

Informacje o wystąpieniach

John Stewart, "Content Security - the legal background", [prezentacja w języku angielskim](#)

W wystąpieniu poruszone zostaną formalne i prawne aspekty tematyki "Content Security" czyli bezpieczeństwa treści przesyłanych pocztą elektroniczną oraz dostarczanych poprzez serwisy WWW. Omawiane zagadnienia obejmą:

- Omówienie zagrożeń i ryzyka związanego z C.S.
- Regulacje prawne w krajach UE i USA, w tym przegląd legislacji, m.in. "Digital Commerce Law" (USA), "Financial Services Modernization Act (USA)", dyrektywa UE 95/46/EC
- Zasady ochrony danych obowiązujące w UE
- kwestie etyczno-prawno związane z monitorowaniem poczty
- praktyka na przykładzie Wielkiej Brytanii

Grzegorz Blinowski, "Jak zrealizować system Content Security dla kilku(nastu) tysięcy użytkowników? - rozwiązania firmy Clearswift"

W prezentacji omówione zostaną możliwości produktów MAILsweeper i WEBSweeper firmy Clearswift, plan wystąpienia obejmuje:

- Wprowadzenie do tematyki Content Security
- Przegląd rozwiązań Clearswift
- Omówienie architektury "dużego" systemu Content Security

Informacje o prelegentach

Dr Grzegorz J. Blinowski

CC Otwarte Systemy Komputerowe Sp. z o.o.
Rakowiecka 36, 02-532 Warszawa
e-mail: Grzegorz.Blinowski@cc.com.pl
tel (22) 646-6873; faks (22) 606-3780

Grzegorz Blinowski Ukończył Politechnikę Warszawską, Wydział Elektroniki w 1993, doktorat z informatyki uzyskał w 2001 roku w Instytucie Informatyki na Wydziale Elektroniki i Technik Informatycznych Politechniki Warszawskiej za pracę z dziedziny rozproszonych systemów komputerowych. Studiował Informatykę na Politechnice Warszawskiej Wydziale Elektroniki oraz w Oxford Univeristy (Dep. of Engineering Science) w Wielkiej Brytanii.

Grzegorz Blinowski jest autorem kilkunastu publikacji naukowych oraz kilkadziesiątu artykułów w pismach związanych z branżą informatyczną, był także promotorem kilkunastu prac magisterskich i inżynierskich.

Grzegorz Blinowski od 1992 roku związany jest zawodowo z branżą informatyczną, jest założycielem i firmy "CC Otwarte Systemy Komputerowe" przekształconej w 2001 r. w spółkę z ograniczoną odpowiedzialnością.

John Stewart, B.Sc, CISA
Business Manager
SafeComms Group
www.safecomms.com

John Stewart wykształcenie wyższe zdobywał w Glasgow Academy oraz na Uniwersytecie Św. Andrzeja (St Andrews University). Pracę rozpoczął w 1974 we wschodnio europejskim oddziale ICL, z którym związany był przez 7 lat, w tym okresie przez 5 lat przebywał w Polsce. Od 1987 roku pracował w firmie Novell organizując strukturę dystrybucyjną oraz sieć partnerów VAR w naszym rejonie. Podobne zadania realizował dla BICC DataNetworks i 3COM w latach 1990-92 oraz Xylogics/BayNetworks w latach 1993- 1996. W 1997 r. wraz z przyjaciółmi założył "SafeComms Group" działającą na terenie Europy środkowo-wschodniej firmę konsultingową zajmującą się promocją, organizacją dystrybucji oraz wsparciem rozwiązań z dziedziny bezpieczeństwa sieciowego oraz systemów telekomunikacyjnych. John występuje na licznych konferencjach poświęconych aspektom bezpieczeństwa IT, mieszka (od czasu do czasu) w Southampton i Budapeszcie; jego hobby to: tenis, narty i wylegiwanie się w saunach.

O firmie "CC Otwarte Systemy Komputerowe":

"CC" jest firmą informatyczno - konsultingową działającą od 1995 roku. Firma specjalizuje się w rozwiązaniach z dziedziny **bezpieczeństwa** sieci komputerowych oraz rozwiązaniach dla Intranetów i Internetu.

"CC" zajmuje się produkcją własnego, wyspecjalizowanego **oprogramowania**. Aplikacje i wdrożenia wykonywane są zgodnie z wymaganiami zamawiającego. Firma zapewnia wdrożenie, wsparcie techniczne oraz szkolenia.

"CC" posiada status:

- *Content Technologies (CLEARSWIFT) „PremiumPartner”*
- *iPlanet „Enterprise Partner” (poprzednio "Netscape Solution Expert")*
- *SUN Microsystem Partner*

Lista oferowanych rozwiązań:

"CC" Prowadzi sprzedaż i wsparcie techniczne produktów renomowanych producentów oprogramowania i systemów sieciowych m.in.:

- Aladdin
- Axent (Symantec)
- CheckPoint
- CISCO
- CLEARSWIFT
- H+BEDV
- iPlanet (Sun-Netscape Alliance)
- ISS
- JSB
- NetManage
- NetworkPrivacy
- StoneSoft
- SurfCONTROL
- Vasco
- WebSense
- WebTrends

Więcej informacji o firmie znajdziecie Państwo w Internecie, na stronach:
<http://www.cc.com.pl/>

Osoby kontaktowe:

Dział Techniczny:
Tomasz Ramsza Tomasz.Ramsza@cc.com.pl

Dział Handlowy:
Rafał Cwiertnia Rafal.Cwiertnia@cc.com.pl

Opis produktu

MIMESweeper to rodzina produktów służących do ochrony sieci przed zalewem niechcianych, nielegalnych oraz szkodliwych danych zawartych w przesyłkach e-mail, stronach WWW i plikach dostępnych przez FTP.

W przeciwieństwie do produktów typu firewall MIMESweeper analizuje dane przesyłane siecią, rozpoznaje typy przesyłanych plików, skanuje załączniki i archiwa, lokalizując i usuwając treści uznane za szkodliwe - np. wirusy komputerowe lub materiały obsceniczne. MIMESweeper nie jest alternatywą, lecz uzupełnieniem dla produktów firewall takich jak: CISCO PIX, CheckPoint Firewall-1, Symnatec Enterprise Firewall, itp.

Do grupy produktów MIMESweeper należą:

- MAILsweeper for SMTP, MAILsweeper for Exchange, MAILsweeper for Domino R5 - przeznaczone do analizy zawartości przesyłek e-mail
- WEBSweeper - przeznaczony do analizy ruchu http i ftp

MAILsweeper - szczegóły techniczne

MAILsweeper opiera się na koncepcji polityki bezpieczeństwa realizowanej poprzez tzw. scenariusze, czyli zbiory reguł klasyfikacji i filtrowania przesyłek. Reguły mają charakter hierarchiczny, tak że np. reguły szczegółowe mogą dziedziczyć własności z reguł ogólnych. Reguły mogą opierać się nie tylko na zawartości przesyłki, ale także na informacji o użytkownikach i grupach użytkowników.

Identyfikacja i usuwanie wirusów z przesyłek E-mail:

- identyfikacja wirusów w załącznikach
- współpraca z szerokim wachlarzem popularnych skanerów anti-wirusowych
- usuwanie wirusów z przesyłek

Ochrona przez niechcianymi przesyłkami (spam-em):

- blokowanie i usuwanie przesyłek na podstawie analizy pól nagłówka przesyłki

Usuwanie załączonych plików o niedozwolonych typach:

- rozpoznawanie typów załączników
- blokowanie (usuwanie) określonych typów załączników

Reakcja na inne nadużycia, takie jak: przekroczenie dozwolonego rozmiaru przesyłki, wystąpienie słów kluczowych, itd.:

- Wykrywanie słów kluczowych i fraz w treści przesyłki
- Różnicowanie reguł filtracji w zależności od nadawcy i odbiorcy
- "kwarantanna" dla podejrzanych przesyłek
- archiwizacja przesyłek
- funkcje alertu, raportowania i audytu

WEBSweeper - szczegóły techniczne

- Usuwa wirusy z przesyłek
- Blokuje niedozwolone adresy URL
- Integruje się z oprogramowaniem firm trzecich blokującym adresy URL
- Zgodny z walidacją PICS (Platform for Internet Content Selection)
- Skanuje treść na podstawie słów kluczowych.
- Wykrywa i blokuje applety Java, komponenty ActiveX oraz ukryte formularze
- Usuwa wybrane typów danych, np.: audio, wideo, cookies, itd.
- Może pracować w środowiskach klastrowych
- Obsługuje autentykację użytkowników

MAILsweeper i WEBSweeper:

Współpracują z następującymi skanerami wirusów:

Symantec, Dr.Solomon's Anti-Virus Toolkit, McAfee VirusScan, Sophos Anti-Virus, F-Prot, Thunderbyte Anti-Virus, VET Anti-Virus, HBED+V, Norman Virus Control

Rozpoznają następujące typy dokumentów: CDA (.doc, .xls, .ppt etc) PDF, text; i plików: - JPEG, BMP, GIF, TIF, AVI, MPEG, WAV i inne

Rozpoznają archiwa: BINHEX, CMP, GZIP, LZH, MIME, TAR, TNEF, UUE (wiele wariantów), ZIP (wiele wariantów).