

ITL BULLETIN AUGUST 2020

Security Considerations for Exchanging Files Over the Internet

Karen Scarfone1, Matt Scholl, and Murugiah Souppaya
Computer Security Division
Information Technology Laboratory
National Institute of Standards and Technology
U.S. Department of Commerce

Introduction

For decades, employees have exchanged files over the Internet with coworkers, business partners, and
others. This is often done through email—simply attach a file to an email message and send it to the
person or people who need it. Some people enclose their files in a password-protected zip file in order
to protect them, then email the zip file. And some people use free services where they can share their
files with others, especially files too large to send in an email message. With work-from-home suddenly
becoming the new normal for so many people, there’s an even greater demand for exchanging files over
the Internet. You can’t hand your business partner a printout of a document or a USB drive with a set of
spreadsheets, and you obviously can’t ask your coworker to look over your shoulder at something.
Doing your job means getting people the information they need no matter where you are or they are
and in a timely manner.

This Information Technology Laboratory (ITL) Bulletin provides recommendations from the National
Institute of Standards and Technology (NIST) for securely exchanging files over the Internet. It also
explores several of the technologies currently available for doing so to educate readers on options they
have.

Security Considerations for Improving File Exchange Security
Many of the file exchange methods being used today have major security deficiencies. Some don’t
provide any encryption or only support weak encryption implementations that aren’t Federal
Information Processing Standards (FIPS) validated2, even though files are traversing untrusted networks.
Files exchanged using those methods are at greater risk of eavesdropping and man-in-the-middle
attacks. Other methods involve storing files on untrusted servers controlled by third parties, who may
be able to access the stored files and might retain copies of them. On these servers, even files without
sensitive information can be a security concern because the files could be tampered with.

1 Karen Scarfone is a NIST Associate from Scarfone Cybersecurity.
2 See https://csrc.nist.gov/projects/cryptographic-module-validation-program/validated-modules for more information on

the Cryptographic Module Validation Program (CMVP) for FIPS 140 validations.

https://csrc.nist.gov/projects/cryptographic-module-validation-program/validated-modules

There are file exchange methods that can provide the needed security, but these methods are often
difficult for users to set up and utilize. For example, a user who wants to send a file to someone might
need to install software on their computer and have the recipient install the same software too, plus
they might need to exchange cryptographic keys or share a password. Now imagine having to do that
every time you need to share a file with a different coworker, partner, vendor, or customer. It’s only
natural to look for easier solutions, and that’s how many people end up using their own ad hoc file
exchange methods and unknowingly put organizations’ data at increased risk of compromise.

NIST proposes that organizations consider these basic actions for improving the security of their file
exchanges:

• Organizations should identify their users’ needs to exchange files. This includes both sending
and receiving files inside the organization and with other organizations. Identifying needs should
include who the senders and recipients are and what the nature of the data being exchanged is
(e.g., public information, personally identifiable information, protected health information).

• Organizations should provide solutions to address the identified file exchange needs. The
solutions should take into consideration both security and usability, and users should be given
adequate training on the solution(s) that are appropriate for their needs. Otherwise users are
likely to circumvent organization-sanctioned solutions and use whatever ad hoc means they
choose. Most organizations will need more than one solution to meet their file exchange needs.
Additional information on possible secure file exchange solutions is provided below.

• When using cryptography to protect the confidentiality and integrity of files and file exchanges,
organizations should only use implementations of NIST-approved cryptographic algorithms that
are specified in FIPS or Special Publications (SPs) and are contained in FIPS-validated
cryptographic modules.

• Organizations should conduct monitoring to ensure approved solutions are being used when
needed to protect file exchanges. When an inadequately protected file exchange is detected,
organizations should identify the root cause, such as a lack of awareness of approved solutions,
shortcomings with usability, or a new file exchange need, and address that root cause for all
applicable users. Near the end of this bulletin, there is more information about possible
solutions for detecting file exchanges with inadequate protection.

• Organizations should be prepared to respond if sensitive data is leaked, such as a user
inadvertently emailing an unprotected file containing personally identifiable information.

Possible Solutions for Secure File Exchanges
There are many possible solutions for securely exchanging files over the Internet. The items listed below
describe several of these solutions, grouped by transmission method (for example, email). They are by
no means comprehensive, and many organizations might prefer using other solutions instead of or in
addition to those listed below. The primary reason for listing examples of solutions is to indicate the
variety of options and the need to carefully evaluate the security and usability advantages and
disadvantages of any solution before adopting it.

All of these solutions should safeguard the confidentiality and integrity of files in transit from sender to
recipient. If files are stored with a third party en route from sender to recipient, the solution should also
safeguard the confidentiality and integrity of those stored files. Note that while many products and
services use encryption for file storage or transmission, many of these products and services do not use
FIPS-validated cryptographic implementations, and thus should not be relied upon for protection.

Email has been used for ad hoc file exchanges for decades because it is convenient, fast, and ubiquitous.
If you need to send someone a file, just ask for their email address, attach the file to the email, and send
it. In a few minutes or less, the recipient should have the file. But there’s no security built into that. Here
are some of the options for protecting files sent by email:

• Compress and encrypt the file, such as by using a zip utility. That utility can encrypt the file, with
the sender assigning a password to the zipped file that the recipient must use to decrypt it. This
method is only acceptable if the password is not easily guessable and the sender uses a secure
method to get the password to the recipient. Also, the compressed file must be small enough to
be sent as an email attachment; many servers limit emails to 20 or 25 megabytes each.

• Use an email encryption feature built into your existing email solution. Some email clients and
servers can already encrypt emails your organization’s users are sending. They typically support
any recipient, whether they are part of the organization or not. The external recipient of an
encrypted email can decrypt it by visiting a portal; recipient authentication may not be needed.
Recipients within the same organization would typically be authenticated. So this method may
be most suitable for protecting files exchanged between an organization’s users, and for
protecting ad hoc file exchanges with external recipients where the files do not contain highly
sensitive content.

• Use a public key encryption email standard like Secure/Multipurpose Internet Mail Extensions
(S/MIME). This requires the sender’s and recipients’ email clients to all support the same
standard, and generally it won’t work with browser-based webmail clients. Furthermore, key
management can be a major challenge, especially when attempting to send email from one
organization to another. It is most feasible for securely exchanging files within a single
organization where all users already utilize public key encryption. Also, this option has the same
email size limitations as the compressed/encrypted file option above.

• Use a third-party email encryption service or product. The functionality these provide varies,
but generally they can automatically encrypt email attachments to enforce the organization’s
policies, like protecting data that is sensitive or is being sent to certain recipients. Some services
can host encrypted files that are too large to send through email; instead, they email the
recipient with simple instructions on how to download and decrypt the file from the vendor’s
server.

File sharing services encompass a variety of server environments that store files and allow them to be
shared with others. These environments are usually cloud-based, which means the cloud service
provider and the file sharing service provider might be able to access the stored files—so the
trustworthiness of the providers should be taken into account before using such a service. Many of
these services offer additional features, like online collaboration workspaces where users can also
create files and have multiple users revising the same file simultaneously.

Managed file transfer (MFT) solutions are specifically designed to perform secure file exchanges. They
offer a variety of features for managing, automating, monitoring, and logging file transfers throughout
an organization. Security capabilities include encryption, integrity checking, authentication, and
auditing. The latter can be particularly helpful in demonstrating compliance with security and privacy
requirements. MFT solutions typically have a centralized repository. When someone or an automated
process sends a file, it’s actually sent to the repository, where it’s stored until the recipient retrieves it.

Custom web and mobile applications can be developed to meet particular secure file exchange needs.
Unlike all the other options mentioned above, which are general purpose, a custom web or mobile

application would be used to send or receive files for a single purpose. The files would typically be
encrypted in transit using HTTPS.

Possible Solutions for Detecting Inadequately Protected File Exchanges
Organizations have many ways of detecting file exchanges that aren’t properly protected. Examples of
detection methods include the following:

• Data loss prevention (DLP) solutions, which can monitor networks, client devices, or particular
applications for attempts to transfer files containing sensitive data

• Network intrusion detection and prevention systems, firewalls, and other network security
controls that can monitor network traffic and identify the use of application protocols that can
exchange files but don’t adequately protect them

• The organization’s email servers and any other services used for file exchanges, which should
already be logging data about which files passing through them are protected and which aren’t

• Cloud access security broker (CASB) solutions, which monitor cloud-based file exchanges to
provide visibility into cloud applications and associated risks.

It’s unlikely that using only one method will be sufficiently broad to monitor most file exchanges. For
examples, users who are teleworking might be using organization-issued laptops to interact directly with
external third parties, so none of their network traffic would be visible to enterprise network security
controls. Monitoring on client devices only would miss file exchanges between servers. Monitoring email
activity only would miss all the file exchanges happening through other means. Most organizations will
need to leverage a combination of solutions in order to identify inadequately protected file exchanges
so they can address their root causes and reduce the likelihood of data exposure.

Conclusion
There are many possible solutions for secure file exchanges. Organizations should utilize these solutions
in order to avoid sending files over untrusted networks without adequate protection, which exposes the
contents of those files to eavesdropping and manipulation. Organizations should balance security and
usability when selecting solutions, and they should also ensure users are aware of the solutions and are
trained on how to use them. These steps should reduce the frequency of data breaches and other
unintended exposure of sensitive information.

NIST Cybersecurity and Privacy Program
Information Technology Laboratory
National Institute of Standards and Technology
itl-bulletin@nist.gov

Disclaimer: Any mention of commercial products or reference to commercial organizations is for
information only; it does not imply recommendation or endorsement by NIST nor does it imply that the
products mentioned are necessarily the best available for the purpose.

mailto:itl-bulletin@nist.gov

