

- ★ Information should NOT be used for any purpose other than that which it was created for.


Movie

Information Security


- ★ Under no circumstance should you send out information that is:

- Discriminatory, defamatory, insulting, or harassing
- An infringement of the privacy of any individual
- An infringement of copyright or other property right
- Subject to punishment by law or civil liability


Are you a responsible user?

- ★ DO NOT do any of the following

- Infringe on the confidentiality of communications
- Use someone else's ID/Password
- Obstruct smooth access to information by placing excess loads on the system such as by sending large volumes of emails, or downloading videos or other files with large data

- ★ DO the following

- Keep your account information and passwords confidential. Don't write them down or send them via email.
- Download and install all software updates to prevent security holes.
- Install and run security software.
- Keep security software and antivirus data files up to date.
- Avoid opening emails from unknown users.
- Be cautious when clicking on links to websites from emails.
- Double check that the address to which you are sending your email is accurate.
- Keep away from websites that are not related to your work at Kyoto University.


Warning against using P2P file


★ What is file sharing software?

It is software built to share files with an unknown number of other users. They are also known as file-swapping software. This software must be handled with care, as it is most often used in ways that violate copyrights.


【Common titles】

Winny, Share, Bit Comet, Bit Torrent, Lime Wire, Cabos, Win MX, Perfect Dark, Kazaa, eMule, Edonkey, Gnutella, etc.


★ Problems with P2P file sharing software

- P2P is often used to share copyrighted material for non-academic purposes.
- P2P tends to unknowingly distribute files, causing copyright infringements.
- Downloaded files via P2P are often infected with viruses or spywares.
- Computers operating P2P are in danger of leaking data.
- Burdening the network with excess loads, P2P is a possible cause of system failure.


★ Rule for using P2P file sharing software

- Due to the above problems, users must obtain permission from their Departmental Information Security Officer (dean) when using P2P software (on the KUINS-II network).
- In connection with KUINS - III, use of P2P file sharing software (hereinafter P2P) is totally banned.


★ Downloading & distributing copyrighted data

- This is illegal. You may be sued heavily by the copyright owners.
- Knowingly downloading illegally circulating files for personal use will be illegal as of January 1, 2010.

Information Management and Communication Dept., Network and Computer Service Division
Information Security Management Office, Kyoto University
Email: i-s-office@media.kyoto-u.ac.jp Tel: 075-753-7490 ~ 7492


September, 2009