

2015 Microsoft Vulnerabilities Study: Mitigating risk by removing user privileges

Analysis of Microsoft “Patch Tuesday” Security Bulletins from 2015 highlights that 85% of Critical Microsoft vulnerabilities would be mitigated by removing admin rights across an enterprise, with a 52% increase in the total volume of vulnerabilities compared to 2014.

Contents

Introduction	2
Methodology	2
Key findings	3
Vulnerability Categories	4
Microsoft Windows vulnerabilites	5
Internet Explorer	6
Microsoft Office	7
Windows Servers	8
Additional Microsoft services	9
Conclusion	9
About Avecto	11
Appendix	12

Introduction

Compiled by Avecto, this report analyzes the data from security bulletins issued by Microsoft throughout 2015. Microsoft bulletins are typically issued on the second Tuesday of each month, a date commonly referred to as “Patch Tuesday”, and contain fixes for vulnerabilities affecting Microsoft products that have been discovered since the last bulletin’s release. Network administrators, Security Managers and IT Professionals then respond to the update as quickly as they are able, ensuring the patches are rolled out across their systems to protect against the known vulnerabilities.

In 2015, it was widely reported that Microsoft’s Patch Tuesday approach would change for all Windows 10 devices, with an approach of patches being released as soon as they are available. This effectively increases response time by as much as a month, cutting down the time between a vulnerability being discovered (Zero Day) and the patch being rolled and applied.

The 2015 Microsoft Vulnerabilities Report is the third iteration of Avecto’s research. In 2014, the same report found a total of 240 vulnerabilities with a Critical rating. This year’s report reveals 251 Critical vulnerabilities; an increase of around 5% year on year and 71% increase on the 2013 study.

The overall number of vulnerabilities has risen significantly in this period, from 345 to 524, representing an annual increase of 52%.

The report finds that the risk associated with 85% of Critical vulnerabilities could be mitigated by removing admin rights.

Methodology

Each bulletin issued by Microsoft contains an Executive Summary with general information regarding that bulletin. For this report, a vulnerability is classed as one that could be mitigated by removing admin rights if the sentence “Users whose accounts are configured to have fewer user rights on the system could be less impacted than users who operate with administrative user rights” is found within the Executive Summary of the bulletin in which that vulnerability appears.* For a more detailed overview of the methodology used to produce this report, please see Appendix 1; Detailed Methodology.

*Some started with “Customers” rather than “users”.

Key findings

The 2015 report highlights the following key findings:

- > Of the 251 vulnerabilities in 2015 with a Critical rating, 85% were concluded to be mitigated by removing administrator rights
- > There has been a 52% year on year rise in the volume of vulnerabilities since 2014
- > 86% of Critical vulnerabilities affecting Windows could be mitigated by removing admin rights
- > 99.5% of all vulnerabilities in Internet Explorer could be mitigated by removing admin rights
- > 82% of vulnerabilities affecting Microsoft Office could be mitigated by removing admin rights
- > 85% of Remote Code Execution vulnerabilities could be mitigated by removing admin rights
- > 82% Critical vulnerabilities affecting Windows 10 could be mitigated by removing admin rights
- > 63% of all **Microsoft vulnerabilities** reported in 2015 could be mitigated by removing admin rights.

Vulnerability categories

Each Microsoft Security Bulletin comprises of one or more vulnerabilities, applying to one or more Microsoft products. The vulnerabilities observed in Microsoft Security Bulletins in 2015 were categorised according to their impact type: *Remote Code Execution, Elevation of Privilege, Information Disclosure, Denial of Service, Security Feature Bypass and Spoofing.*

Remote Code Execution vulnerabilities once again account for the largest proportion of total Microsoft vulnerabilities, increasing by 15% compared to 2014. Of these, **82% were classed as Critical and 85% of these updates could be mitigated by removal of admin rights.**

Microsoft Windows vulnerabilities

In 2015, 433 vulnerabilities were reported across Windows Vista, Windows 7, Windows RT, Windows 8 / 8.1 and Windows 10 operating systems compared to 300 in 2014.

Critical Windows vulnerabilities mitigated by removal of admin rights in 2015

86% of Critical vulnerabilities affecting Microsoft Windows in 2015 could be mitigated by the removal of admin rights.

Internet Explorer

In 2015, a total of 238 vulnerabilities were reported that affected Internet Explorer (IE) versions 6 - 11. The volume has fallen slightly compared to 2014 (245) but has jumped from 123 in 2013. 99.5% of IE vulnerabilities in 2015 could be mitigated by the removal of user admin rights.

Notably, 100% of the vulnerabilities reported in Edge (29) would be mitigated by removing admin rights.

Internet Explorer vulnerabilities Mitigated by Removal of Admin Rights in 2015

Microsoft Office

In 2015, 62 vulnerabilities were published in Microsoft Security Bulletins affecting Microsoft Office products, compared to just 20 in 2014, an increase of 210%.

This encompasses, Office 2010, Office 2013, Office 2016, Microsoft Excel, Word, PowerPoint, Visio and Publisher amongst others. Removing admin rights would mitigate 82% of these Office vulnerabilities.

Notably, 100% of those vulnerabilities in Office 2016, the latest version of Microsoft's software, could have been mitigated by admin rights removal.

Total Windows Office Vulnerabilities in 2015

Windows Server vulnerabilities

429 vulnerabilities were reported in Microsoft Security Bulletins affecting Microsoft Windows Server in 2015, compared to 304 in 2014. Of the 240 vulnerabilities with a Critical rating in 2015, 85% were found to be mitigated by the removal of admin rights.

Additional Microsoft Services

There were 18 reported vulnerabilities affecting the .Net Framework, up from 10 in 2014. 28% of these vulnerabilities would be mitigated by removing admin rights.

Conclusion

The figures from the 2015 Microsoft Vulnerabilities Study once again highlights a significant uplift in the total number of vulnerabilities users are exposed to, rising 52% year on year.

“ Users should never log in as administrator and never have administrator rights for their systems. ”

Dr Eric Cole, SANS Institute

While the percentage of vulnerabilities mitigated by removing admin rights has fallen, the overall number of vulnerabilities has increased significantly, highlighting the pervasive and growing threats faced by the enterprise.

Attackers are becoming increasingly intelligent, with unique and targeted attacks that often evade detection. In 60% of cases, attackers are able to compromise an organization within minutes (Verizon DBIR 2015.)

Avecto recommends following the security best practises advocated by industry experts including SANS, The Council on Cyber Security and the Australian Department of Defense. The consistent advice is to minimize risk by implementing application whitelisting, patch the operating system and software and adopt an approach of least privilege.

*<http://searchsecurity.techtarget.com/tip/Six-ways-to-improve-endpoint-device-security>

About Avecto

Avecto is a global software company specializing in endpoint security. Its unique Defendpoint software makes prevention possible, integrating three proactive technologies to stop malware at the endpoint. This innovative software protects over 5 million endpoints across the world's most recognizable brands. Avecto promotes a balance of security + freedom, focusing on a positive user experience across every software implementation.

About Defendpoint

Defendpoint by Avecto is a security software solution that makes prevention possible. For the first time, it uniquely integrates three proactive technologies to stop malware at the endpoint.

The combination of Privilege Management, Application Control and Sandboxing in a single suite solution finally allows global organizations to improve security while ensuring a positive user experience across Windows and OS X.

It allows you to create a solid security foundation by removing admin rights from all users while empowering them to perform their day to day job roles by instead assigning privileges directly to applications, tasks, scripts and content.

With pragmatic application whitelisting rules, known and trusted applications are elevated automatically, while untrusted applications are blocked with comprehensive options for managing exceptions. Sandboxing adds a final layer of defense, isolating the web browser and downloaded content to contain any threats that originate online.

When traditional security solutions such as antivirus are only effective half of the time, Defendpoint takes a proactive approach to defending the endpoint.

UK

Hobart House
Cheadle Royal Business Park
Cheadle, Cheshire, SK8 3SR

Phone 0845 519 0114
Fax 0845 519 0115

USA

125 Cambridge Park Drive
Suite 301, Cambridge,
MA 02140, USA

Phone 978 703 4169
Fax 978 910 0448

Australia

Level 8
350 Collins Street, Melbourne,
Victoria 3000, Australia

Phone +613 8605 4822
Fax +613 8601 1180

Germany

D-61348 Bad Homburg
Merkurhaus Bad Homburg,
Hessening 121/119

Phone 0845 519 0114
Fax 0845 519 0115

Appendix 1: Detailed Methodology

Data source

This report has been compiled following analysis of the Security bulletins published in 2015 by Microsoft. Each bulletin issued contains an Executive Summary with general information regarding that bulletin. If the sentence “Users whose accounts are configured to have fewer user rights on the system could be less impacted than users who operate with administrative user rights” is contained within the Executive Summary, it is assumed that all vulnerabilities within that bulletin could be mitigated by removing admin rights from users.

N.B: There is no vulnerability-specific information on privilege mitigation within the bulletin.

Bulletins & vulnerabilities

Each bulletin comprises of one or more vulnerabilities, applying to one or more Microsoft products. This is shown as a matrix on each bulletin page.

Each individual vulnerability is assigned a type from one of 7 categories;. Remote Code Execution, Elevation of Privilege, Information Disclosure, Denial of Service, Security Feature Bypass, Spoofing, Tampering– which occasionally vary depending on the individual piece software or combination of software affected.

A vulnerability of each type often applies to a combination of different versions of a product or products, and sometimes all versions – e.g. all versions of Windows clients. Not all vulnerabilities within each bulletin apply to all products or all versions of products, and often a vulnerability will only apply to a combination of products – e.g. Internet Explorer 7 on Windows XP SP2.

Each vulnerability is also assigned an aggregate severity rating by Microsoft – Critical, Important, Moderate – which also varies depending on each individual piece of software or combination of software affected.

Microsoft Security Bulletin MS15-135 – Important

Security Update for Windows Kernel-Mode Drivers to Address Elevation of Pr.

Published: December 8, 2015

Version: 1.0

Executive Summary

This security update resolves vulnerabilities in Microsoft Windows. The vulnerabilities could allow elevation of privilege if an attacker lo- system and runs a specially crafted application.

This security update is rated Important for supported releases of Microsoft Windows. For more information, see the **Affected Software** section.

The update addresses the vulnerability by correcting how the Windows kernel and Windows font drivers handle objects in memory. For about the vulnerability, see the **Vulnerability Information** section.

For more information about this update, see Microsoft Knowledge Base Article 3119075.

Affected Software and Vulnerability Severity Ratings

The following software versions or editions are affected. Versions or editions that are not listed are either past their support life cycle or. To determine the support life cycle for your software version or edition, see Microsoft Support Lifecycle.

The severity ratings indicated for each affected software assume the potential maximum impact of the vulnerability. For information re- bulletin's release, of the exploitability of the vulnerability in relation to its severity rating and security impact, please see the **Exploitabili**

Vulnerability Severity Rating and Maximum Security Impact by Affected Software				
Operating System	Windows Kernel Memory Elevation of Privilege Vulnerability - CVE-2015-617*	Windows Kernel Memory Elevation of Privilege Vulnerability - CVE-2015-617*	Windows Kernel Memory Elevation of Privilege Vulnerability - CVE-2015-617*	Windo. Elevatio. Vulnerab- 617*

Figure 1: Example Microsoft Security Bulletin

Certain vulnerabilities have appeared in multiple bulletins throughout 2015, usually affecting different software. In these cases, the vulnerability itself is only counted once, with all affected software types attributed to that one entry for the benefit of clarity and removal of duplication.

Accuracy of vulnerability data

A number of generalisations have been made for each vulnerability as follows:

- > Each vulnerability was classified with the highest severity rating of all instances of that vulnerability where it appeared multiple times.
- > Each vulnerability was classified with the most prevalent type for all instances of that vulnerability
- > Product **versions** were not taken into account.
- > Product **combinations** were not taken into account.
- > Vulnerabilities to certain software were also considered a vulnerability to the edition of Windows named as a combination.
 - > E.g. a vulnerability for “Internet Explorer 11 and for Windows 7” is taken as a vulnerability for **Internet Explorer 11 and Windows 7**.

Appendix 2: Raw data

The data to produce this report has been compiled from publically available data issued by Microsoft which can be accessed here: <http://technet.microsoft.com/en-us/security/dn481339>.

Whilst we have made every effort to ensure the accuracy of information, Avecto Limited cannot be held responsible for any errors or omissions in the data.

Summary of Bulletins from 2015

Bulletin	Vulnerability	Severity Rating	Impact	Mitigated
MS15-001	CVE-2015-0002	Important	Elevation of Privilege	No
MS15-002	CVE-2015-0014	Critical	Remote Code Execution	No
MS15-003	CVE-2015-0004	Important	Elevation of Privilege	No
MS15-004	CVE-2015-0016	Important	Elevation of Privilege	Yes
MS15-005	CVE-2015-0006	Important	Security Feature Bypass	No
MS15-006	CVE-2015-0001	Important	Security Feature Bypass	Yes
MS15-007	CVE-2015-0015	Important	Denial of Service	No
MS15-008	CVE-2015-0011	Important	Elevation of Privilege	No
MS15-009	CVE-2014-8967	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0017	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0018	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0019	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0020	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0021	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0022	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0023	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0025	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0026	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0027	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0028	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0029	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0030	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0031	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0035	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0036	Critical	Remote Code Execution	Yes

Bulletin	Vulnerability	Severity Rating	Impact	Mitigated
MS15-009	CVE-2015-0037	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0038	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0039	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0040	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0041	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0042	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0043	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0044	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0045	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0046	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0048	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0049	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0050	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0051	Important	Security Feature Bypass	Yes
MS15-009	CVE-2015-0052	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0053	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0054	Important	Elevation of Privilege	Yes
MS15-009	CVE-2015-0055	Critical	Elevation of Privilege	Yes
MS15-009	CVE-2015-0066	Critical	Elevation of Privilege	Yes
MS15-009	CVE-2015-0067	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0068	Critical	Remote Code Execution	Yes
MS15-009	CVE-2015-0069	Important	Information Disclosure	Yes
MS15-009	CVE-2015-0070	Important	Information Disclosure	Yes
MS15-009	CVE-2015-0071	Critical	Security Feature Bypass	Yes
MS15-010	CVE-2015-0003	Important	Denial of Service	No
MS15-010	CVE-2015-0010	Important	Security Feature Bypass	No
MS15-010	CVE-2015-0057	Important	Elevation of Privilege	No
MS15-010	CVE-2015-0058	Important	Elevation of Privilege	No
MS15-010	CVE-2015-0059	Critical	Remote Code Execution	No
MS15-010	CVE-2015-0060	Moderate	Denial of Service	No
MS15-011	CVE-2015-0008	Critical	Remote Code Execution	No
MS15-012	CVE-2015-0063	Important	Remote Code Execution	Yes
MS15-012	CVE-2015-0064	Important	Remote Code Execution	Yes
MS15-012	CVE-2015-0065	Important	Remote Code Execution	Yes
MS15-013	CVE-2014-6362	Important	Security Feature Bypass	No
MS15-014	CVE-2015-0009	Important	Security Feature Bypass	No
MS15-015	CVE-2015-0062	Important	Elevation of Privilege	No
MS15-016	CVE-2015-0061	Important	Information Disclosure	No
MS15-017	CVE-2015-0012	Important	Elevation of Privilege	No

Bulletin	Vulnerability	Severity Rating	Impact	Mitigated
MS15-018	CVE-2015-0056	Critical	Remote Code Execution	Yes
MS15-018	CVE-2015-0072	Critical	Remote Code Execution	Yes
MS15-018	CVE-2015-0099	Critical	Remote Code Execution	Yes
MS15-018	CVE-2015-0100	Critical	Remote Code Execution	Yes
MS15-018	CVE-2015-1622	Critical	Remote Code Execution	Yes
MS15-018	CVE-2015-1623	Critical	Remote Code Execution	Yes
MS15-018	CVE-2015-1624	Critical	Remote Code Execution	Yes
MS15-018	CVE-2015-1625	Critical	Remote Code Execution	Yes
MS15-018	CVE-2015-1626	Critical	Remote Code Execution	Yes
MS15-018	CVE-2015-1627	Critical	Remote Code Execution	Yes
MS15-018	CVE-2015-1634	Critical	Remote Code Execution	Yes
MS15-019	CVE-2015-0032	Critical	Remote Code Execution	Yes
MS15-020	CVE-2015-0081	Critical	Remote Code Execution	No
MS15-020	CVE-2015-0096	Critical	Remote Code Execution	Yes
MS15-021	CVE-2015-0074	Moderate	Denial of Service	No
MS15-021	CVE-2015-0087	Important	Information Disclosure	No
MS15-021	CVE-2015-0088	Critical	Remote Code Execution	No
MS15-021	CVE-2015-0089	Important	Information Disclosure	No
MS15-021	CVE-2015-0090	Critical	Remote Code Execution	No
MS15-021	CVE-2015-0091	Critical	Remote Code Execution	No
MS15-021	CVE-2015-0092	Critical	Remote Code Execution	No
MS15-021	CVE-2015-0093	Critical	Remote Code Execution	No
MS15-022	CVE-2015-0085	Important	Remote Code Execution	Yes
MS15-022	CVE-2015-0086	Critical	Remote Code Execution	Yes
MS15-022	CVE-2015-0097	Important	Remote Code Execution	Yes
MS15-022	CVE-2015-1633	Important	Elevation of Privilege	Yes
MS15-022	CVE-2015-1636	Important	Elevation of Privilege	Yes
MS15-023	CVE-2015-0077	Important	Information Disclosure	No
MS15-023	CVE-2015-0078	Important	Elevation of Privilege	No
MS15-023	CVE-2015-0094	Important	Information Disclosure	No
MS15-023	CVE-2015-0095	Important	Information Disclosure	No
MS15-024	CVE-2015-0080	Important	Information Disclosure	No
MS15-025	CVE-2015-0073	Important	Elevation of Privilege	No
MS15-025	CVE-2015-0075	Important	Elevation of Privilege	No
MS15-026	CVE-2015-1628	Important	Elevation of Privilege	No
MS15-026	CVE-2015-1629	Important	Elevation of Privilege	No
MS15-026	CVE-2015-1630	Important	Elevation of Privilege	No
MS15-026	CVE-2015-1631	Important	Spoofing	No
MS15-026	CVE-2015-1632	Important	Elevation of Privilege	No

Bulletin	Vulnerability	Severity Rating	Impact	Mitigated
MS15-027	CVE-2015-0005	Important	Spoofing	No
MS15-028	CVE-2015-0084	Important	Security Feature Bypass	No
MS15-029	CVE-2015-0076	Important	Information Disclosure	No
MS15-030	CVE-2015-0079	Important	Denial of Service	No
MS15-031	CVE-2015-1637	Important	Security Feature Bypass	No
MS15-032	CVE-2015-1652	Critical	Remote Code Execution	Yes
MS15-032	CVE-2015-1657	Critical	Remote Code Execution	Yes
MS15-032	CVE-2015-1659	Critical	Remote Code Execution	Yes
MS15-032	CVE-2015-1660	Critical	Remote Code Execution	Yes
MS15-032	CVE-2015-1661	Important	Security Feature Bypass	Yes
MS15-032	CVE-2015-1662	Critical	Remote Code Execution	Yes
MS15-032	CVE-2015-1665	Critical	Remote Code Execution	Yes
MS15-032	CVE-2015-1666	Critical	Remote Code Execution	Yes
MS15-032	CVE-2015-1667	Critical	Remote Code Execution	Yes
MS15-032	CVE-2015-1668	Critical	Remote Code Execution	Yes
MS15-033	CVE-2015-1641	Important	Remote Code Execution	Yes
MS15-033	CVE-2015-1649	Critical	Remote Code Execution	Yes
MS15-033	CVE-2015-1650	Important	Remote Code Execution	Yes
MS15-033	CVE-2015-1651	Critical	Remote Code Execution	Yes
MS15-033	CVE-2015-1639	Important	Elevation of Privilege	Yes
MS15-034	CVE-2015-1635	Critical	Remote Code Execution	No
MS15-035	CVE-2015-1645	Critical	Remote Code Execution	Yes
MS15-036	CVE-2015-1640	Important	Elevation of Privilege	No
MS15-036	CVE-2015-1653	Important	Elevation of Privilege	No
MS15-037	CVE-2015-0098	Important	Elevation of Privilege	No
MS15-038	CVE-2015-1643	Important	Elevation of Privilege	No
MS15-038	CVE-2015-1644	Important	Elevation of Privilege	No
MS15-039	CVE-2015-1646	Important	Security Feature Bypass	No
MS15-040	CVE-2015-1638	Important	Information Disclosure	No
MS15-041	CVE-2015-1648	Important	Information Disclosure	No
MS15-042	CVE-2015-1647	Important	Denial of Service	No
MS15-043	CVE-2015-1658	Critical	Remote Code Execution	Yes
MS15-043	CVE-2015-1685	Important	Security Feature Bypass	Yes
MS15-043	CVE-2015-1688	Important	Elevation of Privilege	Yes
MS15-043	CVE-2015-1689	Critical	Remote Code Execution	Yes
MS15-043	CVE-2015-1691	Critical	Remote Code Execution	Yes
MS15-043	CVE-2015-1692	Important	Information Disclosure	Yes
MS15-043	CVE-2015-1694	Critical	Remote Code Execution	Yes
MS15-043	CVE-2015-1703	Important	Elevation of Privilege	Yes

Bulletin	Vulnerability	Severity Rating	Impact	Mitigated
MS15-043	CVE-2015-1704	Important	Elevation of Privilege	Yes
MS15-043	CVE-2015-1705	Critical	Remote Code Execution	Yes
MS15-043	CVE-2015-1706	Critical	Remote Code Execution	Yes
MS15-043	CVE-2015-1708	Critical	Remote Code Execution	Yes
MS15-043	CVE-2015-1709	Critical	Remote Code Execution	Yes
MS15-043	CVE-2015-1710	Critical	Remote Code Execution	Yes
MS15-043	CVE-2015-1711	Critical	Remote Code Execution	Yes
MS15-043	CVE-2015-1712	Critical	Remote Code Execution	Yes
MS15-043	CVE-2015-1713	Important	Elevation of Privilege	Yes
MS15-043	CVE-2015-1714	Critical	Remote Code Execution	Yes
MS15-043	CVE-2015-1717	Critical	Remote Code Execution	Yes
MS15-043	CVE-2015-1718	Critical	Remote Code Execution	Yes
MS15-044	CVE-2015-1670	Important	Information Disclosure	No
MS15-044	CVE-2015-1671	Critical	Remote Code Execution	No
MS15-045	CVE-2015-1675	Critical	Remote Code Execution	Yes
MS15-045	CVE-2015-1695	Critical	Remote Code Execution	Yes
MS15-045	CVE-2015-1696	Critical	Remote Code Execution	Yes
MS15-045	CVE-2015-1697	Critical	Remote Code Execution	Yes
MS15-045	CVE-2015-1698	Critical	Remote Code Execution	Yes
MS15-045	CVE-2015-1699	Critical	Remote Code Execution	Yes
MS15-046	CVE-2015-1682	Important	Remote Code Execution	Yes
MS15-046	CVE-2015-1683	Important	Remote Code Execution	Yes
MS15-047	CVE-2015-1700	Important	Remote Code Execution	No
MS15-048	CVE-2015-1672	Important	Denial of Service	No
MS15-048	CVE-2015-1673	Important	Elevation of Privilege	Yes
MS15-049	CVE-2015-1715	Important	Elevation of Privilege	No
MS15-050	CVE-2015-1702	Important	Elevation of Privilege	No
MS15-051	CVE-2015-1676	Important	Information Disclosure	No
MS15-051	CVE-2015-1677	Important	Information Disclosure	No
MS15-051	CVE-2015-1678	Important	Information Disclosure	No
MS15-051	CVE-2015-1679	Important	Information Disclosure	No
MS15-051	CVE-2015-1680	Important	Information Disclosure	No
MS15-051	CVE-2015-1701	Important	Elevation of Privilege	No
MS15-052	CVE-2015-1674	Important	Security Feature Bypass	No
MS15-053	CVE-2015-1684	Important	Security Feature Bypass	Yes
MS15-053	CVE-2015-1686	Important	Security Feature Bypass	Yes
MS15-054	CVE-2015-1681	Important	Denial of Service	No
MS15-055	CVE-2015-1716	Important	Information Disclosure	No
MS15-056	CVE-2015-1687	Critical	Remote Code Execution	Yes

Bulletin	Vulnerability	Severity Rating	Impact	Mitigated
MS15-056	CVE-2015-1730	Critical	Remote Code Execution	Yes
MS15-056	CVE-2015-1731	Critical	Remote Code Execution	Yes
MS15-056	CVE-2015-1732	Critical	Remote Code Execution	Yes
MS15-056	CVE-2015-1735	Critical	Remote Code Execution	Yes
MS15-056	CVE-2015-1736	Critical	Remote Code Execution	Yes
MS15-056	CVE-2015-1737	Critical	Remote Code Execution	Yes
MS15-056	CVE-2015-1739	Important	Elevation of Privilege	Yes
MS15-056	CVE-2015-1740	Critical	Remote Code Execution	Yes
MS15-056	CVE-2015-1741	Critical	Remote Code Execution	Yes
MS15-056	CVE-2015-1742	Critical	Remote Code Execution	Yes
MS15-056	CVE-2015-1743	Important	Elevation of Privilege	Yes
MS15-056	CVE-2015-1744	Critical	Remote Code Execution	Yes
MS15-056	CVE-2015-1745	Critical	Remote Code Execution	Yes
MS15-056	CVE-2015-1747	Critical	Remote Code Execution	Yes
MS15-056	CVE-2015-1748	Important	Elevation of Privilege	Yes
MS15-056	CVE-2015-1750	Critical	Remote Code Execution	Yes
MS15-056	CVE-2015-1751	Critical	Remote Code Execution	Yes
MS15-056	CVE-2015-1752	Critical	Remote Code Execution	Yes
MS15-056	CVE-2015-1753	Critical	Remote Code Execution	Yes
MS15-056	CVE-2015-1754	Critical	Remote Code Execution	Yes
MS15-056	CVE-2015-1755	Critical	Remote Code Execution	Yes
MS15-056	CVE-2015-1765	Important	Information Disclosure	Yes
MS15-056	CVE-2015-1766	Critical	Remote Code Execution	Yes
MS15-057	CVE-2015-1728	Critical	Remote Code Execution	Yes
MS15-058	CVE-2015-1761	Important	Elevation of Privilege	No
MS15-058	CVE-2015-1762	Important	Remote Code Execution	No
MS15-058	CVE-2015-1763	Important	Remote Code Execution	No
MS15-059	CVE-2015-1759	Important	Remote Code Execution	Yes
MS15-059	CVE-2015-1760	Important	Remote Code Execution	Yes
MS15-059	CVE-2015-1770	Important	Remote Code Execution	Yes
MS15-060	CVE-2015-1756	Important	Remote Code Execution	No
MS15-061	CVE-2015-1719	Important	Information Disclosure	No
MS15-061	CVE-2015-1720	Important	Elevation of Privilege	No
MS15-061	CVE-2015-1721	Important	Elevation of Privilege	No
MS15-061	CVE-2015-1722	Important	Elevation of Privilege	No
MS15-061	CVE-2015-1723	Important	Elevation of Privilege	No
MS15-061	CVE-2015-1724	Important	Elevation of Privilege	No
MS15-061	CVE-2015-1725	Important	Elevation of Privilege	No
MS15-061	CVE-2015-1726	Important	Elevation of Privilege	No

Bulletin	Vulnerability	Severity Rating	Impact	Mitigated
MS15-061	CVE-2015-1727	Important	Elevation of Privilege	No
MS15-061	CVE-2015-1768	Important	Elevation of Privilege	No
MS15-061	CVE-2015-2360	Important	Elevation of Privilege	No
MS15-062	CVE-2015-1757	Important	Elevation of Privilege	No
MS15-063	CVE-2015-1758	Important	Elevation of Privilege	No
MS15-064	CVE-2015-1764	Important	Information Disclosure	No
MS15-064	CVE-2015-1771	Important	Elevation of Privilege	No
MS15-064	CVE-2015-2359	Important	Information Disclosure	No
MS15-065	CVE-2015-1729	Important	Information Disclosure	Yes
MS15-065	CVE-2015-1733	Critical	Remote Code Execution	Yes
MS15-065	CVE-2015-1738	Critical	Remote Code Execution	Yes
MS15-065	CVE-2015-1767	Critical	Remote Code Execution	Yes
MS15-065	CVE-2015-2383	Critical	Remote Code Execution	Yes
MS15-065	CVE-2015-2384	Critical	Remote Code Execution	Yes
MS15-065	CVE-2015-2385	Critical	Remote Code Execution	Yes
MS15-065	CVE-2015-2388	Critical	Remote Code Execution	Yes
MS15-065	CVE-2015-2389	Critical	Remote Code Execution	Yes
MS15-065	CVE-2015-2390	Critical	Remote Code Execution	Yes
MS15-065	CVE-2015-2391	Critical	Remote Code Execution	Yes
MS15-065	CVE-2015-2397	Critical	Remote Code Execution	Yes
MS15-065	CVE-2015-2398	Important	Security Feature Bypass	Yes
MS15-065	CVE-2015-2401	Critical	Remote Code Execution	Yes
MS15-065	CVE-2015-2402	Important	Elevation of Privilege	Yes
MS15-065	CVE-2015-2403	Critical	Remote Code Execution	Yes
MS15-065	CVE-2015-2404	Critical	Remote Code Execution	Yes
MS15-065	CVE-2015-2406	Critical	Remote Code Execution	Yes
MS15-065	CVE-2015-2408	Critical	Remote Code Execution	Yes
MS15-065	CVE-2015-2410	Important	Information Disclosure	Yes
MS15-065	CVE-2015-2411	Critical	Remote Code Execution	Yes
MS15-065	CVE-2015-2412	Important	Information Disclosure	Yes
MS15-065	CVE-2015-2413	Important	Information Disclosure	Yes
MS15-065	CVE-2015-2414	Important	Information Disclosure	Yes
MS15-065	CVE-2015-2419	Critical	Remote Code Execution	Yes
MS15-065	CVE-2015-2421	Important	Security Feature Bypass	Yes
MS15-065	CVE-2015-2422	Critical	Remote Code Execution	Yes
MS15-065	CVE-2015-2425	Critical	Remote Code Execution	Yes
MS15-066	CVE-2015-2372	Critical	Remote Code Execution	No
MS15-067	CVE-2015-2373	Critical	Remote Code Execution	No
MS15-068	CVE-2015-2361	Critical	Remote Code Execution	No

Bulletin	Vulnerability	Severity Rating	Impact	Mitigated
MS15-068	CVE-2015-2362	Critical	Remote Code Execution	No
MS15-069	CVE-2015-2368	Important	Remote Code Execution	No
MS15-069	CVE-2015-2369	Important	Remote Code Execution	No
MS15-070	CVE-2015-2376	Important	Remote Code Execution	Yes
MS15-070	CVE-2015-2377	Important	Remote Code Execution	Yes
MS15-070	CVE-2015-2379	Important	Remote Code Execution	Yes
MS15-070	CVE-2015-2380	Important	Remote Code Execution	Yes
MS15-070	CVE-2015-2415	Important	Remote Code Execution	Yes
MS15-070	CVE-2015-2424	Important	Remote Code Execution	Yes
MS15-070	CVE-2015-2375	Important	Remote Code Execution	Yes
MS15-070	CVE-2015-2378	Important	Remote Code Execution	Yes
MS15-071	CVE-2015-2374	Important	Elevation of Privilege	No
MS15-072	CVE-2015-2364	Important	Elevation of Privilege	No
MS15-073	CVE-2015-2363	Important	Elevation of Privilege	No
MS15-073	CVE-2015-2365	Important	Elevation of Privilege	No
MS15-073	CVE-2015-2366	Important	Elevation of Privilege	No
MS15-073	CVE-2015-2367	Important	Information Disclosure	No
MS15-073	CVE-2015-2381	Important	Information Disclosure	No
MS15-073	CVE-2015-2382	Important	Information Disclosure	No
MS15-074	CVE-2015-2371	Important	Elevation of Privilege	No
MS15-075	CVE-2015-2416	Important	Elevation of Privilege	No
MS15-075	CVE-2015-2417	Important	Elevation of Privilege	No
MS15-076	CVE-2015-2370	Important	Elevation of Privilege	No
MS15-077	CVE-2015-2387	Important	Elevation of Privilege	No
MS15-078	CVE-2015-2426	Critical	Remote Code Execution	No
MS15-079	CVE-2015-2443	Critical	Remote Code Execution	Yes
MS15-079	CVE-2015-2444	Critical	Remote Code Execution	Yes
MS15-079	CVE-2015-2445	Critical	Security Feature Bypass	Yes
MS15-079	CVE-2015-2447	Critical	Remote Code Execution	Yes
MS15-079	CVE-2015-2448	Critical	Remote Code Execution	Yes
MS15-079	CVE-2015-2451	Critical	Remote Code Execution	Yes
MS15-079	CVE-2015-2452	Critical	Remote Code Execution	Yes
MS15-080	CVE-2015-2432	Critical	Remote Code Execution	No
MS15-080	CVE-2015-2458	Critical	Remote Code Execution	No
MS15-080	CVE-2015-2459	Critical	Remote Code Execution	No
MS15-080	CVE-2015-2460	Critical	Remote Code Execution	No
MS15-080	CVE-2015-2461	Critical	Remote Code Execution	No
MS15-080	CVE-2015-2462	Critical	Remote Code Execution	No
MS15-080	CVE-2015-2455	Critical	Remote Code Execution	No

Bulletin	Vulnerability	Severity Rating	Impact	Mitigated
MS15-080	CVE-2015-2456	Critical	Remote Code Execution	No
MS15-080	CVE-2015-2463	Critical	Remote Code Execution	No
MS15-080	CVE-2015-2464	Critical	Remote Code Execution	No
MS15-080	CVE-2015-2433	Important	Security Feature Bypass	No
MS15-080	CVE-2015-2453	Important	Elevation of Privilege	No
MS15-080	CVE-2015-2454	Important	Elevation of Privilege	No
MS15-080	CVE-2015-2465	Important	Security Feature Bypass	No
MS15-080	CVE-2015-2431	Critical	Remote Code Execution	No
MS15-080	CVE-2015-2435	Critical	Remote Code Execution	No
MS15-081	CVE-2015-1642	Important	Remote Code Execution	Yes
MS15-081	CVE-2015-2466	Critical	Remote Code Execution	Yes
MS15-081	CVE-2015-2467	Important	Remote Code Execution	Yes
MS15-081	CVE-2015-2468	Important	Remote Code Execution	Yes
MS15-081	CVE-2015-2469	Important	Remote Code Execution	Yes
MS15-081	CVE-2015-2470	Important	Remote Code Execution	Yes
MS15-081	CVE-2015-2477	Important	Remote Code Execution	Yes
MS15-082	CVE-2015-2472	Important	Spoofing	No
MS15-082	CVE-2015-2473	Important	Remote Code Execution	No
MS15-083	CVE-2015-2474	Important	Remote Code Execution	No
MS15-084	CVE-2015-2434	Important	Information Disclosure	No
MS15-084	CVE-2015-2440	Important	Information Disclosure	No
MS15-084	CVE-2015-2471	Important	Information Disclosure	No
MS15-085	CVE-2015-1769	Important	Elevation of Privilege	No
MS15-086	CVE-2015-2420	Important	Elevation of Privilege	No
MS15-087	CVE-2015-2475	Important	Elevation of Privilege	No
MS15-088	CVE-2015-2423	Important	Information Disclosure	Yes
MS15-089	CVE-2015-2476	Important	Information Disclosure	No
MS15-090	CVE-2015-2428	Important	Elevation of Privilege	No
MS15-090	CVE-2015-2429	Important	Elevation of Privilege	No
MS15-090	CVE-2015-2430	Important	Elevation of Privilege	No
MS15-091	CVE-2015-2441	Critical	Remote Code Execution	Yes
MS15-091	CVE-2015-2442	Critical	Remote Code Execution	Yes
MS15-091	CVE-2015-2446	Critical	Remote Code Execution	Yes
MS15-091	CVE-2015-2449	Important	Security Feature Bypass	Yes
MS15-092	CVE-2015-2479	Important	Elevation of Privilege	Yes
MS15-092	CVE-2015-2480	Important	Elevation of Privilege	Yes
MS15-092	CVE-2015-2481	Important	Elevation of Privilege	Yes
MS15-093	CVE-2015-2502	Critical	Remote Code Execution	Yes
MS15-094	CVE-2015-2483	Important	Information Disclosure	Yes

Bulletin	Vulnerability	Severity Rating	Impact	Mitigated
MS15-094	CVE-2015-2484	Important	Information Disclosure	Yes
MS15-094	CVE-2015-2487	Critical	Remote Code Execution	Yes
MS15-094	CVE-2015-2489	Important	Elevation of Privilege	Yes
MS15-094	CVE-2015-2490	Critical	Remote Code Execution	Yes
MS15-094	CVE-2015-2491	Critical	Remote Code Execution	Yes
MS15-094	CVE-2015-2492	Critical	Remote Code Execution	Yes
MS15-094	CVE-2015-2493	Critical	Remote Code Execution	Yes
MS15-094	CVE-2015-2498	Critical	Remote Code Execution	Yes
MS15-094	CVE-2015-2499	Critical	Remote Code Execution	Yes
MS15-094	CVE-2015-2500	Critical	Remote Code Execution	Yes
MS15-094	CVE-2015-2501	Critical	Remote Code Execution	Yes
MS15-094	CVE-2015-2541	Critical	Remote Code Execution	Yes
MS15-095	CVE-2015-2485	Critical	Remote Code Execution	Yes
MS15-095	CVE-2015-2486	Critical	Remote Code Execution	Yes
MS15-095	CVE-2015-2494	Critical	Remote Code Execution	Yes
MS15-095	CVE-2015-2542	Critical	Remote Code Execution	Yes
MS15-096	CVE-2015-2535	Important	Denial of Service	No
MS15-097	CVE-2015-2506	Important	Elevation of Privilege	No
MS15-097	CVE-2015-2507	Important	Elevation of Privilege	No
MS15-097	CVE-2015-2508	Important	Elevation of Privilege	No
MS15-097	CVE-2015-2510	Critical	Remote Code Execution	No
MS15-097	CVE-2015-2511	Important	Elevation of Privilege	No
MS15-097	CVE-2015-2512	Important	Elevation of Privilege	No
MS15-097	CVE-2015-2517	Important	Elevation of Privilege	No
MS15-097	CVE-2015-2518	Important	Elevation of Privilege	No
MS15-097	CVE-2015-2527	Important	Elevation of Privilege	No
MS15-097	CVE-2015-2529	Important	Security Feature Bypass	No
MS15-097	CVE-2015-2546	Important	Elevation of Privilege	No
MS15-098	CVE-2015-2513	Critical	Remote Code Execution	Yes
MS15-098	CVE-2015-2514	Low	Denial of Service	Yes
MS15-098	CVE-2015-2516	Low	Denial of Service	Yes
MS15-098	CVE-2015-2519	Critical	Remote Code Execution	Yes
MS15-098	CVE-2015-2530	Critical	Remote Code Execution	Yes
MS15-099	CVE-2015-2520	Important	Remote Code Execution	Yes
MS15-099	CVE-2015-2521	Important	Remote Code Execution	Yes
MS15-099	CVE-2015-2523	Important	Remote Code Execution	Yes
MS15-099	CVE-2015-2545	Critical	Remote Code Execution	Yes
MS15-100	CVE-2015-2509	Important	Remote Code Execution	Yes
MS15-101	CVE-2015-2504	Important	Elevation of Privilege	Yes

Bulletin	Vulnerability	Severity Rating	Impact	Mitigated
MS15-101	CVE-2015-2526	Important	Denial of Service	No
MS15-102	CVE-2015-2524	Important	Elevation of Privilege	No
MS15-102	CVE-2015-2525	Important	Elevation of Privilege	No
MS15-102	CVE-2015-2528	Important	Elevation of Privilege	No
MS15-103	CVE-2015-2505	Important	Information Disclosure	No
MS15-103	CVE-2015-2543	Important	Spoofing	No
MS15-103	CVE-2015-2544	Important	Spoofing	No
MS15-104	CVE-2015-2531	Important	Information Disclosure	No
MS15-104	CVE-2015-2532	Important	Information Disclosure	No
MS15-104	CVE-2015-2536	Important	Elevation of Privilege	No
MS15-105	CVE-2015-2534	Important	Security Feature Bypass	No
MS15-106	CVE-2015-6042	Critical	Remote Code Execution	Yes
MS15-106	CVE-2015-6044	Important	Elevation of Privilege	Yes
MS15-106	CVE-2015-6045	Critical	Remote Code Execution	Yes
MS15-106	CVE-2015-6046	Critical	Remote Code Execution	Yes
MS15-106	CVE-2015-6047	Important	Elevation of Privilege	Yes
MS15-106	CVE-2015-6048	Critical	Remote Code Execution	Yes
MS15-106	CVE-2015-6049	Critical	Remote Code Execution	Yes
MS15-106	CVE-2015-6050	Critical	Remote Code Execution	Yes
MS15-106	CVE-2015-6051	Important	Elevation of Privilege	Yes
MS15-106	CVE-2015-6053	Important	Information Disclosure	Yes
MS15-106	CVE-2015-6056	Critical	Remote Code Execution	Yes
MS15-107	CVE-2015-6057	Important	Information Disclosure	Yes
MS15-107	CVE-2015-6058	Important	Security Feature Bypass	Yes
MS15-108	CVE-2015-2482	Critical	Remote Code Execution	Yes
MS15-108	CVE-2015-6052	Important	Security Feature Bypass	Yes
MS15-108	CVE-2015-6055	Critical	Remote Code Execution	Yes
MS15-108	CVE-2015-6059	Important	Information Disclosure	Yes
MS15-109	CVE-2015-2515	Critical	Remote Code Execution	Yes
MS15-109	CVE-2015-2548	Critical	Remote Code Execution	No
MS15-110	CVE-2015-2555	Important	Remote Code Execution	Yes
MS15-110	CVE-2015-2557	Important	Remote Code Execution	Yes
MS15-110	CVE-2015-2558	Important	Remote Code Execution	Yes
MS15-110	CVE-2015-6037	Important	Spoofing	Yes
MS15-110	CVE-2015-2556	Important	Information Disclosure	Yes
MS15-110	CVE-2015-6039	Important	Security Feature Bypass	Yes
MS15-111	CVE-2015-2549	Important	Elevation of Privilege	No
MS15-111	CVE-2015-2550	Important	Elevation of Privilege	No
MS15-111	CVE-2015-2552	Important	Security Feature Bypass	No

Bulletin	Vulnerability	Severity Rating	Impact	Mitigated
MS15-111	CVE-2015-2553	Important	Elevation of Privilege	No
MS15-111	CVE-2015-2554	Important	Elevation of Privilege	No
MS15-112	CVE-2015-2427	Critical	Remote Code Execution	Yes
MS15-112	CVE-2015-6065	Critical	Remote Code Execution	Yes
MS15-112	CVE-2015-6066	Critical	Remote Code Execution	Yes
MS15-112	CVE-2015-6068	Critical	Remote Code Execution	Yes
MS15-112	CVE-2015-6069	Critical	Remote Code Execution	Yes
MS15-112	CVE-2015-6070	Critical	Remote Code Execution	Yes
MS15-112	CVE-2015-6071	Critical	Remote Code Execution	Yes
MS15-112	CVE-2015-6072	Critical	Remote Code Execution	Yes
MS15-112	CVE-2015-6074	Critical	Remote Code Execution	Yes
MS15-112	CVE-2015-6075	Critical	Remote Code Execution	Yes
MS15-112	CVE-2015-6076	Critical	Remote Code Execution	Yes
MS15-112	CVE-2015-6077	Critical	Remote Code Execution	Yes
MS15-112	CVE-2015-6079	Critical	Remote Code Execution	Yes
MS15-112	CVE-2015-6080	Critical	Remote Code Execution	Yes
MS15-112	CVE-2015-6081	Critical	Remote Code Execution	Yes
MS15-112	CVE-2015-6082	Critical	Remote Code Execution	Yes
MS15-112	CVE-2015-6084	Critical	Remote Code Execution	Yes
MS15-112	CVE-2015-6085	Critical	Remote Code Execution	Yes
MS15-112	CVE-2015-6086	Important	Information Disclosure	Yes
MS15-112	CVE-2015-6087	Critical	Remote Code Execution	Yes
MS15-112	CVE-2015-6089	Critical	Remote Code Execution	Yes
MS15-113	CVE-2015-6064	Critical	Remote Code Execution	Yes
MS15-113	CVE-2015-6073	Critical	Remote Code Execution	Yes
MS15-113	CVE-2015-6078	Critical	Remote Code Execution	Yes
MS15-113	CVE-2015-6088	Important	Security Feature Bypass	Yes
MS15-114	CVE-2015-6097	Critical	Remote Code Execution	Yes
MS15-115	CVE-2015-6100	Important	Elevation of Privilege	No
MS15-115	CVE-2015-6101	Important	Elevation of Privilege	No
MS15-115	CVE-2015-6102	Important	Information Disclosure	No
MS15-115	CVE-2015-6103	Critical	Remote Code Execution	No
MS15-115	CVE-2015-6104	Critical	Remote Code Execution	No
MS15-115	CVE-2015-6109	Important	Information Disclosure	No
MS15-115	CVE-2015-6113	Important	Security Feature Bypass	No
MS15-116	CVE-2015-2503	Important	Elevation of Privilege	Yes
MS15-116	CVE-2015-6038	Important	Remote Code Execution	Yes
MS15-116	CVE-2015-6091	Important	Remote Code Execution	Yes
MS15-116	CVE-2015-6092	Important	Remote Code Execution	Yes

Bulletin	Vulnerability	Severity Rating	Impact	Mitigated
MS15-116	CVE-2015-6093	Important	Remote Code Execution	Yes
MS15-116	CVE-2015-6094	Important	Remote Code Execution	Yes
MS15-116	CVE-2015-6123	Important	Spoofing	Yes
MS15-117	CVE-2015-6098	Important	Elevation of Privilege	No
MS15-118	CVE-2015-6096	Important	Information Disclosure	No
MS15-118	CVE-2015-6099	Important	Elevation of Privilege	No
MS15-118	CVE-2015-6115	Important	Security Feature Bypass	No
MS15-119	CVE-2015-2478	Important	Elevation of Privilege	No
MS15-120	CVE-2015-6111	Important	Denial of Service	No
MS15-121	CVE-2015-6112	Important	Spoofing	No
MS15-122	CVE-2015-6095	Important	Security Feature Bypass	No
MS15-123	CVE-2015-6061	Important	Information Disclosure	No
MS15-124	CVE-2015-6083	Critical	Remote Code Execution	Yes
MS15-124	CVE-2015-6134	Critical	Remote Code Execution	Yes
MS15-124	CVE-2015-6138	Moderate	Security Feature Bypass	Yes
MS15-124	CVE-2015-6141	Critical	Remote Code Execution	Yes
MS15-124	CVE-2015-6143	Critical	Remote Code Execution	Yes
MS15-124	CVE-2015-6144	Moderate	Security Feature Bypass	Yes
MS15-124	CVE-2015-6145	Critical	Remote Code Execution	Yes
MS15-124	CVE-2015-6146	Critical	Remote Code Execution	Yes
MS15-124	CVE-2015-6147	Critical	Remote Code Execution	Yes
MS15-124	CVE-2015-6149	Critical	Remote Code Execution	Yes
MS15-124	CVE-2015-6150	Critical	Remote Code Execution	Yes
MS15-124	CVE-2015-6152	Critical	Remote Code Execution	Yes
MS15-124	CVE-2015-6156	Critical	Remote Code Execution	Yes
MS15-124	CVE-2015-6157	Important	Information Disclosure	Yes
MS15-124	CVE-2015-6160	Critical	Remote Code Execution	Yes
MS15-124	CVE-2015-6162	Critical	Remote Code Execution	Yes
MS15-124	CVE-2015-6164	Important	Security Feature Bypass	Yes
MS15-125	CVE-2015-6139	Important	Elevation of Privilege	Yes
MS15-125	CVE-2015-6140	Critical	Remote Code Execution	Yes
MS15-125	CVE-2015-6142	Critical	Remote Code Execution	Yes
MS15-125	CVE-2015-6148	Critical	Remote Code Execution	Yes
MS15-125	CVE-2015-6151	Critical	Remote Code Execution	Yes
MS15-125	CVE-2015-6153	Critical	Remote Code Execution	Yes
MS15-125	CVE-2015-6154	Critical	Remote Code Execution	Yes
MS15-125	CVE-2015-6155	Critical	Remote Code Execution	Yes
MS15-125	CVE-2015-6158	Critical	Remote Code Execution	Yes
MS15-125	CVE-2015-6159	Critical	Remote Code Execution	Yes

Bulletin	Vulnerability	Severity Rating	Impact	Mitigated
MS15-125	CVE-2015-6161	Important	Security Feature Bypass	Yes
MS15-125	CVE-2015-6168	Critical	Remote Code Execution	Yes
MS15-125	CVE-2015-6169	Important	Spoofing	Yes
MS15-125	CVE-2015-6170	Important	Elevation of Privilege	Yes
MS15-125	CVE-2015-6176	Moderate	Information Disclosure	Yes
MS15-126	CVE-2015-6135	Important	Information Disclosure	Yes
MS15-126	CVE-2015-6136	Critical	Remote Code Execution	Yes
MS15-127	CVE-2015-6125	Critical	Remote Code Execution	No
MS15-128	CVE-2015-6106	Critical	Remote Code Execution	No
MS15-128	CVE-2015-6107	Critical	Remote Code Execution	No
MS15-128	CVE-2015-6108	Critical	Remote Code Execution	No
MS15-129	CVE-2015-6114	Important	Information Disclosure	No
MS15-129	CVE-2015-6165	Important	Information Disclosure	No
MS15-129	CVE-2015-6166	Critical	Remote Code Execution	Yes
MS15-130	CVE-2015-6130	Critical	Remote Code Execution	No
MS15-131	CVE-2015-6040	Important	Remote Code Execution	Yes
MS15-131	CVE-2015-6118	Important	Remote Code Execution	Yes
MS15-131	CVE-2015-6122	Important	Remote Code Execution	Yes
MS15-131	CVE-2015-6124	Important	Remote Code Execution	Yes
MS15-131	CVE-2015-6172	Critical	Remote Code Execution	Yes
MS15-131	CVE-2015-6177	Important	Remote Code Execution	Yes
MS15-132	CVE-2015-6128	Important	Remote Code Execution	Yes
MS15-132	CVE-2015-6132	Important	Remote Code Execution	Yes
MS15-132	CVE-2015-6133	Important	Remote Code Execution	Yes
MS15-133	CVE-2015-6126	Important	Elevation of Privilege	No
MS15-134	CVE-2015-6127	Important	Remote Code Execution	Yes
MS15-134	CVE-2015-6131	Important	Remote Code Execution	Yes
MS15-135	CVE-2015-6171	Important	Elevation of Privilege	No
MS15-135	CVE-2015-6173	Important	Elevation of Privilege	No
MS15-135	CVE-2015-6174	Important	Elevation of Privilege	No
MS15-135	CVE-2015-6175	Important	Elevation of Privilege	No