

INFOWATCH®

МЫ РАБОТАЕМ,
ЧТОБЫ ЗАЩИТАТЬ

Аналитический центр InfoWatch
www.infowatch.ru/analytics

Глобальное исследование утечек конфиденциальной информации в 2017 году

© Аналитический центр InfoWatch. 2018 г.

Оглавление

Оглавление	2
Только цифры	3
Аннотация	4
Методология	5
Результаты исследования	7
Каналы утечек.....	14
Отраслевая карта	17
Региональные особенности	22
Заключение и выводы	24
Мониторинг утечек на сайте InfoWatch	25
Глоссарий.....	26

Только цифры

- ✓ В 2017 году в мире был обнародован (в СМИ и иных источниках) и зарегистрирован Аналитическим центром InfoWatch **2131** случай утечки конфиденциальной информации, что на **36,9%** превышает количество утечек, зарегистрированных в 2016 году.
- ✓ Внешние атаки стали причиной **42%** утечек данных. Доля утечек информации вследствие внешних атак выросла на четыре процентных пункта по сравнению с аналогичным показателем 2016 года.
- ✓ **86%** утечек были связаны с компрометацией персональных данных и платежной информации. Всего за исследуемый период было скомпрометировано более **13,3 млрд** записей — в четыре раза больше, чем годом ранее.
- ✓ В 2017 году зафиксировано **39** «мега-утечек», в результате каждой из которых «утекло» не менее **10 млн** записей. Совокупно на такие утечки пришлось **98,6%** всех скомпрометированных записей.
- ✓ Число «мега-утечек» к данным 2016 года сократилось на **12%**, однако «мощность» (объем записей в расчете на одну утечку) «мега-утечек» увеличилась почти **в 5 раз** и составила **336 млн** записей на утечку.
- ✓ В **53%** случаев виновными в утечке информации оказывались сотрудники, в **2,2%** случаев — высшие руководители организаций.

Аннотация

Аналитический центр компании InfoWatch представляет ежегодный отчет об исследовании утечек конфиденциальной информации в мире.

Все более очевидной кажется мысль, что утечки данных необходимо рассматривать как высоковероятное событие. Это означает, что усилия организаций — обладателей информации должны быть направлены не только на предотвращение утечек, но и на разработку комплексных подходов и мер реагирования на случившийся инцидент.

Как и прежде, утечки данных вызывают повышенный интерес СМИ. Любая крупная компания с «громким» именем гарантированно получает внимание журналистов в случае, если есть хоть малейший намек на утечку данных по ее вине. В 2017 году такого внимания удостоились крупнейшие глобальные компании: Accenture, Adobe Systems, Air India, AliExpress, Amazon, AMD, Apple, Bank of America, Blizzard Entertainment, BMW, Deloitte, eBay, Electronic Arts, Equifax, Facebook, Google, HBO, Home Depot, HP, Huawei, Kmart, LinkedIn, Lloyds, Netflix, Pratt Industries, Qantas, Samsung, Seagate Technology, Siemens, Starbucks, T-Mobile, Twitter, Uber, Valve, Vodafone, Volvo, WhatsApp, Xiaomi, Yahoo.

В исследуемом периоде большое число сообщений об утечках данных содержит денежную оценку потерь организаций, а также субъектов персональных данных. Этот факт свидетельствует, как минимум, о повышенной значимости утечек для бизнеса, подтверждает тезис, что утечка данных — проблема не только и не столько информационной, но в большей степени экономической безопасности.

Исследования предыдущих лет с очевидностью показали отсутствие региональной специфики в вопросах, касающихся основного набора факторов, которые формируют картину утечек конкретного региона. В целом, этот тезис нашел подтверждение в 2017-м году, с той оговоркой, что распределение утечек по каналам все же имеет географические особенности.

Авторы работы уверены, что выводы исследования будут интересны практикующим специалистам в области информационной и экономической безопасности, представителям средств массовой информации, собственникам и высшему менеджменту организаций, оперирующим информацией ограниченного доступа (коммерческая, банковская, налоговая тайна) и иными ценными информационными активами.

Методология

Исследование проводится на основе собственной базы данных, пополняемой специалистами Аналитического центра InfoWatch с 2004 года. В базу попадают публичные сообщения¹ о случаях утечки² информации из коммерческих, некоммерческих, государственных, муниципальных организаций, госорганов, которые произошли вследствие умышленных или неосторожных действий³ сотрудников и иных лиц⁴. База утечек InfoWatch насчитывает десятки тысяч зарегистрированных инцидентов.

В ходе наполнения базы каждая утечка классифицируется по ряду критериев, таких как размер организации⁵, сфера деятельности (отрасль), размер причинённого ущерба⁶, тип утечки (по умыслу), канал утечки⁷, типы утекших данных, вектор воздействия⁸.

Инциденты также классифицируются по характеру действий нарушителя. Наряду с «простыми» утечками авторы исследования выделяют «квалифицированные» утечки: когда сотрудник, имеющий легитимный доступ к данным, использует полученные сведения в целях мошенничества (манипуляции с платежными данными, инсайдерской информацией); когда сотрудник получает доступ к данным, которые не нужны ему для исполнения служебных обязанностей (превышение прав доступа).

По оценке авторов, исследование охватывает не более 1% случаев предполагаемого совокупного количества утечек из-за высокого уровня латентности инцидентов, связанных с компрометацией информации. Однако критерии категоризации утечек подобраны так, чтобы исследуемые множества (совокупности категорий) содержали достаточное или избыточное количество элементов — фактических случаев утечки. Такой подход к формированию поля исследования позволяет считать полученную выборку теоретической, а выводы исследования и выявленные с учетом данной выборки тренды — репрезентативными для генеральной совокупности.

¹ Сообщения об утечках данных, опубликованные официальными ведомствами, СМИ, авторами записей в блогах, интернет-форумах, иных открытых источниках.

² Утечка информации (данных) – утрата контроля над информацией (данными) в результате внешнего воздействия (атаки) а также действий лица, имеющего легитимный доступ к информации или действий лица, получившего неправомерный доступ к такой информации.

³ Утечки данных разделяются на умышленные (злонамеренные) и неумышленные (случайные) в зависимости от наличия вины в действиях лица, которые привели к утечке данных. Термины умышленные – злонамеренные и неумышленные – случайные попарно равнозначны и употребляются здесь как синонимы.

⁴ Авторы классифицируют утечки по виновнику (источнику) инцидента. Наряду с внутренними нарушителями, в данную классификацию попадает внешний нарушитель.

⁵ Аналитики центра InfoWatch классифицируют организации по размеру в зависимости от известного либо предполагаемого парка персональных компьютеров (ПК). Небольшие компании – до 50 ПК, средние – от 50 до 500 ПК, крупные – свыше 500 ПК.

⁶ Данные об ущербе и количестве скомпрометированных записей взяты непосредственно из публикаций в СМИ.

⁷ Под каналом утечки мы понимаем такой сценарий (совокупность действий пользователя корпоративной информационной системы, направленных на оборудование или программные сервисы), в результате выполнения которого потерян контроль над информацией, нарушена ее конфиденциальность. Каналы утечек определяются только для таких утечек, которые спровоцированы действиями внутреннего нарушителя.

⁸ Вектор воздействия – признак действий лиц, спровоцировавших утечку. Различаются действия внешних злоумышленников, направленные «внутрь» компании, воздействующие на веб-ресурсы, информационную инфраструктуру с целью компрометации информации, и действия внутренних злоумышленников, атакующих системы защиты изнутри (нелегитимный доступ к ресурсам, неправомерные действия с инсайдерской информацией и проч.).

При формировании диаграмм по отдельным разрезам из выборки исключены утечки, классифицированные по основному критерию разреза как неопределенные⁹.

При составлении отраслевой карты и диаграмм раздела «Отраслевая карта» авторы целенаправленно вывели за рамки исследования утечки с несоразмерно большим (более 10 млн записей) количеством скомпрометированных данных. Утечки с незначительным (менее 100 записей) количеством утекших данных также удалены из выборки. Это сделано для того, чтобы избежать искажений, которые внесли бы крупные утечки в отраслевую картину. Использование ограниченной выборки для построения диаграмм в названном разделе специально оговаривается.

Случаи нарушения конфиденциальности информации и иные инциденты информационной безопасности (ИБ), например DDoS-атаки, не повлекшие утечек данных, а также утечки с неясным источником данных, когда неизвестно, какой организации принадлежали скомпрометированные данные, не включаются в выборку.

Авторы настоящего исследования не ставили перед собой задачи определить точное количество произошедших утечек, оценить причиненный ими реальный или возможный финансовый ущерб. Исследование направлено на выявление динамики процессов, характеризующих глобальную, отраслевую и региональную картину происшествий, связанных с утечками информации.

⁹ Например, разрез по вектору воздействия, куда входят утечки под воздействием внешних атак и внутреннего нарушителя, не содержит утечек, для которых вектор не удалось определить. То же справедливо для распределений по виновнику, умыслу и другим критериям.

Результаты исследования

В 2017 году Аналитическим центром InfoWatch был зарегистрирован 2131 случай утечки конфиденциальной информации (см. Рисунок 1).

Рисунок 1. Число утечек информации и объем данных (записей), скомпрометированных в результате утечек. 2011 - 2017 гг.

Объем данных, скомпрометированных в результате утечек, составил более 13,3 млрд записей, — номера социального страхования, реквизиты пластиковых карт и иная критически важная информация.

Рисунок 2. Число зарегистрированных утечек информации, 2006 -2017 гг.

Количественные показатели утечек в 2017 году вновь показали взрывную положительную динамику. Если в 2016 году прирост числа утечек к предыдущему году составил 3,4%, то в 2017 году число утечек выросло на 36,9%. Впервые за все время наблюдений мы зафиксировали четырехкратное увеличение объема данных (записей), скомпрометированных в результате утечек, и существенный (более, чем в три раза) рост объема скомпрометированных данных (записей) в расчете на одну утечку («мощность» утечки) см. Рисунок 5.

Рисунок 3. Динамика роста числа утечек и объема скомпрометированных данных (записей). 2011 -2017 гг.

В 2017 году зарегистрировано 802 (41,7%) случая утечки информации, причиной которых стал внешний злоумышленник. В 1120 (58,3%) случаях утечка информации произошла по вине внутреннего нарушителя (см. Рисунок 4).

Рисунок 4. Распределение утечек по вектору воздействия¹⁰, 2017 г.

В среднем, на одну «внешнюю» утечку приходится 8,23 млн скомпрометированных данных (записей). Для сравнения — в результате одной утечки данных по вине или неосторожности внутреннего нарушителя было скомпрометировано в среднем 4,2 млн данных (записей). По вине внешнего злоумышленника за год было скомпрометировано 6,6 млрд данных (записей) — это составляет 58,3% от совокупного объема скомпрометированных в 2017 году данных (записей). Внешние атаки спровоцировали 18 из 39 зафиксированных «мега-утечек»¹¹.

¹⁰ Вектор воздействия – признак действий лиц, спровоцировавших утечку. Различаются действия внешних злоумышленников, направленные «внутрь» компании, воздействующие на веб-ресурсы, информационную инфраструктуру с целью компрометации информации, и действия (бездействие) внутренних нарушителей. Действия (бездействие) внутренних нарушителей могут быть умышленными и неосторожными, действия внешних – исключительно умышленные.

¹¹ «Мега-утечки» - утечки информации, в ходе которых скомпрометированы свыше 10 млн данных (записей).

Увеличение объемов скомпрометированных данных (записей) не связано с одной или несколькими утечками. Скорее, можно говорить о системном росте среднего объема данных (записей), скомпрометированных в результате крупных утечек вообще, «мега-утечек» в частности. В 2017 году зафиксировано 39 «мега-утечек», что на 12% меньше, чем годом ранее. При этом объем скомпрометированных записей в расчете на одну «мега-утечку» («мощность» утечки) увеличился почти в пять раз и составил 336 млн данных (записей) см. Рисунок 5.

Рисунок 5. «Мощность» (объем скомпрометированных данных (записей) в расчете на одну утечку) для утечек вообще и «мега-утечек». 2011 -2017 гг.

В результате «мега-утечек» скомпрометированы около 13 млрд данных (записей) или 98,6% от совокупного объема данных (записей), «утекших» в 2017 году.

Применительно к «мега-утечкам» следует отметить два момента. Во-первых, такие утечки оказываются чрезвычайно затратными для организаций, их допустивших. Это связано как с прямыми расходами на устранение последствий, так и с многомиллионными компенсациями пострадавшим.

bleepingcomputer.com: Бюро кредитных историй Equifax в ходе третьего квартала 2017 г. потеряло 87,5 млн долл. США, ликвидируя последствия утечки персональных данных более 145 млн человек. Об этом свидетельствуют данные отчетности компании за III квартал 2017 года. Прямые расходы составили 55,5 млн, еще 17,1 млн было потрачено в рамках реализации мер по реагированию (в том числе на оплату профессиональных услуг), а 14,9 млн ушло на возмещение ущерба клиентам. Руководство Equifax заявляет, что в ближайшие месяцы предстоят дополнительные расходы в размере от 56 млн до 110 млн. Причем эта оценка не учитывает возможные издержки, связанные с судебными процессами в ряде американских штатов.

Во-вторых, данные (записи), скомпрометированные в результате мега-утечек, все чаще становятся основной для огромных хранилищ информации, которые создаются и управляются, предположительно, организованными киберпреступными группировками.

[medium.com](https://www.medium.com): Исследователи безопасности из компании 4iQ обнаружили в «темной паутине» огромное хранилище, содержащее 1,4 млрд учетных данных. Файл объемом 41 ГБ включает 252 источника утечек, среди которых Yahoo, MySpace, LinkedIn и многие другие известные сервисы. Последнее обновление датировано 29 ноября 2017 г. Как отмечают специалисты 4iQ, это не просто список записей, а интерактивное агрегированное хранилище, которое позволяет быстро искать дополнительную информацию, связанную с утекшими данными.

Большие хранилища данных также создаются легальными обладателями информации — например, ретейлерами, перевозчиками, бюро кредитных историй, операторами страховых и пенсионных фондов и пр. Само существование таких хранилищ создает неизвестные ранее риски компрометации больших массивов данных, что связано с повышенным интересом хакеров к подобным объектам, неизбежностью ошибок или злонамеренных действий обслуживающего персонала.

[cnet.com](https://www.cnet.com): В Интернете обнаружено хранилище информации о более чем 123 млн американских домохозяйств — от номеров телефонов до потребительских предпочтений. Информация размещалась на неправильно сконфигурированном облачном хранилище Amazon Web Services S3. По данным исследователей, облачный репозиторий принадлежит компании Alteryx. В общей сложности таблица содержит 3,5 млрд полей, которые объединяют исходные и смоделированные данные о потребительском поведении практически всех домохозяйств в США.

Эффект от компрометации данных, содержащихся в больших хранилищах, может быть самым неожиданным. Современные средства извлечения информации из разрозненных данных позволяют сопоставить совершенно не связанные на первый взгляд сведения, сделать выводы, подчас неудобные для отдельных персон и организаций. Потенциальный репутационный ущерб от обнародования таких выводов может быть сильно недооценен.

[sueddeutsche.de](https://www.sueddeutsche.de): В распоряжении немецкой газеты *Suddeutsche Zeitung* оказались более 13,4 млн документов юридической компании *Appleby*. Обнародованные документы показывают вероятную связь секретаря администрации президента США с олигархами, схему инвестиций королевы Великобритании Елизаветы II в офшорные фонды на Каймановых и Бермудских островах. Также в расследовании рассказывается, как уходили от налогов компании *Nike*, *Apple*, *Uber* и *Facebook*.

К сожалению, организации по-прежнему демонстрируют неумение или нежелание работать с последствиями крупных утечек в публичной плоскости. Нередки случаи, когда компания просто игнорирует установленную законом обязанность сообщать о крупных утечках.

[bloomberg.com](https://www.bloomberg.com): В нарушение правил оповещения об инцидентах информационной безопасности, *Uber* вовремя не уведомил регуляторов и пострадавших об утечке данных 57 млн клиентов. Компания предпочла вести переговоры с хакерами. Известно, что злоумышленникам было

выплачено 100 тыс. долл. США в обмен на неразглашение украденной информации. Имена хакеров в Uber называют отказываются.

В 2017 году в 53% случаев виновниками утечек информации были настоящие (50,3%) или бывшие (2,4%) сотрудники организаций, что на 10,4 п. п. и 0,2 п. п. выше показателей 2016 года. Более чем в 2% случаев была зафиксирована вина руководителей (топ-менеджмент, главы департаментов и отделов) и системных администраторов.

Увеличение доли сотрудников в распределении утечек по виновнику заставляет в очередной раз акцентировать внимание на особой природе «внутренних» утечек — современная картина утечек требует от служб информационной безопасности построения системы комплексной защиты как от внешнего, так и от внутреннего нарушителя. Увлечение исключительно одним вектором (направлением) в данном вопросе недопустимо.

В этой связи вряд ли будет излишним упомянуть о проблеме «привилегированного» пользователя — сотрудника, который имеет доступ практически ко всей информации в компании. Действия такого пользователя, как правило, не контролируются службой безопасности, что приводит к разрушительным последствиям.

khaleejtimes.com: 28-летняя уроженка Индии работала руководителем отдела продаж в одном из банков ОАЭ. Пользуясь своим привилегированным положением, она копировала из электронной системы данные о клиентах (имена, даты рождения, состояние счетов и номера банковских карт), а затем передавала полученную информацию своему земляку. От действий преступной группы пострадали более 2500 клиентов банка, злоумышленникам удалось похитить со счетов порядка 300 тыс. долл. США.

Доля утечек, случившихся на стороне подрядчиков, чей персонал имел легитимный доступ к охраняемой информации, составила 2% (см. Рисунок 6).

Рисунок 6. Распределение утечек по источнику (виновнику), 2017 г.

Доля утечек персональных и платежных данных в распределении утечек по типу информации в 2017 году снизилась на 7 п. п., составив 86% (см. Рисунок 7).

Рисунок 7. Распределение утечек по типам данных, 2017 г.

Отдельный интерес с позиций практического изучения утечек представляют случаи, когда утечка информации, составляющей коммерческую тайну, является умышленной и имеет все признаки промышленного шпионажа.

justice.gov: Американская прокуратура предъявила обвинение трем гражданам Китая. Им инкриминируется участие в кибератаках на информационные системы рейтингового агентства Moody's, компании Trimble, занимающейся созданием систем геолокации, компании Siemens. В последнем случае в руки хакеров попало порядка 407 ГБ данных из транспортных и энергетических подразделений немецкого концерна.

В 2017 году доля утечек данных, сопряженных с последующим использованием скомпрометированной информации в целях извлечения личной выгоды (как правило, банковский фрод), возросла до 11%.

Рисунок 8. Распределение инцидентов по характеру, 2017 г.

6% инцидентов классифицированы как нарушения, сопряженные с получением несанкционированного доступа к информации (превышение прав доступа, манипуляция с информацией, которая не нужна сотруднику для исполнения служебных обязанностей).

cbc.ca: Бывший полицейский признан виновным в утечке информации из местной клиники и обязан выплатить штраф. В ходе расследования выяснилось, что злоумышленник проявлял интерес к конфиденциальной информации родственников (медицинским записям). Кроме того, он неоднократно обращался к конфиденциальной информации о людях из круга своих деловых контактов, ведомственных сотрудников, а также некоторых официальных лиц.

Вывод

В 2017 году рост объема скомпрометированных данных (записей) превзошел самые смелые прогнозы. Во многом, этот рост связан с изменением подхода к хранению и обработке персональных и связанных с ними данных. Ранее данные о клиентах, сотрудниках, гражданах хранились и обрабатывались разрозненно, в филиалах и подразделениях, набор таких данных был ограничен. Теперь, с развитием технологий хранения и обработки информации, компании и государства по всему миру стремятся объединить информацию в единое хранилище с тем, чтобы максимально эффективно использовать вычислительные мощности и возможности современных технологий извлечения нового знания на больших массивах данных. Как следствие такого подхода, мы наблюдаем возросший риск «мега-утечек» и уже зафиксированные случаи утечек объемом в сотни миллионов скомпрометированных записей.

Каналы утечек

В 2017 году сократилась доля утечек через бумажные документы (-2,6 п. п.), съемные носители (-1,9 п. п.), в результате кражи или потери оборудования (на 1,5 п. п.). Доля утечек по каналу «электронная почта» увеличилась (+4,8 п. п.). Показатели утечек по сетевому каналу, через мгновенные сообщения (текстовые, голосовые), посредством мобильных устройств остались на уровне предыдущего года (см. Рисунок 9).

Рисунок 9. Распределение утечек по каналам, 2016 – 2017 гг.

В распределении утечек данных в результате случайных действий сотрудников наиболее заметны утечки через сетевой канал, на который приходится 45,6% случаев таких утечек. Суммарно более 50% всех зафиксированных случайных утечек пришлось на четыре канала: электронную почту — 28,2%, бумажные носители — 13,5%, кражу или потерю оборудования — 6,8% и съемные носители — 3,1%.

Рисунок 10. Распределение случайных и умышленных утечек, 2017 г.

Распределение умышленных утечек информации характеризуется колоссальным преобладанием сетевого канала. Почти 90% случаев намеренной компрометации данных связаны с неправомерной передачей или разглашением информации с использованием сети Интернет (в том числе веб-сервисов, электронной почты и иных интернет-ресурсов).

Таким образом, сетевой канал можно назвать наиболее «значимым» применительно и к случайным, и к умышленным утечкам. Кроме того, показательно, что именно на сеть приходится большая часть утечек персональных данных (Рисунок 11).

Рисунок 11. Утечки персональных данных (ПДн), распределение по каналам, 2017 г.

Очевидно, что злоумышленники, проникая в организацию извне с помощью сети, редко довольствуются одним типом данных. Как правило, в случае успешного взлома хакеры стараются «вынести» любую информацию, до которой им удастся дотянуться.

bleepingcomputer.com: Как следует из пресс-релиза PayPal, хакерам удалось взломать серверы ее партнера – компании TIO, и получить доступ к информации клиентов. Судя по всему, злоумышленники украли не только персональные данные, но и платежную информацию более 1,6 млн человек.

Доминирование сетевого канала в картине утечек, впрочем, не означает, что утечки с использованием других каналов менее опасны:

newyork.cbslocal.com: Из автомобиля агента Секретной Службы США в Бруклине неизвестные похитили сумку, в которой, помимо прочего, был ноутбук, содержащий важную информацию. На устройстве хранились поэтажный план и протокол эвакуации Trump Tower, а также материалы расследования в связи с нарушениями, допущенными экс-госсекретарем Хиллари Клинтон при использовании электронной почты.

В данном случае небольшая доля утечек, скажем, через мобильные устройства или мессенджеры не должна вводить в заблуждение. Особенно это относится к умышленным утечкам. Следует учесть, что при формировании выборки исследования мы используем только публичные сообщения, то есть случаи, когда утечку не удалось предотвратить и (или) она получила огласку. Здесь необходимо проявить осторожность, чтобы максимально нивелировать «ошибку выжившего». Поэтому, применительно к распределению умышленных утечек, мы склонны предполагать, что малая доля утечек через мобильные устройства, голосовые сервисы (в т. ч. телефонию) не означает, что злоумышленники практически не используют указанные каналы в своих целях. Скорее, имеет место обратная ситуация — «квалифицированный» злонамеренный нарушитель использует слабоконтролируемые каналы, обходя системы защиты и не попадая в поле зрения служб безопасности. Отсюда низкая доля этих каналов в распределении и большое внимание к этим каналам с нашей стороны.

Применительно к таким каналам, как мгновенные сообщения (мессенджеры), следует также учитывать определенные региональные различия, нашедшие отражение в мировой картине утечек. Так страны Юго-Восточной Азии традиционно показывают большую долю утечек через мобильные устройства и мессенджеры, чем остальной мир. Это связано с тем, что пользователи предпочитают мобильные устройства стационарному ПК как в личном общении, так и в бизнес-коммуникации.

straitstimes.com: В Сингапуре помощник руководителя юридической фирмы Райан Линь (Ryan Lin) предстал перед судом профессионального сообщества и был признан виновным в отправке посредством WhatsApp конфиденциальных данных женщине, с которой он состоял в любовной связи. По итогам разбирательства нарушитель оштрафован на 7 тыс. долл. США.

Вывод

Распределение утечек по каналам год от года меняется незначительно, что дает основания говорить об устойчивости факторов, лежащих в основе такого распределения. Наиболее очевидным фактором (особенно с учетом региональных отклонений, характерных для Юго-Восточной Азии) следует признать объективные особенности информационных процессов, аппаратной и программной среды, которая эти процессы обеспечивает. Проще говоря, любые изменения в распределении утечек по каналам возможны лишь в случае появления принципиально новых технологий.

В плане защиты информации это означает, что эффективность средств обеспечения безопасности информации прямо зависит от того, насколько эти средства адаптированы к инфраструктуре и особенностям объектов защиты конкретной организации.

Отраслевая карта

По сравнению с данными 2016 года, распределение утечек по типу организации не претерпело серьезных изменений, стоит лишь отметить немного возросшую долю государственных органов и организаций в общей выборке (см. Рисунок 12).

Рисунок 12. Распределение утечек по типу организации, 2016 - 2017 гг.

Чаще всего фиксировались утечки данных из медицинских организаций, реже всего — из муниципальных учреждений, промышленности и транспорта. (см. Рисунок 13).

Рисунок 13. Распределение утечек по отраслям, 2017 г.

Приведенные диаграммы дают фактическую картину, общее представление об утечках информации и объемах скомпрометированных данных в различных отраслях. Далее рассмотрим, какие именно сегменты в настоящий момент являются наиболее «привлекательными» для злоумышленников.

Отраслевое распределение умышленных утечек одного типа данных даст нам ответ на вопрос, какие сегменты наиболее «привлекательны» для злоумышленника (и наиболее уязвимы).

«Привлекательность» отрасли прямо обусловлена «ликвидностью» данных, которые обрабатывают компании этого сектора¹². Представление злоумышленников об уровне защиты данных в отрасли влияет на «привлекательность» обратно пропорционально:

$$\text{Число умышленных утечек} \leftarrow \frac{\text{Ликвидность данных}}{\text{Представление об уровне защищенности информации}}$$

Показателем «привлекательности» можно считать число умышленных утечек в конкретной отрасли. Проще говоря, если конкретная отрасль показывает особенно высокую долю умышленных утечек, справедливо полагать, что ликвидность данных, которые обрабатываются в отрасли, высока, а системы защиты не особенно развиты. Очевидно также, что высокая «привлекательность» может быть обусловлена особенно высокой ликвидностью данных (банки, страховые компании). В этом случае хакеры готовы действовать вне зависимости от того, насколько высок, по их мнению, уровень защищенности данных.

В 2017 году, как и годом ранее, наиболее «привлекательными» оказались компании высокотехнологичного сегмента, банковские и страховые организации. В этих отраслях более половины утечек, сопровождавшихся компрометацией персональных данных и платежной информации, носили умышленный характер (см. Рисунок).

Рисунок 14. Доля умышленных утечек данных (записей) от общего количества утечек данных (записей) по отраслям, 2017 г.

Если перестроить уже приведенное распределение в зависимости от вектора атаки, мы получим наглядное представление о «привлекательности» конкретной отрасли для внешнего и внутреннего злоумышленника (см. Рисунок).

Так лидером по «привлекательности» со стороны внутренних нарушителей являются банки, страховые компании, финансовые учреждения. Это можно объяснить высокой ликвидностью финансовой информации. Практика показывает, что мошенников не

¹² Чем проще конвертировать украденную информацию в деньги, тем «привлекательнее» сегмент.

останавливают даже длительные тюремные сроки, которые они могут получить в результате своей деятельности.

mercurynews.com: Трое сотрудников страховой компании American Income Life Insurance, используя персональные данные сотен человек, причинили ущерб работодателю и клиентам страховой компании на сумму 2,8 млн долл. США. Преступное трио незаконно оформило сотни полисов по программам страхования жизни. Злоумышленники подавали заявки на получение премий и выводили деньги на фальшивые счета.

Рисунок 15. Доля умышленных утечек данных под воздействием внутреннего (слева) и внешнего (справа) злоумышленника от общего числа утечек данных по отраслям, 2017 г.

Вторым сегментом (по популярности) следует считать медицинские учреждения. Очевидно, что популярность медицинских данных также в значительной степени объясняется их ликвидностью.

sixthtone.com: Полиция Восточного Китая арестовала 39 человек, подозреваемых в незаконном получении и продаже личной информации более 3,7 миллионов граждан. Члены группировки участвовали в сборе больших объемов информации в Центре контроля и профилактики заболеваний (округ Ганьчжоу). Известно, что часть персональных данных относилась к детям, подлежащим вакцинации. За каждую запись покупатели платили по 10 центов.

Для внешнего злоумышленника наиболее привлекательными (со значительным отрывом) остаются высокотехнологичные компании, затем (в порядке убывания) — торговые и финансовые организации.

Более объемно картину утечек иллюстрирует отраслевая карта (см. Рисунок). Размер «пузырьков» показывает совокупный объем скомпрометированных данных (записей) — млн (по всем компаниям сегмента), положение «пузырьков» по вертикали отражает число (шт.) утечек в отрасли¹³. В зависимости от размера пострадавшей компании, карта разбита на три сегмента — небольшие, средние и крупные организации.

Рисунок 16. Отраслевая карта утечек данных (записей), млн записей, 2017 г.

¹³ В число утечек в отрасли включены утечки данных, в результате которых точно известно о количестве скомпрометированных данных. При этом объем скомпрометированных данных для отрасли рассчитывается без учета «мега-утечек» - случаев компрометации данных, когда количество скомпрометированных данных превысило 10 млн записей.

Наибольший объем скомпрометированных данных (записей) приходится на высокотехнологичные компании (интернет-сервисы, провайдеры цифровых услуг, операторы сотовой связи). Эти компании можно назвать пионерами в использовании цифровых технологий обработки и хранения данных. В меньшей степени пострадали клиенты крупных ретейлеров и финансовых организаций. Неожиданно большим получился объем записей данных, скомпрометированных в результате утечек из государственных органов и организаций.

Вывод

Динамику отраслевой картины утечек в основном определяют два фактора — ликвидность и представление о защищенности данных, причем оба фактора отличаются относительной стабильностью, что в итоге обуславливает предсказуемость и относительную устойчивость отраслевой картины. Впрочем, такая устойчивость не должна вводить в заблуждение. Практически любое изменение информационных процессов в некоей условной отрасли, связанное с появлением необходимости хранить и обрабатывать большие массивы данных, с легкостью поменяет нарисованную картину. Предположим, «отстающие» образовательные учреждения начнут в масштабах страны аккумулировать «большие данные» учащихся. Очевидно, что такая информация заинтересует злоумышленников, что непременно приведет к взлому хранилища, утечке данных. Столь же вероятен сценарий ошибки или злонамеренных действий персонала и, как следствие, компрометации данных.

Иначе говоря, отнесение той или иной отрасли к разряду «непривлекательных» вряд ли является достаточным основанием для того, чтобы забыть о проблеме утечек.

Региональные особенности

В распределении утечек по регионам в 2017 году традиционно первую позицию по количеству утечек заняли США (1089 случаев или 51% от всех произошедших).

Рисунок 17. Распределение утечек по странам, 2017 г.

Авторы исследования неоднократно отмечали, что современная глобальная картина утечек данных с незначительными изменениями характерна для всех стран, где оперируют информацией в электронном виде. Различия между регионами и странами в основном относятся к распределению утечек по каналам (выделяются страны Юго-Восточной Азии), законодательному регулированию меры ответственности организаций за утечку данных. Так англо-саксонские страны демонстрируют все большую нетерпимость в вопросе компрометации данных граждан, что проявляется, в частности, в увеличении количества публикаций о реальном наказании компаний и госорганов (муниципалитетов), допустивших утечку.

calgaryherald.com: Утечка персональных данных более 3700 муниципальных служащих может дорого обойтись властям города Калгари. В коллективном иске пострадавшие требуют от работодателя компенсацию в размере 92,9 млн долл. США. Утечка произошла в июне 2017 г., когда один из сотрудников городского совета в ответ на просьбу технического характера от своего коллеги из другого муниципалитета отправил письмо, содержащее медицинские сведения, номера местной системы социального страхования, номера системы социального страхования, адреса, даты рождения и данные о доходах.

standard.co.uk: Совет округа Ислингтон, что на севере Лондона, признан виновным в нарушении защиты информации почти 90 тыс. человек. Чиновники не обеспечили безопасность транспортного приложения и теперь должны будут заплатить 56 тыс. фунтов. Транспортное приложение аккумулировало различную информацию, включая данные об автомобиле, имя и адрес водителя, а также медицинские и финансовые сведения. К этим

данным мог получить доступ любой желающий, немного скорректировав адрес в строке браузера.

Другие регионы пока не показывают столь четкой взаимосвязи между утечкой и финансовой ответственностью для виновных. Однако, думается, это лишь вопрос времени.

Заключение и выводы

В 2017 году глобальная картина утечек вновь претерпела существенные изменения. Важнейшую роль в этом сыграла «цифровизация» экономической, политической, социальной сфер жизни человека. Не секрет, что коммерческие организации и государства стремятся собрать как можно больше сведений, соответственно, о своих клиентах и гражданах. Причем современный уровень развития технологий анализа и хранения информации такую возможность обеспечивает. Как результат, мы наблюдаем рост объемов и типов обрабатываемой информации, появление межотраслевых, национальных хранилищ конфиденциальной информации. Очевидно, что такие хранилища привлекают пристальное внимание хакерских группировок, становятся источником крупномасштабных утечек чувствительной информации.

Если ранее мы говорили об особой роли «внешних» утечек, то появление крупных хранилищ информации вновь отсылает к проблеме внутреннего пользователя. Данные крупных хранилищ зачастую утекают в результате ошибок или злонамеренных действий именно обслуживающего персонала и риск реализации такого сценария не менее вероятен, чем внешняя атака. На практике внутренний нарушитель был причиной более половины крупнейших утечек, случившихся в 2017 году.

Концепция централизованного хранения огромных массивов данных оказалась не чужда и злоумышленникам. В исследуемом периоде удалось зафиксировать несколько сообщений об обнаружении в «темном» интернете баз данных, содержащих конфиденциальную информацию (персональные данные) объемом свыше 100 млн записей.

Утечка информации трансформировалась из неприемлемого и редкого явления в нечто вполне обыденное. Сегодня применительно к средствам и стратегиям защиты информации уместно ставить вопрос не только о том, как предотвратить утечку, но и о том, как на нее реагировать, что делать после того, как утечка произошла. Думается, что в ближайшее время фокусом для производителей средств защиты станет именно эта проблема.

Одна из основных проблем применительно к ликвидации последствий утечек состоит в том, что обладатель информации не всегда готов оценить стоимость объекта защиты, вычислить ущерб. Не зная, сколько стоит информационный актив, невозможно говорить об экономической эффективности средств защиты, об оценке работы служб информационной безопасности. В этом смысле появление большого числа сообщений, где ущерб оценен, привязан к конкретным объектам защиты, нельзя не приветствовать. Тема утечек данных постепенно прирастает финансовой составляющей. Возможно, уже в ближайшее время мы сможем говорить не только о самих утечках, типах данных, особенностях каналов, но и конкретных цифрах финансовых потерь.

Мониторинг утечек на сайте InfoWatch

На сайте Аналитического центра InfoWatch регулярно публикуются отчеты по утечкам информации и самые громкие инциденты с комментариями экспертов InfoWatch.

Кроме того на сайте представлены статистические данные по утечкам информации за прошедшие годы, оформленные в виде динамических графиков.

Следите за новостями утечек, новыми отчетами, аналитическими и популярными статьями на наших каналах:

- [Почтовая рассылка](#)
- [Facebook](#)
- [Twitter](#)
- [RSS](#)

Аналитический центр InfoWatch
www.infowatch.ru/analytics

Глоссарий

Инциденты информационной безопасности — в данном исследовании к этой категории авторы относят случаи компрометации информации ограниченного доступа вследствие утечек данных и/или деструктивных действий сотрудников компании.

Утечка данных — под утечкой мы понимаем утрату контроля над информацией (данными) в результате внешнего воздействия (атаки) а также действий лица, имеющего легитимный доступ к информации или действий лица, получившего неправомерный доступ к такой информации.

Деструктивные действия сотрудников — действия сотрудников, повлекшие компрометацию информации ограниченного доступа в личных целях, сопряженное с мошенничеством; нелегитимный доступ к информации (превышение прав доступа).

Конфиденциальная информация — (здесь) информация, доступ к которой осуществляется строго ограниченным и известным кругом лиц с условием, что информация не будет передана третьим лицам без согласия владельца информации. В данном отчете в категорию КИ мы включаем информацию, подпадающую под определение персональных данных.

Умышленные/неумышленные утечки — к умышленным относятся такие утечки, когда пользователь, работающий с информацией, предполагал возможные негативные последствия своих действий, осознавал их противоправный характер, был предупрежден об ответственности и действовал из корыстных побуждений, преследуя личную выгоду. В результате создались условия для утраты контроля над информацией и/или нарушения конфиденциальности информации. При этом неважно, повлекли ли действия пользователя негативные последствия в действительности, равно как и то, понесла ли компания убытки, связанные с действиями пользователя.

К неумышленным относятся утечки информации, когда пользователь не предполагал наступления возможных негативных последствий своих действий и не преследовал личной выгоды. При этом неважно, имели ли действия пользователя негативные последствия в действительности, равно как и то, понесла ли компания убытки, связанные с действиями пользователя. Термины умышленные – злонамеренные и неумышленные – случайные попарно равнозначны и употребляются здесь как синонимы.

Вектор воздействия — критерий классификации в отношении действий лиц, спровоцировавших утечку. Различаются действия внешних злоумышленников – (Внешние атаки), направленные «внутрь» компании, воздействующие на веб-ресурсы, информационную инфраструктуру с целью компрометации информации, и действия внутренних злоумышленников – (Внутренний нарушитель), атакующих системы защиты изнутри (нелегитимный доступ к закрытым ресурсам, неправомерные действия с инсайдерской информацией и проч.)

Канал передачи данных — сценарий, в результате выполнения которого потерял контроль над информацией, нарушена ее конфиденциальность. На данный момент мы различаем 8 самостоятельных каналов:

- ✓ Кража/потеря оборудования (сервер, СХД, ноутбук, ПК), – компрометация информации в ходе обслуживания или потери оборудования.
- ✓ Мобильные устройства – утечка информации вследствие нелегитимного использования мобильного устройства/кражи мобильного устройства (смартфоны, планшеты). Использование данных устройств рассматривается в рамках парадигмы BYOD.
- ✓ Съёмные носители – потеря/кража съёмных носителей (CD, флеш-карты).
- ✓ Сеть – утечка через браузер (отправка данных в личную почту, формы ввода в браузере), нелегитимное использование внутренних ресурсов сети, FTP, облачных сервисов, нелегитимная публикация информации на веб-сервисе.
- ✓ Электронная почта – утечка данных через корпоративную электронную почту.
- ✓ Бумажные документы – утечка информации вследствие неправильного хранения/утилизации бумажной документации, через печатающие устройства (отправка на печать и кража/вынос конфиденциальной информации).
- ✓ IM – мессенджеры, сервисы мгновенных сообщений (утечка информации при передаче голосом, текстом, видео при использовании сервисов мгновенных сообщений).
- ✓ Не определено - категория, используемая в случае, когда сообщение об инциденте в СМИ не позволяет точно определить канал утечки».