

Hosters vs. Malware: Best Practices

BLACKNIGHT

Domain Registrar – Hosting Provider

BLACKNIGHT

- **Michele Neylon**
- Founder / CEO Blacknight
- Contact: <http://mneylon.tel>
- @mneylon / @blacknight
- <http://www.blacknight.com>
- <http://michele.me/blog>

BLACKNIGHT

- Overview
 - Why does it matter?
 - Some Guidelines / Best Practices

BLACKNIGHT

BLACKNIGHT

- Security Issues / Abuse are not going away
- Apathy is NOT an option
- Self-regulation vs Regulation + govt intervention
- Image / brand / reputation => You value them, don't you?

BLACKNIGHT

BLACKNIGHT

- Self-regulation => control remains with industry => retain control of destiny
- Govt. Regulation => industry input possibly ignored => lose control of destiny

BLACKNIGHT

BLACKNIGHT

- Abuse desk best practices => not rocket science
- No need to think – someone's already developed some
- StopBadware (<http://stopbadware.org/best-practices/web-hosting-providers>)

StopBadWare Action Flow

1. Acknowledge report
2. Evaluate report
3. Pass on the report
4. Mitigate
5. Resolve
6. Notify reporter
7. Track
8. Review

Best Practices for Web Hosting Providers Responding to Badware Reports

© 2011 by StopBadware, Inc.

This work is licensed under the Creative Commons Attribution-NoDerivs 3.0 Unported License.
To view a copy of this license, visit <http://creativecommons.org/licenses/by-nd/3.0/>

BLACKNIGHT

BLACKNIGHT

BLACKNIGHT

- Questions? Complaints?
- Photo credits:
- IStockPhoto
- <http://www.flickr.com/photos/forbairt/>