


Spam and Legislation

Darya.Gudkova@kaspersky.com Andrey.Nikishin@kaspersky.com


Amount of spam in mail traffic


Sources of spam – Q2 2009


Spam by category


- Pharma-spam
- E-advertising and spam
- Other goods and services
- "Adult" spam
- Education
- Replicas
- Real estate
- Travel and tourism
- Computers and Internet
- Law services and audit
- Computer fraud
- Personal finance
- Polygraphy

Spam by category (criminal spam)


- Pharma-spam
- E-advertising and spam
- Other goods and services
- "Adult" spam
- Education
- Replicas
- Real estate
- Travel and tourism
- Computers and Internet
- Law services and audit
- Computer fraud
- Personal finance
- Polygraphy

Spam isn't only advertising


Dear Friend,

GREETINGS FROM THE UK HOUSE OF PARLIAMENT

This might startle you a little as you might have seen or read about me but

really don't know me in person. Well, I am Rt. Hon P British politician and Labor Party Member of Parliame 5000+ Styles High Quality Watches the first Minister for Children appointed in a newly cre Department for Education and Skills and presently Mil Department for culture, Media and Sport under Her M of the United Kingdom.

I got your contact info via your country's national dire introducing a project concerning charity in your count neighboring countries around you.

87% OFF in Sep.

http://battlefront.grounddarkcom/

Halifax & Lloyds TSB It's business as usual Find out more ct our online service with the latest security measures available. In the unlikely event you fall victim to online ud, we guarantee you won't lose any money from your account and we will always reimburse you in full

Why is it difficult to fight spam?


- International phenomenon
- Imperfect laws
- Few court cases
- No dedicated authorities
- Lack of evidence
- Anonymity

Anti-spam legislation


General points:

- 1) Opt-in
- 2) Opt-out
- 3) No falsified routing info
- 4) Appropriate subject line (not false or misleading)
- 5) Valid reply email address (explicit sender)
- 6) No address-harvesting software


Countries


Europe


- Directive 2000/31/EC of the European Parliament and of the Council of 8 June 2000 ('Directive on electronic commerce')
- Convention on Cybercrime (Nov.2001)
 - 46 countries signed, 24 ratified
- Directive 2002/58/EC of the European Parliament and of the Council of 12 July 2002 ('Privacy and Electronic

Communication')

Great Britain


- Statutory Instrument 2003 No.2426
- + opt-in
- applies to messages sent to individuals only
- applies to senders within the UK


Germany


- Act against Unfair Competition (Section 7, 2004)
- + opt-in with several exceptions
- + opt-out
- only against direct marketing


France


- Law of June 21, 2004 for confidence in the digital economy
- + opt-in
- + opt-out


USA


CAN-SPAM Act of 2003

- + prohibits using a deceptive subject line
- + unsolicited commercial messages must be labelled
- + opt-out
- no opt-in
- different laws in different states


Australia


Spam Act 2003

- + opt-in
- + opt-out
- + information about organization that authorized sending of the message
- only commercial emails are covered


Russia


- Federal Law 'On Advertising'
- Federal Law 'On Private Data'
 - + opt-in
 - + opt-out
 - lots of exceptions
 - no relevant act in the Administrative Code which prosecutes the breaking of these laws


China


- The "Regulations on Internet E-Mail Services"
- + opt-in
- + opt-out
- + "AD" label required
- + providers can be defined


India


- The Information technology Act (IT Act 2000)
- spam is not mentioned
- The IT Amendment Bill 2008
- + deals with spam and other cyber security threats
- has not been "notified" yet


Brazil


- CGI.br Brazilian Internet Steering Committee
- No anti-spam acts yet

The Senate approved an anti-spam bill of law

- "Anti-Spam Code of Ethics and Best Practices for the Use of Electronic Messages"
- no sanctions
- allows sending of spam as long conditions have been met


International authorities and laws


Laws against spam customers


 Email-marketing: opportunities for legitimate Internet advertising


Education (especially for those in charge)


Sometime in future


Thank you!

Darya.Gudkova@kaspersky.com Andrey.Nikishin@kaspersky.com

