

TRAFICOM

Liikenne- ja viestintävirasto
Kyberturvallisuuskeskus

Kybersää

Kesäkuu 2019

15.7.2019

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

rauhallinen

huolestuttava

vakava

Kybersää kesäkuu 2019

Verkkojen toimivuus

- ▶ Kuusi toimivuushäiriötä, jotka johtuivat ukkosen aiheuttamista sähköjakelun häiriöistä sekä laiterikoista. Häiriöt vaikuttivat joihinkin tuhansiin käyttäjiin.
- ▶ Palvelunestohyökkäyksessä käytetty myös useita Suomessa sijaitsevia laitteita.

Vakoilu

- ▶ Kesäkuussa uutisoitiin kyberoperaatioista, joissa vakoilun sijaan tavoitteena oli vaikuttaa järjestelmiin.
- ▶ Lisäksi yksittäisten henkilöiden tietoja on pyritty vakoilemaan muun muassa tunkeutumalla teleoperaattoreiden järjestelmiin.

Haittaohjelmat ja haavoittuvuudet

- ▶ Exim-sähköpostipalvelimen haavoittuvuutta käytetään aktiivisesti hyväksi tietomurroissa.
- ▶ Bluekeep-haavoittuvuus voi johtaa itsenäisesti ja nopeasti leviävään haittaohjelmaepidemiaan.

Tietomurrot ja -vuodot

- ▶ Lahden kaupunkiin kohdistui laaja tietomurto, josta toipuminen ja tutkinta ovat edelleen kesken.
- ▶ Office 365 -tietomurrot ovat liki päivittäisiä.

Huijaukset ja kalastelut

- ▶ Lähestyvä lomakausi sijaisuuksineen näkyy jälleen lisääntyneinä toimitusjohtajahuijauksina
- ▶ Pornokiristyshuijauksia erityisesti ilmoitettiin loppukuusta runsaasti.
- ▶ O365-aiheista kalastelua näkyy edelleen todella paljon.

IoT ja automaatio

- ▶ Lääkinnällisissä laitteissa käytetyssä DICOM-standardissa haavoittuvuus, jonka korjaus edellyttäisi standardin muuttamista.

Varoitus 01/2019: Eximin haavoittuvuutta käytetään aktiivisesti hyväksi

Kyberturvallisuuskeskukseen on saapunut useita ilmoituksia Exim-sähköpostipalvelimen haavoittuvuutta hyväksikäyttävästä tietomurroista. Haavoittuvuus ei koske uusinta 4.92 ohjelmistoversiota. Vanhemmat ohjelmistoversiot ovat haavoittuvia.

Eximin oletuskonfiguraatiossa haavoittuvuuden hyväksikäyttö on tämänhetkisten tietojen mukaan hankalaa. On kuitenkin hyvin todennäköistä, että joissakin palvelinympäristöissä Eximin oletusasetuksia on muutettu sellaisiksi että hyväksikäyttö verkon yli on mahdollista helpommin.

Haavoittuvuutta hyväksikäyttämällä hyökkääjä voi suorittaa komentoja kohdejärjestelmässä. Havaituissa tapauksissa hyökkääjä on yleensä asentanut palvelimelle takaoven myöhempää käyttöä varten sekä asettanut palvelimen louhimaan virtuaalivaluutta.

Ajantasaisimmat tiedot varoituksesta:

<https://www.kyberturvallisuuskeskus.fi/fi/exim-sahkopostipalvelimen-haavoittuvuuden-avulla-tehdaan-tietomurtoja>

<https://www.kyberturvallisuuskeskus.fi/fi/ajankohtaista/useita-exim-sahkopostiohjelmistoa-kayttavia-palvelimia-murrettu-suomessa>

Varoitus 03/2018: Office 365-tunnuksia kalastellaan aktiivisesti

Suomalaisten yritysten ja organisaatioiden työntekijöiden sähköpostitunnuksia ja -viestejä varastetaan edelleen. Varoitus aiheesta on ollut voimassa kesästä 2018. Kyberturvallisuuskeskus julkaisi huhtikuun alussa oppaan Office 365 -tuotteiden tietoturvaominaisuuksista, joiden käyttöä suositellaan.

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

Käyttäjätunnuksia ja salasanoja kalastellaan sähköpostitse ja huijaussivujen avulla. Yksi viimeaikainen menetelmä on Azuren pilvipalveluissa tehtävä kalastelu, joka on todella hyvin toteutettu. Monivaiheinen tunnistaminen (MFA) voidaan myös ohittaa, jos Office 365 on asetettu tukemaan kirjautumista myös vanhoilla sovelluksilla (ns. legacy support).

Annoimme varoituksen 11.6.2018, joka on edelleen voimassa.

<https://www.viestintavirasto.fi/2018/varoitus-2018-03>

Julkaisimme oppaan uhkan torjumiseksi:

<https://www.kyberturvallisuuskeskus.fi/fi/node/2532>

Top 5 kyberuhat - merkittävät pidemmän aikavälin ilmiöt

1

Haavoittuvuuksien hyväksikäyttö nopeutuu, mikä vaatii nopeita päivityksiä. Verkkoon liitetään laitteita ja palveluita, joiden tietoturvaa ei ole huomioitu ja suojaustoimet ovat puutteellisia.

2

Epäselvä vastuunjako palvelutoimittajan, alihankkijoiden ja tilaajan välillä heikentää tietoturvan hallintaa. Tietoturvan laiminlyönnit altistavat esimerkiksi häiriöille.

3

Tietojenkalastelu on erittäin yleistä, ja viestin vastaanottajan voi olla vaikea havaita huijausta. Tätä hyödynnetään myös kohdistetuissa hyökkäyksissä ja vakoilussa.

4

Edistyneemmät rikollisryhmät etsivät kohteikseen isoja organisaatioita, joiden toimintaa haittaamalla voidaan yrittää kiristää rahaa.

5

Puutteellinen elinkaaren- ja lokienhallinta heikentää organisaatioiden kykyä havaita ja reagoida poikkeamiin.

Verkkojen toimivuus

Verkkojen toimivuus

- ▶ **Kuusi merkittävää toimivuushäiriötä, jotka pääosin koskivat joitakin tuhansia asiakkaita**
 - ▶ Häiriöt kohdistuivat sekä joukkoviestintä-, että matkapuhelinpalveluihin.
 - ▶ Toimivuushäiriöt olivat pääsääntöisesti melko lyhytkestoisia ja vaikuttivat maantieteellisesti pienehköillä alueilla.
- ▶ **Häiriöiden syynä lähinnä salamaniskut**
 - ▶ Salamaniskut katkoivat sähköjä ja rikkoivat viestintäverkkojen laitteita.
 - ▶ Myös muutamia ukkosesta riippumattomia laiterikkoja esiintyi.
- ▶ **Lahden kaupungin tietoverkon haittaohjelmataartunnan torjuntatoimet haittasivat myös verkkopalveluiden käyttöä Päijät-Hämeen hyvinvointiyhtymässä**

Verkkojen toimivuus

▶ **Palvelunestohyökkäysten kannalta kuukausi oli rauhallinen**

- ▶ Suomalaisista IP-osoitteista lähtöisin olevaa liikennettä on ollut osana ulkomaiseen kohteeseen kohdistunutta, pitkäkestoista palvelunestohyökkäystä.

▶ **Palvelunestohyökkäysten voimakkuudet ovat kasvaneet**

- ▶ Hyökkäysten aiheuttamista häiriöistä on kuitenkin kesäkuussa raportoitu Kyberturvallisuuskeskukselle tavanomaista vähemmän. Tämä saattaa johtua parantuneista suojautumiskeinoista.

Merkittävien toimivuushäiriöiden määrä

Tässä tilastossa on esitetty ainoastaan yleisten viestintäpalveluiden merkittävät toimivuushäiriöt. Niitä on vuosittain 70–200 ja määrä on laskenut useiden vuosien ajan. Pieniä toimivuushäiriöitä teleyritykset korjaavat satoja päivittäin. Kaikkien häiriötilanteiden määrä on 200 000–450 000 kappaletta vuodessa. Niiden määrä riippuu teleyrityksen tilastointitavasta.

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.
- ▶ Yli 10 Gbit/s hyökkäysten osuus on kasvanut vuoden 2018 puolivälistä alkaen, ja niitä nähdään Suomessa jo päivittäin.
- ▶ Palvelunestohyökkäysten kuvaajat kerätään suoraan teleyrityksiltä, koska Kyberturvallisuuskeskukselle ilmoitetaan vain murto-osa tapahtuneista palvelunestohyökkäyksistä.

Suomeen kohdistuneiden palvelunestohyökkäysten volyyymi.

Suomeen kohdistuneiden palvelunestohyökkäysten kesto.

Suurimpia Suomessa viime aikoina havaittuja palvelunestohyökkäyksiä (lähde: teleyritykset)

2019/Q1:
n. 162 Gbit/s
(kesto 9 min)

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

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

Vakoilu

Vakoilutilanteessa ajankohtaista

Kyberoperaatioilla pyritään vaikutuksiin

Kesäkuussa uutisoitiin kyberoperaatioista, joissa vakoilun sijaan tavoitteena oli vaikuttaa järjestelmiin. Esimerkiksi Yhdysvaltojen kerrottiin lamauttaneen Iranin ohjusjärjestelmä kyberiskulla vastauksena Iranin aiempiin toimiin. Yhdysvaltojen väitettiin myös tunkeutuneen Venäjän sähköverkkoihin.

Kohteena myös valikoidut henkilöt

Vakoilua kohdistetaan yritysten lisäksi myös yksittäisiin henkilöihin. Esimerkiksi operaatio Soft Cellissä kiinalaistoimijoiden kerrotaan pyrkineen vakoilemaan valikoitujen ihmisten sijainti- ja puhelutietoja tunkeutumalla teleoperaattoreiden järjestelmiin. Venäläisen hakukoneyhtiön Yandexin käyttäjiä puolestaan yritettiin väitetysti vakoilla Regin-haittaohjelmalla.

Cloud Hopper -kampanjassa pohjoismaisia uhreja

Uutistoimisto Reuters uutisoi Kiinaan liitettyjen hyökkääjien tunkeutuneen myös pohjoismaisten yritysten järjestelmiin isojen IT-palvelutalojen järjestelmien kautta. Reutersin mukaan näiden IT-talojen joukossa olivat muun muassa Hewlett Packard Enterprise, IBM ja Fujitsu. Yritysvakoilun kohteina puolestaan oli Reutersin mukaan mm. ruotsalainen Ericsson ja suomalainen kone- ja automaatiotoimittaja Valmet.

Haittaohjelmamat ja haavoittuvuudet

Haittaohjelmahavaintomme

Haittaohjelmatyyppi	Tilanne	
IoT-haittaohjelmat	Muodostavat merkittävän osan Suomessa tehdyistä havainnoista	

Kiristyshaittaohjelmat	Muutamia havaintoja kiristyshaittaohjelmista	

Etähallittavat haittaohjelmat (RAT)	Etähallittavia haittaohjelmia raportoitu muutamia tapauksia	

Louhijat	Louhijoita levitetty edelleen haavoittuvuuksien avulla palvelimille	

Tietoja varastavat haittaohjelmat	Levittämisyrityksistä jonkin verran havaintoja. Käyttäjätunnuksia kuitenkin kalastetaan aktiivisesti ja myös kohdistetusti.	

Mobiilihaittaohjelmat	Mobiilihaittaohjelmatapauksista on joitain havaintoja	

Haittaohjelmien

- ▶ **Big game hunting -toimijat hyödyntävät laajasti levitettäviä haittaohjelmia päästäkseen sisälle kohdeorganisaation verkkoon**
 - ▶ Muualla Euroopassa kohteeksi on valikoitunut erityisesti pieniä ja keskisuuria yrityksiä.
- ▶ **Sähköpostitse jaettujen tai linkitettyjen haittaohjelmien levitys on aktiivista**
- ▶ **Verkkosivuilta luottokorttitietoja keräävää Magecart-kampanjaa on havaittu myös Suomessa**
 - ▶ Murretulle verkkosivustolle lisätään tietoja keräävä ohjelmakoodi.
 - ▶ Hyökkääjät ovat hyödyntäneet myös puutteellisesti suojattuja Amazon S3 -tiedostosäilyä.

Big Game Hunting

Maailmalla on keväällä yleistynyt ilmiö, jota kutsutaan nimellä *Big Game Hunting*. Toiminnalle ominaista on, että rikollinen toimija tunkeutuu organisaation järjestelmiin, levittäytyy organisaation verkossa ja käynnistää kiristyshaittaohjelman siten, että tiedostojen salaus haittaa organisaation toimintaa vakavasti tai jopa lamauttaa sen.

Salauksen jälkeen organisaatiolta kiristetään lunnaita salauksen purkamiseksi. Kohteita yhdistää perinteisesti hyvä maksukyky tai toiminnan jatkumisen aikakriittisyys. Esimerkiksi tammikuussa kohteiksi joutui ranskalainen Altran ja maaliskuussa norjalainen Norsk Hydro. Yhdysvalloissa useat kunnat ja aluehallinnot ovat myös olleet kohteina.

Samaan ilmiöön liittyy useita eri kiristyshaittaohjelmia, kuten LockerGoga, SamSam, Ryuk ja MegaCortex. Organisaation järjestelmiin tunkeutuminen puolestaan voi alun perin tapahtua käyttäen hyväksi haavoittuvia verkkoon avoimia palveluita, haitallisilla sähköpostien liitetiedostoilla tai esimerkiksi onnistuneen tietojenkalastelun avulla.

Ilmiö on hyvä huomioida riskiarvioissa. Muun muassa murtautumisen ja levittäytymisen havaitsemiseksi on hyvä varmistua siitä, että jo hankittujen ratkaisujen tietoturvaominaisuuksia hyödynnetään kattavasti. Varautumista suunnitellessa on syytä huomioida myös, että rikolliset voivat pyrkiä vaikeuttamaan toipumista salaamalla myös esimerkiksi varmuuskopiot ja käyttövaltuushallinnan.

Haavoittuvuudet

- ▶ **Exim-sähköpostipalvelimen haavoittuvuutta käytetään aktiivisesti hyväksi tietomurroissa**
 - ▶ Ilmiöstä julkaistiin myös vuoden 2019 ensimmäinen varoitus.
 - ▶ Varoitus 1/2019: <https://www.kyberturvallisuuskeskus.fi/fi/exim-sahkopostipalvelimen-haavoittuvuuden-avulla-tehdaan-tietomurtoja>
 - ▶ Haavoittuvuus 12/2019: <https://www.kyberturvallisuuskeskus.fi/fi/exim-sahkopostipalvelimen-haavoittuvuutta-kaytetaan-aktiivisesti-hyvaksi>
- ▶ **Microsoftin etätyöpöytäratkaisun kriittiseen RDS/RDP-haavoittuvuuteen (BlueKeep) on saatavilla julkinen palvelunestotilan mahdollistava esimerkkikoodi**
 - ▶ Lisäksi on olemassa ei-julkisia hyväksikäyttömenetelmiä, joilla palvelimella saadaan suoritettua haitallista koodia verkon yli järjestelmätason oikeuksin.
- ▶ **Useissa yleisesti käytetyissä ohjelmistoissa on julkaistu haavoittuvuuksia**
 - ▶ Koskevat muun muassa Magenton, Mozillan, Microsoftin, Oraclen, Ciscon, Applen, Apachen, Sonyn, Googlen ja Dellin tuotteita.
 - ▶ Haavoittuvuuksiin on olemassa korjaavat päivitykset.

Tietomurrot ja -vuodot

Tietomurrot ja -vuodot

- ▶ **Lahden kaupungin tietoverkkoon kohdistunut laaja tietomurto aiheutti paljon häiriöitä kaupungin tietoverkon toiminnassa**
 - ▶ Hyökkääjä pääsi saastuttamaan yli tuhat tietokonetta.
 - ▶ Toipumistoimenpiteiden ajaksi kaupungin ulkoiset internetyhteydet jouduttiin katkaisemaan. Osa yhteyksistä pysyi poikki useita viikkoa.
 - ▶ Yhteyksien katkaisu vaikutti merkittävästi kaupungin palveluihin, kuten kirjasto- ja koulutuspalveluihin. Myös osa sosiaali- ja terveystieteiden palveluista kärsi yhteyksien katkaisusta.
- ▶ **Microsoft Office 365-tietomurroista saamme yhä ilmoituksia päivittäin**
 - ▶ Kalastelulla ja huijauksilla haltuun saatuja O365-tunnuksia käytetään nopeasti tunnusten haltuun saannin jälkeen tietomurtoihin.
 - ▶ Murretille tileille saapuvat sähköpostit lähetetään edelleen usein ulkoiseen sähköpostiin, mistä hyökkääjä voi etsiä tietoja esimerkiksi hyvin toteutettuihin laskutushuijauksiin.
- ▶ **Yhdysvalloissa yli kymmenen kaupunkia on joutunut alkuvuonna tietomurron jälkeisen kiristyshaittaohjelman uhriksi**
 - ▶ Ainakin kaksi kaupunkia on maksanut jopa 500 000 dollarin lunnaat kiristäjille.

Suojautumisohteja tietomurtojen varalta

- ▶ Käytä eri salasanaa jokaisessa palvelussa.
- ▶ Muista päivittää käyttöjärjestelmä ja käyttämäsi ohjelmistot.
- ▶ Säilytä salasanoja turvallisesti.
- ▶ Vaihda salasanasi, jos epäilet tai tiedät sen joutuneen väärin käsiin.
- ▶ Käytä monivaiheista tunnistamista, jos käyttämässäsi palveluissa sellainen on mahdollista.

Huijaukset ja kalastelut

Huijaukset ja kalastelut

▶ **Paljon ilmoituksia toimitusjohtajahuijauksista**

- ▶ Toimitusjohtajahuijaukset yleistyvät kesäkaudella, kun maksuja hyväksyvät sijaiset tai kesätyöntekijät.
- ▶ Maksujen hyväksymisissä on kuitenkin oltu tarkkoina, emmekä ole saaneet ilmoituksia onnistuneista huijauksista.
- ▶ Toimitusjohtajahuijauksissa johtajan nimiin väärennetyillä viesteillä yritetään saada organisaation tilinhaltijaa siirtämään rahaa huijarin tilille.

▶ **Pornokiristystä yritetään jatkuvasti**

- ▶ Kohteina sekä yritykset että yksityishenkilöt.
- ▶ Huijari käyttää uhkailuun vanhoja salasananavotoja, väärennettyä sähköpostia tai muita keinoja.
- ▶ Väitteet ovat valetta.

Huijaukset ja kalastelut

- ▶ **Vuoden voimassa ollut varoitus Office 365 -palvelun tietomurroista tietojenkalastelun avulla tullaan poistamaan kesän aikana**
 - ▶ Kalastelun uhka ei kuitenkaan ole poistunut.
 - ▶ Julkaisimme ohjeen Office 365 -ympäristön suojaamiseen:
<https://www.kyberturvallisuuskeskus.fi/fi/node/2532>
 - ▶ Tiedostonjakopalveluita käytetään levittämään vilpillisiä PDF-tiedostoja ja linkkejä kalastelusivuille.
- ▶ **Eri pankkien nimissä tehtäillaan edelleen kalasteluita**
 - ▶ Viestit tulevat sekä sähköpostitse että tekstiviestitse.
- ▶ **Useita Amazonin ja Microsoftin nimissä tehtyjä geneerisiä kalasteluviestejä nähty runsaasti**

Office 365 –huijauksen vaiheet

Käsiteltyjä huijaustapauksia 2018/12–2019/06

IoT ja automaatio

IoT ja automaatio

- ▶ **Lääkinnällisissä laitteissa käytetyssä DICOM-standardissa haavoittuvuus**
 - ▶ DICOM-tiedostoihin voi upottaa suoritettavaa haittakoodia. Korjaus edellyttäisi standardin muuttamista.
- ▶ **NIST julkaisi raportin IoT-riskien hallinnasta**
 - ▶ <https://www.us-cert.gov/ncas/current-activity/2019/06/26/nist-releases-report-managing-iot-risks>
- ▶ **New Mirai Variant Adds 8 New Exploits, Targets Additional IoT Devices**

Tietoturva-alan kehitys

Oikeudelliset asiat 1/2

- ▶ **Osallistava ja osaava Suomi, pääministeri Antti Rinteen hallituksen ohjelma on julkaistu**
 - ▶ <http://julkaisut.valtioneuvosto.fi/handle/10024/161662>
- ▶ **Ohjeluonnos 211/2019 O Sähköisen tunnistuspalvelun arviointiohje on lausuttavana 16.8. saakka**
 - ▶ Muun muassa luotu uutena arviointikriteeristö mobiilisovelluksille, joita käytetään osana vahvaa sähköistä tunnistuspalvelua
 - ▶ <https://www.kyberturvallisuuskeskus.fi/fi/sahkoinen-tunnistaminen> (Valmisteluasiakirjat otsikon alla)
- ▶ **Määräysluonnos 71/2019 M verkkotietojen ja verkon rakentamissuunnitelmien toimittamisesta on lausuttavana 30.8. saakka**
 - ▶ <https://www.traficom.fi/fi/ajankohtaista/lausuntopyynto-maarays-verkkotietojen-ja-verkon-rakentamissuunnitelmien>
- ▶ **EU:n sähköisen viestinnän tietosuojasta-asetuksen ("ePrivacy") valmistelu on kesken**
 - ▶ Valmistelua todennäköisesti edistetään Suomen EU-puheenjohtajakaudella syksyllä 2019.
 - ▶ Kehys eurooppalaisten kyberturvallisuuden sertifiointijärjestelmien perustamiselle.

Oikeudelliset asiat 2/2

- ▶ **Sähköisen viestinnän palveluista annetun lain (917/2014) uudistaminen EU:n sähköisen viestinnän säännöstön ("telepaketti", "EECC") voimaansaattamiseksi jatkuu**
 - ▶ <https://valtioneuvosto.fi/hanke?tunnus=LVM004:00/2019>
- ▶ **EU:n kyberturvallisuusasetus (EU) 2019/881 on tullut voimaan 27.6.2019**
 - ▶ Asetuksessa annetaan muun muassa ENISA:lle pysyvä mandaatti ja asetetaan kehys eurooppalaisten kyberturvallisuuden sertifiointijärjestelmien perustamiselle.
 - ▶ <https://eur-lex.europa.eu/legal-content/EN-FI/TXT/?uri=CELEX:32019R0881&from=EN>
- ▶ **Tiedustelulait sekä niitä täydentävät valtioneuvoston asetukset tulivat voimaan 1.6.2019**
 - ▶ Tiedusteluvalvontavaliokunnan jäsenet ja tiedusteluvalvontavaltuutettu on valittu
 - ▶ https://www.eduskunta.fi/FI/tietoaeduskunnasta/kirjasto/aineistot/kotimainen_oikeus/LATI/Sivut/tiedustelulait.aspx

Kyberuutisointia maailmalta

Lahden kaupunki joutui kyberhyökkäyksen kohteeksi

- ▶ Lahden kaupunki joutui kyberhyökkäyksen kohteeksi kesäkuun toisella viikolla. Hyökkäyksen takia kaupungin ja hyvinvointiyhtymän välinen tietoliikenne katkaistiin.
- ▶ Hyökkäys aiheutti vaikutuksia muun muassa kirjastopalveluihin, KANTA- ja potilastietojärjestelmiin sekä esimerkiksi lukioihin ilmoittautumisiin.
- ▶ Keskusrikospoliisi tutkii asiaa. Myös Kyberturvallisuuskeskus on tukenut Lahden kaupunkia ja sen palveluntuottajia palautumisessa.

Media uutisoi Yhdysvaltojen ja Iranin välisestä kyberaktiviteetista

- ▶ Yhdysvaltojen Kyberturvallisuusvirasto CISA varoittaa lisääntyneestä iranilaisesta aktiviteetista maan tietoverkoissa.
- ▶ Iranilaisten kerrotaan käyttävän ns. Wiper-ohjelmistoa hävittämään saastuneiden koneiden tiedot.
- ▶ Yhdysvaltojen uutisoitiin tehneen laajamittaisen kyberhyökkäyksen Iranin asevoimien ohjusjärjestelmään. Iranilta odotetaan vastaiskua.
- ▶ Iskun liittyvät Iranin ja Yhdysvaltojen väliseen pitkäaikaiseen kiistaan.

Floridassa maksettiin lunnaat kiristyshaittaohjelman tekijöille

- ▶ Floridalaisen Riviera Beach -kaupungin tietojärjestelmiin tehtiin tietomurto, minkä avulla järjestelmiin asennettiin kiristyshaittaohjelma.
- ▶ Tietoturvaloukkauksen hoitamisen sijasta kaupunki päätti maksaa haittaohjelman tekijöiden vaatimat lähes 600 000 dollarin lunnaat tietojen palauttamiseksi.
- ▶ Vastaavanlaisen hyökkäyksen kohteeksi joutunut Baltimoren kaupunki maksoi 18 miljoonaa dollaria tilanteen selvittämiseksi ja tietojärjestelmien saattamiseksi toimintakuntoon.

Kybersään johtopäätökset

Tietoturvan edistyminen

1. Nopealla reagoinnilla pystytään rajoittamaan jo verkkoon päässeet haittaohjelman leviämistä ja rajoittamaan vahinkoja.
2. Toimitusjohtajahuijaukset tunnistetaan entistä paremmin, ja niitä osataan välttää hyvin myös kesälomakaudella.
3. Suomeen kohdistuneet palvelunestohyökkäykset eivät ole aiheuttaneet merkittäviä häiriöitä, todennäköisesti parantuneesta suojauksesta johtuen.

Tietoturvan kehitystarpeet

1. Tietoturvaan olisi syytä panostaa enemmän julkisella sektorilla myös valtionhallinnon lisäksi.
2. Havainnointikykyä on syytä kehittää myös palveluntarjoajien ja alihankkijoiden kautta tuleviin kohdistettuihin hyökkäyksiin.
3. Valikoitujen henkilöiden puhelu- ja sijaintitietoja on ulkomailta kerätty murtautumalla teleoperaattoreiden järjestelmiin.