkowników lub grupy użytkowników.

Po określeniu czy filtrowanie plików wykonywalnych jest wymagane można zdecydować jak powinno być ono realizowane, tabela poniżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie

Typ	Serwer WWW	Rozmiar	Użytkownik	Upload		Download	
___	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
___	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj

e) Typ: Dokumenty

Wskazane jest ograniczenie ściągania z sieci dokumentów dla tych pracowników, którym funkcja taka potrzebna jest z racji wykonywanych obowiązków. Np. pracownicy z działu marketingu powinni móc pobierać pliki w formacie PDF, z drugiej strony taka możliwość nie powinna być dostępna dla pracowników działu finansowego. Celowe może być wdrożenie polityki bezpieczeństwa, w której dokumenty wybranych typów pochodzące z (lub kierowane do) nieautoryzowanych działów są blokowane lub "parkowane" w celu przeanalizowania przez uprawnione osoby. Dokumenty pochodzące z sieci są źródłem pochodzenia groźnych "makro-wirusów" zaś zezwolenie na wysyłanie dokumentów poprzez WWW może prowadzić do ujawnienia na zewnątrz poufnych informacji.

Formaty plików - dokumentów, które należy rozważyć to: FAX, Rich Text, CDA, Microsoft Project, Microsoft PowerPoint, Microsoft Word, Microsoft Excel, OLE Package, 1-2-3, Acrobat (PDF), text oraz HTML. Możemy też rozważyć blokowanie transferu wszelkich plików tego typu lub zezwolenie na ładowanie ich tylko przez określonych użytkowników lub ich grupy.

Po określeniu czy filtrowanie dokumentów jest wymagane można zdecydować jak powinno być ono realizowane, tabelka niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Typ	Serwer WWW	Rozmiar	Użytkownik	Upload		Download	
___	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
___	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
___	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj

f) Typ: Pliki audio

W Internecie znajduje się wiele serwisów oferujących pliki o formacie dźwiękowym. Z uwagi na znaczny rozmiar takich plików ich masowe ściąganie przez użytkowników może prowadzić do niepotrzebnego marnowania zasobów systemu. Z drugiej strony w przypadku wielu plików może mieć miejsce łamanie praw autorskich (nielegalne pochodzenie, zakaz rozpowszechniania, itp.)

Po określeniu czy plików audio jest wymagane można zdecydować jak powinno być ono realizowane, tabelka niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Typ	Serwer WWW	Rozmiar	Użytkownik	Upload		Download	
___	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
___	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
___	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj

g) Typ: pliki według wzorca bajtowego

Wykrywanie i w konsekwencji reakcja na transmisję niektórych typów plików wymaga badania ich zawartości. Skaner zawartości plików identyfikuje określone wzorce (sygnatury) bajtowe występujące wewnątrz pliku. Możemy rozważyć blokowanie transferu wszelkich plików oznaczonego typu lub zezwolenie na ładowanie ich tylko przez określonych użytkowników lub ich grupy.

Po określeniu czy filtrowanie plików pasujących do określonych sygnatur jest wymagane można zdecydować jak powinno być ono realizowane, tabelka niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Wzorec bajtowy	Serwer WWW	Rozmiar	Download		Upload	
			Użytkownik	Decyzja	Użytkownik	Decyzja
_____	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
_____	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
_____	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj

h) Pliki według nazw

Prócz możliwości filtrowania plików według typów przydatne jest także filtrowanie według konkretnych nazw. Dotyczy to zarówno plików z poufnymi danymi firmy (Upload) jak i popularnych "sezonowo" animacji, filmów i plików dźwiękowych. Możliwość wprowadzenia blokady może dotyczyć wszystkich lub wybranych użytkowników tabelka niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Nazwa pliku	Serwer WWW	Rozmiar	Download		Upload	
			Użytkownik	Decyzja	Użytkownik	Decyzja
_____	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
_____	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Ponad__ KB <input type="checkbox"/> Dowolny	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj

2. WebMail - poczta elektroniczna przez WWW

Powszechnie dostępne i zazwyczaj darmowe serwisy WebMail, takie jak: HotMail, Yahoo!, poczta.onet, czy poczta.wp pozwalają użytkownikom łatwo obchodzić wszelkie zabezpieczenia standardowej poczty SMTP. Rodzi to zagrożenie zarówno utraty produktywności jak i co ważniejsze ryzyko wycieku poufnych danych. Polityka bezpieczeństwa powinna ustosunkować się do korzystania przez pracowników z tego typu serwisów:

Użytkownik	Dostęp do serwisów WebMail
<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj

3. Skanowanie antywirusowe

Skanowanie antywirusowe jest b. ważnym elementem polityki bezpieczeństwa. Polityka bezpieczeństwa gwarantująca jego wysoki poziom powinna przewidywać równoległe wykorzystanie kilku narzędzi (skanerów antywirusowych). Wskazane jest też wykorzystywanie analizatorów kodu, tj. oprogramowania, które analizuje nowe oprogramowanie nie pod kątem konkretnych wirusów lecz zachowań, które mogą świadczyć o próbie naruszenia bezpieczeństwa oprogramowania lub danych.

Niektóre wirusy mogą być usunięte z zainfekowanych plików, inne nie. Kluczowe dla dobrze sformułowanej polityki bezpieczeństwa jest określenie reakcji na obydwie powyższe przypadki, tabelka niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Download			
Program antywirusowy	Użytkownik	Oczyść?	Decyzja
_____	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Tak <input type="checkbox"/> Nie	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
_____	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Tak <input type="checkbox"/> Nie	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj

Upload			
Program antywirusowy	Użytkownik	Oczyść?	Decyzja
_____	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Tak <input type="checkbox"/> Nie	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
_____	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Tak <input type="checkbox"/> Nie	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj

4. Analiza tekstu

Możliwość analizy strumienia danych pod kątem wystąpienia określonych słów kluczowych lub fraz pozwala na uniknięcie wielu zagrożeń - takich jak m.in.: wyciek poufnych informacji, rozpowszechnianie informacji negatywnych z punktu widzenia image-u firmy, rozpowszechnianie treści obscenicznych, pornograficznych, obraźliwych, rasistowskich, itp., rozpowszechnianie spamu, fałszywych wirusów (tzw. "ostrzeżeń"), niebezpiecznych skryptów, itp.

Rozwiązanie z dziedziny bezpieczeństwa treści powinno dostarczać mechanizm pozwalający na wykrywanie fraz, słów i zwrotów w plikach przesyłanych poprzez WWW.

Dodatkowo rozwiązania takie pozwalają na budowanie wyrafinowanych algorytmów filtrujących nieporządne treści - np. poprzez zastosowanie operacji sąsiedztwa ("near") - zob. przykłady w sekcji nr 4 dotyczącej poczty elektronicznej:

Tabela niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Tekst	Serwer WWW	Download		Upload	
		Użytkownik	Decyzja	Użytkownik	Decyzja
_____	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
_____	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
_____	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj

5. Przenośny kod i HTML

Kod przenoszony wraz ze stronami WWW może także stanowić źródło zagrożeń, w szczególności może być wykorzystany do wykradania informacji z zainfekowanego komputera. Wskazane jest aby Polityka bezpieczeństwa określała reguły dotyczące kodu zawartego wewnątrz HTML, typy kodu które należy rozważyć to: JavaScript, VBScript, ActiveX, Java, skróty, linki "Mailto" a także pliki "Cookies".

Tabela niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Download					
Typ	Serwer WWW	Wykrywać?	Decyzja	Usuwać	Decyzja
_____	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
_____	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj

6. Authenticode

Producenci kodu często sygnują swoje oprogramowanie cyfrowymi podpisami (certyfikatami) - tzw. "authenticode". Użytkownik może zdecydować czy uznaje certyfikat za legalny czy też nie i czy w konsekwencji oprogramowanie pochodzące z danego serwera lub od danego producenta będzie w przyszłości uznawane za bezpieczne. W przypadku gdy Polityka bezpieczeństwa globalnie reguluje ww kwestie nie pozostawiając ich użytkownikom, należy podjąć odpowiednie decyzje dotyczące obsługi Authenticode:

Typ	Serwer WWW	Użytkownik	Download	
Pliki z niepoprawnym podpisem	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
Zaufane certyfikaty - nieaktywne lub przestarzałe	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
Certyfikaty nie zaufane	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj
Pliki bez certyfikatów	<input type="checkbox"/> Dowolny Serwer WWW <input type="checkbox"/> Określone URL-e	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Zakazany	<input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zaloguj

7. Ograniczenia wg typu danych i czasu

Precyzyjna kategoryzacja stron WWW powinna odbywać się według URL-a, ratingu PIC, słów kluczowych (tekstu) w połączeniu z czasem (w sensie pory dnia). Dodatkowo kategoryzacja taka powinna być zależna od użytkownika i / lub grupy użytkowników. Tabela niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Tekst / URL / PIC's	Użytkownik	Czas	Download
<hr/> <hr/>	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<hr/>	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zakazany <input type="checkbox"/> Zaloguj
<hr/> <hr/>	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<hr/>	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zakazany <input type="checkbox"/> Zaloguj
<hr/> <hr/>	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<hr/>	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zakazany <input type="checkbox"/> Zaloguj
<hr/> <hr/>	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby	<hr/>	<input type="checkbox"/> Dozwolony <input type="checkbox"/> Wyślij alert <input type="checkbox"/> Zakazany <input type="checkbox"/> Zaloguj

8. Weryfikacja tożsamości użytkowników

W przypadku niektórych użytkowników (grup) polityka bezpieczeństwa może określać całkowity zakaz korzystania z WWW (np. ograniczenie tylko do poczty elektronicznej). autoryzacja może następować na podstawie różnych katalogów użytkowników: katalogu LDAP, użytkowników domeny NT lub prostych list tekstowych:

Grupa / Użytkownik	Decyzja
<hr/>	<input type="checkbox"/> Poprzez LDAP <input type="checkbox"/> Poprzez domenę NT <input type="checkbox"/> Poprzez plik tekstowy

9. Wyjątki od ustanowionych reguł

W przypadku niektórych użytkowników wskazane może być ustanowienie wyjątków od standardowych reguł dostępów do WWW, np. pracownicy działu księgowego, dla których ustanowiono całkowity zakaz korzystania z WWW mogą mieć przyznany dostęp do kilku wybranych serwerów - np. z informacjami finansowymi. Tabelka niżej pozwoli dokładnie usystematyzować politykę bezpieczeństwa w tym zakresie:

Adres serwera WWW	Dostęp wyjątkowo dozwolony
_____	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby
_____	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby
_____	<input type="checkbox"/> Dowolny <input type="checkbox"/> Wg działu <input type="checkbox"/> Wg osoby

Część trzecia:

Utrzymywanie polityki bezpieczeństwa

Sformułowałeś Politykę bezpieczeństwa na piśmie. Wybrałeś odpowiednie oprogramowanie do jej realizacji. Przeszkoliłeś pracowników. Czy to wszystko co mogłeś zrobić w zakresie bezpieczeństwa dla swojej firmy?

NIE! - Polityka bezpieczeństwa wymaga nieustannego nadzoru i uaktualniania. Kiedy ostatni raz modyfikowałeś swoją Politykę Bezpieczeństwa lub przeszkoliłeś użytkowników?

Kluczem do stosowania skutecznej Polityki Bezpieczeństwa jest jej stała "konserwacja". Ten rozdział poświęcony jest skutecznemu utrzymywaniu aktualnej Polityki Bezpieczeństwa:

1. Prowadź w firmie politykę "uświadamiania zagrożeń"

- Regularnie aktualizuj Politykę Bezpieczeństwa
- Spowoduj aby ogólne zalecenia dotyczące Polityki Bezpieczeństwa były autoryzowane przez Zarząd firmy
- Prowadź akcje uświadamiające w zakresie bezpieczeństwa - np. wydrukuj broszurkę podsumowującą ustalenia dotyczące dozwolonego i zakazanego zakresu korzystania z e-mail i WWW, komunikuj najważniejsze aspekty P.B. poprzez e-mail lub plakaty.
- Zadbaj o to aby klauzula o przestrzeganiu Polityka Bezpieczeństwa była częścią standardowej umowy o pracę
- Wprowadź szkolenia dla pracowników z zakresu Polityki Bezpieczeństwa, bądź gotowy na ich pytania i sugestie
- Zadbaj o to aby główne przesłania Polityki Bezpieczeństwa były jasne, aktualne i łatwo dostępne

2. Regularnie przeglądaj źródła informujące o zagrożeniach

Istnieje wiele serwisów WWW udostępniających aktualne informacje o najnowszych zagrożeniach pojawiających się w sieci

- W przypadku gdy blokujesz Spam:
 - Aktualizuj swoje "czarne listy" spamerów poprzez serwisy takie jak: VIX, IMRSS i ORBS.
 - Aktualizuj swoje słowniki spammerskich fraz, tj. wyrażen typu: "odpowiedz w ciągu 30 dni", "wspaniała nagroda", itp.
- W przypadku gdy stosujesz zabezpieczenia anty-spoof:
 - Upewnij się, że twoje oprogramowanie pocztowe jest w stanie wykonać odwrotny look-up DNS, dokument RFC 2505 "Anti-spam Recommendations for SMTP MTAs" zawiera wytyczne jakie oprogramowanie pocztowe powinno spełniać

3. Analizuj na bieżąco logi i alerty filtrów WWW i E-mail

Zarezerwuj czas aby przeanalizować raporty, logi i alerty ruchu WWW oraz e-mail, sprawdź czy nie pojawiają się nowe zagrożenia bezpieczeństwa.

- Na podstawie uzyskanych informacji regularnie aktualizuj implementację swojej Polityki Bezpieczeństwa
- W przypadku gdy określone załączniki, typy plików lub nadawcy sprawiają problemy uwzględnij problem w Polityce Bezpieczeństwa, poinformuj też zarówno nadawcę (jeśli jest to możliwe) jak i użytkowników
- Jeżeli twoja Polityka Bezpieczeństwa stwierdza, że pracownicy nie mogą w godzinach pracy wykorzystywać firmowej poczty do prywatnej korespondencji i/lub używać WWW do celów nie związanych z pracą to: upewnij się, że ustalenia te zostały im w sposób klarowny przekazane, oraz że stosowane przez Ciebie oprogramowanie filtrujące umożliwi wdrożenie takich założeń.

4. Bądź gotowy!

Każdego miesiąca pojawiają się setki nowych wirusów, fałszywych ostrzeżeń o wirusach, łańcuszków szczęścia, tysiące nowych serwisów WWW, itd. W konsekwencji w każdej chwili możesz spodziewać się nowego typu ataku na twoje dane: wirusów, koni trojańskich, oprogramowania "wysysającego" dane na zewnątrz firmy, powinieneś:

- Stale aktualizować listę słów kluczowych w filtrach e-mail, aktualizować bazy wirusów, być przygotowanym do blokady nowych typów danych, plików, itp.
- Regularnie aktualizuj swoje oprogramowanie "Content Security"

5. Dbaj o oprogramowanie "Content Security"

- Upewnij się, że aktualnie stosowane oprogramowanie jest w stanie zrealizować wszystkie założenia Twojej Polityki Bezpieczeństwa
- Upewnij się, że używasz jego najnowszej wersji

6. Aktualizuj listy użytkowników

- Usuwać regularnie wpisy dotyczące użytkowników, którzy przestali pracować w Twojej firmie
- Regularnie analizuj i uaktualniaj reguły filtracji dla poszczególnych użytkowników, grup i działów
- Zadbaj aby listy unieważnień były aktualne

7. Aktualizuj klauzule poufności

W przypadku gdy Twoja Polityka Bezpieczeństwa zakłada stosowanie klauzul poufności w wysyłanej poczcie:

- Upewnij się, że używane klauzule są aktualne (uzgodnij z działem prawnym)
- Aktualizuj klauzule ogólnie firmowe, wydziałowe i indywidualnych użytkowników (o ile istnieją).

8. Regularnie przeprowadzaj analizę ryzyka

- Regularnie analizuj wszystkie aspekty działalności biznesowej firmy, określ dla każdej wymagany poziom zabezpieczeń, aktualizuj odpowiednio Politykę Bezpieczeństwa
- Zidentyfikuj obszary działalności, które są najbardziej narażone na ataki i zagrożenia - podejmij odpowiednie akcje zabezpieczające

9. Bądź dobrym "obywatelem Internetu"

Twoja PB powinno oczywiście odnosić się zarówno to poczty wchodzącej jak i wychodzącej, dlatego

- Sprawdź czy twój serwer pocztowy nie może być wykorzystany jako spammerski przekaźnik
- Wyłącz funkcję bramkowania poczty
- Informuj nadawców e-maili zawierających wirusy
- Skanuj całą pocztę i ruch WWW pod kątem zagrożeń

Podsumowanie

Dla wielu firm i organizacji korzystanie z poczty elektronicznej i serwisów WWW stanowi znaczący konflikt interesów - z jednej strony stoją korzyści z efektywnej komunikacji, wzrostu produktywności oraz efektywności pracy, z drugiej strony potencjalne zagrożenia bezpieczeństwa o nie do końca znanych lecz potencjalnie bardzo groźnych konsekwencjach. Wraz z rozwojem Internetu rozwijało się też oprogramowanie "Content Security". Z oprogramowania **MIMesweeper** zapewniającego bezpieczeństwo danych korzysta obecnie ponad 6000 firm i organizacji na całym świecie.

Niezależnie od tego czy priorytety przedsiębiorstwa leżą w ochronie poufności danych, maksymalizacji efektywności pracy, minimalizacji ryzyka odpowiedzialności prawnej, czy też ochronie image-u firmy każda firma wymaga wszechstronnej polityki bezpieczeństwa w zakresie ochrony treści. Bezpieczeństwo prowadzenia biznesu wymaga bezpieczeństwa treści.

Jeżeli chcesz dowiedzieć się więcej o **MIMesweeperze** skontaktuj się z nami :

(informacje teleadresowe w stopce)

lub odwiedź nasz serwis: **<http://www.mimesweeper.pl/>**

E-mail: office@cc.com.pl Web: www.mimesweeper.pl www.mimesweeper.com

CC Otwarte Systemy Komputerowe Sp. z o.o., ul. Rakowiecka 36, 02-532 Warszawa, tel.: 22 646 68 73, faks: 22 606 37 80