

Viestintäviraston Kyberturvallisuuskeskuksen vuosiraportti 2015

Sisältö

Vakaasti kohti kyberturvallisuuden kärkimaata	3
TOP 5 uhat ja ratkaisut	4
Huijaukset ja kalastelut	5
Tietojenkalastelu saa lisääntyessään uusia muotoja	6
Haavoittuvuudet ja haittaohjelmat	7
Luotettavat sivut murretaan rikollisten käyttöön	8
Haittaohjelmat leviävät tehokkaasti sähköpostitse	9
Kohdistetut haittaohjelmahyökkäykset kehittyvät entisestään	10
Haavoittuvat verkkosivut	11
Kirstyshaaittaohjelmat ovat kasvava riesa	12
Suomalaiset tietoverkot tarvitsevat päivittäistä siivoamista	13
Palvelujen saatavuus (palvelunestot)	14
Palvelujen saatavuus (häiriöt)	15
Häiriöttömät verkot turvaavat palvelujen käyttöä	16
Palveluneston tilaaja haluaa huomiota ja yrittää kiristää	17
Muut merkittävät tapahtumat 2015	18
Onko matkaviestintä turvallista?	19
Esineiden internet tuli, voiko hyväksikäyttöä vähentää hyötyskannauksin?	20
Sähköisen tunnistamisen hanke	21
PRS-toiminto: Satelliittijärjestelmällä toimintavarmuutta	22
Kolmelle uudelle salaustuotteelle viranomaishyväksyntä	23
Mitä nähdään vuonna 2016?	24

Vakaasti kohti kyberturvallisuuden kärkimaata

Vuoden 2015 vaikuttavimmat kyberturvallisuuden ilmiöt olivat huijaukset ja tietojen kalastelut, haavoittuvuudet, kohdistetut- ja kiristyshaittaohjelmat, palvelunestohyökkäykset ja viestintäverkkojen häiriöttömyys. Verkkorikollisten toimintatavat kaikilla nähdyllä osa-alueilla kehittyvät ja ja toiminta muuttuu yhä ammatillisemmaksi. Kyberturvallisuuskeskus on tehnyt esimerkiksi vuoden 2015 aikana satoja kalastelusivujen poistopyyntöjä, jotta tietoja kyselevät huijaussivut saadaan pois verkosta.

Kohdistettujen haittaohjelmahyökkäysten tekniset menetelmät ovat kehittyneet yhä hienovaraisemmiksi. Kohdennettuihin vakoiluohjelmiin liittyviä havaintoja on tehty vuonna 2015 Suomessa kaksinkertainen määrä vuoteen 2014 verrattuna.

Kiristyshaittaohjelmat ovat kasvava ilmiö kansainvälisen kyberrikollisuuden parissa. Haittaohjelmia kehitetään samalla tavalla kuin yritykset kehittävät uusia tuotteita. Ilmiö on rantautumassa myös matkapuhelimiin, joilla surffataan verkossa entistä enemmän. Palvelunestohyökkäyksiä hyökkäysvolyymin voidaan olettaa yhä kasvavan verkkolaitteiden lisääntyessä ja useampien kiristysyritysten johtavan hyökkäyksiin.

Kyberturvallisuuskeskuksen tietoturvaloukkausten ja -uhkien havainnointi- ja varoitusjärjestelmä (HAVARO) on vuoden aikana levinnyt kymmeneen uusiin organisaatioihin. Kyberturvallisuuskeskuksella on entistä parempi havainnointikyky ja ajantasaisempi tieto- ja kyberturvallisuuden tilannekuva siitä, mitä suomalaisissa huoltovarmuuskriittisten yritysten ja valtionhallinnon verkoissa tapahtuu. Yhteistyö- ja tiedonvaihtoverkostojen merkitys kyberturvallisuuden vaikutusten ymmärtämisessä on kasvanut entisestään. Uusien verkostojen rakentaminen keskitetään niille yhteiskunnan sektoreille, joiden toiminnassa kyberturvallisuuden merkitys ei ole ollut keskiössä.

Suomalainen teknologiateollisuus on osoittanut lisääntyvää kiinnostusta hyväksyttää tuotteensa viranomaisella. Vuonna 2015 Kyberturvallisuuskeskus teki kolme uutta salaustuotehyväksyntää. Vuonna 2016 on luvassa uusien tuotearviointien lisäksi jo hyväksytyjen tuotteiden uusien versioiden arvioita.

Viestintäviraston Kyberturvallisuuskeskus tekee osansa matkalla kohti kyberturvallisuuden kärkimaata. Niillä, joilla on kyky ja usko nähdä yli vaikeiden aikojen, on tapana selviytyä. Uskon, että kansallinen kyberturvallisuuskeskuksemme on maailman parhaimmistoa!

Helsingissä 29.12.2015

Kirsi Karlamaa

Johtaja
Kyberturvallisuuskeskus
Viestintävirasto

TOP 5 uhat ja ratkaisut

KANSALAISTEN 5 YLEISINTÄ UHKAA

- 1. Tietojenkalastelu**
Käyttäjätunnuksia, salasanoja, pankkitunnuksia ja yhteystietoja urkitaan
- 2. Selainliitännäisten haavoittuvuudet**
Verkkosivuilta latautuu päivittämättömien selainliitännäisten kautta haittaohjelmia
- 3. Kiristyshaittaohjelmat**
Vaarantavat tärkeät tiedot ja valokuvat
- 4. Roskoston haitalliset linkit**
Houkuttelevat kalasteluun ja haittaohjelmalatauksiin
- 5. Päivittämättömät IoT- ym. laitteet**
Hyödynnetään haittaohjelmien ja palvelunestojen resursseina

ORGANISAATIOIDEN 5 YLEISINTÄ UHKAA

- 1. Päivittämättömät ohjelmistot**
Mahdollistavat haittaohjelmien pääsyn ja tietoturvat murrot verkkoon
- 2. Henkilöstön osaamattomuus**
Tietoturvaohjeistuksen ja valmiiden toimintamallien puute
- 3. Palvelunestohyökkäykset**
Yksittäinen hyökkäys voi lamauttaa organisaation kaiken toiminnan
- 4. Huijausviestit ja tietojenkalastelu**
Haittaohjelmat, urkinta, toimitusjohtajahuijaukset
- 5. Hallitsemattomat yhteydet sisäverkkoon**
Hyökkäyspinta-alaa lisäävät älypuhelimet, VPN-yhteydet ja alihankkijoiden etäyhteydet

KANSALAISTEN UHKISTA SUURIN OSA POISTUU

- 1. Päivittämällä ohjelmistot ja laitteet**
Ota käyttöön automaattiset päivitykset
- 2. Käyttämällä tietoturvaohjelmistoja**
Hyödynnä valmiita ratkaisuja
- 3. Miettimällä, ennen kuin klikkaa**
Älä syötä urkkijoille tunnuksia tai avaa tuntemattomilta tulevia sähköpostin liitteitä
- 4. Käyttämällä kunnollisia salasanoja**
Vahvat salasanat ja kahden tekijän varmennus (two-factor authentication)
- 5. Tekemällä varmuuskopioita**
Kopioi tärkeät tiedostosi erilliselle medialle, jonka säilytät turvassa

ORGANISAATIOIDEN UHKISTA SUURIN OSA POISTUU

- 1. Päivittämällä ohjelmistot ja laitteet**
Estää huijauslinkkien ja verkkosurffailujen haittavaikutukset
- 2. Työntekijöiden tietoturvakoulutuksella**
Ohjeistetaan tunnistamaan uhkia ja kannustetaan kertomaan poikkeamista
- 3. Verkon segmentoinnilla**
Toteutuneet uhat eivät leviä ja lamautta kaikkia toimia kerralla
- 4. Tekemällä varmuuskopioita**
Toiminta keskeytyy lyhyemmäksi ajaksi
- 5. Verkkoyhteyksiä rajaamalla ja seuraamalla**
Dokumentoitujen ja rajattujen verkkoyhteyksien seuranta ja havainnointikyvyn parantaminen

Huijaukset ja kalastelut

Uhka-arvio: Huijaukset ja kalastelut

	Kansalaiset	Yritykset	Valtio
Huomio/Häirintä	Ei uhkaa	Lievä uhka	Lievä uhka
Raha	Vakava uhka	Vakava uhka	Haaittava uhka
Tieto	Haaittava uhka	Haaittava uhka	Haaittava uhka
Väliresurssi	Haaittava uhka	Haaittava uhka	Haaittava uhka

■ Ei uhkaa

■ Lievä uhka

■ Haaittava uhka

■ Vakava uhka

Tietojenkalastelu saa lisääntyessään uusia muotoja

Siellä missä liikkuu rahaa, liikkuu myös huijareita. Kaikki tiedot, joita voidaan käyttää hyväksi ihmisten erehdyttämiseksi, käytetään. Tämän seurauksena rikolliset ovat onnistuneet siirtämään rahaa tileilleen satoja tuhansia euroja. Rikolliset ovat pyrkinet myös ottamaan käyttöön uusia keinoja, joilla huijata verkon käyttäjiä. Kyberturvallisuuskeskus on tehnyt yhteistyötä poliisin kanssa tekijöiden selvittämiseksi.

Vuonna 2015 havaittiin useimpien Suomessa toimivien pankkien asiakkaisiin kohdistuvia kalastelukampanjoita. Myös vakuutusyhtiöt ovat olleet kohteena. Pankkitunnusten ja luottokorttitietojen lisäksi huijareille kelpaavat sähköpostitunnukset, jolloin osoitekirjassa oleviin osoitteisiin voidaan lähettää avunpyyntöjä. Kalasteluviesteissä kysellään Google Driven ja Dropboxin tunnuksia, joiden kautta haalitaan muun muassa yrityshuijauksissa hyödynnettävää tietoa. Yrityksille lähetetään tekaistuja laskuja sähköpostitse väärennyin osoitetiedoin ja työntekijöiden nimiä hyödyntäen. Myös kansainväliset kalastelukampanjat ulottavat lonkeronsa Suomeen perustettujen kalastelusivujen muodossa.

Kalastelukampanjat olivat alkujaan hyvin tökerösti tehtyjä. Nykyiset kalastelusivut ovat paljolti alkuperäisen sivun näköisiä ja sähköpostin huijausviestit entistä useammin hyvällä suomenkielellä laadittuja. Lisäksi huijareiden keinot ovat muuttuneet härskimmiksi; uhrille saatetaan soittaa esiintyen pankkivirkailijana tarkoituksena vahvistaa kalastelusivun kautta hetki sitten saadut tiedot. Huijarit ovat esiintyneet myös mikro- tukena ja pyytäneet etäyhteyden avaamista, vilpillisessä mielessä tietenkin.

Kyberturvallisuuskeskus on tehnyt vuoden 2015 aikana satoja kalastelusivujen poistopyyntöjä, jotta tietoja kyselevät huijaussivut saadaan pois verkosta. Motivoituneet rikolliset perustavat kuitenkin nopeasti uusia huijaussivuja, joten sivustojen poistolla kyetään lähinnä hankaloittamaan ja hidastamaan tietojenkalastelua. Ihmisten tulee olla valppaita ja suhtautua terveellä epäilyksellä tietoja sähköpostitse sekä myös muilla tavoilla kyseleviin.

Haavoittuvuudet ja haittaohjelmat

Uhka-arvio: Haavoittuvuudet ja haittaohjelmat

Motivaatio	Kansalaiset	Yritykset	Valtio
Huomio/Häiritä	Epäluottamus digitaalisia palveluja kohtaan	Maineongelmat palvelun/ tuotteen haavoittuvuuksista	Maineongelmat palveluiden haavoittuvuuden vuoksi
Raha	Pankkitroijalaiset ja kiristyshaittaohjelmat	Palvelujen saatavuus ja kiristäminen	Pankkitroijalaiset
Tieto	Käyttäjätunnukset, salasanat & tiedostot	Vakoilu	Vakoilu
Väliresurssi	Mahdollistaa verkkoa häiritsevät haittaohjelmat	Sivujen valjastus haittaohjelmien levitykseen	Tietojen hyödyntäminen haittaohjelmien levityksessä

■ Ei uhkaa

■ Lievä uhka

■ Haittaava uhka

■ Vakava uhka

Luotettavat sivut murretaan rikollisten käyttöön

Päivittämättömiä sisällönhallintajärjestelmiä hyödynnetään entistä laajemmin haittatarkoituksissa. Tyypillisimmin sivusto murretaan ja sille lisätään propaganda- tai mainossisältöä, minkä sivustolla vierailija huomaa välittömästi. Tapaukset, joissa sivustoille on ujutettu haitallinen uudelleenohjaus ovat hankalampia huomata. Molempia ilmiöitä havaittiin säännöllisesti Suomessa vuonna 2015.

Verkkosivuston ylläpitäjä tietämättään altistaa sivustollaan kävijät verkkorikoksen uhriksi laiminlyömällä sisällönhallintajärjestelmänsä päivittämisen. Uhrijoukko voi kasvaa suositulla sivulla suureksi. Uudelleenohjauksen huomaa usein vain tarkistelemalla verkkosivun lähdekoodia. Menetelmää hyödynnetään erityisesti laajalevikkisissä haittaohjelmissä, mutta myös kohdistettujen haittaohjelmien levityksessä ja niiden komentopalvelinten välisessä liikennöinnissä.

Sivuston ylläpitäjien on tärkeää asentaa käyttämänsä järjestelmän päivitykset nopeasti. Verkkosurffailun lisääntyessä voidaan myös olettaa viattomien sivujen valjastamisen lisääntyvän haittakäyttöön. Kyber-
turvallisuuskeskus ilmoittaa ylläpitäjille tietoonsa tulleista tietomurroista ja opastaa tarvittaessa sivuston puhdistamisessa.

Haittaohjelmat leviävät tehokkaasti sähköpostitse

Sähköpostiviestit ovat yhä yleinen tapa levittää kohdistettuja ja yleisempiäkin haittaohjelmia. Haittaohjelma voi olla sähköpostiviestin liitteenä tai haitallisen linkin takana. Haitallisten sähköpostiviestien levittämiseen käytetään muun muassa haittaohjelmalla saastuneista tietokoneista koostuvia kaapattujen koneiden verkkoja.

Yksi vuoden 2015 roskapostiin liittyvistä havainnoista oli jo lähes poistuneiden makrovirusten paluu. Useiden kampanjoiden sähköpostiviestit sisälsivät makrovirus-tiedoston. Havaintoja tehtiin myös Suomessa. Rikollisten kannalta makroviruksissa on useita hyviä puolia - ne ovat tehokkaita ohittamaan tunnisteisiin ja maineeseen perustuvia tarkastuksia ja päivittäminen on yksinkertaista ja edullista. Riippumattomuus käyttöjärjestelmäversioista ja tietyistä haavoittuvuuksista avaa rikollisille laajemman kohdekirjon.

Voi sanoa, että makrovirukset tarjoavat hyvän vastineen sijoitetulle rahalle ja työpanokselle. Kiinnijäämisen riski haitallisten sähköpostiviestien levittämisestä on melko pieni ja kampanjan alulle saamiseen vaaditut rahalliset panostukset ovat kohtuullisia verrattuna saataviin tuloihin. Todennäköistä on, että massoille suunnattujen ja tarkasti kohdistettuja haittaohjelmia levittävien sähköpostikampanjoiden määrä jatkaa kasvuaan. Suuntaus kuitenkin on, että toteutus on yhä ammattimaisempaa, eli levikki on hieman vähäisempi ja sisältö laadukkaampi.

Kohdistetut haittaohjelmahyökkäykset kehittyvät entisestään

Kohdistettujen haittaohjelmahyökkäysten tekniset menetelmät ovat vuosien varrella kehittyneet yhä hienovaraisemmiksi, toisaalta kaupallisuuden myötä lähemmäksi massahaittaohjelmien hyökkäyskeinoja. Kohdennettuihin vakoiluohjelmiin liittyviä havaintoja on tehty vuonna 2015 Suomessa muutama kymmen. Määrät ovat kasvaneet edellisestä vuodesta ja havainnot ovat olleet teknisiltä menetelmiltään entistä työlisempiä. Havainnot ovat samansuuntaisia kuin mitä kansainvälisessä tiedonvaihdoissa on raportoitu.

Hyökkääjät pyrkivät saamaan pysyvän pääsyn kohteen verkkoon, työasemat ovat vain läpikulkureitti. Tunkeutujien löytäminen ja poistaminen organisaation tietojärjestelmistä saattaa edellyttää varsin kattavaa tietoteknisen ympäristön uudelleenrakentamista. Koska yleisimmät hyökkäykset perustuvat loppukäyttäjän huijaamiseen, parhaita suojautumiskeinoja ovat käyttäjien tietoisuuden lisääminen ja hyvien tietoturvakäytäntöjen ylläpitäminen.

Tyypillisin hyökkäystapa on yhä haitallista sisältöä sisältävien sähköpostien lähettäminen sopiville henkilöille. Viime aikoina murtautujat ovat ryhtyneet murtamaan heikosti ylläpidettyjä verkkosivustoja ja muuntamaan niitä haittaohjelmiansa komentopalvelimiksi sen sijaan, että käyttäisivät omia komentopalvelimiaan. Sähköpostien sisältämät haitalliset liitetiedostot ja linkit naamioidaan näyttämään asiallisilta henkilön työtehtäviin liittyviltä dokumenteilta, joten tunnistaminen kiireessä on hankalaa ja klikkaamisen riski on suuri. Hyväksikäyttöä varten murrettu sivustot voivat olla esimerkiksi yhteistyökumppanin tai vaikka läheisen lounasravintolan verkkosivustoja. Vain mielikuvitus on rajana, kun verkon sisään halutaan tunkeutua.

Uhka-arvio: Kohdistetut hyökkäykset

Tapaus	Kansalaiset	Yritykset	Valtio
Huomio		Maineriski	Maineriski
Raha		Vaikutukset kilpailukykyyn	Vaikutukset kilpailukykyyn
Tieto		Vakoilu	Vakoilu
Väliresurssi	Henkilökohtaisten palvelujen kautta organisaatioon	Arvoketjun osiin vaikuttaminen ja tiedonhankinta	Yritystiedon ja valmistelutiedon hankkiminen

■ Ei uhkaa

■ Lievä uhka

■ Haittaava uhka

■ Vakava uhka

Haavoittuvat verkkosivut

1. Suurin osa ihmisten verkon käytöstä on internetin selailua. Selainohjelmistoilla otetaan yhteyttä palvelimeen, joka tarjoaa verkkosivusisältöjä. Internetpalvelut koostuvat yleensä palvelimesta ja sisällönhallintasovelluksesta. Sisällönhallintasovelluksilla muokataan sivua ja lisätään sivulle uutta sisältöä. Toiminnallisuuksia voi usein laajentaa lisäämällä esimerkiksi ostoskorin tai kuvagallerian. Myös internet-selaimiin voi lisätä liitännäisiä, kuten Adoben Flash-mediatoistin ja Oracle Java.

2. Hyökkääjät etsivät palveluita, jotka käyttävät vanhoja ja haavoittuvia ohjelmistoversioita. Haavoittuvuuden etsintä näkyy lähes normaalina selausliikenteenä, internetin taustakohina. Haavoittuvuuden avulla hyökkääjä pääsee muokkaamaan palvelimen sisältöjä. Tällöin palvelua voidaan käyttää esimerkiksi mainostamiseen tai propagandan levittämiseen sen omistajan tahtomatta.

3. Murrettuja palvelimia käytetään myös haittaohjelmien levittämiseen. Usein käytetään haittaohjelmien jakelualustoina toimivia exploit kit -sivustoja. Murretulle sivustolle lisätyllä koodilla tuodaan sisältöä hyökkääjän hallitsemalta palvelimelta. Koodi tutkii käyttäjän käyttöjärjestelmän, selaimen ja sen liitännäisten versiot. Haavoittuvia versioita käyttäville koneille latautuu haittaohjelma.

Suojautuminen exploit kit -hyökkäyksiltä vaatii toimia palvelinten omistajilta sivujen suojaamiseksi ja käyttäjiltä omien järjestelmiensä suojelemiseksi. Helpoin suojautumiskeino on pitää ohjelmistot päivitetynä.

Kiristyshaittaohjelmat ovat kasvava riesa

Kiristyshaittaohjelmat vaikuttavat olevan kasvava ilmiö kansainvälisen kyberrikollisuuden parissa. Haittaohjelmia kehitetään samalla tavalla kuin yritykset kehittävät uusia tuotteita. Vuoden aikana mm. Cryptowall-haittaohjelmasta on nähty kaksi uutta versiota. Ilmiö on rantautumassa myös matkapuhelimiin, joilla surffataan verkossa enenevässä määrin; Android-puhelimia vastaan leviää Koler locker.

Nykyiset kiristyshaittaohjelmat on tarkoitettu tavallisia verkon käyttäjiä vastaan. Ne lukitsevat kaikki tiedostot ja valokuvat kiintolevyiltä, verkkolevyiltä ja USB-tikuilta, joihin käyttäjillä on pääsy. Jos varmuuskopioita ei ole, maksaminen voi olla ainoa keino saada tärkeät tiedot takaisin.

Peruskäyttäjän uhasta on kuitenkin tullut myös työpaikkojen ongelma. Työpostin, yksityisen postin tai verkko-surffailun kautta tarttunut kiristyshaittaohjelma voi levitä koko organisaation sisäverkkoon salaten kaikki verkkolevyt ja pilvipalvelujen tiedostot, joihin käyttäjällä on kirjoitusoikeudet. Toistaiseksi ei ole nähty, että organisaatioita olisi yritetty kohdistetusti saastuttaa kiristyshaittaohjelmilla, mutta sekin lienee vain ajan kysymys.

Ihmisten ja organisaatioiden omalla omaisuudella kiristäminen on helppo tapa ansaita rahaa, kun valmistautuminen on heikkoa ja tiedot halutaan takaisin. Kiristysmaksuun ei kuitenkaan voi kannustaa onnistuneista tietojen palautuksista huolimatta, koska se tukee ja motivoi rikolliseen toimintaan. Pettymyksiäkin tulee, kun salausavain ei toimikaan, tai kun salaus on korruptoinut tiedostot. Nähtävissä on, että kiristyshaittaohjelmat kehittyvät vaikeammiksi havaita ja uhrit saattavat jatkossa olla tarkemmin valittuja.

Kyberturvallisuuskeskus osallistui vuoden aikana kansainväliseen operaatioon, jossa selvitettiin lukuisia haittaohjelmien levitystarkoituksessa murrettuja sivustoja. Suomesta sivuja löytyi viikoittain kymmeniä, maailmalta yhteensä yli satatuhatta.

Cryptowall-kiristyshaittaohjelma leviää usein Angler EK -nimisen haittaohjelmalataajan kautta, jonka levitystoimintaa onnistuttiin häiritsemään yhteistyöllä ja siivoamaan murrettuja sivustoja.

Suomalaiset tietoverkot tarvitsevat päivittäistä siivoamista

Kyberturvallisuuskeskuksen jakama tieto haitallisesta verkkoliikenteestä auttaa teleyrityksiä ja verkkopalveluntarjoajia ottamaan haittaohjelman saastuttamiin asiakkaisiin yhteyttä. Vuonna 2015 nähtiin n. 70 % vähemmän haittaohjelmien aiheuttamaa liikennettä kuin vuonna 2014. Havaintomäärän laskun taustalla on erään suuren teleyrityksen huomattavasti parantuneet toimenpiteet haittaohjelmien torjunnassa. Muiden teleyritysten osalta havaintomäärissä ei ole merkittäviä eroja viime vuoteen nähden.

Verkkojen aktiivinen siivoaminen näkyy myös tilastoissa. Suomi on usein puhtaimpien joukossa haittaohjelmataruntojen ja saastuneiden verkkosivustojen määriä mittaavissa raporteissa. Autoreporter kerää tietoa saastuneista tietokoneista ja järjestelmistä useasta kymmenestä tietolähteestä. Tiedot välitetään päivittäin teleyrityksille ja verkkojen omistajille, jotka ovat yhteydessä asiakkaisiinsa laitteistojen ja järjestelmien puhdistamiseksi.

Haitallisen verkkoliikenteen havainnot 2014 - 2015

Palvelujen saatavuus (palvelunestot)

Uhka-arvio: Palvelunestot

	Kansalaiset	Yritykset	Valtio
Huomio/Häirintä	Kiusaaminen	Maineongelmat	Maineongelmat
Raha	Sähköisten palveluiden saatavuus	Palveluiden saatavuus, kiristäminen	Kiristäminen
Tieto			
Väliresurssi	Laitteiden valjastus palvelunestoon	Laitteiden valjastus palvelunestoon	Laitteiden valjastus palvelunestoon

■ Ei uhkaa

■ Lievä uhka

■ Haittaava uhka

■ Vakava uhka

Palvelujen saatavuus (häiriöt)

Uhka-arvio: Häiriöt

Motivaatio	Kansalaiset	Yritykset	Valtio
Huomio/Häirintä	Saatavuus	Saatavuus	Saatavuus
Raha	Palvelujen saatavuus	Palvelujen saatavuus	Palvelujen saatavuus
Tieto	Hätäpuhelut, estää viestintää	Estää viestintää	Hätäpuhelut, estää viestintää
Väliresurssi			

■ Ei uhkaa
 ■ Lievä uhka
 ■ Haittaava uhka
 ■ Vakava uhka

Häiriöttömät verkot turvaavat palvelujen käyttöä

Puhelin ja internet toimivat Suomessa hyvin vuonna 2015. Viestintävirasto sai teleyrityksiltä noin 140 ilmoitusta merkittävästä häiriöstä. Suurin osa ilmoituksista liittyi matkaviestinverkon toimivuuteen. Kiinteän verkon internetpalveluissa havaitut ongelmat olivat matkaviestinverkkoa vähäisempiä. Etenkin tv-palveluissa merkittäviä häiriöitä oli vain muutama, mikä on edellisvuosiin selvä parannus.

Soneran eri palvelujen, pääasiassa laitevioista johtuneet, merkittävät häiriöt herättivät huomiota elo-syyskuussa. Viestintävirasto kävi läpi kaikki Soneran tammi-syyskuiset merkittävät häiriöt. Selvitys osoitti, että kokonaismäärä ei ollut poikkeava verrattuna Soneran aiempien vuosien häiriölukuihin, eikä yksittäistä syytä häiriöihin havaittu. Sonera on korjannut laitteensa ja sitoutunut jatkossa varautumaan vikatilanteisiin aiempaa tarkemmin.

Kokonaisuudessa vakavien häiriöiden trendi näyttäisi olevan vähenevä: vuosina 2013 ja 2014 määrä on ollut yli tai alle 15, kuluvana vuonna luku oli vain 10. Vakaviin häiriöihin kuuluvat vähintään 100 000 puhelinta ja internetyhteyspalvelujen käyttäjää tai 300 000 tv- ja radiopalvelujen käyttäjää vähintään puolen tunnin ajan. Edellisvuosina häiriösyiden kärki on ollut samanlainen: häiriöitä aiheuttivat eniten verkkojen ja palvelujen muutos- ja päivitystyöt, joita seuraa laiteviat ja sähkökatkot.

Palveluneston tilaaja haluaa huomiota ja yrittää kiristää

Verkkopalvelut ovat tärkeitä monille toimijoille, joten niiden saatavuuteen iskeminen osuu yritysten arkaan paikkaan. Tyypillisesti tekijä haluaa huomiota, kiusata tai kokeilla saada rahaa kiristämällä. Kiristykset ovat usein pelkkää uhittelua ja varsinainen hyökkäys jää volyymiltään maltilliseksi, eikä estä palvelun käyttöä. Poikkeuksiakin on, kuten vuoden vaihteen Pankki DDoS, jonka tekijät poliisi sai onnistuneesti kiinni. Rikosilmoitus siis kannattaa, kun verkkopalveluja väärinkäytetään.

Palvelunestohyökkäykset toteutetaan verkkorikollisten bottiverkoilla, joihin tavallisten käyttäjien verkossa olevat laitteet on valjastettu osaksi kapasiteettia. Hyökkäyksen ostaminen rikollisilta on halpaa lystiä, torjuminen taas ei. Palvelunestot eivät onneksi vaaranna palvelun sisältämiä tietoja, joten kun hyökkäysliikenne päättyy tai onnistutaan torjumaan, ei pysyvää teknistä tai tiedollista haittaa koidu. Sen sijaan palvelukatkon imagolliset ja rahalliset haitat voivat olla suuret. Tulevaisuudessa voi odottaa hyökkäysvolyyymien yhä kasvavan verkkolaitteiden lisääntyessä ja useampien kiristysyritysten johtavan hyökkäyksiin.

Muut merkittävät tapahtumat 2015

Uhka-arvio: Esineiden internet

	Kansalaiset	Yritykset	Valtio
Huomio/Häirintä	Kiusanteko	Takaovi verkkoon ja tietoihin	Takaovi verkkoon ja tietoihin
Raha		Ilkivalta voi aiheuttaa rahallisia vahinkoja	Häirintä voi aiheuttaa rahallisia vahinkoja
Tieto	Henkilökohtaisten tietojen vuotaminen	Laitteista voi saada tietoja yritysverkkoon pääsemiseksi	Laitteista voi saada tietoja yritysverkkoon pääsemiseksi
Väliresurssi	Laitteiden valjastaminen palvelunestohyökkäyksiin		

■ Ei uhkaa
 ■ Lievä uhka
 ■ Haittaava uhka
 ■ Vakava uhka

Onko matkaviestintä turvallista?

Vuoden 2015 aikana tietoisuus matkaviestinverkon luottamuksellisuuden tasosta lisääntyi, kun esiin nostettiin useita matkaviestinnän luottamuksellisuutta heikentäviä uhkia. Muun muassa älypuhelimien haittaohjelmat ovat yleistyneet ja puhelinliikennettä ja puhelinten tunnistetietoja on mahdollista tarkkailla esimerkiksi valetukiasemilla. Alkukevästä paljastui epäily SIM-korttivalmistajaan kohdistuneesta tietomurrosta. Lisäksi matkaviestinnän mahdollistavaa sanomaliikennettä voidaan väärinkäyttää tietoturvaloukkausten toteuttamiseksi.

Väärinkäytöksiltä suojautuminen on huomioitu ja sitä kehitetään

Matkaviestintään kohdistuvat uhkat ovat maailmanlaajuisia. Suomalaiset teleyritykset ovat suojautuneet osalta väärinkäytösmenetelmistä ja suojautumista kehitetään jatkuvasti. Lisäsuojautumiseksi sekä havainnointikyvyn parantamiseksi on käynnistetty toimenpiteet teleyritysten ja viranomaisten yhteistyöllä. Toimenpiteiden avulla matkaviestinnän turvallisuutta on jo pystytty parantamaan, mutta tehtävää on vielä paljon jäljellä.

Matkaviestinverkko on turvallinen päivittäiskäytössä, arkaluontoisen asian viestintää pohdittava

Matkaviestinverkko on turvallinen päivittäisasioiden viestintään, mutta jokaisen tulisi pohtia mitä asioita ja miten matkaviestinverkon avulla on turvallista viestiä. Erityisesti arkaluontoisten tietojen välittämiseen tulisi matkaviestinverkon sijasta käyttää viestintäjärjestelmää, jossa on lähettäjältä vastaanottajalle ulottuva salaus.

Esineiden internet tuli, voiko hyväksikäyttöä vähentää hyötyskannauksin?

Kyberturvallisuuskeskuksen kevään 2015 aikana tekemässä suomalaisten verkkojen kartoituksessa etsittiin verkosta suojaamattomia automaatiolaitteita, ja niitä löytyi tuhansia. Valtaosa tunnistetuista kohteista oli kiinteistöautomaatiolaitteita, mutta myös etäohjauksiin tarkoitetuista laitteista tehtiin runsaasti havaintoja. Työn tavoitteena oli kartoittaa tilanne ja samalla auttaa laitteiden omistajia suojaamaan laitteensa paremmin. Löydöksistä tiedotettiin omistajille ja heitä ohjeistettiin laitteiden asianmukaiseen suojaukseen.

Suojaamaton laite on riski omistajalle ja muille verkon käyttäjille

Suojaamattomat laitteet ovat riski niiden omistajille, mutta myös muille verkon käyttäjille. Huonosti suojattuihin laitteisiin voidaan murtautua ja ne voidaan liittää osaksi kymmenien tuhansien laitteiden verkkoja, joita käytetään palvelunestohyökkäyksissä rikollisten valitsemiin kohteisiin. Huolimattomasti suojatut laitteet mahdollistavat pääsyn yrityksen etähallintaverkkoon ja pahantahtoinen voisi sammuttaa vaikka kaupan ilmastointi- tai kylmälaitteet ja pilata myyntituotteet. Ensimmäiset verkkohyökkäyksiin osallistuneet ilmalämpöpumput ja hissit on jo havaittu tämän vuoden aikana, joten uhan voidaan sanoa olevan todellinen ja laitteiden lisääntyessä mielenkiinto niiden haittakäyttöön kasvaa.

Enemmän laitteita, sama määrä suojaamattomia

Kartoituksessa löydetyt laitteet ja laitemäärät vastasivat aiemmissa vastaavissa tutkimuksissa havaittuja määriä. Huolestuttavaa on, että aiempien havaintojen tiedotuksella ja korjauksen ohjeistuksella ei ole ollut merkittävää vaikutusta suojaamattomien laitteiden kokonaismäärään verkossa. Toisaalta laitteiden yhteenlaskettu määrä lienee lisääntynyt niin etäohjattavissa toiminnoissa kotitalouksissa kuin teollisuudessa. Valistus on varmaan osin koitunut hyödyksi, kun suojaamattomien laitteiden määrä ei ole lähtenyt suureen nousuun. Silti työsarkaa kokonaistilanteen parantamiseksi riittää yhä. Kyberturvallisuuskeskuksen on tarkoitus jatkaa skannauksia ja tiedotuskampanjoita säännöllisesti.

Sähköisen tunnistamisen hanke

Sähköistä tunnistamista ja luottamuspalveluita koskevat kansalliset ja kansainväliset säädökset ovat muuttumassa 1.7.2016 aiheuttaen Viestintäviraston tehtäviin muutoksia. Muutokseen valmistautuminen on aloitettu 2015 käynnistyneessä Viestintäviraston tunnistamishankkeessa, jossa laaditaan toimintaohjeet ja vaatimusmäärittelyt seuraaviin osa-alueisiin:

- 1. sähköisen tunnistamisen kansallinen luottamusverkosto**
- 2. sähköisten tunnistamismenetelmien käyttö rajojen yli**
- 3. luottamuspalvelut.**

Hankkeessa olennainen osa on kansallinen ja kansainvälinen yhteistyö. Kansallisessa yhteistyössä on otettu huomioon alan eri toimijoiden näkemyksiä. Myös EU-maiden valvontaviranomaisilla on tarve saada yhtenäinen näkemys säädösten edellyttämistä tehtävistä, jotta tunnistaminen sujuu rajojen yli. Asioita käsitellään Euroopan komission vetämissä työryhmissä.

Hankkeen rahoitus tulee valtiovarainministeriön kansallinen palveluarkkitehtuuri (KAPA) -hankkeesta.

PRS-toiminto: Satelliittijärjestelmällä toimintavarmuutta

Kyberturvallisuuskeskukseen perustettiin vuonna 2015 PRS-toiminto (Public Regulated Service). Tarkoituksena on, että viranomaiset ja huoltovarmuuskriittiset yritykset voivat jatkossa tukeutua toiminnassaan mahdollisimman häiriösietoiseen ja toimintavaraan aika- ja paikkasignaaliin. Lisäksi sillä luodaan suomalaiselle elinkeinoelämälle edellytykset PRS-laitteiden ja -sovellusten valmistukseen.

PRS-palvelu toteutetaan Euroopan komission, Euroopan avaruusjärjestön ja yksittäisten jäsenmaiden viranomaisten yhteishankkeena. PRS-viranomaistoiminnon perustaneita EU-jäsenmaita on vuoden 2015 lopussa 15. Suomessa PRS-palvelun käyttöönottoa valmistellaan kansallisella tasolla Kyberturvallisuuskeskuksen johdolla kokoontuvassa viranomaistyöryhmässä.

Kolmelle uudelle salaustuotteelle viranomaishyväksyntä

Viestintäviraston Kyberturvallisuuskeskus vastaa Suomessa kansallisista salaustuotehyväksynnöistä. Vuonna 2015 Kyberturvallisuuskeskus teki kolme uutta salaustuotehyväksyntää:

- VPN-yhteys: Insta SafeLink VPN Gateway (ST III-taso)
- Sähköposti: Deltagon Sec@GW -sähköpostin salausrjestelmä (ST III- ja ST IV-taso)
- Matkapuhelin: Bittium Tough Mobile -älypuhelimien salaus (ST IV-taso).

Suomalainen teknologiateollisuus on osoittanut lisääntyvää kiinnostusta hyväksyttää tuotteensa viranomaisella. Vuonna 2016 on luvassa uusien tuotearviointien lisäksi jo hyväksytyjen tuotteiden uusien versioiden arviointeja, jotta voidaan taata tuotteiden säilyminen elinkaarikehityksessä luvatussa suojatasolla.

Mitä nähdään vuonna 2016?

Palvelunestoilla kiristäminen jatkuu ja volyymit lisääntyvät

Verkkopalvelujen saatavuuden merkitys kasvaa vuosittain. Yritysten kiristäminen palvelunestohyökkäyksiin tulee samalla entistä mielekkäämmäksi, kun palvelujen katkokset koetaan yhä tuskallisemmaksi. Niinpä hyökkäyksillä kiristykset ja suurilla volyymeillä tehdyt hyökkäykset todennäköisesti jatkavat kasvuaan.

Esineiden internetiä hyödynnetään uusin keinoin verkkorikosten resursseina

Esineiden internetin kasvu mahdollistaa esimerkiksi palvelunestohyökkäysten volyymin kasvun, kun miljoonat entistä mielikuvituksellisemmat laitteet omaavat verkkoyhteyden ja etäohjausmahdollisuuden antaen verkkorikollisille aivan uudenlaiset tekniset mahdollisuudet viattomien laitteiden valjastamisessa haittakäyttöön.

Haavoittuvuuksien löytämisessä kilpailu kiristyy

Haavoittuvuudet ovat yhä verkkoturvallisuuden akilleen kantapää ja niiden löytäminen on kasvava liiketoimintamuoto. Raha liikkuu niin rikollisten nollapäivämarkkinoilla kuin valmistajien bug bounty -ohjelmissa. Olennaista kehityssuunnassa voi olla, miten laitteistojen ja sovellusten valmistajat suhtautuvat haavoittuvuuslöydöksiin.

Kohdistetut hyökkäykset löytävät uusia kohteita ja valjastavat välikäsiä

Kohdistetut hyökkäykset tulevat rikollisten kauppatarvikkeiksi ja kohdistuvat yhä pienempiin organisaatioihin. Kohteeksi tulee tiedon lisäksi myös raha, enenevässä määrin. Välikäsien käyttö haittaohjelmien levityksessä lisääntyy, kun helpompia kauttakulkureittejä etsitään.

Kalastelun ja kiristysohjelmien levitys taidokkaampaa

Kiristäminen lisääntyy ja muuttuu aggressiivisemmäksi, koska se on rikollisille helppoa ja kannattavaa. Koska tietoisuus lisääntyy, kalastelu- ja kiristysohjelmia saatetaan lähettää vähemmän ja rajatummalta joukolle verkon käyttäjiä.

Havainnointimekanismien kiertämiseen uusia keinoja

Haittaohjelmat oppivat välttämään havainnointia uusin keinoin. Todennäköisesti haittaohjelmat oppivat murtautumaan ulos hiekkalaatikosta (ns. sandboxista) ja tunnistamaan haittaohjelma-analysoiden työkalut entistä tehokkaammin.

Hyökkäyksiä uusiin ympäristöihin

Esimerkiksi virtuaaliympäristöt ja pilvipalvelut ovat olleet satunnaisesti hyökkäysten kohteena. Nähdäänkö niihin hyökkäyksissä kasvavaa kiinnostusta jo vuonna 2016?

Yhteystiedot

Viestintävirasto

PL 313

Itämerenkatu 3 A

00181 Helsinki

Puh: 0295 390 100 (vaihde)

[kyberturvallisuuskeskus.fi](https://www.kyberturvallisuuskeskus.fi)

[viestintavirasto.fi](https://www.viestintavirasto.fi)