
RUSSIA: NATALYA
KASPERSKY

RUSSIA’S TOP
SECURITY

WOMAN

After an extensive search that
involved constant additions and
removals of individuals’ names
on BRIC Magazine’s shortlist for

the winter issue’s ‘Person of Russia’, our
journey led us to the Russian Ball held in
London’s Royal Albert Hall this November.
The ball was organised by Timofey Musatov
and comprised an amazing mixed crowd
from both the western world and Russia.

Timofey is a person very well known in
Moscow circles and is certainly an authority
within the most infl uential international
Russian scene. The infamous Bond girl, Olga
Kurylenko, attended the ball, along with the
fi rst pianist of the Russian orchestra, and
the proud owner of the most exclusive wine
shop in London, Yevgeny Chichvarkin, and
many others.

When we put the question of our search
to Timofey, he answered without any
hesitation: “Natalya Kaspersky. She’s the
main person here.” But why? we asked.
“The entire IT world is watching her every
step right now in an eff ort to understand
what’s happening next and how to survive
in this highly competitive environment,” he
replied with confi dence.

Kaspersky hails from Moscow, Russia,
and is the owner of InfoWatch, a private
corporate IT security company, a leader
in the sector of protecting confi dential

corporate data from leakage, growing at
70% each year. Natalya’s career really
took off when she headed up business
operations at Kaspersky Laboratory in
1997. She became the CEO of the company
and personally formed and built up all
the business processes and distribution
channels for the IT security product, which
would later become the fourth leading
global antivirus company in the world and
value at $1.8 billion [£1.1 billion].

Before 2007, she was a co-owner
along with her former husband, Eugene
Kaspersky, the computer genius behind
Kaspersky Lab. Today, her main duties are
taken up by InfoWatch, which used to be a
daughter company of Kaspersky Lab. At the
time she took over its operations, InfoWatch
had a negative cash fl ow and nobody
believed in its future. It was viewed as the
unwanted left over after a bitter husband
and wife business duel. Those closest to
Natalya worried that her business career
was over. This was in 2007.

Now, seven years on, Natalya is a mother
of fi ve, a generous donator to charity,
particularly to ‘Life Line’ – the charity
founded by Prince Dimitri Romanov for
children with heart diseases, and according
to those closest to her, she is only at the
start of her newly fl ourishing career. In an
exclusive interview, Natalya confesses

she had to reinvent the entire model of
InfoWatch and redesign the software to
make the company operate and become
one of the most successful and reliable
security systems in the world. For her
accomplishment in creating the fastest
growing corporate security business and
managing the most eff ective IT security
product, it was easy to nominate her as our
‘Person of Russia’.

How did your interest in Information
Technology start?

Actually when I was a child I didn’t think
that I would have an IT-related profession.
But my parents were both engineers and so I
(eventually) decided to follow in their steps. I
entered Moscow State Institute of Electronic

Natalia Kaspersky has been nominated as the most
influential person from Russia Q1 2015 for her input in the
IT industry. Her current company InfoWatch is the global

leader and one of the most powerful technological security
companies, witnessing a tremendous growth of 70% per
annum. The entire IT industry has been avidly watching

what her next step will be. Read an exclusive interview of
the former Co-founder of Kaspersky Laboratory and CEO

of InfoWatch to Sama Dean and Lydia Vladimirskaya.

P E R S O N O F R U S S I A

B R I C 1 6

Engineering and in 1989 I graduated with a
master’s degree in Applied Mathematics.

How did you get into the fi eld of Security
Software?

My then husband, Eugene Kaspersky,
worked for Russian company KAMI in 1989
and developed his own antivirus AVP. In
1994 I joined KAMI to sell this antivirus.
Initially we were selling AVP on our own
and had a few hundred dollars in monthly
revenue, but soon I understood that we
needed to build a sales channel. We started
to look for partners, both in Russia and
outside, and built a chain of 50 partners
worldwide. By 1997 I decided to register
our own company under the Kaspersky
Lab name. I became its CEO and headed

Kaspersky Lab for 10 years. During the
decade the company doubled its revenue
yearly, up to $128 million [£81 million] in
2007. Kaspersky antivirus became number
one in Germany, Russia, Vietnam, and some
other countries, and reached number four in
the global antivirus market. In 2007, when
I became Chairman of board and CEO of
InfoWatch, Kaspersky Lab became one of
the largest players in the global market.

What sparked the importance to take
over daughter company InfoWatch?

In 2007 there happened [to be] a confl ict
between myself and Eugene, who was the
main shareholder. By that time, we were
eight years in divorce. As a result of confl ict
I got 65% of InfoWatch shares free. I soon

learnt that InfoWatch business was totally
diff erent from the parent company, so I had
to invent a new model. We needed to create
and support demand for DLP [data leak
protection]. The software itself had many
problems, so we needed to completely
rewrite it. We entered the German market
but discovered that there was strong
opposition of labour unions who stood for
protecting employee privacy in the work
place and considered DLP solutions to
be privacy abusing software. In 2009 we
were hit by the world economic crisis.
There was little demand for DLP software;
customers didn’t want to spend money
on data protection. So InfoWatch had to
start educating the market. In 2008 we
established the fi rst Russian DLP industry

B R I C 1 7

B R I C 1 8

B R I C 1 9

conference – DLP Russia. In parallel we set up
a “DLP-Expert” association where we invited
InfoWatch’s largest customers. It was a special
club where customers and vendors discussed
all relevant data leakage problems. The Russian
press eagerly covered these club sessions.
That is how InfoWatch educated the market
and promoted the importance of protection
against leakages among the target audience
and [thereby generating] sales. Since 2012
we’ve tripled our business.

You grew the operations of InfoWatch
during the economic crisis of 2008. How did
you manage to turn the crisis in your favour?

Actually InfoWatch was hit one year after, in
2009. Our customers stopped payments and
we faced a deferred demand. Our customers
promised to pay in 2010, and we had to pull in
our belts. We decided not to reduce headcount,
but had to signifi cantly cut down employee
benefi t programs. So we survived, and in 2010
there began a slow growth.

InfoWatch protects and cleans up
information, what is the most
interesting incident you’ve come
across?

Confi dential data leaks
are a big problem for
companies, they lead to
reputational and fi nancial
losses. The number
of data leaks grows
constantly. According to
the InfoWatch Analytical
Center, from 2006 to
2013 the number of data
leaks showed a fi ve and
a half time increase.
To give you an example
of what the leakage is: one
of the biggest US retailers, Target
Group was hit by an extensive theft of its
customers’ credit-card and debit-card data
earlier this year. 70 million names, e-mails,
phone numbers, as well as 40 million credit and
debit card numbers were compromised during
an attack on the retailer’s infrastructure. Target
had to spend over $148 million [£94 million]
on cure of eff ects. If they had a DLP system
in place they would have avoided such an
incident.

One of your main strengths is building
the right teams, do you have any
recommendations on how best to make this
possible?

My main advice is the following: you should
hire on key positions people which are more
professional in this fi eld than you are. For
example, your marketing director should be
much more advanced in marketing than you
are, sales director – more advanced in sales,
etc. Don’t be afraid of their competition. And

then motivate these people correctly. Then you
will build a good team.

You’re a female in a predominantly male
industry, what is the most important quality
one should possess to earn credibility in such
an industry?

I think that being a female in a male industry
is an advantage rather than a disadvantage.
You are kind of a bright spot amongst grey and
blue suits. Therefore, everybody remembers
you just because there are not too many like
you around. [That being said] I don’t think that
there is a need to specially earn credibility in
such an industry. If you do your job well, you
will get credibility and respect from colleagues.

You are a mother of fi ve, CEO, one of the
top 10 richest women in Russia according
to Forbes, and you’re actively involved with
Skolkovo business school and Skoltech. How
do you do it all?

It’s diffi cult, but fi rst of all I have assistants.
My mother helped me a lot with my elder sons

who are now grownups and live separately.
And, of course, having children teaches

[one] to be well organised, not to
waste time, and to choose

the main.

What is your favourite
quote?

What doesn’t kill you
makes you stronger.

Can you provide us
with an example from
your life?

One of the most
harmful has been the

internal confl ict with
Eugene. He decided to become

the main guy with no experience in
management and business, but he was

the main shareholder, so I had little chance to
win. At that time my whole life was Kaspersky
Lab and the unexpected hit from my long-time
partner was incredibly harmful.

What does the year ahead hold for you and
InfoWatch?

Both InfoWatch and I have (a lot of) work to
do. We plan to launch new products; one of is
data protection on mobile devices integrated
with our fl agship DLP solution, InfoWatch
Traffi c Monitor Enterprise. Another one is
projected for early detection and informing
responsible executives of illegitimate or
dangerous employee activities in corporate
networks. As for our business plans, we
intend to expand into international markets –
Malaysia, India, Indonesia and the Middle East
in particular.

For more information visit www.infowatch.com

I think that
being a female in a
male industry is an

advantage rather than a
disadvantage. You are
kind of a bright spot

amongst grey and
blue suits

