
Ianuarie 2019 – aprilie 2020

Spam
Raportul ENISA
privind situația amenințărilor

RO

Prezentare
generală

Primul mesaj spam a fost trimis în 1978 de un manager de marketing la

393 de persoane, prin intermediul ARPANET. A fost o campanie de

publicitate pentru un nou produs de la compania la care lucra, Digital

Equipment Corporation. Pentru acele prime 393 de persoane vizate de

spam, a fost la fel de iritant pe cât ar fi astăzi, indiferent de noutatea

ideii1. Primirea de spam este un inconvenient, dar poate crea și o

oportunitate pentru un actor rău intenționat de a fura informații cu

caracter personal sau de a instala programe malware
2
. Spamul constă în

trimiterea în bloc de mesaje nesolicitate. Spamul este considerat o

amenințare la adresa securității cibernetice atunci când este utilizat ca

vector de atac pentru a distribui sau a facilita alte amenințări.

Un alt aspect de remarcat este modul în care spamul poate fi uneori

confundat sau clasificat greșit ca o campanie de phishing. Principala

diferență dintre cele două constă în faptul că phishing-ul este o acțiune

țintită care utilizează tactici de inginerie socială, urmărind în mod activ să

fure datele utilizatorilor. În schimb, spamul este o tactică pentru

trimiterea de e-mailuri nesolicitate către o listă în bloc. Campaniile de

phishing pot utiliza tactici de spam pentru a distribui mesaje, în timp ce

spamul poate trimite utilizatorului un link către un site compromis

pentru a instala malware și a fura date personale.

Campaniile de spam din ultimii 41 de aniau profitat de numeroase

evenimente sociale și sportive populare la nivel mondial, cum ar fi,

printre altele, finala UEFA Europa League, US Open. Chiar și așa, nimic nu

se compară cu activitatea de spam constatată anul acesta în contextul

pandemiei de COVID-19
8.

2

3

__Constatări

85 %_din toate e-mailurile schimbate în aprilie

2019 au fost spam, un record pentru o perioadă de

15 luni1

14_milioane de mesaje spam legate de extorcare

sexuală au fost detectate în 201923

58,3 %_din conturile de e-mail din industria

minieră au fost spamate17

10 %_din totalul detecțiilor de spam vizau

conturile de e-mail germane2,3

13 %_din încălcările securității datelor au fost

cauzate de spam rău intenționat16

83 %_din companii nu au fost protejate

împotriva uzurpării mărcii prin e-mail20

42 %_din responsabilii șefi pentru securitatea

informațiilor (CISO) s-au ocupat de cel puțin un

incident de securitate cauzat de spam1

4

Kill chain

Recunoaștere Înarmare Livrare Exploatare

Etapă din fluxul de activitate de atac

Amploarea scopului

Spam

5

Instalare
Comandă și
control

Acțiuni privind
obiectivele

MAI MULTE
INFORMAȚII

Cadrul Cyber Kill Chain® a fost dezvoltat de Lockheed
Martin, fiind adaptat după un concept militar legat de
structura unui atac. Pentru a studia un anumit vector de
atac, utilizați această diagramă kill-chain pentru a trasa
fiecare etapă a procesului și a face referire la
instrumentele, tehnicile și procedurile utilizate de atacator.

https://www.lockheedmartin.com/en-us/capabilities/cyber/cyber-kill-chain.html

6

Descriere

După 41 de ani de existență, spamul rămâne o amenințare notabilă pentru

securitate, în ciuda tuturor celorlalte amenințări care sunt mult mai eficace. Cu

toate acestea, și de această dată în perioada de raportare au apărut noi grupuri

țintă, noi mijloace și noi câștiguri în campaniile de spam. De exemplu, în august

2019 au existat mesaje spam care au vizat mai multe conturi, încurajându-i pe

deținătorii lor să divulge nu numai o copie scanată a actului lor de identitate, ci și

un selfie, pentru a „câștiga” un dispozitiv smartphone gratuit. Într-o altă

campanie de spam, utilizatorii au fost rugați să trimită o fotografie personală.

Grupul-țintă al spammerilor a fost extins apoi pentru a include adresa de e-mail

folosită de utilizator, în scopul de a activa serviciile de televiziune cu plată sau de

transmisie în direct. Conturile respective au fost vizate de spam cu mesaje false

de expirare sau reînnoire a licenței. Utilizatorii au fost rugați să răspundă și să

introducă detaliile contului lor bancar și informații cu caracter personal pentru a

reînnoi înregistrarea
2
.

_Avansat pentru vârsta lui

_Trimiterea de mesaje spam pentru a favoriza
programe malware, ransomware și troieni de
acces la distanță

În august 2019, s-au utilizat mesaje spam care conțineau fișiere de imagine de

disc ISO dăunătoare pentru a răspândi malware-ul LokiBot


și pentru a introduce

troianul de acces la distanță (RAT) FlawedAmmyy. De asemenea, trimiterea de

mesaje spam a fost utilizată pentru a răspândi troianul TrickBot, troianul-spion

Negasteal (cunoscut și sub numele de Agent Tesla), RAT Ave Maria (cunoscut și

sub numele de Warzone) și macro malware-ul notoriu, din 2018, Pawload. De

asemenea, mai multe familii de ransomware


au fost răspândite prin mesaje

spam


, cum ar fi Dharma, Crysis și Ryuk, toate fiind raportate a fi extrem de

active în anul de raportare.
15,21

https://online.flippingbook.com/view/165705/
https://online.flippingbook.com/view/165705/
https://online.flippingbook.com/view/133660/
https://online.flippingbook.com/view/261729/

7

Anul acesta s-a desfășurat o operațiune de spam prin SMS , expunând

datele personale a peste 80 de milioane de utilizatori. S-au trimis mesaje

către foarte multe numere de telefon, care conțineau anumite expresii

precum „bani oferiți gratuit” sau „pe bune” și linkuri către site-uri false. Din

acel moment, oricine urma linkul era invitat să se înscrie, furnizând

informații sensibile. S-a dovedit că baza de date utilizată de spammeri era

deținută de compania ApexSMS, a cărei legitimitate este încă necunoscută.

Deși cercetătorii în domeniul securității au accesat baza de date și au

încercat să recupereze cât mai multe informații posibil, temându-se că

operațiunea se va opri în mod neașteptat, încă nu se știe cine și din ce

motiv poate accesa și utiliza aceste date, care sunt încă disponibile
4.

_SMS-uri spam

Spammerii au manipulat formulare de feedback pe site-urile unor

companii mari, care erau utilizate pentru adresarea de întrebări,

exprimarea dorințelor sau abonarea la buletine informative. Totuși, în

acest an de raportare, în loc să trimită spam către cutiile poștale legate de

companie, spammerii au exploatat nivelurile scăzute de securitate a site-

ului, au evitat orice teste reCAPTCHA și au înregistrat conturi multiple cu

informații valide de e-mail. Drept urmare, victimele au primit un răspuns

legitim de la companie, care includea mesajul spammerului.
2
În acest fel,

chiar și Google Forms a fost manipulat pentru a prelua datele utilizatorilor

și a trimite spam comercial. Un caz mai agresiv a fost atacul de spam

vizând conturile companiei, prin care se solicita un transfer de bani către

atacator. Pentru a convinge victima, spammerii au susținut că pot trimite

mesaje abuzive în e-mailul victimei la mai mult de 9 milioane de adrese de

e-mail, înscriind pe lista neagră adresa de e-mail a companiei
3.

_Formulare utilizate ca mijloace

https://online.flippingbook.com/view/261729/

Diferite campanii din 2019 au folosit același sistem botnet pentru a distribui

mesaje spam, deși au recurs la antete și șabloane aleatorii pentru formatarea

conținutului. Din acest motiv, cercetătorii în domeniul securității au început să

studieze aceste campanii ca un singur grup, sub numele de „spam cameleon”
5
.

Mesajele de spam cameleon proveneau din țări diferite și includeau linkuri false

către anunțuri de locuri de muncă sau oferte de locuri de muncă, site-uri de

rezervare a biletelor de avion, oferte speciale la achiziționarea de produse sau

chiar servicii simple bine cunoscute, toate false. Aceste mesaje spam foloseau un

șablon similar cu cele utilizate de companii valide precum Google, Qatar Airways,

FedEx, LinkedIn sau Microsoft, astfel încât destinatarul să nu observe diferența.
2

_ Spam cameleon

8

Descriere

În octombrie 2019, au fost trimise pe scară largă e-mailuri care foloseau șabloane

în engleză, germană, italiană și polonă cu subiectul comun „Recomandări privind

remiterea plăților”. Aceste mesaje includeau un document atașat care conținea o

macrocomandă, iar destinatarilor li s-a cerut să o activeze la deschiderea

documentului. Odată activată, macrocomanda putea începe procesul de infecție

încercând să descarce troianul Emotet.
13

Botnetul de spam Necurs


a fost foarte activ în această perioadă, după o

perioadă îndelungată de activitate redusă. Botnetul Gamut a fost al treilea cel mai

activ botnet de spam în 2019. Mesajele Gamut sunt în mare parte legate de

sugestii pentru întâlniri romantice sau întâlniri cu oameni, oferte de produse

farmaceutice și oportunități de muncă.
1

_ La fel de dur ca boții vechi

https://online.flippingbook.com/view/496506/

9

_Numărul de rețele botnet C2 asociate cu
familiile de malware

Figura 1 - Sursa: Spamhaus
14

4.075

2.650

1.159

739

734

728

529

501

379

282

4.331

Lokibot

AZORult

NanoCore

Pony

TrickBot

Gozi

Emotet

RemocsRAT

Program de furt de date Predator

Adwind/Jbfrost

Altele

0 1.000 2.000 3.000 4.000 5.000

La scurt timp după începerea pandemiei de COVID-19, au apărut site-uri

de phishing și fișiere rău intenționate livrate prin e-mail folosind termenii

coronavirus sau COVID-19. S-a raportat că o campanie de trimitere de

spam COVID-19 răspândea Eeskiri-COVID.chm19, un fișier keylogger

deghizat. Numele fișierului poate sugera o origine estoniană a campaniei

(și anume, eeskiri înseamnă „regulă” în estonă)
11
. La jumătatea lunii

februarie 2020 erau înregistrate doar câteva sute de atacuri COVID-19 pe

zi, dar în martie 2020 aveau loc peste 2 500 de atacuri în fiecare zi,

promițând un an greu în ceea ce privește spamul.
12

_ COVID-19 a deschis noi uși

10

Descriere

E-mail
spam

65,7 %

Malware

26,8
%

BEC

Troian

Figura 2: Amenințări provenite din contextul COVID-19. Sursa: Trend Micro
11

11

19,72%

13,09%

5,48%

5,25%

3,55%

3,49%

52,90%

China

SUA

Rusia

Brazilia

Germania

Franța

Restul lumii

0% 10% 20% 30% 40% 50% 60%

Figura 3: Cele mai comune surse de SPAM Surse multiple
17

_ Exemple

01_Operațiunea de spam ApexSMS

ApexSMS, o companie de marketing prin SMS, a suferit o încălcare a
securității datelor, expunând datele de contact a peste 80 de milioane de
persoane.

02_Campania de spam Chameleon

O campanie persistentă de spam de mare volum a provenit dintr-un
sistem botnet care trimite mesaje cu anteturi randomizate și schimbă
adesea șablonul.

03_Campanie de distribuire a spamului Emotet

O campanie de spam care sprijină distribuția de malware Emotet .

https://online.flippingbook.com/view/105208/
https://online.flippingbook.com/view/165705/

_Acțiuni propuse

12

Măsuri
de atenuare

 Aplicarea filtrării conținutului pentru a localiza atașamente nedorite,

mesaje cu conținut rău intenționat, spam și trafic de rețea nedorit.

 Actualizarea periodică a hardware-ului, firmware-ului, sistemului de

operare și a oricărui driver sau software.

 Utilizarea autentificării cu mai mulți factori pentru a accesa conturile

de e-mail.

 Evitarea transferurilor de bani către conturi bancare neconfirmate.

 Evitarea conectării la linkuri noi primite în e-mailuri sau mesaje SMS.

 Elaborarea de proceduri și politici de operare standard pentru

gestionarea datelor sensibile.

 Utilizarea unui gateway de e-mail securizat, dacă este posibil, cu

întreținerea regulată și automată a filtrelor (anti-spam, anti-malware,

filtrare bazată pe politici).

 Dezactivarea executării automate a codului, a activării

macrocomenzilor și a preîncărcării graficelor și a linkurilor trimise prin

poștă.

 Aplicarea de tehnici de securitate, cum ar fi cadrul de politică pentru

expeditori (Sender Policy Framework –SPF), autentificarea, raportarea

și conformarea mesajelor bazate pe domenii (Domain-based Message

Authentication, Reporting & Conformance – DMARC) și e-mail

identificat prin chei de domeniu (Domain Keys Identified Mail – DKIM).

 Actualizarea periodică a listelor albe, a filtrelor de reputație și a listei în

timp real a găurilor negre (Real-time Blackhole List – RBS).

 Utilizarea inteligenței artificiale și învățarea automatizată pentru

verificări de detectare a anomaliilor.

13

„Campaniile de phishing

pot utiliza tactici de

spam pentru a distribui

mesaje, în timp ce

spamul poate trimite

utilizatorului un link

către un site compromis

cu scopul de a instala

malware pentru a fura

date cu caracter

personal.”
în ETL 2020

14

Referințe

1. „Email: Click with Caution - How to protect against phishing, fraud, and other scams” (E-mail: faceți clic cu
precauție – Cum să vă protejați împotriva phishingului, a fraudei și a altor escrocherii), iunie 2019. Cisco.
https://www.cisco.com/c/dam/en/us/products/collateral/security/email-security/email-threat-report.pdf

2. „Spam and phishing in Q3 2019” November (Spam și phishing în T3 2019). 26 noiembrie 2019. Kaspersky.
https://securelist.com/spam-report-q3-2019/95177/

3. „Spam and phishing in Q2 2019” (Spam și phishing în T2 2019), 28 august 2019. Kaspersky.
https://securelist.com/spam-and-phishing-in-q2-2019/92379/

4. „SMS Spammers Doxxed” [Spammeri SMS discreditați (doxxed)], 9 mai 2019. Tech Crunch.
https://techcrunch.com/2019/05/09/sms-spammers-doxxed/

5. „Tracking the Chameleon Spam Campaign” (Urmărirea campaniei de spam cameleon), 25 septembrie 2019.
Trustwave. https://www.trustwave.com/en-us/resources/blogs/spiderlabs-blog/tracking-the-chameleon-spam-
campaign/

6. „5 Biggest Cyberattacks of 2019 (So Far) and Lessons Learned” [Cele mai mari 5 atacuri cibernetice din 2019
(până acum) și lecțiile învățate], 7 iunie 2019. Gordon Flesch. https://www.gflesch.com/blog/biggest-
cyberattacks-2019

7. „The world worst spammers” (Cei mai răi spammeri din lume). 2019. Spamhaus.
https://www.spamhaus.org/statistics/spammers/

8. „Naming the coronavirus disease (COVID-19) and the virus that causes it” [Numirea bolii coronavirus (COVID-
19) și a virusului care o provoacă]. 2020. OMS. https://www.who.int/emergencies/diseases/novel-coronavirus-
2019/technical-guidance/naming-the-coronavirus-disease-(covid-2019)-and-the-virus-that-causes-it

9. „WHO Director-General's opening remarks at the media briefing on 2019 novel coronavirus” (Remarcile din
deschidere ale Directorului General al OMS la informarea mass-media cu privire la noul coronavirus din 2019),
6 februarie 2020. OMS. https://www.who.int/dg/speeches/detail/who-director-general-s-opening-remarks-at-
the-media-briefing-on-2019-novel-coronavirus/

10. „COVID-19 situation update worldwide, as of 11 June 2020” (Actualizarea situației COVID-19 la nivel mondial,
începând cu 11 iunie 2020), 2020. ECDC. https://www.ecdc.europa.eu/en/geographical-distribution-2019-ncov-
cases

11. „Developing Story: COVID-19 Used in Malicious Campaigns” (Poveste în curs de desfășurare: COVID-19
utilizat în campanii rău intenționate), 24 aprilie 2020. Trend Micro.
https://www.trendmicro.com/vinfo/us/security/news/cybercrime-and-digital-threats/coronavirus-used-in-spam-
malware-file-names-and-malicious-domains

12. „2019 Novel Coronavirus and COVID-19 Themed Attacks Dominate Threat Landscape” (Noul coronavirus din
2019 și atacurile tematice COVID-19 domină peisajul amenințărilor), 6 aprilie 2020. HIPAA Journal.
https://www.hipaajournal.com/2019-novel-coronavirus-and-covid-19-themed-attacks-dominate-threat-
landscape/

13. „Emotet is back: botnet springs back to life with new spam campaign” (Emotet s-a întors: botnetul revine cu
o nouă campanie de spam), 16 septembrie 2019. Malwarebytes Lab.
https://blog.malwarebytes.com/botnets/2019/09/emotet-is-back-botnet-springs-back-to-life-with-new-spam-
campaign/

14. „Spamhaus Botnet Threat Report 2019” (Raportul Spamhaus privind amenințările botnet din 2019), 28
ianuarie 2020. Spamhaus. https://www.spamhaus.org/news/article/793/spamhaus-botnet-threat-report-2019

15. „Evasive Threats, Pervasive Effects” (Amenințări evazive, efecte extinse), 27 august 2019. Trend Micro.
https://www.trendmicro.com/vinfo/us/security/research-and-analysis/threat-reports/roundup/evasive-threats-
pervasive-effects

16. „Anticipating the Unknowns: 2019 Cisco CISO Benchmark Study” (Anticiparea necunoscutelor: studiul de
referință CISO al Cisco 2019), 28 februarie 2019. Cisco. https://blogs.cisco.com/security/anticipating-the-
unknowns-2019-cisco-ciso-benchmark-study

17. „Internet Security Threat Report” (Raportul privind amenințările la adresa securității internetului), Volumul
24, februarie 2019. Broadcom. https://docs.broadcom.com/doc/istr-24-2019-en

18. „Spam and phishing in Q1 2019” (Spam și phishing în T1 2019), 5 mai 2019. Kaspersky.
https://securelist.com/spam-and-phishing-in-q1-2019/90795/

19. „Total Global Email & Spam Volume for May 2020” (Volumul total de e-mail și spam global pentru luna mai
2020), mai 2019. Talos. https://talosintelligence.com/reputation_center/email_rep#global-volume

20. „Q3 2019: Email Fraud and Identity Deception Trends” (T3 2019: tendințe în materie de fraudă prin e-mail și
înșelăciune de identitate), iunie 2019. Agari. https://www.agari.com/insights/ebooks/2019-q3-report/

https://www.cisco.com/c/dam/en/us/products/collateral/security/email-security/email-threat-report.pdf
https://securelist.com/spam-report-q3-2019/95177/
https://securelist.com/spam-and-phishing-in-q2-2019/92379/
https://techcrunch.com/2019/05/09/sms-spammers-doxxed/
https://www.trustwave.com/en-us/resources/blogs/spiderlabs-blog/tracking-the-chameleon-spam-campaign/
https://www.gflesch.com/blog/biggest-cyberattacks-2019
https://www.spamhaus.org/statistics/spammers/
https://www.who.int/emergencies/diseases/novel-coronavirus-2019/technical-guidance/naming-the-coronavirus-disease-(covid-2019)-and-the-virus-that-causes-it
https://www.who.int/dg/speeches/detail/who-director-general-s-opening-remarks-at-the-media-briefing-on-2019-novel-coronavirus/
https://www.ecdc.europa.eu/en/geographical-distribution-2019-ncov-cases
https://www.trendmicro.com/vinfo/us/security/news/cybercrime-and-digital-threats/coronavirus-used-in-spam-malware-file-names-and-malicious-domains
https://www.hipaajournal.com/2019-novel-coronavirus-and-covid-19-themed-attacks-dominate-threat-landscape/
https://blog.malwarebytes.com/botnets/2019/09/emotet-is-back-botnet-springs-back-to-life-with-new-spam-campaign/
https://www.spamhaus.org/news/article/793/spamhaus-botnet-threat-report-2019
https://www.trendmicro.com/vinfo/us/security/research-and-analysis/threat-reports/roundup/evasive-threats-pervasive-effects
https://blogs.cisco.com/security/anticipating-the-unknowns-2019-cisco-ciso-benchmark-study
https://docs.broadcom.com/doc/istr-24-2019-en
https://securelist.com/spam-and-phishing-in-q1-2019/90795/
https://talosintelligence.com/reputation_center/email_rep#global-volume
https://www.agari.com/insights/ebooks/2019-q3-report/

15

21. „The World's Most Abused TLDs” (Cele mai abuzate TLD-uri din lume), Spamhaus.
https://www.spamhaus.org/statistics/tlds/

22. „Trend Micro Cloud App Security Report 2019” (Raportul Trend Micro privind securitatea aplicației cloud din
2019), 10 martie 2019. Trend Micro. https://www.trendmicro.com/vinfo/us/security/research-and-
analysis/threat-reports/roundup/trend-micro-cloud-app-security-report-2019

23. „The Sprawling Reach of Complex Threats” (Abordarea extinsă a amenințărilor complexe). 2019. Trend
Micro Research. https://documents.trendmicro.com/assets/rpt/rpt-the-sprawling-reach-of-complex-threats.pdf

24. „SONIC WALL Security Center Metrics” (Indici de cuantificare ai centrului de securitate SonicWall). SONIC
WALL. https://securitycenter.sonicwall.com/m/page/capture-labs-threat-metrics

https://www.spamhaus.org/statistics/tlds/
https://www.trendmicro.com/vinfo/us/security/research-and-analysis/threat-reports/roundup/trend-micro-cloud-app-security-report-2019
https://documents.trendmicro.com/assets/rpt/rpt-the-sprawling-reach-of-complex-threats.pdf
https://securitycenter.sonicwall.com/m/page/capture-labs-threat-metrics

Documente
conexe

16

CITIȚI RAPORTUL

Raportul ENISA privind situația
amenințărilor
Lista celor mai importante 15
amenințări

Lista ENISA a celor mai importante 15
amenințări din perioada ianuarie 2019 –
aprilie 2020.

Raportul ENISA privind situația
amenințărilor Trecerea în
revistă a anului

Rezumat al tendințelor de securitate
cibernetică pentru perioada ianuarie 2019
– aprilie 2020.

CITIȚI RAPORTUL

CITIȚI RAPORTUL

Raportul ENISA privind situația
amenințărilor
Teme de cercetare

Recomandări privind teme de cercetare
din diferite sectoare din securitatea
cibernetică și informațiile privind
amenințările cibernetice.

https://online.flippingbook.com/view/47567/
https://online.flippingbook.com/view/866985/
https://online.flippingbook.com/view/1038352/

17

Raportul ENISA privind situația
amenințărilor Tendințe
emergente

Principalele tendințe în securitatea
cibernetică observate în perioada
ianuarie 2019 - aprilie 2020.

Raportul ENISA privind situația
amenințărilor
Prezentare generală a
informațiilor privind
amenințările cibernetice

Situația actuală a informațiilor privind
amenințările cibernetice în UE.

CITIȚI RAPORTUL

CITIȚI RAPORTUL

Raportul ENISA privind situația
amenințărilor Analiza sectorială
și tematică a amenințărilor

Analiza contextualizată a amenințărilor în
perioada ianuarie 2019 - aprilie 2020.

CITIȚI RAPORTUL

https://online.flippingbook.com/view/717146/
https://online.flippingbook.com/view/568269/
https://online.flippingbook.com/view/929898/

Despre

18

_ Agenție

Dorim să aflăm părerea dumneavoastră despre acest raport!
Vă rugăm să acordați câteva momente pentru completarea
chestionarului. Pentru a accesa formularul, faceți clic aici.

Agenția Uniunii Europene pentru Securitate Cibernetică, ENISA, este agenția
Uniunii dedicată realizării unui nivel comun ridicat de securitate cibernetică în
întreaga Europă. Înființată în 2004 și consolidată prin Regulamentul UE privind
securitatea cibernetică, Agenția Uniunii Europene pentru Securitate Cibernetică
contribuie la politica cibernetică a UE, sporește credibilitatea produselor,
serviciilor și proceselor TIC cu ajutorul sistemelor de certificare a securității
cibernetice, cooperează cu statele membre și organismele UE și ajută Europa să
se pregătească pentru provocările cibernetice viitoare. Prin schimbul de
cunoștințe, consolidarea capacităților și campanii de sensibilizare, agenția
colaborează cu părțile interesate cheie pentru a consolida încrederea în
economia conectată, pentru a spori reziliența infrastructurii Uniunii și, în cele din
urmă, pentru a menține securitatea digitală a societății europene și a cetățenilor.
Mai multe informații cu privire la ENISA și activitatea sa pot fi găsite la adresa
www.enisa.europa.eu.

Contribuitori

Christos Douligeris, Omid Raghimi, Marco Barros Lourenço (ENISA), Louis

Marinos (ENISA) și toți membrii Grupului părților interesate al ENISA CTI: Andreas

Sfakianakis, Christian Doerr, Jart Armin, Marco Riccardi, Mees Wim, Neil Thaker,

Pasquale Stirparo, Paul Samwel, Pierluigi Paganini, Shin Adachi, Stavros Lingris

(CERT EU) și Thomas Hemker.

Editori

Marco Barros Lourenço (ENISA) și Louis Marinos (ENISA).

Date de contact

Pentru întrebări despre această lucrare, vă rugăm să utilizați adresa

enisa.threat.information@enisa.europa.eu.

Pentru întrebări din partea mass-media despre această lucrare, vă rugăm să

utilizați adresa press@enisa.europa.eu.

https://ec.europa.eu/eusurvey/runner/f7f04d87-075c-f56c-4d3e-6df5dda9246c
https://ec.europa.eu/eusurvey/runner/f7f04d87-075c-f56c-4d3e-6df5dda9246c
http://www.enisa.europa.eu/
mailto:enisa.threat.information@enisa.europa.eu
mailto:press@enisa.europa.eu

19

Aviz juridic

Trebuie luat în considerare faptul că această publicație reprezintă

punctele de vedere și interpretările ENISA, cu excepția cazului în

care se prevede altfel. Această publicație nu trebuie interpretată ca

o acțiune juridică a ENISA sau a organismelor ENISA, cu excepția

cazului în care a fost adoptată în conformitate cu Regulamentul (UE)

nr. 526/2013. Această publicație nu reprezintă neapărat stadiul

actual al tehnologiei și ENISA o poate actualiza din când în când.

Sursele terțe sunt citate corespunzător. ENISA nu este responsabilă

pentru conținutul surselor externe, inclusiv a site-urilor externe

menționate în această publicație.

Această publicație are doar scop informativ și trebuie să fie

accesibilă gratuit. Nici ENISA și nici persoanele care acționează în

numele său nu sunt responsabile pentru modul în care ar putea fi

utilizate informațiile conținute în această publicație.

Aviz privind drepturile de autor

© Agenția Uniunii Europene pentru Securitate Cibernetică (ENISA),

2020. Reproducerea este autorizată cu condiția menționării sursei.

Drepturile de autor pentru imaginea de pe copertă: © Wedia.

Pentru utilizarea sau reproducerea fotografiilor sau a altor materiale

care nu se află sub dreptul de autor al ENISA, trebuie solicitată

direct permisiunea deținătorilor drepturilor de autor.

ISBN: 978-92-9204-354-4

DOI: 10.2824/552242

Vasilissis Sofias Str 1, Maroussi 151 24, Attiki, Grecia
Telefon: +30 28 14 40 9711
info@enisa.europa.eu
www.enisa.europa.eu

mailto:info@enisa.europa.eu
http://www.enisa.europa.eu/

Toate drepturile rezervate. Copyright ENISA 2020.

https://www.enisa.europa.eu

https://www.enisa.europa.eu/

