
Our researchers examined data gathered from Malwarebytes products
deployed on millions of endpoints throughout the world over a six-month

period—June to November 2016—to determine the state of malware today.

STATE OF MALWARE 2017

Our telemetry was gathered from:

Almost
1 billion
malware
detections

1B
Nearly 100 million
Windows and
Android devices

100M

Over 200
countries

200

Measuring the impact of six threat categories:

Europe the most malware-ridden continent

49%
Europe leads all continents in
ransomware detections with 49 percent.

20%
Among the malware categories
examined in this report, Europe
saw 20 percent more infections
than North America.

Eu
ro

pe

No
rt

h
Am

er
ica17x

Europe had 17
times more malware
infections than Oceania.

Ransomware AdwareBotnetsAd fraud
malware

Android
malware

Banking
Trojans

01011010$10110011101000110101

01101110110101010101010111010101001101001101010

0110111011010101010101001101001101010

11001010100101101001101001100011

1110101$0011010010111101
1010101101010110110010101

01101010110101010101011010111011010111010111010101001101001011010
0110101011010101010111010111010101001101001011010

110010101010101011$1001100011

Ransomware the favorite attack
method used against businesses

Nearly 400 variants of
ransomware were cataloged in
the fourth quarter of 2016 alone.

Ransomware distribution
increased by 267 percent
between June and
November 2016.

Globally, 12.3 percent of enterprise
detections were ransomware, compared
to only 1.8 percent on the consumer side.

400

267%

12.3%

!

JU
N

NO
V

70%

Ad fraud malware a substantial threat for US

Nearly 70 percent of all
ad fraud detections
were in the US.

Kovter, a sophisticated
form of ad fraud, led ad
fraud detections in the
US, with 68.6 percent.

3%
The second most
impacted country was
Canada, at only 3 percent.

69%

Asia and Europe saw an
increase in botnet variants

Ke
lih

os

IR
CB

ot

Qb
ot

Germany saw a 550 percent increase in
the amount of botnet detections from
2015 to 2016.550%

960%
The Kelihos botnet grew 960
percent in October 2016.

667%
IRCBot grew 667 percent
in August 2016.

261%
Qbot grew 261 percent
in November 2016.

To learn more about the latest developments in
cybersecurity, go to blog.malwarebytes.com.

https://blog.malwarebytes.com/

