
Global Siber Güvenlik
Yönetici Bilgilendirme Raporu

Aralık 2014

İçindekiler

Giriş..

İleri teknoloji...

Online medya...

Telekomünikasyon...

E-ticaret ve online ödemeler...

Sigortacılık..

Perakende...

Üretim...

Sonuç...

Önsöz...

6

12

18

24

30

42

36

48

3

1

 1

Günümüz ihtiyaçları artık geleneksel güvenlik sınırlarının
bulanıklaştığı hatta tamamen yok olduğu bir ortama
işaret etmektedir. Bu sebeple, artık kendimize
sormamız gereken soru bir güvenlik ihlali ile karşılaşılıp
karşılaşmayacağımız değil, ne zaman karşılaşacağımız
ve buna hazır olup olmadığımız olmalıdır.

Dijital devrim ile iş olanakları artık sınır tanımamakta
ve her geçen gün daha da fazla kurum dijital dünyaya
kapılarını açmaktadır. Ancak dijital dünya bütün bu
getirdikleri ile birlikte yeni güvenlik ihtiyaçlarını da
doğurmaktadır. Fiziksel güvenliğimiz mükemmel
bile olsa, önemli bilgi varlıklarımız dijital dünyaya
adım attığımız andan itibaren yepyeni tehditler ile
karşı karşıya gelmektedir ve bu durum yeni güvenlik
ihtiyaçlarını da beraberinde getirmektedir.

Önce cep telefonları daha sonra sosyal medya ve
bulut teknolojilerinin hayatımıza girişi ile işletmelerin
geleneksel sınırları her geçen gün genişlemekte hatta

“sınırsız” hale gelmektedir. Bu “sınırsız” dünyada artık
küçük, büyük her sektörden organizasyonlar tehdit
altına girmektedir.

Hayatımıza hızla giren ve girmeye devam eden bu
yenilikler karşısında güvenlik gereksinimlerimizin
de en az bu yenilikler kadar dinamik olması ihtiyacı
doğmaktadır. Kurumlar siber güvenliğin sadece bir
uyumluluk ihtiyacı değil bir iş ihtiyacı olduğunu yaşanan
vakalar ile birlikte her geçen gün daha güçlü bir şekilde
görmektedirler. Bu sebeple, güvenlik bir proje değil,
süregelen bir efor olarak görülmelidir, çünkü bilinmelidir
ki rakipler uyumamaktadır. Birazdan okuyacağınız bu
raporun ileriki sayfalarında detayları ile görebileceğiniz
üzere, bu siber savunmanın da temelinde üç unsur
yatmaktadır: Güvenli, Farkında ve Dirençli olma.

Giriş

Kullanılan ortak teknolojiler ve yanlarında getirdikleri
açıklıklar, ülkemizdeki ve küresel bütün kurumların
benzer riskleri paylaşmasına sebep olmaktadır. 2014 yılı
Global Siber Güvenlik Yönetici Bilgilendirme Raporu'nda
global olarak 7 farklı sektör için hazırlanmış siber-tehdit
ve vakalar yer almaktadır. Amacımız, paylaşılan bu
tehdit ve vakalar nezdinde korku ve panik yaratmak
değil, farkında olmanızı sağlayarak, kurumunuzun
dirençli olmasına bir vesile olmak ve işlerinizi güvenli
bir şekilde sürdürmenizi sağlayacak ortamların
yaratılmasına yardımcı olmaktır.

Cüneyt Kırlar
Kurumsal Risk Hizmetleri Lideri
Ortak

 3

Dijital teknoloji ve bilgi ile şekillenen günümüz
dünyasında, siber tehdit yönetimi artık sadece bir
stratejik gerek olmaktan çıkıp işimizin asli parçalarından
biri haline gelmiştir. Ancak yine de, üst yönetimde ve
yönetim kurulunda bulunan pek çok yönetici için bu
kavram, belirsizliğini ve karmaşıklığını korumaktadır.
Peki, muhtemelen sizin de stratejik öneminden dolayı
gündeminizde olan siber güvenlik aslında ne demek ve
şirketinizin güvenlik seviyesini güçlendirmek ve siber
tehlikelere karşı korumak için neler yapılabilir?

Doğru bilinen yanlışlardan biri, siber saldırıların,
teknoloji sektöründe çalışan, yüksek profilli kurumlara
özgü olduğunun sanılmasıdır. Oysa büyük veya küçük
her kurumun kaybetmekten korktuğu değerli bilgileri
vardır ve aslına bakılırsa karşı karşıya olduğumuz
saldırılar, rastgele ve sektör ya da kurum gözetmeksizin
otomatik araçlar ile yapılmaktadır. Bu sebeple, sistemler
üzerindeki her zayıflık potansiyel bir açık anlamına
gelmektedir.

Siber saldırıların birçok olumsuz etkisi olabilir. Olumsuz
somut etkilere siber ortamda çalınan sermaye ve zarar
gören sistemlerden, saldırılar sonucunda düzenleyici
kurumların verdiği cezalara, hukuki yaptırımlara ve
tazminatlara kadar birçok örnek verilebilir. Soyut etkiler
tarafında ise karşı karşıya olunan resim çok daha ciddi
olabilir. Fikri mülkiyet hak ihlalleri ile doğan rekabet
gücü kayıpları, müşteriler ve iş ortakları nezdinde itimat
kaybı, dijital varlıklarda yaşanan tehlikeler ile zora
girebilecek şirket yapısı ve hepsi bir araya konduğunda
oluşması muhtemel marka ve kurum imajına yönelik
güvensizlikler ve itibar kayıpları bir kurumun hisse
fiyatını bir anda aşağı doğru çekebilmekte ve bazı uç
durumlarda şirketleri iflasa dahi zorlayabilmektedir.

Siber risklere dirençli olmak, üst yönetim ve yönetim
kurulu seviyesinde farkındalık ile başlar. Bir noktada,
bir şekilde siber saldırıların sizin kurumunuzu da
hedef alacağının bilincinde olmak gerekir. En büyük
tehlikelerin nerden gelebileceğini ve sizi siz yapan
değerler olarak kurumun özünü oluşturan kaynak
ve varlıkların büyük risk altında olduğunun farkına
varmanız gerekmektedir.

Potansiyel saldırılar nereden gelir? Kim sizi neden
hedef almak isteyebilir? En değerli varlıklarınız nelerdir?
Muhtemel saldırı senaryoları nelerdir ve bu senaryolar
gerçekleştiğinde iş süreçlerinize etkisi ne şekilde olur?

Bu tür sorular siber tehditlerin hangi seviyede ve ne
kadar ısrarcı bir şekilde sizi hedef alabileceğine dair
fikir verir. Bu sayede, üst yönetim veya yönetim kurulu
seviyesinde bir kişi olarak, kurumunuzun risk iştahını
belirleme, iç ve dış güvenlik profesyonelleri ile çalışarak
iyi dengelenmiş bir siber güvenlik koruması oluşturma
ve risk pozisyonunuzu kabul edilebilir seviyelere çekme
şansınız olacaktır. %100 güvenlik mümkün olmasa
da, koruma, teşhis ve müdahale süreçlerini içeren bir
çerçeve oluşturmak ve siber riski yönetim tarafından
belirlenen kabul edilebilir seviyelerin altında tutarak
kurum faaliyetlerine gelebilecek zararı asgariye indirerek
sürdürmek kesinlikle mümkündür.

Önsöz

4

Bilgi Güvenliği İhlalleri Sınıflandırması

Not: 2013 yılında gerçekleşen 1.367 bilgi güvenlik ihlalleri vaka sınıflandırması

Kaynak: Verizon 2014 Veri İhlal Araştırmaları Raporu 1

14%

35%

8%

9%

2%

1%

22%

6%

Satış Noktası Sistemi (POS) İhlalleri Web Uygulaması Saldırıları

Şirket İçi Kötüye Kullanım Kayıp / Çalıntı Kart

Hatalar DoS Saldırıları

Siber Casusluk Diğerleri

 5

Etkili ve dengeli bir siber savunmanın üç temel özelliği
vardır: güvenli olmak, farkında olmak ve dirençli olmak.

 Riske karşı koruma sağlamaya
odaklanma anlamına gelir. Riskten kastedilen de kurum
içinde hem sizin, hem de düşmanlarınızın gözünden
bakıldığında, en değerli addedilen varlıklara yönelik
tehlikelerdir.

 Kurum içinde her noktada
farkındalık oluşturulması ve kritik önemi bulunan
varlıklar üzerinde tehlike arz edebilecek her tür davranışı
önceden teşhis edebilme kapasitesinin geliştirilmesi
anlamına gelir.

 Hasara hızlı müdahale edebilme,
yayılmasını engelleme, doğrudan maliyetler, iş kaybı,
itibar kaybı ve markanın göreceği hasarlar gibi etkileri
en düşük seviyede tutmak için gerekli ve çeşitli araçları
harekete geçirebilme kapasitesine sahip olma anlamına
gelir.

Bu Yönetici Bilgilendirme Raporu, kurumların karşı
karşıya kaldığı önemli siber tehditleri anlamaları
açısından bir başlangıç noktası olarak hazırlanmıştır.
Yönetici Bilgilendirme Raporu, ileri teknoloji, online
medya, sigortacılık, üretim, telekomünikasyon, e-ticaret
ve online ödemeler ve perakende gibi yedi temel
sektörde karşılaşılan önemli tehlikeleri ortaya koyduğu
gibi, gerçek hayattan hikayeler ve pratik örneklerle
kurumunuzun kendi risk değerlendirmesini yapmaya
başlamasına ve kurumunuzun bu anlamda siber-
suçluların bir adım önünde olmasına yardım etmek
amacıyla hazırlanmıştır.

Gerçek vakalarla, “hacklenmenin” utanılacak bir
şey olmadığını göstermeyi umuyoruz. İhlaller tüm
kurumlarda ortaya çıkabiliyor, bunun sebebi kötü
yönetilmeleri değil, hacker ve siber suçluların her gün
daha akıllıca hareket etmeleridir. Yaşanan güvenlik
ihlalleri ile ilgili bilgi paylaşımı, Dünya Ekonomik
Forumu’nun Siber-Direnç2 inisiyatifinde de belirtildiği
üzere kendimizi daha iyi korumamızı sağlayacak bir
gerekliliktir.

Yaşananlar gösteriyor ki, güvenlik ihlalleri kaçınılmaz
olarak bir gün, bir şekilde sizin de başınıza gelecek.
Aynı zamanda örneklerden görüyoruz ki, daha dirençli
bir siber alanın yaratılması için birbirimize bağımlıyız.
Örneğin, online medya kötü niyetli yazılımların yayılması
için kullanılabilir, yüksek teknoloji sektöründeki
kırılganlıklar dijital teknoloji kullanan diğer sektörlere
etki edebilir ve online ödemelerde yaşanacak bir sıkıntı
e-ticareti sekteye uğratabilir. Bu örnekleri anlayarak ve
paylaşarak, üst yönetim ve yönetim kurulu seviyesinde
sorumluluk alınması sonucu daha güvenli bir siber alanı
hep birlikte yaratabileceğimize inanıyoruz.

6

İleri teknoloji
Siber tehditleri

Bilgi sızdıran

Kimler?

Rakipler

Haktivistler

faaliyet gösteren

Vakalar

Sahte sertifikalar iflasa

ulusal güvenliği tehdit

platformun bir aydan fazla

6

Kapalı

 7

Neyi?

verileri

bilgiler

Kritik
ürünlerdeki
arka kapılar

Büyük finansal kayıplar

İtibar hasarı

Rekabet avantajının kaybı

 7

8

 9

İleri teknoloji

İleri teknoloji sektörü için en önemli tehditlerden biri
fikri mülkiyet kayıplarıdır. Yıllarca süren yatırımların
ardından fikri mülkiyet konusunda yaşanabilecek
kayıplar, söz konusu kurumun hem fikri mülkiyet
anlamında hem de kişisel veriler açısından rekabet
avantajına gölge düşürebilmektedir. Fikri mülkiyet
hırsızlığı söz konusu olduğunda, “olağan şüpheliler”
gerek devlet kurumları gerekse rakipler içinden
çıkabilmekte, kurum içerisinden bilgi sızdıranlar da
bu anlamda büyük tehdit oluşturabilmektedir. Doğru
noktalara erişimi olan bir çalışan, çok kısa bir süre
içerisinde şirket içinde inanılmaz değerli bilgilere
ulaşabilmektedir.

Çoğu ileri teknoloji şirketi online hizmetler de
sunduğundan, müşteri bilgilerinde yaşanacak
kayıplar, pek çok ülkenin bu tür durumlarda kamunun
bilgilendirilmesini de şart koşması dikkate alındığında,
bir başka önemli tehdit olarak karşımıza çıkmaktadır.
Fikri mülkiyet hırsızlığının ise sanılandan çok daha yaygın
olabilme ihtimali bulunmaktadır. Zira fikri mülkiyet
kayıplarında kamuya beyanat zorunluluğu genellikle söz
konusu değildir ve işin gerçek boyutlarının basından
duyduğumuzdan çok daha büyük olması söz konusudur.

Haktivizm bu sektördeki önemli tehlikelerden bir
diğeri olarak göze çarpmaktadır. İleri teknoloji
şirketleri, yarattıkları ürünlerle, teknoloji meraklılarının
yaratıcılıklarını zorlamaktadır. Teknoloji meraklıları
için bu yeni ürünleri hacklemek, yani bu ürünleri asli
amacından başka şekillerde kullanmak, oldukça çekici
bir seçenek olmaktadır.

Bu tür hackleri soruşturan ya da tazminat taleplerine
konu eden kurumlar, bir anda maddi yükler ve itibar
kaybı getirebilecek haktivist eylemler ile karşı karşıya
kalabilmektedir.

İleri teknoloji sektörü, elinde bulundurduğu değerli
bilgilerle, siber saldırılar açısından hem çok cazip, hem
de çoğu zaman savunmasız durumdadır. Diğer önemli
bir sebepse, ileri teknoloji şirketlerinin doğasında
yatmaktadır. İleri teknoloji şirketleri ve çalışanları
diğer sektörlere kıyasla, ortalama üstü bir risk iştahına
sahiptirler. Yeni teknolojileri en erken alan ve uygulayan
kişiler olarak henüz olgunlaşmamış bu teknolojik
araçların tehlikelerine ve muhtemel saldırılara karşı açık
ve kırılganlardır. Örneğin, ileri teknoloji çalışanlarının,
henüz çok da güvenli olmayabilecek son model bir
mobil cihaz ya da yeni bir uygulamayı ilk kullanan kişiler
olması kuvvetle muhtemeldir. İleri teknoloji şirketleri
genellikle açık ofis çalışırlar ve kurum kültürü yaratıcılık
ve ortak çalışmayı özendirecek şekilde kurulmuştur.
Ancak bu noktalar aynı zamanda siber tehlikelere
karşı savunma söz konusu olduğunda korunması çok
da kolay olmayan durumları ortaya çıkarmaktadır.
Dolayısıyla, ileri teknoloji şirketleri, güvenlik ihtiyacı
sözkonusu olduğunda, daha geniş bir alanı düşünmek
ve korumak zorunda kalmaktadırlar.

Bunun kadar önemli bir başka nokta da ileri teknoloji
sektörünün her tür kurumun temel altyapısını oluşturan
bir unsur olarak, muhtemel saldırıların başka sektörlere
sıçramasına sebep olabilecek, bir köprü görevi
görmesidir. Teknoloji, çeşitli sektörlere altyapı hazırlayan
bir alan olarak, bazı temel kırılganlıkların da kaynağı
olabilmektedir. Örneğin, internette güven tesis etmenin
öneminden hareketle, sertifika kurumlarına yapılan
saldırıların pek çok farklı sektörde ciddi mahremiyet
ihlallerine sebep olduğunu görmekteyiz. Aynı şekilde,
satış noktası sistemlerindeki kırılganlıklar perakende
sektöründe önemli güvenlik ihlallerinin yaşanmasına
neden olmaktadır ya da iletişim donanımındaki açıklar
ve arka kapıların suistimali yoluyla farklı sektörlerden
pek çok kurum çeşitli saldırılara maruz kalmaktadır.

Arka kapılardan bahsetmişken, devletler adına faaliyet
gösteren kişilerin artan etkinliğinin, son dönemde
basında da sıkça konuşulduğunu ve kurumsal
itibar anlamında da ciddi hasarlar oluşturduğunu
görmekteyiz.

1010

İlgili kurum

Tüm dünyada farklı şirketler için güvenlik sertifikaları
veren bir yetkili sertifikasyon kurumu

Senaryo

Internet güvene dayalı çalışan bir platformdur ve
sertifikasyon kurumları da bu güvenin temelini
oluşturmaktadır. Yabancı bir devlet ile bağlantılı olduğu
düşünülen hackerlar, sertifikasyon kurumu sunucularına
yasadışı/ izinsiz erişim sağlamış ve sahte sertifikalar
hazırlamışlardır. Bu sertifikalar popüler web hizmet
sunucularına benzetilen sahte sunucular üzerinden
işleme konulmuş, bu sayede gizli kalması gereken
iletişim ağlarına girilmiş ve saldırılar gerçekleştirilmiştir.

Saldırıyı gerçekleştirenler ve motivasyonları

Sorumluluğu üstlenen kişi saldırıyı siyasi sebeplerle
gerçekleştirdiğini açıklamıştır. Ancak, sahte sertifikaların
kullanılması ve saldırının uzun süreli olması, bazı devlet
güçlerinin de işin bir parçası olduğunu göstermektedir.

Kullanılan teknikler

Bilinen hack araçlarına ilaveten, saldırıda, özellikle bu
sertifikasyon kurumunu hedef alacak şekilde yazılmış
bazı karmaşık saldırı kodlarının kullanıldığı görülmüştür.

Faaliyetlere etkisi

Oluşturulan 500’den fazla sahte sertifika pek çok
tanınmış global hizmet sağlayıcıya karşı kullanılmıştır.
Sertifikasyon kurumunun sahte sertifikaların iptal
edildiğinin garantisini verememesi, varoluş sebebi %100
güvenli sertifika sağlamak olan bir kurum için kabul
edilemez addedilmiş ve sertifikasyon kurumu kısa bir
süre içerisinde iflasa sürüklenmiştir.

İlgili kurum

Toplam yıllık geliri 1 milyar ABD Doları’nın üzerinde olan
büyük bir global yazılım şirketi

Senaryo

Hackerlar firma sistemine izinsiz giriş yaparak 100
milyondan fazla şifreli kullanıcı bilgisi ve müşteri kredi
kartı bilgilerine ulaşmıştır. Ayrıca kritik ürünlere ait
kaynak kodları da çalınmıştır.

Saldırıyı gerçekleştirenler ve motivasyonları

Saldırıyı üstlenen olmamıştır ve saldırganların kim
olduğuna dair bir bilgi kamuoyu ile paylaşılmamıştır.
Ancak çalınan bilgilerin mahiyetine bakılırsa, bu saldırıyı
organize siber suç örgütlerinin gerçekleştirdiğini
söylemek mümkündür. Ayrıca, şifreli bilgilerin maddi
kazanç için satılması amaçlanmış olabilir. Çalınan
kodun geniş kullanımlı bir uygulamaya ait olması ve
kod ele geçirildikten sonra suistimale açık hale gelmesi,
uygulamanın kendisinin de bir saldırı aracı olarak
kullanılabileceğini düşündürmektedir.

Kullanılan teknikler

Firmanın Güvenlik Yöneticisi’nin saldırıları oldukça
“karmaşık” olarak nitelemesi haricinde herhangi bir
detay paylaşılmamıştır.

Faaliyetlere etkisi

Bu saldırı global olarak büyük yankı bulmuştur. Yazılım
alanında faaliyet gösteren bu firmanın güvenlik
açısından beklentileri karşılayamadığı için itibarı
büyük hasar görmüştür. Firma 100 milyondan fazla
kullanıcısından şifrelerini değiştirmelerini istemiştir ve
müşteri portföyünün büyük kısmına bir yıl ücretsiz kredi
takip hizmeti sunmayı teklif etmiştir. Ayrıca kaynak
kodunun çalınması, firmanın uzun vadeli rekabet
avantajını kaybetmesine yol açmıştır.

Vaka

1

Vaka

2

 11

platformun bir aydan fazla kapalı kalmasına yol

İlgili kurum

Ürünleri tüm dünyada satılan ve popüler bir online
platform işleten büyük bir teknoloji şirketi

Senaryo

Milyonlarca kullanıcısı olan online platform, şirkete
karşı düşmanlık besleyen bir haktivist grubun
saldırısına uğramıştır. Hackerlar aylar süren saldırılarla
70 milyondan fazla kullanıcının isim, şifre ve kredi
kartı bilgilerini ele geçirmişlerdir. Saldırı başladığında,
firma online hizmetlerini geçici olarak kapatmak
zorunda kalmıştır ve bir ay süre ile erişim hizmeti
sağlanamamıştır.

Saldırıyı gerçekleştirenler ve motivasyonları

Saldırı öncesinde firma, bir kısım kamuoyu ve bazı
haktivistler nezdinde olumsuz algılanan bir takım
kararları uygulamaya koymuş ve haktivistler bu etkili
saldırı ile intikam almak istemiştir.

Kullanılan teknikler

Haktivistlerin ilk erişim için kullandıkları yol hala
bilinemese de erişim sağlandıktan sonra sistem
içinde uzun zaman geçirdikleri çok açık olarak
görülebilmektedir. Bu süre zarfında sistem açıklıklarını
görme imkânları olmuştur ve büyük ihtimalle online
platformun internet sunucularının hassas veri
tabanlarından veri çalmak için “SQL injection” ile
saldırıyı düzenlemişlerdir.

Faaliyetlere Etkisi

Firmanın 70 milyondan fazla kullanıcıya ait şahsi ve
kredi kartı bilgileri çalınmıştır. Saldırganların firma ağına
çok derin bir şekilde nüfuz etmeleri, firmanın online
platformunu aylarca kapalı tutmasına ve dolayısı ile
ciddi mali kayıplara sebep olmuştur. Kullanım dışı süre
için müşterilere ödenen tazminatlar, maliyeti daha
da artırmış, güvenlik ihlalinin global medyada yankı
bulması, firmanın itibarını kötü bir şekilde zedelemiştir.

Vaka

3

12

Online medya
Siber tehditleri

Kimler?

Script
Kiddies

Haktivistler

Vakalar

E-posta servis
sağlayıcısı firmadan

e-posta adresleri yazılım ile bankacılık
sektörünün suistimaline

@

Okuyucular sahte haber

12

 13

Neyi?

Haber
sitesi

Online

Güvenilir bilgi
kaynakları

İtibar kaybı

Propaganda yayılması

Kamuoyu manipulasiyonu

NEWS

 13

14

 15

Online medya

Online medya kurumları için itibar kaybına yol açan
saldırılar en büyük tehditlerden birini oluşturmaktadır.
Habercilik hizmeti veren kurumlar, artan bir şekilde, milli
bir hedef veya ideal için çalışan haktivistlerin ve saldırı
gruplarının hedefi haline gelmektedir.

Bu saldırılar, habercileri kaynaklarını ifşa etmeye
zorlamakta, web sitelerini kesintiye uğratmakta
ya da yalan yayın ve sitelere yönlendirme sonucu
itibar kaybına, propaganda yayma ya da kamuoyu
oluşumunda manipulasyona sebep olmaktadır.

Siber tehditlere karşı en savunmasız alanlardan biri
online medya sektörüdür. Bu kurumların online
çalışıyor olmaları, saldırıya maruz kalma yüzeylerini
ciddi anlamda artırmaktadır. Ürünlerinin yüksek talep
gördüğü ve tamamen dijital çalışan bu sektör, izinsiz
erişimi amaçlayan ya da değerli içeriğin hedef alındığı
şahsi veya örgütlü suç eylem ve saldırılarında çokça
hedef haline gelmektedir.

Diğer sektörlerde olduğu gibi, burada da kurum web
sitesini giriş noktası olarak kullanan saldırılara ya da
şifre avcılığı gibi dolandırıcılık yöntemlerini içeren sosyal
mühendislik saldırılarına sıklıkla rastlanmaktadır. Ancak,
online medya sektörünü farklılaştıran nokta, geniş
kitlelerin kullandığı bir araç olarak, sektörün bizzat
kendisi de bu saldırılara zemin olarak kullanılmaktadır.
Buna bir örnek verirsek, “Watering Hole” saldırısı ile
popüler web sitelerine sızan saldırganlar, daha sonra
bu web sitesini kendi zararlı yazılımlarını yaymak için
kullanmaktadırlar.

Online medyayı kullanan diğer saldırı örneklerinde
okuyucuların haber kaynağı sitelerde manipülasyon
ile kandırıldığını veya otomatik programlar yoluyla
yanlış kararlara itildiğini görmekteyiz. Popüler medya
hesaplarının hacklendiği ve yanıltıcı bilgiler yaymak
için kullanıldığı örneklere de sıkça rastlanılmaktadır.
Bir diğer örnekte ise, hisse alışverişi programlarının
herkesçe tanınan bir siyasi medya hesabından gelen
yanlış verilerle beslenip seri satış talimatları vermeye
zorlanması sonucu borsada çökme yaşanmıştır.

16

E-posta servis sağlayıcısı firmadan e-posta adresleri

İlgili kurum

Çeşitli sektörlerde 2.000’den fazla büyük ölçekli
kuruma, pazarlama ve müşteri iletişimi amaçlı e-posta
hizmeti sağlayan firma

Senaryo

Bilinmeyen bir hacker grubu, firmanın veri tabanına
izinsiz erişim sağlamış ve yaklaşık 60 milyon e-posta
adresini çalmıştır.

Saldırganlar ve motivasyonları

Saldırganlar hakkında elde çok az veri bulunmaktadır.
Saldırıyı yapanların “Script Kiddies” yani başkaları
tarafından yazılmış hazır uygulamaları kullanan kişiler
olabileceği tahmin edilmektedir. E-posta adreslerini
e-dolandırıcılık saldırıları için kullanmayı planlayan
organize suç grupları ya da firmayı zor durumda
bırakmak isteyen sektörel rakiplerin de olabileceği
düşünülmektedir.

Kullanılan teknikler

Kullanılan teknik tam olarak bilinemese de uzmanlar
“SQL injection” gibi çok basit bir saldırı olabileceğini
düşünmektedir. Firmanın saldırı ile ilgili detay paylaşma
konusundaki isteksizliği de saldırının bu kadar basit
ve kolay gerçekleşmesinden kaynaklanıyor olabileceği
ihtimalini artırmaktadır.

Faaliyetlere etkisi

Bu ihlal herhangi bir finansal bilgi içermeyip sadece
isim ve e-posta adresleri ile sınırlı olsa da, tahribatı
büyük olmuştur. Çünkü güvenlik ihlali firmanın ana
faaliyet alanı olan e-posta gönderimi ile doğrudan
ilgilidir. Aynı zamanda, kaybın bu kadar büyük oluşu
da medyanın ilgisini çekmiştir. E-postaların çalınması
muhtemel e-dolandırıcılık saldırılarına maruz kalma
anlamına geldiğinden, firma durumdan etkilenen
tüm müşterilerini bilgilendirmek zorunda kalmıştır
ve müşteriler de kendi müşterilerine haber vermiştir.
Bu hem firmayı hem de müşterileri zor durumda
bırakmıştır. Rakamlarla konuşmak gerekirse, bu ihlal,
firmanın müşterilerine 200 milyon ABD Doları tazminat
ödemesine sebep olmuştur.

Vaka

1

 17

İlgili kurum

Faaliyet gösterdiği ülkede en popüler 20 şirket içerisinde
yeralan bir haber sitesine hosting hizmeti veren bir şirket

Senaryo

Saldırganlar kötü amaçlı yazılımı yaymak için platform
olarak siteyi kullanmışlardır. Bunu, daha sonrasında
haber sitesine virüslü reklamlar yerleştirmek için
kullandıkları bir üçüncü taraf reklam sistemine giriş
sağlayarak gerçekleştirmişlerdir. Tıklandığında, virüslü
reklamlar kullanıcının yazılım versiyonunu kontrol
etmekte, kurbanın bilgisayarında zayıf bir versiyon
bulununca, kötü amaçlı yazılım yüklenmekte ve
kişinin bankacılık işlemleri ve kartlı ödeme bilgileri ele
geçirilmektedir.

Saldırganlar ve motivasyonları

Saldırıların karmaşık doğası ve kötü amaçlı yazılım
kullanımı, maddi kazanç peşinde olan organize bir suç
grubuna işaret etmektedir.

Kullanılan teknikler

Bu saldırıda, sitenin bulunduğu ülkede online
bankacılık kullanıcılarından para çalmak için özel
olarak tasarlanmış kötü amaçlı bir yazılım kullanılmıştır.
Saldırganların reklamları dağıtan üçüncü taraf sistemlere
giriş yapabilmek için kullanılan kimlik bilgilerini nasıl
elde ettikleri bilinmemekte olup, giriş yaptıktan sonra
kötü amaçlı yazılımı yaymak için virüslü reklamları
kullandıkları görülebilmektedir.

Faaliyetlere etkisi

Kurum, kötü amaçlı yazılımın yayılmasına sebep olduğu
için itibar kaybı yaşamıştır. Ayrıca, kurum neredeyse
tüm gelirlerini online medyadan kazandığı için, online
reklamcılıkta okuyucuların ve reklamcıların güvenini
yeniden kazanmak konusunda harekete geçmek
durumunda kalmıştır.

İlgili kurum

Hem online hem de offline (gazeteler) ortamda güçlü ve
büyük bir haber kurumu

Senaryo

Siyasi bağlantıları olan bir hacker grubu üçüncü taraf
bir alan (domain) adı kayıt şirketinin çalışanlarını bazı
bilgileri açıklamaları için kandırmış, bu bilgileri daha
sonra alan adı sunucusu (DNS) kayıtlarına erişmek için
kullanmış ve böylelikle gelen tüm web trafiğini hacker
grubun kendi sitesine yönlendirmişlerdir.

Saldırganlar ve motivasyonları

Saldırganlar propaganda amaçlı çalışan ve bölgede
meydana gelen olaylar hakkında kamuoyunu etkilemek
isteyen hacktivistlerdir.

Kullanılan teknikler

Saldırganlar satıcının DNS hesabına giriş yapmak için
başta “spear phising” yöntemi olmak üzere sosyal
mühendislik yöntemlerinden faydalanmışlardır. Daha
sonra, DNS kayıtlarını web trafiğini görsel olarak haber
sitesinin tıpatıp kopyası gibi görünen fakat değiştirilmiş
bilgilerin sunulduğu kendi sunucusuna yönlendirecek
şekilde değiştirmişlerdir.

Faaliyetlere etkisi

Saldırı kurumun itibarını ve güvenilirliğini büyük ölçüde
lekelemiştir. Bu olay büyüklüğü ve tanınırlığı yüzünden
sektördeki diğer haber kurumları üzerinde de bir
domino etkisi yaratmıştır. Bu durum, okuyucuların
online haberlerin meşruluğunu sorgulamalarına ve bazı
okuyucuların diğer haber kaynaklarına yönelmelerine
neden olmuştur.

Vaka

2

Vaka

3

18

Telekomünikasyon
Siber tehditleri

Kimler?

Script
Kiddies

faaliyet gösteren

Vakalar

hackerlar özel bilgileri Yalan iddialar önde gelen
bir İnternet Servis
Sağlayıcısına zarar

bilgilerinin bulunduğu bir

CLAIM

X

18

 19

Neyi?

verileri

mülkiyet

verileri

Şirketin itibarına zarar verilmesi

 19

20

 21

Telekomünikasyon

Müşteri bilgileri bir diğer popüler ve yüksek etkili
hedeftir. Telekom kurumları genellikle müşterileri
hakkında isim, adres gibi kişisel bilgileri ve mali verileri
saklamaktadır. Bu hassas veriler şantaj, kimlik/para
hırsızlığı veya saldırı amaçlı eylemler için siber suçlular
ya da şirket içindeki çalışanlar tarafından kullanılabilecek
cazip hedeflerdir. Bilgi kaybı bir dizüstü bilgisayarının
çalınması kadar basit bir şekilde gerçekleşebilmektedir.
Tabii ki, herhangi bir sektörde dizüstü bilgisayarlar
kaybolabilir veya çalınabilir, ancak telekom sektöründeki
çalışanlar çoğunlukla bir çağrı merkezinin ve yardım
destek biriminin bir parçası olarak çalıştıkları ve dizüstü
bilgisayarlarında depolanmış çok önemli müşteri
verileri bulunduğu için, bu tür olayların etkisi telekom
sektöründe çok daha büyük ölçekli olabilmektedir.

Telekomünikasyon sektörüne özgü kritik bir tehdit
de, İnternet Servis Sağlayıcılarına erişmek için
kullanılan modem ve benzeri altyapı ekipmanına
yapılan saldırılardır. Cihaza izinsiz erişim sağlandıktan
sonra, hackerlar bunu veri hırsızlığı, isimsiz saldırılar,
çekilen verilerin depolanması veya uluslararası telefon
aramaları gibi amaçlar için kullanabilmektedir.
Telekom şirketlerinin bu gibi durumlarda müşteri
memnuniyetsizliğini önlemek için tazminat ödeme
yoluna gittikleri görülmektedir, ancak bu da şirket için
gelir kaybına ve ilave maliyetlere sebep olmaktadır.

Telekom şirketleri büyük ölçekte olmaları ve önemli
verilerin iletilmesi ve depolanmasında yaygın olarak
kullanılan kritik altyapıyı inşa etmeleri, kontrol etmeleri
ve işletmeleri sebepleriyle siber saldırılar için önemli bir
hedeflerdir.

Devletler adına çalışan kişiler gizli takip amaçlı
eylemlerle telekom operatörlerinin altyapı ve
uygulamalarına saldırılar düzenlemektedir. Bu amaçla
uzun süre saptanmadan yönetilebilen çok gelişmiş
kalıcı tehditleri kullanırlar (Advanced Persistent
Threats). Hedef alınan iletişim kanalları arasında telefon
hatları, online sohbetler ya da cep telefonu verileri yer
alabilmektedir. Ulusal siber saldırılar ile bir başka ulusun
liderlerinin kendi mobil cihazlarından iletişim kurmasının
engellendiği birçok vaka görülmüştür.

Telekom şirketlerinin kritik altyapıları kontrol ettiği
düşünüldüğünde, saldırı etkisinin yüksek ve sonuçlarının
geniş kapsamlı olması kaçınılmazdır. Aslında, saldırı
olduğuna dair yalan bir iddia bile bir telekom şirketinin
müşterilerinin ve işletmelerinin kullandıkları önemli
hizmetlerini durdurmasına neden olabilmektedir.

22

İlgili kurum

Uluslararası büyük bir mobil telefon sağlayıcısı

Senaryo

Siber casuslar, şirketin yetkili kullanıcılarının bağlandığı
sosyal medya sayfalarını sahte bir platforma
yönlendirmiştir. Bu sahte platforma ekledikleri kötü
amaçlı yazılım ile şirketin mobil iletişim kanallarına erişim
sağlanmıştır.

Saldırganlar ve motivasyonları

Saldırganların toplu halde mobil telefon kullanıcıları
hakkında bilgi toplamak isteyen bir devlet kurumu ile
bağlantı halinde olduğu saptanmıştır.

Kullanılan teknikler

Saldırıların gelişmiş tekniklerden faydalanılarak yapıldığı
görülmüştür. Saldırganlar ilk olarak şirket içerisinde
yetkili kullanıcıların kişisel sosyal medya sayfalarına
sızmıştır. Daha sonra, sahte sayfalar ile şirket ağına
derinlemesine giriş yapmak için bu kullanıcıların özel
yetkilerini kullanarak, kullanıcıların bilgisayarlarına kötü
amaçlı yazılım kurmuşlardır. Bu sayede, takip amacıyla
kullanmak istedikleri mobil iletişim verilerine eriştikleri
görülmüştür.

Faaliyetlere etkisi

Saldırının büyüklüğü ve kapsamı kurumun itibarına
ve altyapı gizliliğine büyük zarar vermiştir. Ayrıca, tüm
telekom sektörü için önemli bir nokta olan gizlilik
konusunda da müşteri endişelerinin artmasına neden
olmuştur.

Yalan iddialar önemli bir İnternet Servis Sağlayıcısı

İlgili kurum

Ülkenin kritik altyapısını sağlayan büyük bir İnternet
Servis Sağlayıcısı.

Senaryo

Genç bir hacker yüzlerce ISS sunucusuna erişmiş ve
bu sunucudan çaldığını iddia ettiği kullanıcı isimlerini
ve şifrelerini bir liste halinde yayınlamıştır. Bu, şirketin
olaydan etkilenen tüm kullanıcılarının e-posta
hesaplarını geçici olarak durdurmasına neden olmuştur.
Daha sonra, verilerin o ISS üzerinden değil de farklı bir
şirketten elde edildiği ortaya çıkmıştır.

Saldırıyı gerçekleştirenler ve motivasyonları

Saldırganın, eğlence ve egosunu tatmin etmek için
hackleyen, online forumlarda başarılarından övünen bir
genç olduğu saptanmıştır.

Kullanılan teknikler

Müşteri bilgilerine ulaşmak için sözkonusu ISS ile ilgisi
olmayan bir internet sitesindeki açık kullanılmıştır.
Saldırgan daha sonra kamuoyunu (ve ISS’nin kendisini)
bu bilgilerin ISS'den alındığına inandırmak için ISS’nin
alan adını taşıyan e-posta adreslerini seçmiştir.

Faaliyetlere etkisi

İnternet Servis Sağlayıcı gerekli doğrulama süreçlerine
sahip olmadığı için yayınlanan bilgilerin kendi
sistemlerinden çalındığını varsaymak durumunda
kalmıştır. Sözkonusu e-posta hesaplarının askıya
alınması birçok müşteriyi kızdırmış ve başka e-posta
sağlayıcılarına geçmelerine neden olmuştur. Ayrıca,
ISS’nin gerekli doğrulama süreçlerine sahip olmaması
şirketin güvenlik ihlalleri konusunu iyi bir şekilde ele
alamadığı izlenimini vermiştir.

Vaka

1

Vaka

2

 23

İlgili kurum

Televizyon, internet ve mobil telefon hizmetleri sağlayan
çok büyük bir kablonet şirketi.

Senaryo

Bir çalışan, şirket politikasına aykırı şekilde, kritik
müşteri bilgisini kendi dizüstü bilgisayarında
depolamıştır. Dizüstü bilgisayar eski bir modeldir ve
veriler şifrelenmemiş şekilde depolanmaktadır. 40.000
müşterinin müşteri numaraları, isimleri, e-posta
adresleri, posta kodları, cinsiyetleri ve banka hesap
numaralarını içeren şahsi bilgileri kaybolmuştur.

Saldırıyı gerçekleştirenler ve motivasyonları

Saldırgan, asıl amacı dizüstü bilgisayarı çalmak olan
sıradan bir hırsızdır. Aslında, bilgisayarın içindeki verilerin
farkına bile varmamış olması kuvvetle muhtemeldir.

Kullanılan teknikler

Bilgisayar çalmak gelişmiş bir teknik gerektirmediği gibi
telekomünikasyon sektörüne özel bir hırsızlık da değildir,
ancak bilgisayarın içinde bulunan veriler, sektör için
büyük önem taşımaktadır.

Faaliyetlere etkisi

Hırsızın bilgisayarın içindekileri fark etmemiş olması
muhtemel olduğundan çalınan verilerin kötü amaçla
kullanılıp kullanılmadığı da bilinmemektedir. Ancak, bu
olay güven kaybına sebep olmuştur. Olayın medyada
geniş kapsamlı olarak yer alması şirketi kötü duruma
düşürmüş ve itibar kaybına sebep olacak bir durum
ortaya çıkarmıştır.

Vaka

3

24

E-ticaret ve
online ödemeler
Siber tehditleri

Kimler?

Script
Kiddies

Hacktivistler

Vakalar

kaybedilmesi güven Hacktivistler misilleme

kendi kredi kartlarını

123456789

1010101010101010101
0101010101010101010
1010101010101010101
0101010110101010101
0101010101010101010
1010101010101010101
0101010101010101010
1010101010101010101
0101010101010101010
1010101010101010110

24

 25

Neyi?

Para

Kart ödeme
bilgileri

verileri

Regülatif uyumsuzluklar

123456789

 25

26

 27

E-ticaret ve
online ödemeler

Çoğu e-ticaret sitesi, ödeme işlemlerini ödeme
hizmetlerinin daima ulaşılabilir olacağını vadeden
tedarikçilere emanet etmeyi tercih etmektedir. Ancak,
bu hizmet sağlayıcılar özellikle kuruma oldukça bariz
bir şekilde zarar vermek isteyen hacktivistler tarafından
yapılan hizmet engelleme saldırılarına gitgide daha fazla
maruz kalmaya başlamıştır.

Ödeme ile ilgili saldırılar aynı zamanda maddi bir
kazanım peşinde olan suçluları da cezbetmektedir.
Müşterinin kredi kartı bilgilerini dahili bir veritabanında
saklamak alışveriş sürecini kolaylaştıracak bir yöntem
gibi görünse de, siber suçlular için oldukça cazip
bir hedef oluşturmaktadır. Büyük bir vurgun yapma
potansiyeli daha yüksek olduğu için, ödeme işlemi
satıcılarına saldırmak cazip gelmektedir. Eski tip ve
geleneksel alışverişte, siber suçlular satış noktalarından
(POS’lar) ve ATM’lerden kredi kartı bilgilerini çalmak
için çeşitli yöntemler geliştirirken, şimdi ise aynı
kötü niyetli kişiler online ödemeleri hedef alan çeşitli
yöntemler üzerinde çalışmaktadırlar. Bir kısım ileri seviye
saldırılarda da, etkinliği artırmak adına online teknikler
ile geleneksel fiziksel teknikler bir arada kullanılmaktadır.

Müşteriler kurumla hizmet sağlayıcı arasındaki farkı
görmediği için, ödeme satıcısına yapılan saldırılar
şirketin itibarını zedelemede doğrudan şirketi hedef alan
saldırılar kadar etkili olabilmektedir.

Şirketler her geçen gün çoğalan şekilde hizmetlerini
online platformlara kaydırdığı için, suçlular da aynı şeyi
yapmaya başlamıştır. Çoğu e-ticaret sitesi veri işleme
ve tedarik yönetimi için doğrudan hem internete hem
de bir şirketin sunucu uygulama sistemlerine bağlı
çalışmakta, bu da internet sitesini kurum dahilindeki
önemli bilgi varlıklarına erişmede önemli bir saldırı
noktası haline getirmektedir.

Bu sektörde en sık görülen saldırı türlerinden biri
veritabanı ihlalleridir. Bu saldırılar genellikle isim,
ev adresi, telefon numarası, e-posta adresi ve
ödeme bilgileri gibi müşteri verilerinin kaybına yol
açmaktadır. E-ticarette güven çok önemli olduğu
için, müşteri verilerinin kaybı online şirketin itibarını
ve iş performansını ciddi ölçüde zedeleyebilmektedir.
Saldırgan, arkadaşlarına gösteriş yapmaya çalışan
ya da sırf eğlencesine ortalığı karıştıran bir “Script
Kiddie” olsa bile şirketin itibarı zedelenebilmektedir.
Aynı zamanda, olayın nerde gerçekleştiğine bağlı
olarak sözkonusu hasar, itibar kaybının ötesine de
geçebilmektedir. ABD’de birçok eyalet ihlal bildirimini
zorunlu kılan kanunlar çıkarmıştır, AB’nin de yakın
zamanda hazırlıkları tamamlayarak aynı adımları
atması beklenmektedir. Bu kanunlar kurumların ihlale
uğradıklarını açık bir şekilde itiraf etmelerini şart
koşmaktadır. Hazırlanmakta olan AB direktifi aynı
zamanda ağır para cezaları öngörmektedir.

Online ödeme sistemleri de sıklıkla saldırıya uğrayan
kırılgan alanlardan biri haline gelmiştir. Ödeme kabul
adımı, müşterinin satın alma sürecinin son safhası
olduğu için online faaliyetlerde son derece önem arz
etmektedir. Bu nedenle, ödeme sistemine yapılan
saldırının maddi etkisi, saldırı süresine bağlı olarak
çok büyük olabilmektedir. En nihayetinde, müşteriler
ödeme yapamazsa, ürün veya hizmeti satın almaları da
mümkün olmayacaktır.

28

İlgili kurum

İndirimli kampanyalar sunan ve birçok ülkede internet
siteleri ile faaliyet gösteren bir e-ticaret şirketi

Senaryo

Hackerlar kurumun bilgisayar sisteminin güvenliğini
ihlal etmiş ve müşterilerin bilgilerine izinsiz bir şekilde
ulaşmıştır.

Saldırganlar ve motivasyonları

Saldırganların kara borsada satmak üzere müşterilere ait
kredi kartı bilgilerinin peşinde olduğu tespit edilmiştir.

Kullanılan teknikler

Burada büyük ihtimalle internet sitelerine ve
internet uygulamalarına saldırmada en sık kullanılan
yöntemlerden biri olan “SQL injection” kullanılmıştır.
Ancak daha gelişmiş bir saldırı biçimi olan “Cross-site
scripting” saldırısı veya yeterli seviyede tarama testi
yapılmamış olmasından kaynaklanabilecek uygulama
kusurlarından faydalanma gibi ihtimaller de göz ardı
edilmemelidir.

Faaliyetlere etkisi

50 milyondan fazla kullanıcı adı, parola ve e-posta
adresi çalınmış olup, şirketin itibarı ciddi anlamda
zedelenmiştir. Müşteri verileri söz konusu olduğu için,
kurum ihlali bildirmek durumunda kalmış ve bu gelişme
medyanın ilgisini bir hayli çekmiştir. Olay dünya çapında
gazete ve televizyon haberlerine konu olmuştur. Ayrıca,
kişisel bilgilerin kaybı e-ticaret şirketleri için son derece
önemli olan müşteri güveninin kaybedilmesine de
neden olmuştur. Bu durum şüphesiz gelirleri de olumsuz
etkilemiştir.

İlgili kurum

Dünya çapında elektronik işlem hizmetleri sunan büyük
bir finansal hizmetler firması

Senaryo

Bir suç örgütü, şirket sistemlerine yetkisiz erişim
sağlamış ve bir yıllık süre zarfında yaklaşık 7 milyon kredi
kartına ait manyetik şerit bilgilerini çalmıştır. Daha sonra
bu bilgileri ucuz ön ödemeli kartlara programlayarak
sahte kredi kartları oluşturulmuş ve bilgisayar ve
televizyon gibi pahalı alışverişler için kullanılmıştır.

Saldırıyı gerçekleştirenler ve motivasyonları

Saldırganların amacı maddi çıkar sağlamaktır. Dikkatli
hedef seçimi ve saldırı için ileri tekniklerin kullanımı iyi
organize olmuş bir siber suç grubuna işaret etmektedir.

Kullanılan teknikler

Saldırganlar manyetik şerit bilgilerini içeren ödeme
işleme altyapısının önemli bir kısmına nüfuz ederek, bu
bilgileri sahte işlemlerde kullanılacak kopya kredi kartları
oluşturmak için aktarmıştır.

Faaliyetlere etkisi

Şirket veri ihlalinin kendisine maliyetinin 90 milyon ABD
Doları olduğunu açıklamıştır. Bu rakam; sahteciliğe bağlı
kayıplar, para cezaları, soruşturmaya ilişkin masraflar,
kart ağlarından kaynaklı masraflar ve müşteriye yönelik
çabaları içermektedir. Şirketin hem tüketici hem de
ödeme kart ağlarındaki müşteriler nezdindeki itibarı
ciddi anlamda zedelenmiştir.

Vaka

1

Vaka

2

 29

İlgili kurum

Ana faaliyet alanı kredi kartı işlemlerini işlemek olan
büyük ve global bir finansal hizmet firması

Senaryo

Bir protesto hareketi, siyasi sebeplerle hareket eden bir
hacker grubunun yaptığı eylem çağrısıyla siber terörizme
dönüşmüştür. Binlerce kişi firmanın ağını hizmet dışı
bırakma amaçlı büyük bir saldırı başlatmış, müşteriler
firmanın sunduğu hizmetlere ulaşamaz hale gelmiştir.

Saldırıyı gerçekleştirenler ve motivasyonları

Saldırı firmanın tanınmış bir internet sitesine yapılan
ödemeleri sitenin faaliyetlerinin yasa dışı olduğu
yönündeki iddialara dayanarak bloke etme kararı
almasıyla başlamıştır. Bu karar internet sitesinin
destekçileri arasında dünya çapında bir protestoya
neden olmuştur. Katılım için çok fazla teknik bilgi
gerekmemesi ve olayın büyük destek görmesi büyük
çaplı bir saldırıya yol açmıştır.

Kullanılan teknikler

Saldırının başarısını artırmak için, hackerlar çok sayıda
gönüllünün desteğini almış ve katılımcıların tamamı
bilgisayarlarına hep birlikte çalıştırıldığında büyük
bir zombi PC ağı oluşturan özel bir saldırı yazılımı
kurmuştur. Yazılım, şirket ağına büyük dağılımlı bir
hizmet dışı bırakma saldırısı (DDoS) gerçekleştirmek
üzere özel olarak tasarlanmıştır.

Talimatlar online sohbet vasıtasıyla gönderilip, tüm
katılımcılara saldırıyı başlatmak için zombi ağdaki
bilgisayarları kullanmaları söylenmiştir. Saldırıya çok
sayıda kişi katıldığı için, şirketin ödeme hizmetlerinde ya
10 saatlik kesintiler yaşanmış ya da hizmetler tamamen
devre dışı kalmıştır.

Faaliyetlere etkisi

Saldırının doğrudan maliyetinin 3 milyon dolardan fazla
olduğu tahmin edilmektedir. Ancak, olayın genel etkisi
çok daha büyüktür ve siber protestoların kurumlara
zarar vermede ve kurumların davranışlarını etkilemede
nasıl kullanılabileceğini çok iyi göstermiştir. Saldırıdan
bu yana, sektördeki diğer kurumlar da aynı grubun
gerçekleştirdiği protestoların hedefi olmuştur.

Vaka

3

30

Siber tehditleri

Kimler?

Vakalar

Hackerlar mevcut ve

ile ilgili bilgileri büyük bir etkiye sahip

İhlale maruz kalan bir

Sigortacılık

30

 31

Neyi?

Sosyal güvenlik
numaraları

Kredi kartı
bilgileri

verileri

izleme maliyetleri ile ilgili somut maliyetler

123456789
123456789

123456789

 31

32

 33

Sigortacılık

Sigorta firmalarına yapılan saldırılar, para cezaları, yasal
harçlar, dava ve dolandırıcılık izleme maliyetleri gibi
önemli maddi zararlara neden olabilmektedir. Ancak,
daha az görünür olan ama aynı derecede öneme
sahip bir diğer etki de güven kaybının yaşanması ve
müşterilerin, şahsi bilgilerinin güvende olup olmadığı
konusunda endişe etmesidir. Sigorta sektörü güven
esasıyla çalıştığı için, büyük bir ihlal sigorta şirketinin
marka ve piyasa değeri üzerinde olumsuz bir etkiye yol
açabilmektedir.

Sigorta şirketleri tarafından bu güne kadar açıklanan
ihlallerin çoğunun saldırganın bir sisteme giriş
sağlaması, kısa sürede belli bilgileri çalması ve devam
etmesi olduğunu belirtmekte fayda var. Aslında,
araştırmamızda sigorta sektöründe belgelenmiş uzun
süreli bir ihlal ve siber suç ile karşılaşmadık. Ancak,
saldırganların artık sessizce ve belirlenemeden giriş
yapıp, kritik BT ortamlarında sürekli ve kalıcı bir yer işgal
ettikleri düşünülürse, uzun süreli saldırıların sayısının çok
farkedilmeden ve sessizce arttığı görüşündeyiz.

Birçok sigorta şirketi yıllardır güvenlik araçlarına ve
süreçlerine ciddi yatırımlar yapmaktadır, ancak bu
kendilerine yanıltıcı bir güvenlik hissi verebilmektedir.
Saldırganlar şifreleme ve diğer gelişmiş saldırı
tekniklerinden faydalanmayı öğrendikleri için, güvenlik
duvarı, antivirüs yazılımı, izinsiz giriş tespit sistemleri
(IDS) ve saldırı engelleme sistemleri (IPS) gibi geleneksel
araçlar gitgide daha etkisiz hale gelmeye başlamıştır.
Sonuç olarak, çoğu sigorta şirketinin aslında en büyük
zararı verebilecek gizli ve uzun süreli tehditleri tamamen
göz ardı ederek mevzuata uyum ve kolay saptanabilen
tehditlerle başa çıkmak adına sınırlı kaynaklarını yanlış
tahsis ettiği gözlenmektedir.

Sigorta şirketleri müşterilerle daha yakın ilişkiler kurmak,
müşterilere yeni ürünler sunmak ve müşterilerinin
finansal portföyünde daha fazla yer edinmek için dijital
kanallara yönelmeye başlamıştır. Dolayısıyla sigorta
sektöründeki siber saldırılar da gitgide artmaktadır. Bu
yönelim geleneksel temel BT sistemlerine (örn. poliçe
ve talep sistemleri) olduğu gibi sigorta acentalarının
portalları, online poliçe uygulamaları, sigorta hasar
taleplerinin açılması için web ve mobil tabanlı
uygulamalar gibi destekleyici entegre platformlara
da daha fazla yatırım yapılmasını gerektirmektedir.
Bu dijital yatırımlar yeni stratejik imkânlar sağlasa
da, çok kanallı ortamın zorluklarıyla başa çıkmada
nispeten deneyimsiz olan kurumlar için yeni siber riskler
doğurmaktadır. Ayrıca, sigortacıların büyük veri ve ileri
seviye analitik uygulamalara geçişi ile, zorluklar da şekil
değiştirip karmaşıklaşabilmektedir.

Sigortacılar veri analizinde yeni ve yenilikçi yöntemler
bulurken, aynı zamanda siber saldırılara karşı verilerin
güvenliğini sağlamanın da yollarını bulmak zorunda
kalmışlardır.

Siber suçlular sigortacıların müşterileri hakkında önemli
düzeyde kişisel bilgiye sahip olduklarını fark etmeye
başlamıştır. Şüphesiz bu kişisel bilgiler en çok hırsızların
ve dolandırıcıların ilgisini çekmektedir. Ancak, geçmiş
hikayelerden de görüyoruz ki, sigorta şirketlerinin
müşterilere tazminat ödemesi yapmaya çalışırken,
gerçekleşen saldırı ile, müşteri bile olmayan pek çok
kişiye ödeme yapmak durumunda bırakıldığı vakalar da
olmuştur.

Sigortacıları hedef alan siber suçluların ciddi parasal
kaynaklara sahip oluşu kendilerine sosyal mühendisliğin
yanında kötü amaçlı yazılımları gelişmiş saldırılarla
birleştirme imkânı sunmaktadır.

34

İlgili kurum

Büyük bir sigorta ve finansal hizmet şirketleri grubu

Senaryo

Siber suçlular şirketin veritabanını ihlal etmiştir ve bir
milyondan fazla mevcut ve potansiyel müşteriye ait
ehliyet ve sosyal güvenlik numaraları dahil çeşitli bilgileri
çalmıştır.

Saldırganlar ve motivasyonları

Siber suçluların kimlik dolandırıcılığı için karaborsada
satmak üzere kişisel kimlik bilgilerinin peşinde olduğu
tespit edilmiştir.

Kullanılan teknikler

Kurum çalışanları tarafından kullanılan şirket ağı siber
suçlular tarafından ihlal edilmiş ve müşterilere ait bilgiler
çalınmıştır.

Faaliyetlere etkisi

Kurum etkilenen müşterilere bir yıl boyunca ücretsiz
kredi izleme imkânı sunmaya ve ihlalden kaynaklı
tüm zararları karşılamaya zorlanmıştır. Ciddi bir rakam
tutan maliyetlerin yanı sıra, kurum önemli bir marka
zedelenmesi ve güven kaybı yaşamıştır.

İlgili kurum

Büyük bir yatırım ve sigorta şirketi

Senaryo

Saldırı banka hesap numaraları, sosyal güvenlik
numaraları, kullanıcı hesapları/şifreleri ve kredi kartı
numaraları gibi gizli bilgileri ele geçirebilecek kötü
amaçlı yazılım içeren e-postalarla şirket çalışanlarını
hedef almıştır. Hackerlar bu bilgileri çalışanların
şirketin BT sistemlerine uzaktan erişmek için kullandığı
sunucular dahil çeşitli sunuculara erişim için kullanmıştır.

Saldırıyı gerçekleştirenler ve motivasyonları

Siber suçluların maddi kazanç elde etmek için internet
bankacılığı bilgilerinin peşinde olduğu tespit edilmiştir.

Kullanılan teknikler

Saldırı banka hesap numaraları, sosyal güvenlik
numaraları, kullanıcı hesapları/şifreleri ve kredi kartı
numaraları gibi gizli bilgileri ele geçirebilecek kötü
amaçlı yazılım içeren e-postalarla şirket çalışanlarını
hedef almıştır.

Faaliyetlere etkisi

Saldırı az sayıda çalışanı (yalnızca birkaç kişi) etkilemiş
olsa da, medyada yer bulmuş ve şirketin itibarını önemli
ölçüde zedelemiştir.

Vaka

1

Vaka

2

 35

İlgili kurum

İleri yaş grubuna hizmet veren bir sigorta ve finans
hizmetleri firması

Senaryo

Saldırganlar şirketin sunucularındaki bir yazılım
açığından faydalanmış ve 93.000’den fazla müşterinin
isim, adres ve şifresiz kart güvenlik kodları dahil ödeme
kartı bilgilerini çalmıştır.

Saldırıyı gerçekleştirenler ve motivasyonları

Siber suçluların karaborsada satmak ve dolandırıcılık
işlemleri yapmak üzere ödeme kartı bilgilerinin peşinde
olduğu tespit edilmiştir.

Kullanılan teknikler

Şirketin sistemlerinde ve yazılımında bulunan zayıf
noktalar siber suçlular tarafından saptanmış ve ödeme
kart bilgilerine erişmede kullanılmıştır.

Faaliyetlere etkisi

Şirket kırılganlık yaratan bu BT unsurlarını derhal
kaldırmış ve resmi bir özür yazısı yayınlamak zorunda
kalmıştır. Aynı zamanda etkilenen müşterilere ücretsiz
kimlik dolandırıcılığı izleme hizmeti sunmuştur. Ancak,
şirket Kartlı Ödeme Sektörü Veri Güvenlik Standardına
(PCI-DSS) göre bir uyumsuzluk sorunu olan şifresiz
güvenlik kodlarını bulundurduğu ve gerçekleşen ihlali
müşterilerine hızlı bir şekilde bildirmediği için ağır bir
şekilde eleştirilmiştir.

Vaka

3

36

Siber tehditleri

Kimler?

Vakalar

Worm/Solucan sanayi
tesislerinin kontrolünü ele

Üst düzey yönetici bir
rakipten fikri mülkiyet

Üretim

Abc

Hacktivistler

Rakipler

x
Y

36

 37

Neyi?

Piyasa
avantajı

İtibar hasarı

Üretim ve rekabet avantajı kaybı

Endüstriyel
kontrol sistemleri

 37

38

 39

Üretim

Üretimde çok çeşitli siber saldırı türleri
görülebilmektedir. Geleneksel saldırılar hackerların
hassas sistemlere ve verilere yetkisiz erişim sağlamasını
içermektedir. Şifre avcılığı (Phising) yöntemiyle,
yöneticiler ve personelin giriş ve şifre bilgilerine
ulaşılmakta, bu da kurumun sistemlerine ön kapıdan
girmenin ana yolunu oluşturmaktadır.

Gelişmiş kötü amaçlı yazılımlar üretimde daha sık
görülmeye başlanan ve gitgide daha fazla zarar veren
bir diğer saldırı türüdür. Her geçen gün daha fazla
endüstriyel sistemin internete bağlandığı yaygın iletişim
çağında, bu kötü amaçlı yazılımlar zayıf (genellikle eski
üretim maksatlı) sistemlere ve donanımlara nüfuz eder
ve kendisini diğer sistemlere aktarır, ardından ise zarar
verir.

Teknik olarak daha az gelişmiş olsa da, şirket içi tehditler
de aynı düzeyde zarar verici olabilmektedir. Üretim
sektöründe, kişisel çıkarı veya intikam için şirketin
fikri mülkiyetini veya diğer gizli bilgilerini çalan kötü
amaçlı çalışanların olduğu sayısız örnek vardır. Bu
dahili saldırılar üst yönetim dahil olmak üzere kurumun
her seviyesinde bulunan mevcut ve eski çalışanlar ile
yükleniciler tarafından gerçekleştirilebilmektedir.

Bu saldırılar değerli fikirlerin ve pazar avantajının
kaybına, ciddi maddi zararlara ve itibar zedelenmesine
yol açabilmekte, müşterilere ait hassas bilgilerin
tehlikeye atıldığı durumlarda ciddi sonuçlar
doğurabilmektedir.

Üreticiler artık sadece hackerlar ve siber suçlular gibi
bilinen oyuncuların saldırılarına maruz kalmamaktadır.
Rakip firmalar ve kurumsal casusluğa karışan devletler
de tehlike arzetmeye başlamıştır. Saldırılar para
kazanmak, rekabet avantajı elde etmek, intikam
almak ve stratejik zarar vermek gibi motivasyonlarla
yapılabilmektedir.

Üretim faaliyetleri aniden durma noktasına gelirse bir
üretim firmasının başına neler gelir? Pazardaki talebi
karşılayamamanın sonuçları nelerdir? Günümüzün artan
otomasyon, iletişim ve globalleşme ile şekillenmiş iş
dünyasında dünyanın en güçlü kurumları dahi siber
tehdit riski ile karşı karşıya kalmaktadır. Ayrıca, üretim
tüm dünyaya yayılmaya başlamışken, bölgesel ve ulusal
politika faktörlerinin kurumsal politika ve üretim kararları
üzerindeki önemi artmaktadır.

Mevcut üretim sistemlerinin çoğu, güvenlik risklerinin
daha az olduğu zamanlarda geliştirilmiştir. Yine üretim
teknolojilerinin ana odağı geleneksel olarak güvenlik
değil emniyet ve performans olmuştur. Bu da üretim
sistemlerinde önemli güvenlik zaafiyetlerinin oluşmasına
yol açmıştır. Sistemlerin giderek karmaşık hale gelmesi
son derece özel, geniş ve ayrıntılı ağ altyapılarını da
beraberinde getirmiştir. İlaveten, sistemler genellikle
BT fonksiyonu yerine üretim uzmanları tarafından
işletilmekte ve yönetilmektedir. BT ve operasyonların
entegrasyonu ile birlikte, bu eğilimler yönetilmesi ve
güvene alınması oldukça zor ve saldırıya açık bir sistem
ortamı oluşturmuştur.

40

İlgili kurum

Büyük, global bir otomotiv üreticisi

Senaryo

Saldırganlar üreticinin kurumsal ağına sızmış ve kötü
amaçlı yazılım kurmuştur. Bu kötü amaçlı yazılım
saldırganların çalışanlara ait giriş bilgilerine erişmesine
imkân tanımış, bu bilgiler şirket dahilinde fikri mülkiyetin
saklandığı diğer temel sistemleri hedef almada
kullanılmıştır.

Saldırganlar ve motivasyonları

Saldırı otomotiv teknolojisine ilişkin fikri mülkiyeti hedef
almıştır. Bu fikri mülkiyet varlıkları çok değerli olup,
şirkete şantaj yapmada veya rekabet avantajı elde
etmede kullanabilecek niteliktedir. Olayın yakından
analizi saldırganların organize bir suç grubu olduğunu
göstermiştir.

Kullanılan teknikler

Saldırganlar şirket ağına kötü amaçlı yazılım yerleştirmek
için kişiye özel e-posta saldırıları ve eski sistemlerdeki
zayıf noktaların kullanımı gibi farklı tekniklere
başvurmuştur.

Faaliyetlere etkisi

Olay global olarak medyada yer bulmuş, şirketin
itibarını ciddi anlamda zedelemiştir. Ancak, kurumun
basına açıklama yapmadan önce güvenlik açıklarını
kapatacak düzeltmelere gitmesi ile potansiyel zarar
azaltılmıştır. Bu da kuruma saldırıyı araştırmak ve çalışan
giriş bilgilerinden başka bilgi kaybı olup olmadığını
belirlemek için vakit vermiştir.

Worm/Solucan endüstriyel tesislerin kontrolünü ele

İlgili kurum

Global faaliyetleri olan çok uluslu bir mühendislik ve
elektronik firması

Senaryo

Saldırganlar dünya çapında birden fazla sanayi tesisine
bulaştırmak üzere geliştirilmiş kötü amaçlı yazılım
kullanmıştır. Bulaşma ve yayılım sağlandıktan sonra,
saldırganlar enerji santralleri gibi kritik endüstriyel
sistemleri izlemede, kontrol etmede ve bunların iç
faaliyetlerini etkilemede kullanılabilecek sistemlerin
kontrolünü ele geçirmiştir.

Saldırıyı gerçekleştirenler ve motivasyonları

Bu saldırı türü genellikle bir kuruma ve hatta bütün bir
ulusa geniş kapsamlı zarar verme amacıyla yürütülür
ve yüksek değer arzeden altyapıları hedef alır. Bu
karmaşık saldırı türü için gerekli gelişmişlik seviyesi ve
fonlama miktarı eylemlerin devlet destekli olabileceğini
göstermektedir.

Kullanılan teknikler

Saldırganlar, kötü amaçlı yazılımı sanayi tesislerine
yerleştirmek için USB cihazlarından faydalanmıştır.
Sözkonusu cihaz, tesisin dahili ağına bağlandıktan
sonra, gelişmiş kötü amaçlı yazılım otomatik olarak
yayılarak tesisin kontrolünü ele geçirmiş ve merkezi
denetim ve veri toplama (SCADA) sistemlerini etkilemek
için komutları çalıştırmaya başlamıştır.

Faaliyetlere etkisi

Şirketin yaptığı resmi açıklamalarda tesislerden hiçbirinin
fiili olarak zarar görmediği vurgulanmıştır. Ancak,
saldırganlar teoride çevreye çok büyük zarar verebilecek
yüksek önemi bulunan bir altyapıyı kontrol edebildikleri
için olay medyada karmaşa yaratmıştır ve şirketin
itibarını ciddi anlamda zedelemiştir.

Vaka

1

Vaka

2

 41

Üst düzey yönetici bir rakipten fikri mülkiyet

İlgili kurum

Önde gelen bir video kamera ve dijital sinema ekipmanı
üreticisi

Senaryo

Şirketin değerli bir fikri mülkiyeti bir rakip firma yöneticisi
tarafından çalınmıştır. Şirket fikri mülkiyet bilgilerini
olası bir iş ortaklığını değerlendirmek üzere yöneticinin
önceki işvereniyle e-posta ile gönderirken, sözkonusu
yönetici eski şifresini kullanarak bu e-postalara erişmiştir.

Saldırıyı gerçekleştirenler ve motivasyonları

Saldırgan kendi şirketinin ürünlerini geliştirmek için
başka firmalara ait fikri mülkiyet bilgilerini kullanmak ve
bu yolla, adil olmayan, bir avantaj sağlamak isteyen bir
rakip sektör yöneticisidir.

Kullanılan teknikler

Yöneticinin daha önce çalıştığı işyerinde kullandığı
şifreler yönetici firmadan ayrıldıktan sonra devre dışı
bırakılmayarak büyük bir hata yapılmıştır. Bu durum
yöneticinin eski işvereninde kullandığı e-postasına
erişmeye devam etmesine ve fikri mülkiyet bilgilerini
kendi e-posta hesabına yönlendirmesine imkân
tanımıştır.

Faaliyetlere etkisi

Fikri mülkiyet hırsızlığı, taklit ürünlerin oluşturulmasına
sebep olabilecek niteliktedir. Bu durumda, mağdur
şirket uzun araştırma ve geliştirme faaliyetleri
neticesinde elde ettiği rekabet avantajını kaybetme
riski ile karşı karşıya kalabilmektedir. Hırsızlık akabinde
şirketin ürünleri pazardaki ayrıcalıklarını yitirebilir, şirket
stratejik pazar konumunu kaybedebilir ve şirketin
satışları da düşebilmektedir.

Vaka

3

42

Siber tehditleri

Kimler?

Vakalar

Hackerlar milyonlarca Kablosuz güvenlikteki

yıllarca farkedilmeden

Perakende

Yükleniciler

Bilgi sızdıran

1
4
7

2
5
8
0x

3
6
9

123
45678

9

$ 200 -

42

 43

Neyi?

Kart sahibi
verileri

Şirket markasına hasar

123456789

 43

44

 45

Perakende

Çalışanların ve alt yüklenicilerin sisteme erişim yetkileri,
yaptıkları işin gerekliliklerine göre tanımlanmalı, dikkatli
bir biçimde planlanıp izlenmelidir. Spesifik veri alanlarına
erişim, veri birleştirme (çeşitli veri kaynaklarından şüphe
uyandırmayacak küçük parçaların çalınması) riskine karşı
dikkatli bir şekilde planlanmalıdır.

Satış noktası sistemleri (POS) işlem verilerinin ele
geçirilmesine yönelik saldırılara gitgide daha fazla maruz
kalmakta, bu bilgileri elde eden siber suçlular kart
numaraları ve kişisel tanımlama numaraları (PIN) gibi
değerli bilgilere hemen erişebilmektedir.

Kurum içerisindeki geleneksel veri kaynakları da saldırıya
açık duruma gelmektedir. Bunlar müşteri bilgilerini
içeren veri tabanları, planlanan yeni mağaza konumları
ve demografik bilgiler (örneğin, bir mağaza bölgesindeki
ortalama gelir veya yaş) gibi rakipler için değerli olan
fikri mülkiyet bilgilerini içermektedir.

Bazı saldırılar BT altyapısındaki zayıflıkları suistimal
etmeye yönelik gelişmiş teknolojileri kullanmaktadır.
Diğer taraftan, içerden bir kişinin verileri taşınabilir
bir ortama kopyaladığı basit saldırılar da söz konusu
olmaktadır.

Bir saldırı ister basit ister gelişmiş olsun, sonuçları felaket
niteliğinde olabilmektedir. Günümüzde perakendeciler
potansiyel tehditleri anlayabilmeli, kendilerini ve
müşterilerini bu tehlikelere karşı koruyabilmek için
kararlı adımlar atabilmelidir.

Kredi kartı bilgileri hackerlar ve suçlular için yeni
gözde para birimine dönüşmüştür ve perakendeciler
bu bilgilere fazlasıyla sahiptir. Bu durum perakende
sektörünü siber saldırılar için karşı konulamaz bir hedefe
dönüştürmektedir.

Perakendeciler veri bazlı teknolojiler yoluyla satışlarını
ve verimliliği artırmak istedikleri için sektörün olası
saldırılara açıklığı her geçen gün daha da artmaktadır.
Büyük veri ve gelişmiş veri depolama modellerinin
kullanımı da hızla büyümektedir. Ayrıca, çoğu
perakendeci globelde sağlık ve eczacılık sektörlerine de
giriş yapmakta ve bu nedenle hassas veriler hiç olmadığı
kadar fazla kullanılmaktadır. Bu arada, gelişmekte olan
ülkelerde ödemeler nakitten elektronik kartlara doğru
kaymaya devam etmektedir.

Perakende sektöründe bilgi sızdıran şirket içi çalışan
(insider) tehdidi de artış göstermektedir. Sektörde
personel işten ayrılma oranı yüksektir ve perakendeciler
mevsimlik çalışanlar, geleneksel çalışanlar, çoklu mağaza
ve dağıtım merkezi gibi birçok alanda bilgi sızdıran şirket
içi çalışan tehlikesi ile karşı karşıya kalmaktadır. Çoğu
perakendeci iş süreçlerinin bir kısmını alt yüklenicilere
devretmektedir.

Bu gibi yönelimler yeni bir suçlu türünü de beraberinde
getirmektedir. Bir depodan ürün çalmak ya da para
hırsızlığından ziyade, siber suçlular perakendeciler
ile paylaşılan değerli kart bilgilerini ele geçirmeye
odaklanmaktadır.

46

İlgili kurum

Gıda ve gıda dışı ürünler satan büyük bir perakendeci

Senaryo

Saldırganlar satış noktası (POS) sistemlerine kötü amaçlı
bir yazılım yüklemiştir. Etkilenen sistemler makineden
geçen her kartın PIN dahil tüm bilgilerini kaydetmiştir.
Kötü amaçlı yazılım aynı zamanda kendisini kurum
içinde diğer noktalara da yaymıştır, sonuç olarak
perakendecinin milyonlarca POS sistemine bulaşmış,
muazzam boyutlarda kredi kartı bilgisini toplamış ve bu
bilgiler daha sonra yasa dışı amaçlar için kullanılmak
üzere saldırganlar tarafından satılmıştır.

Saldırganlar ve motivasyonları

Saldırganların büyük miktarlarda kredi kartı bilgisini
satarak maddi kazanç elde etme yolunu seçmiş organize
bir çete olduğu belirlenmiştir.

Kullanılan teknikler

Bu saldırıda, suç dünyasından satın alınan kötü amaçlı
yazılımlar kullanılmıştır. Saldırganlar kötü amaçlı yazılımı
perakendecinin sistemine kurmuş, buradan satış noktası
sistemlerine yayılmış, ardından gizli bilgilerin elde
edilmesinde kullanılmış ve perakendecinin ağına giriş
sağlayacak arka kapılar oluşturulmuştur.

Faaliyetlere etkisi

Saldırı dünya medyasında yer bulmuş, şirket markasını
ciddi ölçüde zedelemiş ve satışları düşürmüştür. Mali
etkileri ise şirketin bir sonraki çeyrekte ve mali yılda hisse
fiyatlarının düşmesine, ağır para cezaları ve milyonlarca
müşteriye ücretsiz kredi izleme hizmeti sunmanın
getirdiği maliyetlere neden olmuştur.

İlgili kurum

Tekstil ve ev tekstil ürünleri satan büyük bir perakendeci

Senaryo

Saldırganlar perakendecinin kablosuz ağ güvenlik
açıklarından faydalanmış, bu sayede kredi kartı
işlemlerine sızıp, kurumun merkezi veritabanına giriş
yapmışlardır. Şifreli olmayan veritabanı, kişisel bilgiler
ve kredi kartı bilgileri içermektedir. Sonuç olarak,
saldırganlar veritabanındaki bilgileri kolaylıkla indirmiş
ve çaldıkları bilgileri çeşitli kanallardan satmaya
başlamışlardır.

Saldırıyı gerçekleştirenler ve motivasyonları

Saldırganlar kişisel bilgilerin ve kart bilgilerinin satışından
maddi kazanç elde etmeyi hedefleyen siber suçlulardır.

Kullanılan teknikler

Kablosuz ağ saldırılarında çeşitli teknikler
kullanılmaktadır. İzinsiz erişim sağlandıktan sonra,
saldırganlar ağ bilgilerini izleyebilerek gizli bilgilerin
olduğu veritabanına ulaşmışlardır.

Faaliyetlere etkisi

Büyük miktarda kimlik ve kredi kartı bilgisi kaybedildiği
için perakendecinin itibarı ciddi anlamda zedelenmiştir.
Tazminat ödemelerine ve satışlarda maddi zarara sebep
olmuştur.

Vaka

1

Vaka

2

 47

İlgili kurum

İletişim alanında ürün ve hizmet satışı yapan büyük bir
perakendeci

Senaryo

Bir çalışan, kişisel bilgiler ve gizli belgeler dahil 8
milyon hassas veriyi çalmıştır. Eylem, bir kaç yıllık süre
zarfında devam etmiştir. Çalışan bu bilgileri başta suç
organizasyonları olmak üzere en yüksek teklifi verene
satmıştır.

Saldırıyı gerçekleştirenler ve motivasyonları

Saldırgan uzun yıllar sözkonusu perakendecide çalışan
bir kişidir. Çalışan, gizli bilgilerin satışından elde edeceği
maddi kazançla motive olmuştur.

Kullanılan teknikler

Bu olay büyük ihlallerin çok gelişmiş saldırı yöntemleri
gerektirmediğinin bir örneğidir. Bu olayda saldırgan,
gizli bilgilere doğrudan erişimi olan bir kişi olarak,
bilgileri taşınabilir bir ortama kopyalamıştır ve iş çıkışı
evine götürmüştür.

Faaliyetlere etkisi

Saldırının büyüklüğü ve özellikle süresi şirketin itibarına
ve hisse fiyatına zarar vermiştir. Diğer etkileri ise
uzun süreli çalışan güvensizliği ve ihlalden etkilenen
müşterilere verilen maddi tazminatlardır.

Vaka

3

48

Sonuç

Bu raporda, siber saldırıların hedef aldığı yedi temel sektöre odaklanılmıştır. Özetle, raporun ortaya koyduğu en
önemli nokta şudur: Güvenlik ihlalleri kaçınılmazdır, hiçbir kurum ya da sektör bundan muaf değildir. Sizin firmanız
da bir gün bir şekilde hacklenebilir.

Saldırıların çalınan maldan idari para cezalarına, yasal zararlardan maddi tazminata kadar önemli maddi zararları
beraberinde getirmekte olduğu görülmüştür. Ancak bunlar üzücü bir şekilde buzdağının sadece görünen kısmıdır.
Asıl önemli zararlar başta rekabet avantajının yitirilmesi, müşterinin güveninin yitirilmesi, kurumun itibarının ve
markasının zedelenmesi olmak üzere maddi olmayan varlıklarda görülmektedir. Bu gibi maddi olmayan varlıklar
kurumun stratejik pazar konumu ve hisse fiyatları üzerinde önemli bir etkiye sahip olabilmektedir.

İyi haber ise siber tehditlerin yönetilebilir bir sorun olmasıdır.

Daha önce de belirttiğimiz üzere, iyi dengelenmiş bir siber savunmanın güvenli, farkında ve dirençli olması
gerekmektedir. Bir kurumun %100 güvenli olması mümkün olmasa da, üç temel özelliğe odaklanmak suretiyle siber
tehditleri etkilerini azaltarak ve potansiyel iş zararını en aza indirerek yönetmesi kesinlikle mümkündür.

Son olarak, aşağıda güvenli, farkında ve dirençli bir siber güvenlik yaklaşımı açısından beş önemli soruya yer
verilmektedir.

Sıklıkla sorulan, ancak doğru uygulanması güç bir konudur. Kurumunuzda değerin
nasıl oluştuğu, kritik varlıkların neler olduğu, bu varlıkların ne gibi zayıflıkları olduğu
ve ne gibi tehditlerle karşılaşılabileceğinin belirlenmesi ve derinlemesine savunulması
(Defense-in-depth) ile güvenlik kontrollerinin uygulanması gerekmektedir.

1. Doğru şeylere mi odaklanıyoruz?

2. Doğru yetkinliğe sahip miyiz?

3. Proaktif mi yoksa reaktif mi
olmalıyız?

4. Açık sözlülüğü ve işbirliğini
teşvik ediyor muyuz?

5. Değişikliğe ayak
uydurabiliyor muyuz?

Nicelikten ziyade nitelik. Şirkette herşeyi içeriden halledebilecek nitelikte çalışanlar
olması mümkün olamayabilir. Bu nedenle kaynak alımı kararlarında stratejik bir
yaklaşımla hareket edilmesi gerekmektedir. Güvenlik ekiplerinin ana faaliyet ve iş
alanlarına odaklanmış durumda olup olmadığı sorusunun cevaplanması kritiktir.

Geriye dönük donanım iyileştirmesi çok pahalıdır. Bu nedenle yönetim süreçlerinizin,
uygulamalarınızın ve altyapınızın önceden kurulmuş (proaktif) olması gerekmektedir.

Ortaklarınızla, güvenlik güçleriyle, düzenleyicilerle ve satıcılarla güçlü ilişkiler kurulması
gerekmektedir. İşbirliğinin teşvik edilmesi ve insanların riskleri gizleyerek kendilerini
korumaya çalışmadıklarından emin olunması kritiktir.

Tehdit ve risklere uyum sağlayabilen bir şirket kültürü oluşturmak için politika ve
süreçlerde gözden geçirme, değerlendirme ve olay müdahale testlerinin düzenli bir
şekilde yapılması gerekmektedir.

 49

50

Deloitte, denetim, vergi, danışmanlık ve kurumsal finansman alanlarında, birçok farklı endüstride faaliyet gösteren özel ve kamu
sektörü müşterilerine hizmet sunmaktadır. Dünya çapında farklı bölgelerde 150’den fazla ülkede yer alan global üye firma ağı ile
Deloitte, müşterilerinin iş dünyasında karşılaştıkları zorlukları aşmalarına destek olmak ve başarılarına katkıda bulunmak amacıyla
dünya standartlarında yüksek kaliteli hizmetler sunmaktadır. Deloitte, 200.000’i aşan uzman kadrosu ile kendini mükemmelliğin
standardı olmaya adamıştır.

Deloitte; İngiltere mevzuatına göre kurulmuş olan Deloitte Touche Tohmatsu Limited (“DTTL”) şirketini, üye firma ağındaki
şirketlerden ve ilişkili tüzel kişiliklerden bir veya birden fazlasını ifade etmektedir. DTTL ve her bir üye firma ayrı ve bağımsız birer
tüzel kişiliktir. DTTL (“Deloitte Global” olarak da anılmaktadır) müşterilere hizmet sunmamaktadır. DTTL ve üye firmalarının yasal
yapısının detaylı açıklaması adresinde yer almaktadır.

Bu belgede yer alan bilgiler sadece genel bilgilendirme amaçlıdır ve Deloitte Touche Tohmatsu Limited, onun üye firmaları veya
ilişkili kuruluşları (bütün olarak Deloitte Network) tarafından profesyonel bağlamda herhangi bir tavsiye veya hizmet sunmayı
amaçlamamaktadır. Deloitte Network bünyesinde bulunan hiçbir kuruluş, bu belgede yer alan bilgilerin üçüncü kişiler tarafından
kullanılması sonucunda ortaya çıkabilecek zarar veya ziyandan sorumlu değildir.

© 2014. Daha fazla bilgi için Deloitte Türkiye (Deloitte Touche Tohmatsu Limited üye şirketi) ile iletişime geçiniz.

www.deloitte.com.tr

Deloitte Türkiye

İstanbul Ofisi
Deloitte Values House
Maslak No1
34398
İstanbul
+90 (212) 366 60 00

Daha fazla bilgi için

Cüneyt Kırlar
Kurumsal Risk Hizmetleri Lideri
Ortak
ckirlar@deloitte.com

Ali Yılmaz Kumcu
Direktör
akumcu@deloitte.com

Kıdemli Müdür
buyildirim@deloitte.com

Ankara Ofisi
Armada İş Merkezi
A Blok Kat:7 No:8
Söğütözü, Ankara
06510
+90 (312) 295 47 00

İzmir Ofisi
Punta Plaza 1456 Sok.
No:10/1 Kat:12
Daire:14 - 15
Alsancak, İzmir
+90 (232) 464 70 64

Bursa Ofisi
Zeno Center İş Merkezi
Odunluk Mah. Kale Cad.
No:10 d
Nilüfer, Bursa
+90 (224) 324 25 00

Çukurova Ofisi
Günep Panorama İş Merkezi
Reşatbey Mah. Türkkuşu
Cad. Bina No:1 B Blok Kat:7
Seyhan, Adana
+90 (322) 237 11 00

/deloitteturkiye

/deloitteturkiye

/company/deloitte-turkey

/company/deloitte-turkey

