

Tammikuu | 2019

#KYBERSÄÄ

#kybersää kertoo kuukauden merkittävistä tietoturvapoikkeamista ja -ilmiöistä. Lukija saa nopean kokonaiskuvan siitä, mitä kyberturvallisuuskentällä on kauden aikana tapahtunut. Tilanne voi olla:


rauhallinen


huolestuttava


vakava

Varoitus 02/2018: Office 365 -tunnuksia kalastellaan aktiivisesti

Suomalaisten yritysten ja organisaatioiden työntekijöiden sähköpostitunnuksia ja -viestejä on kuluvan vuoden aikana varastettu. Vakava (keltainen) varoitus aiheesta on edelleen voimassa.

Käyttäjätunnuksia ja salasanoja on kalasteltu sähköpostitse ja huijaussivujen avulla. On nähty viestejä, joissa kalastelulinkki toimitettiin pdf-liitetiedoston sisällä. Monivaiheinen tunnistaminen (MFA) voidaan ohittaa, jos Office 365 on asetettu tukemaan kirjautumista myös vanhoilla sovelluksilla (ns. legacy support).

Hyökkääjät kirjautuvat käyttäjätileille ja seuraavat yritysten sähköpostiliikennettä. He pyrkivät saamaan tietoa organisaatioiden liikesalaisuuksista tai maksuliikenteestä sekä kalastelemaan muiden työntekijöiden tai yhteistyökumppanien tunnuksia

Ajantasaisimmat tiedot varoituksesta verkkosivuiltamme:
<https://www.kyberturvallisuuskeskus.fi/fi/office-365-sahkopostin-tietojenkalastelu-ja-tietomurrot-erittain-yleisia-havaitse-suojaudu-tiedota>


Top 5 kyberuhat

1

Loppukäyttäjät haksahavat tietojenkalasteluun. He avaavat liitetiedostoja, klikkaavat linkejä ja toimivat muutenkin mieltimättä.

2

Palveluja keskitetään ja ulkoistetaan ilman suunniteltuja ja testattuja vararatkaisuja.

3

Avoimeen verkkoon liitetään laitteita, joiden tietoturvaa tai suojaamista ei ole huomioitu.

4

Laitteiden ja järjestelmien tietoturvan osalta puutteellinen linkaaren hallinta. Tietoturvariskeillä ei ole nimettyä omistajaa.

5

Puutteellinen varautuminen suuriin ja eri tavoin toteutettuihin palvelunestohyökkäyksiin.

Top 5 kyberuhkiin nostetaan Kyberturvallisuuskeskuksen näkökulmasta merkittävimpiä pidemmän aikavälin ilmiöitä.

Kybersään johtopäätökset

Tietoturvan edistyminen

1. Teleoperaattoreiden ja sähköverkkoyhtiöiden hyvä yhteistyö. Aapeli-myrskyn jälkityöt hoidettiin nopeasti.
2. IoT-tuotteiden tietoturvatarpeet otetaan teollisuusautomaatiossa paremmin huomioon. IoT-valmistajien yritysjohtajat näkevät tietoturvan kilpailuetuna.
3. Organisaatioiden halu parantaa tietoturvapoikkeamien havainnointi- ja hallintakykyä on kasvanut. Tämä näkyy mm. tietoturva-avainkysynnän kasvamisena.

Tietoturvan kehitystarpeet

1. Organisaatioiden olisi syytä ottaa Office 365 -tietomurrot vakavasti ja mm. suojautua turvattomia tunnistautumismenetelmiä vastaan.
2. Kuluttajien IoT-laitteissa tietoturva on vielä erittäin puutteellista.
3. Samoja yksinkertaisia salasanoja käytetään useissa eri palveluissa. Salasanojen hallintaohjelmien käyttö edelleen liian vähäistä.

Kybersää tammikuu 2019


Verkkojen toimivuus

- Palvelunestohyökkäysten osalta tammikuu oli rauhallinen
- Aapeli-myrsky riepotteli erityisesti Ahvenanmaan viestintäverkkoja
- Microsoftin Office 365 -palveluissa laaja häiriö 24.-26.1.


Tietomurrot & -vuodot

- Yli miljardi käyttäjätunnusta ja salasanaa julkaistu internetissä. Valtaosa tiedoista on peräisin vanhoista tietomurroista


Haittaohjelmat & haavoittuvuudet

- Haavoittuvuus Microsoft Exchange:ssä mahdollistaa käyttöoikeuksien korottamisen jopa Domain Admin -tasolle
- Internetiin avoimen RDP-etähallinnan kautta pyritään tekemään tietomurtoja ja levittämään mm. kiristyshaittaohjelmia


Vakoilu

- Verkkotunnusten tietojen muuttaminen mahdollisti verkkoliikenteen vakoilun ohjaamalla liikennettä hyökkääjän palveluun.
- Kehittynyt älypuhelinvakoilu nousi jälleen otsikoihin.


Huijaukset ja kalastelut

- Massiiviset salasana- ja tunnuksien kokoelmat huolettavat, mutta ovat enimmäkseen vanhojen tietovuotojen kierrätystä.
- Toimitusjohtajahuijaukset ovat taas nousussa, ja niissä on käytetty murrettuja Office 365 -sähköpostitilejä.


IoT ja automaatio

- Japanissa valmisteilla laki, jossa hallinto saa "hakkeroida" ihmisten IoT-laitteisiin
- Langattoman lähiverkon piirisarjassa kriittisiä haavoittuvuuksia


Verkkojen toimivuus

Verkkojen toimivuus

Aapeli-myrsky aiheutti useita häiriöitä matkaviestintäpalveluiden toimivuuteen 1.-2.1.

- Vakavimmat häiriöt olivat Ahvenanmaalla.
- Manner-Suomessa häiriöt eivät olleet erityisen vakavia.
- Teleyritykset ja sähköverkkoyhtiöt tekivät hyvää yhteistyötä.

Merkittäviä toimivuushäiriöitä oli tammikuussa normaalia enemmän, vaikka Aapeli-myrsky jätettäisiin pois laskuista.

Microsoftin Office 365 -palveluissa oli laaja häiriö 24.-26.1.

Tammikuu oli palvelunestohyökkäysten osalta kohtuullisen rauhallinen

- Muutamia valtionhallintoa ja yksityistä sektoria vastaan tehtyjä hyökkäyksiä raportoitiin Kyberturvallisuuskeskukseen. Hyökkäysten vaikutukset jäivät kuitenkin vähäisiksi.

Viimeaikaisia trendejä palvelunestohyökkäyksissä

- Tällä hetkellä CLDAP- ja DNS-reflektiohyökkäykset ovat yleisin tapa suorittaa palvelunestohyökkäys. Tekniikassa hyökkäysliikennettä vahvistetaan hyödyntämällä internetiin kytkettyjä palvelimia.
- Hyökkäysten volyymit ovat olleet pääosin 10-20 Gbit/s.
- Sovellustason hyökkäyksiä, esimerkiksi HTTP-kyselyillä kuormittamista, ei puolestaan ole hetkeen raportoitu Kyberturvallisuuskeskukseen.

Palvelunestohyökkäykset ja niillä uhkailu

- Lyhyet alle 15 minuutin hyökkäykset ovat yleisimpiä (80 %). Kappalemääräisesti niitä nähdään tuhansia vuodessa.
- Noin 57 % kaikista nähdyistä hyökkäyksistä ovat volyymiltään yli 1 Gbit/s. Organisaatioiden kannattaakin varautua vähintään tämän volyymin hyökkäyksiin riskiarviossaan.
- Myös yli 10 Gbit/s hyökkäyksiä nähdään Suomessa useita viikoittain.
- Palvelunestohyökkäysten kuvaajat kerätään suoraan teleyrityksiltä, koska Kyberturvallisuuskeskukselle ilmoitetaan vain murto-osa tapahtuneista palvelunestohyökkäyksistä.


Suomeen kohdistuneiden palvelunestohyökkäysten volyyymi.


Suomeen kohdistuneiden palvelunestohyökkäysten kesto. TRAFICOM

Suurimpia Suomessa viime aikoina havaittuja palvelunestohyökkäyksiä (lähde: teleyritykset)

2018/Q4:
n. 45 Gbit/s
(kesto 6 min)

2018/Q3:
n. 89 Gbit/s
(kesto 30 min)

2018/Q2:
n. 37 Gbit/s
(kesto 8 min)

Palvelunestohyökkäykset ja niillä uhkailu

- Tammikuu oli palvelunestohyökkäysten osalta kohtuullisen rauhallinen
 - Muutamia valtionhallintoa ja yksityistä sektoria vastaan tehtyjä hyökkäyksiä raportoitiin Kyberturvallisuuskeskukseen. Hyökkäysten vaikutukset jäivät kuitenkin vähäisiksi.
- Viimeaikaisia trendejä palvelunestohyökkäyksissä
 - Tällä hetkellä CLDAP- ja DNS-reflektiohyökkäykset ovat yleisin tapa suorittaa palvelunestohyökkäys. Tekniikassa hyökkäysliikennettä vahvistetaan hyödyntämällä internetiin kytkettyjä palvelimia.
 - Hyökkäysten volyymit ovat olleet pääosin 10-20 Gbit/s.
 - Sovellustason hyökkäyksiä, esimerkiksi HTTP-kyselyillä kuormittamista, ei puolestaan ole hetkeen raportoitu Kyberturvallisuuskeskukseen.


Tietomurrot & - vuodot

Tietomurrot & -vuodot

- Internetissä on julkaistu erittäin suuri kokoelma käyttäjätunnuksia ja salasanoja nimellä Collection #1-#5
 - Kokoelmassa on yhteensä yli miljardi uniikkia käyttäjätunnus-salasanaparia
 - Tiedoista valtaosa on vanhoista tietomurroista peräisin, mutta joukossa on myös uusiakin lähteitä.
- Airbus-yhtiö ilmoitti tietomurrosta, jossa on vuotanut tietoja yrityksen eurooppalaisesta henkilöstöstä


Haittaohjelmat & haavoittuvuudet

Kyberturvallisuuskeskuksen tekemät haittaohjelmahavainnot

Haittaohjelmatyyppi	Tilanne	
IoT-haittaohjelmat	Muodostavat merkittävän osan Suomessa tehdyistä havainnoista	

Kiristyshaittaohjelmat	Kiristyshaittaohjelmahavainnot ovat vähentyneet, mutta tammikuussa on yksittäisiä havaintoja palvelinten tietoja salanneesta haittaohjelmasta	

Etähallittavat haittaohjelmat (RAT)	Etähallittavia haittaohjelmia on raportoitu muutamia tapauksia.	

Louhijat	Ei merkittävää louhija-aktiviteettia	

Tietoja varastavat haittaohjelmat	Suomessa ei levitetä aktiivisesti käyttäjätunnuksia tai rahaliikenteen välitykseen liittyvien tietojen varastamiseen tähtääviä haittaohjelmia. Tunnuksia kuitenkin kalastetaan aktiivisesti.	

Mobiilihaittaohjelmat	Mobiilihaittaohjelmatapauksia ei ole raportoitu Kyberturvallisuuskeskukseen.	


Haittaohjelmat

- Kiristyshaittaohjelma tarttunut suomalaiseen palvelinympäristöön mahdollisesti RDP-etähallinnan kautta
 - Internetiin avoimia RDP-etähallinta-palveluita skannataan jatkuvasti ja niihin yritetään tietomurtoa.
 - Murtautuminen voidaan tehdä esimerkiksi murrettujen huonojen salasanojen, tietojenkalastelulla saatujen käyttäjätunnusten tai toisen palvelun tietomurron yhteydessä vuotaneiden käyttäjätunnusten avulla
- Sähköpostin liitetiedostot yhä yleisin kanava levittää haittaohjelmia
 - Sähköpostin liitetiedostot ovat olleet yleisin haittaohjelmien levitystapa jo muutaman vuoden ajan
 - Joulukuussa uutena levitystapana näkyi organisaation oman Sharepoint-palvelun käyttö haitallisten tiedostojen jakamiseen, jotka ovat ohjanneet käyttäjän tietojenkalastelusivulle.

Haavoittuvuudet

- Tietoturvatutkijan löytämä haavoittuvuus Microsoft Exchangessa mahdollistaa käyttöoikeuksien korottamisen jopa toimialueen ylläpitäjän (Domain Admin) -tasolle.
 - Hyökkäyksessä yhdistetään kolme aiemmin tiedossa ollutta hyökkäysmenetelmää uudella tavalla
 - Esimerkkiohjelmakoodi hyökkäyksen tekemiseksi on julkaistu
 - Toteutus kuitenkin edellyttää, että toimialueen ohjauskone (Domain Controller) on hyökkääjän saatavilla. Hyökkäyksen voi toteuttaa esimerkiksi, jos hyökkääjä tai haittaohjelma on kohteen toimistoverkossa.
- Yleisesti käytetystä Marvelliin WLAN-piirisarjasta on löydetty haavoittuvuus, joka voi johtaa haavoittuvan laitteen haltuunottoon ilman käyttäjän toimia.

Suojautumisohjeita tietomurtojen varalta

- Käytä eri salasanaa jokaisessa palvelussa
- Säilytä salasanoja turvallisesti
- Vaihda salasanasi, jos epäilet tai tiedät sen joutuneen väärin käsiin
- Käytä monivaiheista tunnistamista, jos käyttämässäsi palveluissa sellainen on mahdollista


Vakoilu

Vakoilutilanteessa ajankohtaista

Verkkoliikennettä kaapattiin muuttamalla verkkotunnustietoja

Käyttäjiä on näin ohjattu hyökkääjän palveluihin, joista voitiin syöttää valikoidusti väärennettyjä osoitetietoja joillekin käyttäjille. Menetelmällä on varastettu ainakin sähköpostitunnuksia. Julkisuudessa on arveltu taustalla olevan valtiollinen toimija.

Matkapuhelinten vakoilu tapetilla

Reuters paljasti Yhdistyneiden arabiemiirikuntien vakoilleen aktivisteja, diplomaatteja ja erilaisia ulkomaisia tahoja. Vakoilussa hyödynnettiin muun muassa kehittynyttä vakoilutyökäkalua, joka mahdollisti iPhone-puhelinten vakoilun.

APT39-ryhmä henkilötietojen perässä

Tietoturvayhtiö FireEye kertoi tunnistaneensa APT39-ryhmän, jonka arvioidaan keskittyvät televiestintä- ja matkailutoimialoihin. FireEye linkittää ryhmän Iraniin.


Huijaukset ja kalastelut

Huijaukset ja kalastelut

- Varoitus Office 365 -palvelun tietomurroista tietojenkalastelun avulla on edelleen aktiivinen. Uusimmat kalasteluviestit levittävät vilpillistä Sharepoint-linkkiä.
- Postin nimissä lähetetyt tekstiviestit vaikuttavat uskottavilta, koska väärennetty lähettäjänimi saa viestit samaan ketjuun aitojen Postin saapumisilmoitusten kanssa. Huijausviestit johtavat tilausansa.
- Massiiviset kansainväliset kokoelmat sisältävät satoja miljoonia vuotaneita salasanoja monista enimmäkseen vanhoista tietovuodoista. Kyberturvallisuuskeskus ennakoi, että näitä tietoja voidaan käyttää uusiin kiristyshuijauksiin.
- Toimitusjohtajahuijauksia on raportoitu paljon. Suomalaisen yrityksen asiakasta huijattiin 70 000 euron valelaskulla, kun asiakkaan sähköpostiliikenne oli rikollisten hallussa.
 - Euroopasta on raportoitu tapauksia, joissa johtaja on joutunut jättämään tehtävänsä satojen tuhansien eurojen kalastelun seurauksena.
- Suomen ulkoministeriön huijaustapaus nousi uutisiin, kun Kirgisiaan suunnattuja kehitysapurahoja päätyikin valelaskulla rikollisille 400 000 euroa. Tapauksessa epäillään, että UNDP:n sähköpostitili oli saatu rikollisten haltuun.
- Säästöpankin nimissä huijataan entistä uskottavammilla PSD2-direktiiviaiheisilla viesteillä.
- Apple ID -tunnusten kalastelu kääntyi tammikuussa taas nousuun.

Käsiteltyjä huijaustapauksia 2018/07-2019/01


IoT ja automaatio

IoT ja automaatio (1/2)

- Japanissa valmistellaan lakia, joka mahdollistaisi IoT-laitteisiin hakkeroinnin.
 - Tokion 2020 olympialaisiin mennessä halutaan varmistua, että laitteet eivät aiheuta merkittävää kyberuhkaa:
<https://www.zdnet.com/article/japanese-government-plans-to-hack-into-citizens-iot-devices/>
- Suomessa näkyy paljon kuluttajien IoT-laitteita, jotka on kytketty julkiseen internetiin
 - Monien laitteiden huonon tietoturvan vuoksi niitä voidaan hyödyntää esimerkiksi palvelunestohyökkäyksiin, roskapostin lähettämiseen tai muuhun rötöstelyyn.
 - Esimerkki väärinkäytöstä Yhdysvalloissa: <https://www.bitdefender.com/box/blog/iot-news/8-year-old-scared-death-hacked-nest-security-camera-warns-missile-attack/>
 - Kannattaa estää internetistä tulevat yhteydenotot esimerkiksi kotireitittimen palomuuritoiminnolla. Kysy ohjeita internetpalveluntarjoajaltasi.

IoT ja automaatio (2/2)

- Teollisuuden automaatiojärjestelmien ja koneiden radio-ohjaimet ovat usein kyberturvallisuuden heikko kohta.
 - Trend Micro julkaisi tutkimuksistaan selkeän artikkelin: <https://www.trendmicro.com/vinfo/us/security/news/vulnerabilities-and-exploits/attacks-against-industrial-machines-via-vulnerable-radio-remote-controllers-security-analysis-and-recommendations>
- Yleisessä WLAN-piirisarjassa kriittisiä haavoittuvuuksia
 - <https://www.kyberturvallisuuskeskus.fi/fi/yleisessa-wlan-piirisarjassa-kriittisia-haavoittuvuuksia-0>
- Käyttöjärjestelmät, joiden tuen valmistajat ovat lopettaneet vuosia sitten, ovat yleisiä automaatiojärjestelmissä
 - Esimerkiksi Windows XP:tä käytetään yleisesti taloautomaation ohjauksen käyttöliittymässä: <https://www.is.fi/digitoday/art-2000005970046.html>
 - On tärkeää suojata kaikki automaatiolaitteet internetiltä esimerkiksi VPN-tuotteella


Tietoturva-alan kehitys

Oikeudelliset asiat (1/2)

- Liikenne- ja viestintäministeriön on käynnistänyt hankkeen sähköisen viestinnän palveluista annetun lain uudistamiseksi
 - ks. <https://www.lvm.fi/-/laki-sahkoisen-viestinnan-palveluista-uudistustyon-alle-996625>
- Opetus- ja kulttuuriministeriö on julkaissut suositukset tekijänoikeuden kirjevalvontaan
 - ks. <https://minedu.fi/tekijanoikeuksien-valvonta>
- 1.2.2019 voimaan tullutta lainsäädäntöä:
 - Laki tiedustelutoiminnan valvonnasta (121/2019)
 - Lailla järjestetään siviili- ja sotilastiedustelun laillisuusvalvonta sekä säädetään eräistä parlamentaarisen valvonnan yksityiskohdista
 - Laki sähköisen viestinnän palveluista annetun lain muuttamisesta (52/2019) ja laki julkisen hallinnon turvallisuusverkkotoiminnasta annetun lain muuttamisesta (53/2019)
 - Mahdollistetaan laajakaistainen viranomaisviestintäpalvelu, jolla korvataan nykyinen viranomaisradioverkkoon perustuva kapeakaistainen viranomaisviestintäpalvelu
- Vahvistetut lait:
 - Laki rajavartiolain muuttamisesta (9/2019) ym.
 - Lakimuutoksella mm. annetaan rajavartiomiehelle oikeus puuttua miehittämättömän ilma-aluksen ja lennokin lennätykseen tarvittaessa voimakeinoja tai teknisiä toimenpiteitä käyttäen; voimaan 1.4.2019
- Valiokuntakäsittely päättynyt:
 - Hallituksen esitykset siviilitiedustelua koskevaksi lainsäädännöksi (HE 202/2017) ja laiksi sotilastiedustelusta (HE 203/2017); ks. lisää www.eduskunta.fi

Oikeudelliset asiat (2/2)

- Valiokuntakäsittelyssä ollut mm.:
 - Hallituksen esitys kansallisen turvallisuuden huomioon ottamista alueiden käytössä ja kiinteistönomistuksissa koskevaksi lainsäädännöksi (HE 253/2018)
 - Valtioneuvoston selonteko tietopolitiikasta ja tekoälystä (VNS 7/2018)
 - Hallituksen esitys laeiksi vankeuslain ja tutkintavankeuslain, pakkokeinolain ja rikoslain 6 luvun 13 §:n muuttamisesta (HE 222/2018)
 - Hallituksen esitys laiksi vahvasta sähköisestä tunnistamisesta ja sähköisistä luottamuspalveluista annetun lain muuttamisesta ja väliaikaisesta muuttamisesta (HE 264/2018)
 - Hallituksen esitys laiksi julkisen hallinnon tiedonhallinnasta sekä eräiksi siihen liittyviksi laeiksi (HE 284/2018)
 - Valtioneuvoston selvitys: Eurooppalainen lähestymistapa disinformaation torjuntaan verkossa (E 39/2018 vp – E-jatkokirje 31/2018 vp)
 - Valtioneuvoston kirjelmä eduskunnalle ehdotuksesta Euroopan parlamentin ja neuvoston asetukseksi Euroopan kyberturvallisuuden teollisuus-, teknologia- ja tutkimusosaamiskeskuksen ja kansallisten koordinoitikeskusten verkoston perustamisesta (U 102/2018 vp)
 - Hallituksen esitys laiksi sähköisen viestinnän palveluista annetun lain 304 §:n muuttamisesta (HE 318/2018, "datan vapaa liikkuvuus")

Kyberasioihin liittyvää uutisointia maailmalta

Saksassa oli suuri poliitikkoihin kohdistunut tietomurto. Murron kohteena oli liki kaikki puolueet ja yksi murron kohteista oli liittokansleri Merkel.

- Vuotaneet tiedot sisältävät mm. yhteystietoja, sähköpostiviestejä sekä luottokorttitietoja.
- Tietomurron tekijäksi paljastui nuori saksalainen toimija. Ainakaan tällä hetkellä ei ole tiedossa, että murtoon liittyisi ulkopuolisia toimijoita.

Tsekki estää Huaweiin osallistumisen verotussovelluksen toteuttamisen kilpailutukseen, koska kansalaisille tarjottava verkkoportaaali katsotaan kriittiseksi infrastruktuuriksi.

- Päätös on osa suurempaa keskustelua kriittisen infrastruktuurin toteuttajista.
- Päätös saattaa aiheuttaa kilpailutuksen keskeyttämisen

Ruotsi tehostaa kyberpuolustusta kansallista ja kansainvälistä viranomaisyhteistyötä tehostamalla.

- Toisaalta Ruotsin signaalitiedustelu FRA kommentoi valtiotasoisien tunkeutumisyriyten määrän lisääntymisestä.

TRAFICOM

Kyberturvallisuuskeskus

www.kyberturvallisuuskeskus.fi

TRAFICOM