CWS/CMS Customer Relations Section [image: image1.png]

Anti-SPAM Best Practices Guide

SPAM - [not an acronym] written spam -- slang name for Unsolicited Commercial Email (UCE; junk/bulk email)
The best line of defense against receiving SPAM is to prevent your e-mail address from being collected by those that send SPAM. The following 5 steps are some basic ways for dedicated and co-existent counties to help prevent email addresses (user_name@cws.state.ca.us) from being collected by known SPAMers or added to lists, which are sold to them.

What employees can do?

Avoid using the preview functionality of your email client software.
Many spammers use advertising techniques that can track when a message is viewed, even if you don't click on the message or reply. Using the preview functionality essentially opens an email and tells spammers you are a valid recipient, which can result in even more spam.

Avoid using the “OK” or “Cancel” or any response buttons on Pop-ups.

Use only the window close button (the “X” button at the upper right-hand corner of the pop-up window) to close pop-up windows. Using any of the other buttons in the window is the same as sending the originator the verification information s/he is looking for.

Ignore chain letters or other spam that encourages you to send/forward or "continue" the chain email to others.

These emails typically serve (whether intentionally or not) as valid SMTP address gathering mechanisms.

Opt out of member directories that place your e-mail address online.
If your employer places your email address online, ask the Webmaster to make sure it is disguised in some way.

When sending email messages to a large number of recipients, use the blind copy (BCC) field to conceal their email addresses.
Sending email where all recipient addresses are "exposed" in the "To" field makes it vulnerable to harvesting by a spammer's traps.

Don't provide your email address unless absolutely necessary.

Don't provide your email address unless you have the option of declining email. If asked for an email address on an online form, be sure to note how the address will be used. Beware of check boxes that request the right to send you emails or share your address with partners. Read Web site privacy policies. If a Web site has violated its privacy policy, report it to your state attorney general or the Federal Trade Commission.

Don't do business with spammers.

Listen to the Internet Industry Association: "don't try, don't buy, don't reply".

If you do not know the sender of an unsolicited email message, delete it.

While most spam is usually just annoying text, a spam email message could actually contain a virus and/or other exploit that could damage the computers of all who open it.

Never respond to any spam messages or click on any links in the message.

Replying to any spam message, even to "unsubscribe" or be "removed" from the email list only confirms to the spammer that you are a valid recipient and a perfect target for future spamming.

Never provide your email address on websites, newsgroup lists or other online public forums.
Many spammers utilize "web bots" that automatically surf the Internet to harvest email addresses from public information and forums. Also be aware of the forum policies regarding posting/archiving discussions - some sites make these available to the public via the web for years!

Don't try to send the grooviest-looking emails in town.

Fancy HTML, email scripts and embedded images just make it harder for humans and computers alike to judge whether a message is really what it seems. Keep it simple!

When signing up for services/interacting with companies on the Internet, be cognizant of check boxes/fine print on HTML forms.

Many times, firms will allow for "Opt Out" setting from their own mailing lists - even though you may wish to do business with a particular company/firm, you may wish to be left off of their "mailing list". More importantly, many companies/firms have a policy of sharing your information with their own business partners under the guise being "products/services" which have been determined to appropriate for their primary customers.

Conscientious end users who follow these suggestions will ultimately play a significant role in reducing the amount of spam that enters the CWS/CMS communications system, especially when the automated spam-filtering solution used in the CWS/CMS network supplements their efforts.

07/06/2004
Page 2 of 2
Anti-SPAM Best Practices Guide

[image: image1.png]