

Tietoturvan vuosi 2017

Viestintäviraston julkaisu 001/2018 J

Sisällys

Ainutlaatuisella yhteistyöllä tehdään maailman parhaita tietoturvapalveluita	3
Toimintamme tunnuslukuja.....	4
TOP5-uhat ja -ratkaisut.....	5
Missä raha, siellä verkkohuijauksia ja kalastelua.....	6
Tekstiviestit ja puhelut sähköpostihuijauksen tukena.....	6
Liian hyvää ollakseen totta, varo tilausansaa.....	6
Toimitusjohtajahuujauksista laskutushuijauksiin.....	6
Merkittävimmät huijaukset vuonna 2017	7
Haavoittuvuudet ja haittaohjelmat	8
Vuoden puhutuin haittaohjelma - kiristävä WannaCry	8
Haittaohjelmat leviävät liitetiedostojen ja ohjelmistopäivitysten mukana	9
Päivitysten puute kostautuu	9
Salausmenetelmien haavoittuvuuksia	10
Kohdistetuilla hyökkäyksillä vakoillaan ja halutaan vaikuttaa	11
Hyökkäykset jatkuvat Suomessakin	11
Valekiristyshaittaohjelmat notPetya ja Bad Rabbit.....	11
Tietoturvaloukkauksia käytetty maailmalla osana vaalivaikuttamista.....	11
Toimitusketjut ja yhteistyökumppanit tunkeutumisyälänä.....	11
Sähköverkkojen urkintaa ja rahan haalimista.....	12
Tuhansiin palvelunestohyökkäyksiin on totuttu	13
Pääosa hyökkäyksistä lyhytkestoisia ja volyymiltaan kohtuullisia	13
Hyökkäysten kohteet ja syyt vaihtelevat	14
Varaudu hyökkäyksiin, se kannattaa	14
Palvelunestohyökkäyksistä tuomioita.....	14
Kotimaisten viestintäverkkojen toimintavarmuus on parantunut.....	16
Häiriömäärät vähentyneet, syyt ennallaan.....	16
Yhteistyö nopeuttaa säiden aiheuttamista katkoksisista toipumista	16
Esineiden internet (IoT)	19
Kriittisessä ympäristössä tietoturvuutteisiin suhtaudutaan vakavasti.....	19
Haittaohjelmia ja tietoturvuutteita myös kuluttajalaitteissa	20
Tarve ohjeille, standardeille ja yhteistyölle	20
Suomessa kriittisiä järjestelmiä suojataan kartoituksen avulla	20
Tarkastuksia, sääntelyä ja kehittämistä	22
Tietojärjestelmien ja tuoteturvallisuuden arviointeja.....	22
Uusia hyväksyntöjä: turvapuhelin, sähköpostin salaus ja tietoturvallisuuden arviointilaitos	22
Yhteistyöllä ja valvonnalla kohti toimivia ja turvallisia luottamuspalvelumarkkinoita	22
Sähköisen viestinnän tietosuojasta uusi asetusehdotus - ePRIVACY.....	25
Radioviestintää	25
Tekijänoikeuskirjeet puhuttavat	25
Valtioneuvoston PRS-periaatepäätöksen valmistelu.....	25
Kriittiselle infrastruktuurille velvoitteita, joilla parannetaan tietojärjestelmien turvallisuutta EU:ssa	25
Kohti parempia tietoturvapalveluita kotimaisen tietoturva-alan kanssa	26
Lohkoketjut puhuttivat	26
10 tietoturvanäkymää vuodelle 2018.....	28
Miten vuoden 2017 tietoturvanäkymät toteutuivat?	30
Kybersää 2017.....	31

5 TOP5-uhat ja -ratkaisut

19 Esineiden internet (IoT)

28 10 tietoturva-näkymää vuodelle 2018

Ainutlaatuisella yhteistyöllä tehdään maailman parhaita tietoturvapalveluita

Yksi Suomen kyberturvallisuusstrategian merkittävimmistä onnistumisista on ollut Viestintäviraston Kyberturvallisuuskeskuksen perustaminen. Saadut hyödyt ajantasaisessa kyberturvallisuuden tilanneku- vassa, viranomaisten ja elinkeinoelämän yhteistyön tiivistymisessä ja viestintäverkkojen toimintavar- muuden parantumisessa ovat kiistattomia.

Vuoden 2018 alussa olemme noin 70 hengen vahvuinen, yhä kasvava Suomen kyberturvallisuus- osaamisen keskittymä, joka tunnustelee ja tulkitsee tietoturvan pulssia. Tieto kyberturvan tilanneku- vasta tuotetaan kunkin sidosryhmän tarpeisiin ripeästi ja tarkasti. Yhteiskunnalle näymme työmme tulosten kautta: esimerkiksi haittaohjelma aiheuttaa Suomessa vähemmän vahinkoja kuin muualla.

Konkreettinen esimerkki työstämme on viestintä- verkkojen - kyberympäristömme selkärangan - parantunut häiriötilaisuus. Vuonna 2014 työnsä aloittanut häiriötilanteiden yhteistyöryhmä on parantanut selvästi kotimaisten viestintäverkkojen toimintavarmuutta myrskytilanteissa. Ryhmän yksi merkittävimmistä tavoitteista, tele- ja sähköyhti- öiden yhteisen varautumisen ja yhteistoiminnan parantaminen, on toteutunut.

Minulle Kyberturvallisuuskeskus näkyy ennen kaikkea joukkona ainutlaatuisia ihmisiä, jotka muodostavat tiiviin ja toisiaan tukevan ryhmän. Asiasta ja kellonajasta riippumatta voin aina luottaa siihen, että yhdessä pystymme vastaamaan kaikkiin eteemme heitettyihin haasteisiin. Kaiken taustalla ovat sitoutuneet huippuammattilaiset, jotka ovat valmiita laittamaan itsensä likoon yhteiskuntamme edun turvaamiseksi. Yhdessä olemme enemmän kuin osiemme summa, ja olen ylpeä saadessani olla osa tätä joukkoa!

Kyberturvallisuus ei kuitenkaan synny yhden organisaation voimin. Suomen ainutlaatuinen voima- vara on yritysten ja viranomaisten välinen yhteistyö, jollaiseen en ole törmännyt missään muualla maail- massa. Tiivis ja luottamuksellinen yhteistyö parantaa tietoturvaa jo tänään, kun tietoturvuutteita ratkaistaan yhdessä.

Tällä tiellä jatkamme myös vuonna 2018. Tähtäämme muun muassa siihen, että jatkossa pystymme tuottamaan enemmän tietoa tieto- turvateollisuuden ja -tutkimuksen käyttöön. Tavoitteenamme on luoda Suomeen maailman toimivin tietoturvayhteisö, jonka tuella maahamme syntyy entistä parempia ja kansainvälisesti kilpailu- kykyisiä tietoturvapalveluita.

Me tunnemme vastuumme Suomen kyberturval- lisuuden varmistajina ja olemme valmiit kantamaan sen nyt ja tulevaisuudessa!

Helsingissä 31.1.2018

Jarkko Saarimäki
Johtaja
Kyberturvallisuuskeskus
Viestintävirasto

Toimintamme tunnuslukuja

TOP5-uhat ja -ratkaisut

Aikaisempien vuosien uhkakehitys on jatkunut pääosin samansuuntaisena myös vuonna 2017. Vuoden 2017 organisaatioiden ja yksityishenkilöiden TOP 5 uhat ja ratkaisut perustuvat Viestintäviraston Kyberturvallisuuskeskuksen ja yhteistyöverkoston yhteisarvioon.

TOP5-uhat: organisaatiot

Päivitysten laiminlyönti

Rikolliset etsivät internetistä päivittämättömiä laitteita. Laitteita kaapataan resursseiksi rikolliseen käyttöön, ja niiden avulla tunkeudutaan syvälle organisaatioiden järjestelmiin.

Kirstyshaittaohjelmat

Tietoja lukitsevat haittaohjelmat ovat rikollisille merkittävä ja suosittu tulonlähde, siksi ne ovat uhka organisaatioille toimialasta riippumatta.

Huijausviestit ja tietojen kalastelu

Laskutus- ja toimitusjohtajahuijaukset voivat aiheuttaa suuria taloudellisia menetyksiä. Organisaatioilta urkituja käyttäjätunnus- ja salasana-tietoja hyödynnetään monenlaisiin rikoksiin.

Ulkoistusten ja laitehankintojen hallinta

Ulkoistaminen tuo säästöjä ja tehokkuutta toimintaan, mutta samalla näkyvyys riskeihin pienenee. Myös organisaatioiden kumppaneihin ja asiakkaisiin kohdistuvilla kyberhyökkäyksillä voi olla merkittäviä sivuvaikutuksia omaan organisaatioon.

Hyökkäyksillä uhkaaminen

Tietomurroilla tai muilla hyökkäyksillä kiristäminen on lisääntynyt. Osa hyökkäyksistä voidaan toteuttaa, mutta useimmiten itse hyökkäys jää toteuttamatta ja kiristys uhkauseksi.

TOP5-ratkaisut: organisaatiot

Määritä tietoturvalle tavoitteet ja resurssit

Johda tietoturvaa kuten organisaatiosi muutakin toimintaa - strategisesti. Myös valitsemienne palveluntarjoajien on ymmärrettävä tietoturva-vaatimuksenne!

Tunne ympäristösi ja päivitä ajallaan

Luo ja ylläpidä kuvaa käytössäsi olevista järjestelmistä, ohjelmistoista ja verkoista. Päivitäkää järjestelmänsä säännöllisesti, näin ne pysyvät ajantasaisina ja pystytte torjumaan suuren osan tietoturva-uhkista.

Kouluta, harjoittele ja testaa

Harjoittele poikkeustilanteita henkilöstön kanssa. Tunnista organisaation kehitystarpeet ja siten vahvista organisaation toimintakykyä kriiseissä.

Varmuuskopioi, segmentoi ja lokita

Ota varmuuskopiot säännöllisesti ja harjoittele niiden palauttamista. Segmentoi verkko, jotta tietoturva-loukkaustilanteessa vahingot saadaan rajoitettua. Lokita kattavasti, jotta tapahtumia voidaan jälkikäteen selvittää.

Vastaanota ja jaa tietoa

Nopeasti muuttuviin tietoturva-uhkiin voi puuttua ainoastaan monipuolista ja ajantasaista tietoa hyödyntämällä ja seuraamalla. Omat havainnot kannattaa jakaa myös muille, sillä jaettu tieto koituu lopulta kaikkien hyväksi.

Myös tavallinen internetin käyttäjä on otollinen verkkorikoksen uhri.

TOP5-uhat: yksityishenkilöt

Herkkäuskaisuus tuo rikolliselle tuloja

Jos sinulta kysellään pankkitunnuksia tai muita henkilökohtaisia tunnuksia verkkosivulla, sähköpostitse, tekstiviestitse tai puhelimitse, tekijä on todennäköisesti verkkorikollinen.

Kirstyshaittaohjelmat haittaavat myös tavallista verkon käyttäjää. Niitä levitetään erityisesti sähköpostien liitetiedostoina. Joskus ne tarttuvat suojaamattomaan ja päivittämättömään päätelaitteeseen myös saastutetuilta internetsivustoilta.

Heikot salasanat

Jos useassa eri palvelussa käyttämäsi sama salasana päätty rikollisille, pääsevät ne kirjautumaan tileille, joissa tämä salasana on käytössä. Lyhyet salasanat rikolliset voivat selvittää arvaamalla tai kokeilemalla.

Älylaitteiden tietoturva vaihtelee

Monen älylaitteen tietoturva on toteutettu puutteellisesti. Koska moniin laitteisiin saa huonosti päivityksiä, ovat ne alttiina haittaohjelmille.

Yksityisyys kaupan

Annamme huolta tietojamme eri palveluihin tietämättä, mihin niitä käytetään. Mieti, onko pyydetty tieto välttämätön.

TOP5-ratkaisut: yksityishenkilöt

Mieti kaksi kertaa ennen kuin avaat viestin tai klikkaat saamaasi viestiä, linkkiä tai liitettä. Muista, että sähköpostin lähettäjän tiedot on helppo väärentää. Pyri varmistamaan sähköpostiviestin lähettäjältä viestin aitous. Jos epäilet, älä klikkaa!

Ota varmuuskopiot!

Ne pelastavat paitsi laiterikoissa, myös esimerkiksi tiedostot salaavan kirstyshaittaohjelman iskiessä tietokoneeseen. Ota varmuuskopiot säännöllisesti joko pilvipalveluun tai ulkoiselle kovalevyille.

Salasanojen hallinta

Suosi pitkiä salanasanoja, jotka sisältävät erikoismerkkejä, numeroita sekä isoja ja pieniä kirjaimia. Vahvan suojan antaa myös salalause, jonka muistat helposti. Voit käyttää salasanojen hallintaan myös erillisiä salasanojen hallintapalveluja.

Käytä tietoturvaohjelmistoja

Pidä aina virustorjuntaohjelmisto ja palomuuuri käytössä. Muista myös noudattaa niiden antamia varoituksia ja toimenpide-ehdotuksia.

Päivitä!

Varmista, että ohjelmistosi ja käyttöjärjestelmäsi on aina päivitetty uusimpaan versioon. Moni ohjelmisto päivittää itsensä automaattisesti. Kun Viestintävirasto kehottaa päivittämään tietyn ohjelmiston, tee se mahdollisimman pian!

Missä raha, siellä verkkohuijauksia ja kalastelua

Verkon "taskuvarkauksien" kasvutahti jatkui vuonna 2017 rahojen käsittelyn ja rahavirtojen siirtyessä yhä kokonaisvaltaisemmin verkkoon. Tyypillisiä verkko-huijauksia ovat peruskäyttäjälle tavanomaiset tietojenkalastelut ja tilausansat. Yrityksiä puolestaan piinaavat tietojenkalastelun lisäksi laskutus-, eli toimitusjohtajahuijaukset. Vuonna 2017 huijauskeinoihin tulivat mukaan perinteiset yhteydenotot - puhelinsoitot ja tekstiviestit.

Tekstiviestit ja puhelut sähköpostihuijauksen tukena

Viime vuosina perinteisistä sähköpostihuijauksista on siirrytty käyttämään huijauspuhelinsoittoja ja -tekstiviestejä, uskottavuuden lisäksi myös niiden yhdistelmiä. Ero tietoverkkojen ja fyysisen maailman välillä hämärtyy, kun huijari aloittaa hyökkäyksensä verkkosivulta, mutta jatkaakin ottamalla yhteyttä tekstiviestitse tai puhelimitse juuri lomakkeeseen syötettyyn yhteystietoon.

Liian hyvää ollakseen totta, varo tilausansaa

Tilausansat olivat vuonna 2017 kasvava riesa. Kyberturvallisuuskeskus sai viikoittain ilmoituksia tilausansoista, loppuvuonna jo useita viikossa. Merkittävä osa tilausansoista ei tule viranomaisten tietoon, jos menetyt kokonais-

summat ovat kohtuullisia. Tällöin uhrit eivät ilmoita tapauksista. Vain harvoin tapauksiin liittyy suoria tietoturvaongelmia.

Tilausansassa käyttäjä houkutelnaan luovuttamaan luottokorttitietonsa esimerkiksi euron tarjouksella tasokkaasta älypuhelimesta. Lisäksi tunnettuja tuotemerkkejä ja kauppaketjuja käytetään vilpillisesti lisäämään uskottavuutta. Toimitusehdot, esitetään mainoksessa huomaamattomasti. Niistä käy ilmi, ettei puhelinta ole välttämättä saatavilla ja tilaamalla henkilö tekee samalla jatkuvan kuukausiveliotteisen palvelutilauksen.

Toimitusjohtajahuijauksista laskutushuijauksiin

Toimitusjohtajahuijauksissa organisaation työntekijä huijataan valheellisella viestillä maksamaan kiireellinen lasku ripeästi. Perinteisesti kehoitus maksaa lasku on tullut yrityksen toimitusjohtajalta tai esimieheltä. Vuoden 2017 aikana on yleistynyt, että lähettäjäksi väärennetään (ns. spoof-fata) vastaanottajalle tuttu henkilö, esimerkiksi läheinen kollega, ja uskotellaan tilanteen olevan kiireinen. Viestin loppuun voidaan vielä lisätä matkapuhelimista tuttu automaattinen teksti osoittamaan henkilön olevan pois työpaikalta ja ainoastaan matkapuhelimen käytön varassa. Laskutushuijaukset ovat lisääntyneet yritysmaailman lisäksi valtionhallinnossa.

"Moi, en ehdi maksamaan oheista kiireistä laskua, koska olen työmatkalla. Laitatko maksuun? t: Marja Lähetetty Samsung puhelimesta."

Uhka-arvio: Huijaukset ja kalastelut

Vuoden 2017 aikana huijaukset ovat yhä arkipäiväistyneet ja kansalaisten uhka kohdata verkkohuijaus on kohonnut vuodesta 2016.

	Kansalaiset	Yritykset	Valtio
Vaikuttaminen		Maineongelmat Asiakkaiden luottamus	Maineongelmat Kansalaisten luottamus
Raha	Laskutus ja maksuliikenne	Laskutus ja maksuliikenne	Palveluiden saatavuus ja kiristäminen
Tieto	Käyttäjätunnukset, salasanat, pankkitunnukset, maksukortit	Käyttäjätunnukset, salasanat, yritystiedot	Käyttäjätunnukset, salasanat, yritystiedot
Väliresurssi	Yhteystietoja käytetään huijaukseen	Tietoja hyödynnetään rikollisuudessa	Tietoja hyödynnetään rikollisuudessa

■ Ei uhkaa
 ■ Lievä uhka
 ■ Haittaava uhka
 ■ Vakava uhka
 Oikean alakulman väri kertoo vuoden 2016 tilanteen.

Merkittävimmät huijaukset vuonna 2017

Haavoittuvuudet ja haittaohjelmat

Vuosi 2017 muistetaan WannaCry- ja NotPetya- haittaohjelmista. Ensimmäistä kertaa kiristyshaittaohjelma ja kiristyshaittaohjelmaksi naamioitunut haittaohjelma levisivät autonomisesti yritysten sisäverkossa. Kokonaisuudessaan haittaohjelmia levitetään yhä eniten sähköpostien liitetiedostojen välityksellä. Tosin muutamissa tapauksissa jakelukanavana on käytetty

myös väärennetyjä ohjelmistopäivityksiä, minkä uskotaan yleistävän hyökkäystapana tulevaisuudessa. Merkittävimmät ohjelmistohaavoittuvuudet liittyivät salaustekniikan toteutusongelmiin. Vuoden uutisoiduin tapaus oli Viron henkilökorteista löytynyt haavoittuvuus, jonka seurauksena väärinkäytösten välttämiseksi maassa päivitettiin yli 750 000 henkilökorttia.

Haittaohjelmat leviävät liitetiedostojen ja ohjelmistopäivitysten mukana

2017 sähköpostin liitetiedostot olivat ylivoimaisesti suosituin tapa levittää haittaohjelmia. Haitallista ohjelmakoodia sisälsi tyypillisimmin Microsoft Office -tiedosto, esimerkiksi Word-dokumentti.

Alkuvuodesta haittakoodi oli upotettu dokumenttiin makroina, mutta syksystä alkaen suositumaksi tavaksi osoittautui dokumenttiin upotettu niin sanottu DDE-elementti, jonka avulla tietokoneen sai ajamaan haitallista ohjelmakoodia, kun dokumentti avattiin. DDE:n käynnistyessä käyttäjälle näyttyi dialogi, joka piti hyväksyä. Usein klikattiin "ok" sen kummemmin miettimättä.

Sähköpostin haitalliset liitteet on usein pakattu esimerkiksi zip-formaattiin ja suojattu salasanalla, jotta organisaatioiden sähköpostipalvelinten tietoturva-toiminnot eivät pystyisi purkamaan liitettä ja luokittelemaan sitä haitalliseksi. Zip-tiedoston purkuun tarvittava salasana toimitetaan sähköpostin mukana, ja käyttäjän tulee purkaa liite ennen dokumentin avaamista.

Toinen edellisvuonna yleistynyt tapa levittää haittaohjelmia oli ujuttaa haittaohjelma ohjelmistopäivityksen kylkeen. Tämä edellyttää, että rikolliset murtautuvat ensin ohjelmistovalmistajan palvelimelle ja pystyvät muokkaamaan ohjelmistopäivitystä ennen kuin se lähetetään asiakkaille. Vaikka hyökkäystekniikka vaatii paljon osaamista, tavattiin vuonna 2017 useita esimerkkejä toteutuksesta. Näkyvin esimerkki lienee NotPetya-kiristyshaittaohjelma, mutta myös esimerkiksi ShadowPad- ja Avastin CCleaner -ohjelmistojen päivitysten yhteydessä jaettiin haittaohjelmaa.

Haittaohjelmien jakelualustoja, exploit kitejä, nähtiin edellisvuosista poiketen melko vähän. Synny voi olla parantunut selainten ja niiden liitännäisten tietoturva sekä nopeutuneet päivityssykli.

Päivitysten puute koston

Järjestelmien päivitysten puute on aina ollut yleisimpiä syitä hyökkäysten onnistumiseen. Vuonna 2017 ongelma korostui erityisesti paljastuneiden kriittisten haavoittuvuuksien sekä hyökkäyksen ja haittaohjelmien nopean levittämisen myötä.

WannaCryn taustalla olivat ShadowBrokers-ryhmittymän vuotamat tiedot Windows-haavoittuvuuksista. Microsoft korjasi haavoittuvuudet nopeasti, ja Windows-päivitykset asentuivat tyypillisesti automaattisesti jopa muutamassa tunnissa. Näiden haavoittuvuuksien - kriittisyydestään huolimatta - ei odotettu aiheuttavan kovinkaan suuria vahinkoja, mutta toisin kävi. Yli kuukautta myöhemmin internetissä oli edelleen satoja tuhansia haavoittuvia Windows-laitteita, jotka WannaCry ja myöhemmin NotPetya saastutti.

Palvelinjärjestelmissä nähtiin täsmälleen samantyyppisiä ongelmia. Nettipalvelujen tekemiseen käytetty Struts-sovelluskehys julkaisi päivityksiä kriittisiin haavoittuvuuksiin maaliskuussa ja syyskuussa.

Merkittävimmät haavoittuvuudet ja haittaohjelmat vuonna 2017

Vuoden puhutuin haittaohjelma - kiristävä WannaCry

Kyberturvallisuuskeskus sai perjantaina 12. toukokuuta iltapäivällä ensimmäiset viitteet maailmalla nopeasti leviävästä

WannaCry-kiristyshaittaohjelmasta, joka vaati uhreiltaan 300 euron lunnaita salattujen tiedostojen purkuavainta vastaan. Siitä käynnistyi intensiivinen selvitystyö, joka jatkui yli viikonlopun. Haittaohjelma sai maailmalla aikaan tartuntoja runsaasti, mutta Suomessa vauriot jäivät lopulta lieviksi.

Kyberturvallisuuskeskuksessa:

- pe 12.5. klo 14.13: Ensihavainnot aggressiivisesti leviävästä haittaohjelmasta vastaanotettiin Espanjasta.
- pe 12.5. klo 15.53: Tiedote ICT-verkostolle nopeasti leviävästä haittaohjelmasta.
- pe 12.5. klo 16.36: UK:sta vastaanotetaan tieto haittaohjelman leviämisestä sairaaloissa.
- pe 12.5. klo 16.37: Tietoturva Nyt! -artikkeli "WanaCrypt0r-haittaohjelmasta merkittäviä havainnot Euroopasta".
- pe 12.5. klo 16.39: Tiedote koko CIP-verkostolle haittaohjelman leviämisestä ja ennaltaehkäisytoimien ensiarviosta.
- la 13.5. klo 13.09: Kyberturvallisuuskeskuksen punainen varoitus julkaistaan haittaohjelman nopean leviämisen ja maailmalla aiheutuneiden vakavien ongelmien vuoksi.
- ma 15.5. klo 14.33: Tietoturva Nyt! -artikkeli "Kysymyksiä ja vastauksia WanaCrypt0r-haittaohjelmasta" vastattiin yleisimpiin kysymyksiin.
- ma 15.5. klo 15.46: Tietoturva Nyt! -artikkelin päivitys uusimmilla tiedoilla haittaohjelmasta.
- pe 18.5. klo 12.44: Varoitus WanaCrypt0r-haittaohjelmasta poistettu. Haittaohjelman leviäminen oli saatu estettyä, ja viikon aikana tilanne rauhoittunut.

Selvitys- ja seurantatyön näkyvin osa olivat tiedotteet. Kun tiedot WannaCrystä oli kansainvälisesti vahvistettu, Kyberturvallisuuskeskus varoitti kiristyshaittaohjelmasta noin 600 kotimaista organisaatiota kolmessa minuutissa.

Kansainvälistä tilannetta seurattiin koko viikonloppu ja samalla selvitettiin haittaohjelman toimintatapoja tietoturvakosten kanssa, jotta suomalaisille organisaatioille pystyttiin välittämään tuoreinta tietoa haittaohjelman toimintatavoista.

Iso osa työtä oli ohjeistaa organisaatioita verkko-laitteiden päivityksessä haittaohjelmataruntojen

estämiseksi ja opastaa tartunnan saaneita organisaatioita oikeanlaisissa toimenpiteissä haittaohjelman poistamiseksi ja jatkoleviämisen estämiseksi. Valtionhallinnolle raportoitii tilanteen kehityksestä Suomessa ja medialle annettiin kymmeniä haastatteluja.

Seuraavalla viikolla seurattiin, paljastuuko lisätartuntoja ja varmistettiin, ettei haittaohjelma ala uudestaan leviämään. Tilanteen rauhoituttua laadittiin kansainvälisessä yhteistyössä kokonaistilastoja ja jälkianalyseja viikonlopun tapahtumista. Kun useampaan päivään ei uusia poikkeamia esiintynyt, varoitus päätettiin poistaa.

Suomessa:

Kyberturvallisuuskeskuksen vastaanottamien ilmoitusten mukaan Suomessa WannaCry-tartunnan saaneita laitteita oli lopulta reilun kymmenen organisaation verkossa. Varmuuskopioiden ansiosta laajoja haittoja ei raportoitu. Sen sijaan viikonlopun aikana ylityötunteja kertyi monissa työpaikoissa, kun päivityksiä ladattiin, jotta työntekijöiden viikonlopun jälkeiset koneenkäynnistykset eivät aloittaisi uutta tartuntaepidemiaa.

Maailmalla:

WannaCry saastutti maailmanlaajuisesti kaikkiaan noin 200 000 tietokonetta 150 maassa. Erityisesti Englannissa sairaaloiden toimintaan vaikuttaneet tartunnan keräsivät kansainvälistä huomiota. Tuhoisa leviäminen pystyttiin pysäyttämään käyttämällä haittaohjelmaan ohjelmoitua niin kutsuttua tappokytkintä.

Haittaohjelma hyödynsi Windowsin verkkolevyprotokollan (SMB) haavoittuvuuksia, joihin Microsoft oli julkaissut päivityksen pari kuukautta aiemmin 14.3.2017. Samaa haavoittuvuutta hyödynsi myös myöhemmin nähty NotPetya. Monessa organisaatiossa saatavilla oleva päivitys oli jäänyt asentamatta. Molemmissa tapauksissa tilannetta pahensi haittaohjelmien leviäminen yritysten sisäverkossa poikkeuksellisen nopeasti.

Opit:

Ajantasaisten ohjelmistopäivitysten asentaminen on tärkeä osa organisaatioiden tietoturvakontroleja. Tapaus myös muistutti, kuinka nopeasti ja maailmanlaajuisesti haittaohjelma voi levitä.

Molemmilla kerroilla useat organisaatiot olivat jättäneet nämä päivitykset asentamatta. Struts-tietomurtojen uhriksi päätyi muun muassa luottolukittaja Equifax. Murrossa vietiin uutistietojen mukaan yli sadan miljoonan käyttäjän tiedot. Palvelinten haavoittuvuuksia on todella helppoa ja nopeaa kartoittaa internetissä. Viivyttely päivityksissä johtaa nopeasti tietomurtoihin.

Salausmenetelmien haavoittuvuuksia

2017 paljastui salaustekniikoihin liittyviä haavoittuvuuksia, joista vakavimmat liittyivät RSA-salaukseen. RSA on 1970-luvun lopulla kehitetty salausmenetelmä, jonka toteuttamiseen liittyy useita tunnettuja virhemahdollisuuksia. Paljastuneet haavoittuvuudet tunnettiin etukäteen ja tapaukset osoittivat, kuinka tärkeää tarkkuus ja huolellisuus on salaustekniikoiden toteutuksissa.

Infineon on yksi maailman johtavista tietokoneiden ja älykorttien turvapiirien valmistajista. Turvapiirien tärkeimpiin ominaisuuksiin kuuluu varmenteiden luominen ja salassa pitäminen. Sähköisen henkilökortin turvallisuuden kannalta on kriittistä, ettei ulkopuolinen saa selville kortin sisältämää varmenteen salaista osaa. Yli kymmenen vuotta vanhasta hyökkäyksestä sovellettiin uusi ROCA-haavoittuvuus, jolla salaisen osan voi saada selville. Tällöin hyökkääjä voi tehdä allekirjoituksia samoin kuin kortin käyttäjä tai luoda kortista kopion. Useat Euroopan maat joutuivat uusimaan sähköisiä henkilökorttejaan, esimerkiksi Viro päätti päivittää 750 000 henkilökorttia.

Uhka-arvio: Haavoittuvuudet ja haittaohjelmat

Uhka-arvion muutokset: Kiristyshaittaohjelmat ovat yleistyneet merkittävästi ja ovat vakava uhka sekä yksittäisten ihmisten että organisaatioiden tietojen käytettävyydelle.

	Kansalaiset	Yritykset	Valtio
Vaikuttaminen	Epäluottamus digitaalisia palveluita kohtaan	Maineongelmat palvelun/tuotteen haavoittuvuuksista	Maineongelmat palveluiden haavoittuvuuden vuoksi
Raha	Kiristäminen ja maksukorttien tietoja varastavat haittaohjelmat	Palveluiden saatavuus ja kiristäminen	Palveluiden saatavuus ja rahan käsittelyä koskevia tietoja varastavat haittaohjelmat
Tieto	Käyttäjätunnukset, salasana ja tiedostot	Vakoilu	Vakoilu
Väliresurssi	Tietokoneiden ja laitteiden valjastaminen bottiverkkoihin	Verkkosivujen valjastaminen haittaohjelmien levitykseen	Tietojen hyödyntäminen haittaohjelmien levityksessä

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

Oikean alakulman väri kertoo vuoden 2016 tilanteen.

Langattomien verkkojen WPA2-salausmenetelmistä löydettiin virheitä lokakuussa. Haavoittuvuuden avulla ulkopuolinen pystyi avaamaan toisen käyttäjän verkon salauksen. Haavoittuvuus on erityisen huolestuttava siksi, että se horjuttaa luottamusta tällä hetkellä vahvimpaan wifi-salausmenetelmään. Haavoittuvuuden hyödyntämistä hankaloittaa se, että hyökkääjän pitää olla kohteensa lähellä. Lisäksi suuri osa nettiliikenteestä on nykyisin salattua myös verkkotason päällä. Turvallisuuttaan voi parantaa käyttämällä VPN-ratkaisua etenkin suojaamattomissa verkoissa.

Joulukuussa julkaistiin ROBOT-hyökkäys, joka oli paranneltu versio 1998 julkaistusta Bleibenbacher-hyökkäyksestä. Hyökkäyksen avulla oli mahdollista purkaa TLS-salattua tietoliikennettä. Haavoittuvuudesta oli jopa varoitettu uusimman TLS-version määrittelydokumenteissa. Tästä huolimatta useat laajasti käytössä olevat tuotteet olivat edelleen haavoittuvia.

Suorinhaavoittuvuudet

Piirivalmistaja Intelin suorittimista korjattiin haavoittuvuus touko- ja marraskuussa. Molemmissa tapauksissa suorittimen hallintaominaisuuksissa oli haavoittuvuuksia, jotka ovat erityisesti korkean turvatason järjestelmien riesana. Vuodenvaihteessa suorittimen haavoittuvuudet nousivat julkisuuteen, kun ensimmäiset tiedot lähes kaikkiin suorittimiin vaikuttavista Spectre- ja Meltdown-haavoittuvuuksista tulivat julki.

Kohdistetuilla hyökkäyksillä vakoillaan ja halutaan vaikuttaa

Vuosi 2017 tarjosi useita merkkejä kohdistettujen hyökkäysten tavoitteiden muuttumisesta: laittoman tiedonhankinnan lisäksi kohteeseen haluttiin myös vaikuttaa. Tyypillisiä esimerkkejä olivat informaatiovaikuttamiseen liittyvät tietovuodot, joissa julkisuuteen levitettiin tietomurtojen avulla anastettuja ja mahdollisesti muutettuja arkaluonteisia tietoja. Uutena ilmiönä nähtiin kohdistettujen haittaohjelmien naamiointi - tietojärjestelmiä on pyritty tuhoamaan haittaohjelmilla, jotka ensi alkuun vaikuttavat tavanomaisilta kiristyshaittaohjelmilta.

Hyökkäykset jatkuvat Suomessakin

Suomessa havaituissa kybervakoilutapauksissa ei ole tapahtunut olennaista muutosta suhteessa vuoteen 2016. Valtionhallinnon toimijat ovat edelleen havaittujen tunkeutumisyriyten tyypillisin pääkohde. Lisäksi useat huoltovarmuuskriittiset yritykset ovat joutuneet hyökkäysten kohteeksi. Perinteisen sotilaallis-poliittisen vakoilun ja yritysvalvontaan lisäksi kriittinen infrastruktuuri on ollut vieraiden valtioiden mielenkiinnon kohteena Suomessa.

Valekiristyshaittaohjelmat NotPetya ja Bad Rabbit

Vuonna 2017 erityisesti Ukrainassa on tehty haittaohjelmahyökkäyksiä, joissa haittaohjelman todellista tarkoitusta on yritetty peitellä. Hyökkäyksen uhrille on luotu mielikuva, että kyseessä olisi jokin rikollisten yleisesti käyttämä kiristyshaittaohjelma. Todellisuudessa haittaohjelmalla on pyritty aiheuttamaan pysyviä tuhoja tietojärjestelmiin. Huolimatta mahdollisesti maksetuista lunnasta, menetettyjä tiedostoja ei ole ollut teknisesti mahdollista palauttaa. Eniten julkisuutta ovat saaneet kesällä levinnyt NotPetya-haittaohjelma sekä syksyinen Bad Rabbit-haittaohjelma.

NotPetya tarttui ukrainalaisen verotietojen käsittelyyn käytetyn kirjanpito-ohjelmiston ohjelmistopäivityksen avulla. Pääasiassa uhrin olivat Ukrainassa, mutta osumia saivat myös muut maassa liiketoimintaa harjoittavat yritykset.

Tunnetuin Ukrainan ulkopuolinen NotPetya-uhri lienee logistiikkayhtiö A.P. Moller-Maersk, jonka oma arvio tappioista oli 200-300 miljoonaa dollaria. Suomalaisissa organisaatioissa vaikutukset jäivät muutamiin tartuntoihin. Kyberturvallisuuskeskuksen tiedossa olevissa tapauksissa yhtiöillä oli toimintaa Ukrainassa, ja notPetya oli tarttunut Suomeen yhtiön sisäverkon kautta.

Näiden lisäksi vastaavia tapauksia oli myös keväällä 2017 ja alkuvuodesta 2016, jolloin tunnettuja tietoja tuhoavia haittaohjelmia levitettiin nimillä XData ja TeleBots. Useiden julkisuudessa esitettyjen arvioiden mukaan Ukrainassa tapahtuneiden haittaohjelmahyökkäysten taustalla uskotaan olevan Venäjän tiedustelu- ja turvallisuuspalvelut.

Kuva: Viestintävirasto. NotPetyan esittämä kiristysviesti.

Tietoturvaloukkauksia käytetty maailmalla osana vaalivaikuttamista

Ranskan presidentinvaaleissa kohdistettuja hyökkäyksiä käytettiin osana informaatiovaikuttamista. Presidenttiehdokas Emmanuel Macronin kampanjaineistoa anastettiin tietomurron avulla ja sitä vuodettiin julkisuuteen osittain muutettuna. Tämä taktiikka on tuttua myös vuoden 2016 Yhdysvaltain presidentinvaaleista.

Edellisuonna Euroopassa pidettiin monia vaaleja, ja useimpien yhteydessä raportoitii informaatiovaikuttamisesta. Vaalivaikuttamista Suomessa seuraa muun muassa Suojelupoliisi.

Toimitusketjut ja yhteistyökumppanit tunkeutumisväylänä

Vuonna 2017 julkisuuteen nousi tapauksia, joissa kohdeorganisaatioihin yritettiin hyökätä hyödyntäen tavanomaisia apuohjelmia, jotka oli saastutettu haittaohjelmien valmistajien kehitys- tai jakelupalvelimille ja ujutannut haittaohjelmia joihinkin jaettaviin ohjelmistoversioihin. Haittaohjelmat toimivat takaovina uhrin tietoverkkoon, ja niiden avulla pystyttiin asentamaan kohteisiin parempia haittaohjelmia. Hyvänä esimerkkinä tästä oli Piriform CCleaner -työkaluohjelman saastuttaminen. Operaation kohdistetusta luonteesta kertoo se, että tunkeutuja ei ollut kiinnostunut kenen tahansa käyttäjän tiedoista, vaan nimenomaan kansainvälisten teknologiayritysten tietojärjestelmistä.

Toinen tavanomaisesta poikkeava tunkeutumisväylä oli ulkoistus- ja yhteiskumppanit. On hyvin tavallista, että yritykset ja organisaatiot ulkoistavat tietojärjestelmiensä ylläpidon IT-palveluntarjoajille. Koska ulkoistetuilla ylläpitopalveilla on laaja pääsy monen organisaation tietoverkkoon, ne ovat hyvin houkutteleva kohde yritysvalvontaan kiinnostuneelle tunkeutujalle.

Sähköverkkojen urkintaa ja rahan haalimista

Kevään ja kesän aikana useissa länsimaisissa energiaverkkoyhtiöissä ja heidän alihankkijoillaan havaittiin jälkiä poikkeuksellisesta hyökkäysmenetelmästä. Tyypillisen tietojenkalastelun tai saastuttamisyrityksen sijaan hyökkäyksen kohteille lähetetty haitallinen linkki pyrki keräämään salasanojen tiivistefunktioita. Näiden avulla hyökkääjän oli mahdollista kirjautua kohdeorganisaation tietoverkkoon uhrina olleen käyttäjän tunnuksin. Hyökkäykseen käytettiin sekä haitallisia sähköposteja (spearphishing) että murrettuja verkkosivustoja (watering hole).

Teknisen analyysin jälkeen maailmalla ja Suomessakin levinneestä WannaCrysta on löydetty yhtäläisyyksiä Lazarus-ryhmän käyttämiin haittaohjelmiin. Lazarus on viime vuosina hyökännyt lähinnä pankkien ja muiden finanssilaitosten kimppuun. Eniten julkisuutta ovat saaneet hyökkäykset, joissa eräiden valtioiden keskuspankeista on yritetty anastaa jopa satoja miljoonia euroja. Ryhmän uskotaan olevan Pohjois-Korean hallinnon ohjauksessa.

Uhka-arvio: Verkkovakoilu

Tietojärjestelmien toimitusketjuihin kohdistuneiden uhkien toteutuminen on nostanut uhka-arviota.

	Kansalaiset	Yritykset	Valtio
Vaikuttaminen	Yritetään muuttaa kansalaisen äänestyskäyttäytymiseen	Yritysten tietojärjestelmien saattaminen toimintakyvyttömäksi, sabotointi	Informaatiovaikuttaminen haittaa valtionhallinnon toimintaa onnistuessaan.
Raha	Ei kohdistu käyttäjien rahoihin	Välilliset seuraukset näkyvät kilpailutusten epäonnittumisena ja tuotekilpailussa.	Mittavat varkaudet keskuspankeilta
Tieto	Ei kohdistu kansalaisten tietoihin	Kilpailutukset, innovaatiot ja asiakastiedot voivat olla ulkopuoliselle hyödyllistä tietoa.	Tieto ensisijainen tavoite poliittisen päätöksenteon tueksi
Väliresurssi	Yksityissä sähköpostien ja läheisten hyödyntäminen organisaatioihin hyökätessä	Merkittävät asiakkaat lisäävät yrityksen riskiä väliresurssina hyödyntämiseksi	Valtionhallinto ensisijainen kohde, johon pyritään väliresurssien avulla

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

Oikean alakulman väri kertoo vuoden 2016 tilanteen.

Tuhansiin palvelunestohyökkäyksiin on totuttu

Suomessa koettiin tuhansia palvelunestohyökkäyksiä vuonna 2017. Näkyvimvät hyökkäykset kohdistuivat kesällä julkishallinnon palveluihin, kuten Kelan ja Veron tunnistuspalveluihin. Syksyllä pitkäkestoisten ja toistuvien hyökkäysten kohteena olivat Ahvenanmaalla sijaitsevat palvelut. Maailmalla yleistynyt ilmiö, jossa palvelunestohyökkäyksellä uhkaamalla kiristetään rahaa, näkyi myös Suomessa. Palvelunestohyökkäys on rikos, josta tekijä voi saada tuomion.

Pääosa hyökkäyksistä lyhytkestoisia ja volyymiltaan kohtuullisia

Suomessa tapahtuu vuosittain tuhansia palvelunestohyökkäyksiä, joista vain murto-osasta ilmoitetaan Kyberturvallisuuskeskukselle tai poliisille. Hyökkäykset ovat niin yleisiä, että ne jäävät usein ilmoittamatta ja joskus jopa huomaamatta, jos niistä ei koidu mittavia vahinkoja palvelukatkoksin tai yhteysongelmina. Usein hyökkäykset paljastuvat kohteelle vasta omista liikennemäärätilastoista.

Parhaimman kokonaiskuvan palvelunestohyökkäysten tilanteesta saa verkkoja operoivilta teleyrityksiltä. Ohessa teleyritykseltä kerätty tilasto Suomessa tehdyistä palvelunestohyökkäyksistä vuonna 2017.

Volyymit:

Suomessa nähdystä palvelunestohyökkäyksistä 57 % oli volyymiltaan yli 1 Gbit/s ja 3 % yli 10 Gbit/s. Nämä ovat yritysten tai organisaatioiden tyypillisten internettyhteyksien volyymitasoja, joissa internetliittymä alkaa tukkeutua, jos hyökkäykseen ei ole etukäteen varauduttu. Kappalemääräisesti yli 10 Gbit/s hyökkäyksiä nähtiin viikoittain.

Kestot:

Hyökkäykset kestävät tyypillisesti alle 15 minuuttia. Tällaisia lyhyitä hyökkäyksiä voi tilata niin sanotuilta booter- ja stresser-palveluilta, jotka myyvät palvelunestohyökkäyksiä tilaustoina internetissä. Palvelut tarjoavat myös ilmaisia näytehyökkäyksiä, jotka todennäköisesti muodostavat valtaosan kaikista lyhyistä palvelunestohyökkäyksistä.

Myös pidempiä, pisimmillään yhtäjaksoisesti tunteja kestäviä, hyökkäyksiä tehdään. Lyhyitä hyökkäyksiä voidaan tehdä monta peräkkäin, jolloin kokonaisvaikeus vastaa yhtä pitkää hyökkäystä, mutta tilastoissa se näkyy useina lyhyinä jaksoina. Hyökkäyksiä pyritään jatkamaan niin kauan, että palveluiden toiminta häiriintyy selvästi.

Hyökkäysten kohteet ja syyt vaihtelevat

Tyypillisiä palvelunestojen kohteita olivat julkishallinnon verkkopalvelut: Kelan ja Veron tunnistuspalvelu, kuntapalvelut, kaupunkien verkkosivut ja koulujen Wilma-järjestelmät. Myös pankkien verkkopalvelut olivat kohteena toistuvasti. Ahvenanmaan syksyinen palvelunestohyökkäysten sarja oli poikkeuksellinen, koska ne kestivät pitkään, volyymi oli merkittävä ja useita kohteita oli saman operaattorin verkossa samanaikaisesti.

Motiivitkin vaihtelevat. Hyökkääjä voi esimerkiksi haluta testata omia taitojaan, vahingoittaa kohteensa mainetta tai ansaita rahaa kiristämällä kohdettaan palvelunestohyökkäysuhkauksella.

Verkkopalvelujen lisäksi myös kuluttajaliittymät kärsivät palvelunestoista. Niiden taustalla saattoi olla esimerkiksi verkkopeliturnauspelaajan häirintä tai estäminen.

Varaudu hyökkäyksiin, se kannattaa

Kaikki hyökkäykset eivät näy tai tunnu, koska niiden teho ei välttämättä riitä hidastamaan tai estämään kohteena olevien palveluiden toimintaa. Ilmiön arkipäiväistyessä organisaatiot ovat varautuneet hyökkäyksiin. Näin akuuteissa tilanteissa teknisiä

suojauskeinoja ja varmistavia yhteyksiä voidaan hyödyntää palvelujen jatkuvuuden takaamiseksi.

Jos organisaatio on hyvin varautunut, torjuntatoimet voidaan käynnistää nopeasti ja kustannukset pienenevät selvästi. Esimerkiksi suojaavan pakettipesun tai suodatuksen avulla hyökkäysten palveluvai- kutukset tyypillisesti päättyvät.

Palvelunestohyökkäyksistä tuomioita

Palvelunestohyökkäys voi tuntua harmittomalta pilalta, mutta kyse on rikoksesta, josta voi joutua oikeuden eteen. Vuonna 2017 Helsingin kärjäoikeudessa käsiteltiin tapausta, jossa kahta henkilöä syytettiin muun muassa pankkeja ja Viestintävirastoa vastaan tehdyistä hyökkäyksistä vuosina 2013 – 2015. Korvausvaatimukset olivat yli 470 000 euroa. Vuonna 1997 syntynyt mies tuomittiin yhden vuoden ja 4 kuukauden ehdolliseen vankeusrangaistukseen ja maksamaan asianomistajille korvauksia noin 26 000 euroa. Lisäksi kärjäoikeus tuomitsi vuonna 1995 syntyneen miehen kolmen kuukauden pituiseen ehdolliseen vankeusrangaistukseen.

Uhka-arvio: Palvelunestohyökkäykset

Vuoden 2017 palvelunestohyökkäyshavainnot eivät ole muuttuneet edellisvuoden uhka-arviosta. Keskeisintä on huomioida palvelunestohyökkäykset yritysten riskiarviossa ja IoT-laitteiden suojaamisessa.

	Kansalaiset	Yritykset	Valtio
Vaikututtaminen	Häiritsevät arkea, jos verkkopalvelujen saatavuus heikentyy	Mahdolliset palvelunestohyökkäykset on otettava riskiarviossa huomioon	Mahdolliset palvelunestohyökkäykset on otettava varautumisessa huomioon
Raha	Voi vaikuttaa hetkellisesti rahan saatavuuteen verkkopalveluiden kautta, mutta ei uhkaa rahaa.	Kiristysyrityksiä, mutta ei hyökkäyksiä. Verkkopalvelun käytön estäessä voi vaikuttaa kaupankäyntiin	Kiristysyrityksiä, mutta ei hyökkäyksiä
Tieto	Ei vaaranna tietoja	Ei vaaranna tietoja	Ei vaaranna tietoja
Väliresurssi	Suojaamattomia IoT-laitteita hyödynnetään tehostamaan hyökkäystä	Suojaamattomia IoT-laitteita ja väärin konfiguroituja palveluita (esim. DNS tai NTP) hyödynnetään tehostamaan hyökkäystä	Suojaamattomia IoT-laitteita ja väärin konfiguroituja palveluita (esim. DNS tai NTP) hyödynnetään tehostamaan hyökkäystä

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

Oikean alakulman väri kertoo vuoden 2016 tilanteen.

Merkittävimmät palvelunestohyökkäykset vuonna 2017

Tapaukset perustuvat vastaanotettuihin ilmoituksiin. Ukkospilvi kuvaa runsasta ilmoitusmäärää, sadepilvi maltillista ja aurinko vähäistä ilmoitusmäärää.

Kotimaisten viestintäverkkojen toimintavarmuus on parantunut

Kotimaisten viestintäverkkojen merkittävät häiriöt ovat vähentyneet viime vuosina selvästi. 2017 sama positiivinen kehitys jatkui. Sääolosuhteet aiheuttivat verkkoihin pitkäkestoisimmat häiriöt, mutta yhteistyöllä niiden vaikutukset pysyivät aiempiin vuosiin nähden maltillisina ja korjaustyöt etenivät suunnitelmallisesti.

Häiriömäärät vähentyneet, syyt ennallaan

Viestintävirasto sai teleyrityksiltä ilmoitukset yhteensä noin 90 merkittävästä toimivuushäiriöstä. Niistä vakavimpia ja laajimpia oli noin 8. Häiriöiden määrät ovat lähes puolittuneet edellisvuoteen verrattuna.

Vakavat viat, jotka vaikuttavat vähintään 100 000:aan puhelin- ja internetpalvelujen käyttäjään tai 300 000:aan tv- ja radiopalvelujen käyttäjään vähintään puolen tunnin ajan, vähentyivät selvästi. Viat koskivat lähinnä antenni-tv:n toimivuutta, ja useimmiten häiriön syynä olivat laiteviat. Myös teleyritysten verkon, laitteistojen ja ohjelmistojen muutostyöt aiheuttivat katkoja palveluihin. Syyt ja seuraukset ovat lähes samat kuin vuonna 2016.

Yhteistyö nopeuttaa säiden aiheuttamista katkoksisista toipumista

Elokuinen Kiira-rajuilma ja joulukuun Tuovin päivän lumimyrsky häiritsivät viestintäpalveluita odotuksia vähemmän. Molemmilla kerroilla sähkökatkot huojuttivat verkkojen toimivuutta pääasiassa Varsinais-Suomessa, Satakunnassa ja Uudellamaalla sekä Kymenlaaksossa.

Aivan joulukuun lopussa Pohjois-Karjalassa ja Kainuussa kärsittiin paikallisilla alueilla pitkittyneistä matkaviestinverkon häiriöistä: puhelut ja datayhteydet pätkivät tai eivät toimineet lainkaan. Paikoittain myös hätäpuhelun soittamisessa oli ongelmia. Viat johtuivat tykkylumen aiheuttamista sähköverkkokatkoksisista, jotka vaikuttivat matkaviestinverkon tukiasemien sähkönsaantiin. Kainuussa häiriöt jatkuivat vuoden 2018 puolelle.

Kokonaisuudessa sääolosuhteista johtuvat häiriöt ovat viime vuosina jääneet paikallisemmiksi ja lyhytkestoisemmiksi kuin 2010-luvun alkuvuosina. Teleyritykset ovatkin tiivistäneet alueellista yhteistyötään häiriöiden aikana, jotta hätäliikenteeseen ei pääse syntymään suuria katvealueita. Lisäksi teleyritykset ja sähköyhtiöt ovat ennalta määrittäneet tukiasemat, joiden sähköntarve on tärkeä hätäpuheluiden toimivuuden kannalta. Yhteistyö perustuu HÄTYn, Viestintäviraston häiriötilanteiden yhteistoimintaryhmän, työhön, jossa mukana ovat suurimmat teleyritykset, sähköyhtiöt, urakoitsijat ja häiriötilanteiden kannalta keskeisiä viranomaisia.

Uhka-arvio: Verkkojen häiriöt

Kansalaiset, yritykset ja valtionhallinto pystyivät käyttämään kotimaisia viestintäverkkoja edellisvuotta tehokkaammin, koska palvelut toimivat aiempaa häiriöttömämmin. Verkkoihin liittyvät uhat pieneivät.

	Kansalaiset	Yritykset	Valtio
Vaikuttaminen	Oma tavoitettavuus	Organisaation sisäinen viestintä	Palvelujen saatavuus, oma tavoitettavuus
Raha	Palvelujen saatavuus	Palvelujen saatavuus, oma tavoitettavuus	Palvelujen saatavuus, oma tavoitettavuus
Tieto	Hätäpuhelut, estää viestintää	Estää viestintää	Hätäpuhelut, estää viestintää
Väliresurssi			

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

Oikean alakulman väri kertoo vuoden 2016 tilanteen.

Kuva: Viestintävirasto

Esineiden internet (IoT)

Internetiin yhteydessä ja jokapäiväisessä käytössä olevat välineet kasvattavat esineiden internetiä, Internet of Thingsiä (IoT). Kasvu luo myös haasteita tietoturvalle, sillä helposti ja halvalla saatavilla olevissa laitteissa ei todennäköisesti ole keskitytty tietoturvasuorituksen tai huomioitu laitteen päivittämistarpeita koko elinkaaren ajaksi. Myöskään valmistajille tai jälleenmyyjille ei ole saatavilla standardeja, joiden avulla laitteen tietoturvasuoritusta voitaisiin arvioida. IoT on altis hakkeroinnille, ja sitä hyödynnetään laajojen kyberhyökkäysten välikappaleena. Niin kansallisen kuin kansainvälisenkin tilanteen kohentamiseksi on aloitettu laatimaan ohjeita ja standardeja tietoturvaominaisuuksien huomioimiseksi valmistajien ja käyttäjien näkökulmasta. Suomessa räikeimpiä tapauksia pyritään suitsimaan muun muassa säännöllisillä viranomaisvoimin tehdyillä skannoilla.

Kriittisessä ympäristössä tietoturvavaputeisiin suhtaudutaan vakavasti

Kriittisessä ympäristössä yksittäisen IoT-laitteen saastumisella voi olla vakavat seuraukset. Erityisesti terveydenhuollossa asiaan on kiinnitetty huomiota vuoden 2017 aikana. Lääkinnällisistä IoT-laitteista löytyi 2017 runsaasti ohjelmistohaavoittuvuuksia, kun tietoturvatutkijat innostuivat niiden tutkimisesta. Tietoturvan kannalta kehitys on ollut positiivista, sillä vain löydetty haavoittuvuudet voidaan korjata ja vakavat tietoturvaloukkaukset estää. Paikkaamattoman haavoittuvuuden tuomat ongelmat nähtiin muun muassa Turun yliopistollisessa keskussairaalassa, kun maailmanlaajuisen WannaCry-epidemian aikaan kiristyshaittaohjelma tarttui sädehoidon suunnittelussa käytettyihin tietokoneisiin. Tartunnan seurauksena muutaman potilaan hoitoaika jouduttiin siirtämään, mutta potilaille ei aiheutunut vaaraa.

Ukrainan sähköverkkoihin vaikutti vuoden 2016 lopussa haittaohjelma, jonka toimintaa tutkittiin vuonna 2017. Tietoturvayhtiöiden raporteissa teollisuusautomaatioprotokollia ja sähköverkon IoT-laitteiden ominaisuuksia hyödyntävää haittaohjelmaa on kutsuttu nimillä Industroyer ja CrashOverride. Raporttien mukaan kaikkia haittaohjelmasta löydettyjä ominaisuuksia ei hyökkäyksessä käytetty, siksi tapauksen on epäilty olleen vain haittaohjelman testausta. Vastaaviin IoT-laitteita hyödyntäviin hyökkäyksiin kriittistä infrastruktuuria vastaan on siis varauduttava jatkossa.

Päivittämätön IoT-laite altistaa tietoturva- ja tietosuojauh- kille niin kuluttajat kuin kriittisen infrastruktuurin.

Haittaohjelmia ja tietoturvaluutteita myös kuluttajalaitteissa

Mirai-haittaohjelma osoitti vuonna 2016, miten IoT-laitteiden kasvumäärä ja niissä olevat tietoturvaluutteet ovat valjastettavissa massiiviseen ja haitalliseen käyttöön. Lopputuloksena oli tähän saakka historian suurin maailmalla nähty palvelunestohyökkäys. Myönteistä on, että Mirai-haittaohjelmaepidemian käsittely jatkui 2017 oikeudessa. Saksassa haittaohjelman 900 000 laajakaistamodeemiin tartuttanut mies tuomittiin ehdolliseen vankeuteen, ja Yhdysvalloissa osa alkuperäisen Mirai-haittaohjelman tekijöistä joutui syytetyksi.

IoT-laitteissa toimivia haittaohjelmia kehitettiin aktiivisesti vuonna 2017. Mirain toimintatavoista kehitetyt perilliset, kuten Hajime, Persirai ja Satori, tarttuivat erityisesti kuluttajien IP-kameroihin ja reititimiin. Haittaohjelmat ovat jopa keskenään kisanneet laitteiden haltuunotosta levitessään verkossa samanaikaisesti. Myös Mirailta perusrakenteensa perinyt lot reaper -haittaohjelma levisi lokakuussa aggressiivisesti suoraan laitteesta toiseen, mutta kyseistä botnet-verkkoa ei käytetty hyökkäyksissä.

Myös kuluttajien käytössä olevissa laitteissa on tietoturvaluutteita. Suomessa koekäytössä olleiden autojen mustiksi laatikoiksi kutsuttujen IoT-laitteiden tuottaman datan huomattiin olevan vapaasti luettavissa internetissä. Henkilötietoja ei paljastunut, mutta yksittäisten autojen liikkeiden seuraaminen oli mahdollista. Norjassa puolestaan kuluttajalautakunta julkaisi raportin, jonka mukaan lapsille tarkoitetuissa älykelloissa on vakavia tietoturva- ja tietosuojaluutteita. Samoja tuotteita on ollut myynnissä Suomessakin. Mitä lähemmäksi tietotekniikka ja tietojen kerääminen tulevat yksittäisiä ihmisiä, sitä ollenaisempaa on yksityisyyden suojaaminen.

Tarve ohjeille, standardeille ja yhteistyölle

Laitteiden tietoturvatarpeet ovat nousseet esiin haittaohjelmaepidemioiden ja havaittujen tietoturvaluutteiden myötä. Vuonna 2017 otettiin merkittäviä askelia ohjeiden ja standardien valmistelussa IoT-laitteiden tietoturvan edistämiseksi.

Koska kybertoimintaympäristö on globaali, ohjeistukset ja standardit toimivat tehokkaasti, kun ne toteutetaan kansainvälisellä yhteistyöllä. Suomessa Viestintävirasto seuraa IoT-standardoinnin yleistä kehitystä kaikille avoimessa Tietoturvallisuuden standardointiverkostossa (TieSta). Syksystä saakka Viestintävirasto on järjestänyt viranomaisille sekä yritysten ja tutkimusorganisaatioiden edustajille aiheesta yhteisiä keskustelutilaisuuksia. Erityisesti kansainvälisen kehityksen seuraaminen ja yhteistyöhön osallistuminen on toiminnassa tärkeää.

Vuonna 2017 EU:n verkko- ja tietoturvaluusuvirasto ENISA otti näkyvän roolin esineiden internetin turvallisuuden parantamisessa ja julkaisi useita raportteja

IoT-laitteiden turvallisuuden kehittämisestä. Myös Viestintävirasto on osallistunut ENISA-yhteistyöhön. Edellisvuonna maailmalla julkaistiin useita listauksia ja standardeja IoT:n tietoturvaluisuuden hyvistä käytännöistä ja tehtiin lakialoitteita kriittisen infrastruktuurin IoT-laitteiden vaatimuksista. Esimerkiksi Yhdysvalloissa tehtiin lakiesitys, jonka mukaan liitovaltion viranomaiset saisivat ostaa vain tietytyjä tietoturvan vähimmäiskriteerejä täyttäviä verkkoon kytkettäviä laitteita. Japanikin on tiedottanut laativansa omat kansalliset tietoturvaluuatuksensa IoT-laitteille.

Suomessa kriittisiä järjestelmiä suojataan kartoituksen avulla

Kyberturvaluusuvirasto toteutti kolmannen kerran suojaamattomien automaatiolaitteiden ja -järjestelmien kartoituksen vuonna 2017. Havaintojen määrät pysyivät lähes ennallaan edellisiin kartoituksiin verrattuna. Koska automaatiolaitteiden määrä verkossa kasvaa jatkuvasti, tulosta voidaan pitää positiivisena. Yhteensä suojaamattomia järjestelmiä ja laitteita löytyi kiinteistöautomaatiojärjestelmiin. Yksittäisiä teollisuusautomaation laitteita havaittiin noin 300 ja hallintajärjestelmiä muutamia kymmeniä.

Kyberturvaluusuvirasto ilmoitti kartoituksen havainnoista ylläpitäjille, jotta laitteet ja järjestelmät tulisivat suojatuksi. Kokemukset osoittavat, että kriittisten hallintajärjestelmien omistajat suojaavat järjestelmänsä nopeasti saatuaan tiedon suojauksen tarpeesta. Uusia suojaamattomia järjestelmiä havaitaan kuitenkin joka vuosi, siksi säännöllisille kartoituksille on selkeä tarve myös jatkossa.

Uhka-arvio: Esineiden internet

Sähköisiä palveluja tuotetaan tai niitä käytetään älykkäiden laitteiden kautta yhä enemmän. Valtion ja yritysten riskit ja uhat ovat lähentyneet toisiaan. Erityisesti kuluttajalaitteiden tietoturvaluuatuksien tilanne tulee huononemaan. Tilanne parantunee vasta vuosien päästä.

	Kansalaiset	Yritykset	Valtio
Vaikuttaminen	Haittaohjelmia IoT-laitteille kehitetään ja levitetään aktiivisesti. Kuluttajille suunnatut palvelut häiriintyvät palvelunestohyökkäysten seurauksena.	IoT-bottiverkoilla toteutuilla palvelunestohyökkäyksillä häiritään yritysten liiketoimintaa.	Suuret palvelunestohyökkäykset uhkaavat yhteiskunnan elintärkeitä toimintoja. Suomeen vaikuttavat hyökkäykset voivat tapahtua myös Suomen ulkopuolella.
Raha	Kirstyshaittaohjelmat ja virtuaalivaluuttojen louhiminen IoT-laitteilla.	Kirstyshaittaohjelmat ja virtuaalivaluuttojen louhiminen IoT-laitteilla.	Kirstyshaittaohjelmat ja virtuaalivaluuttojen louhiminen IoT-laitteilla.
Tieto	Kuluttajien näkyvyys IoT-laitteiden keräämään tietoon ja sen säilytykseen vähenee. Kuluttajien terveys-tiedot rikollisten mielenkiinnon kohteena.	Laitteiden keräämät tietovarannot tietomurtojen kohteena. Tietoja päätyy julkisuuteen vahingossa.	Laitteiden keräämät tietovarannot tietomurtojen kohteena.
Väliresurssi	Suojaamattomien kuluttajalaitteiden käyttö palvelunestohyökkäyksiin.	Suojaamattomien laitteiden käyttö palveluihin ja muihin organisaatioihin kohdistettuihin palvelunestohyökkäyksiin. Suojaamattomat IoT-laitteet voivat muodostaa hyökkääjälle pääsyn yrityksen sisäverkkoon.	Organisaatioiden käytössä olevien IoT-laitteiden käyttö muihin kohdistettuihin palvelunestohyökkäyksiin. Suojaamattomat IoT-laitteet voivat muodostaa hyökkääjälle pääsyn organisaation sisäverkkoon.

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

Oikean alakulman väri kertoo vuoden 2016 tilanteen.

Tarkastuksia, sääntelyä ja kehittämistä

Tietojärjestelmien ja tuoteturvallisuuden arviointeja

Tietojärjestelmien turvallisuutta arvioitiin sekä valtionhallinnossa että sille palveluja tarjoavissa yrityksissä. Arviointitulokset olivat edellisvuosien kaltaisia: molemmissa kohteissa tietojärjestelmien suojaustasot vaihtelivat riittävästä riittämättömiin.

Suojauksissa ei aina osata huomioida koko ympäristöä, jossa tietoa käsitellään. Tietojärjestelmään saatetaan esimerkiksi sallia pääsy päätelaitteilla, joiden suojaustasot eivät ole vastaavat arvioitavan tietojärjestelmän kanssa. Arvioinneissa erityisen riskialttiina pidettiin käytäntöjä, joissa tietojärjestelmää oli mahdollista ylläpitää matalamman suojaustason päätelaitteilla joko suoraan tai niin sanottujen hyppykoneiden kautta.

Arviointikohteiden vastuutahot hyötyvät arviointihavainnoista, koska niiden perusteella he pystyvät korjaamaan suojauspuutteet ennen kuin niitä hyödynnetään tietomurroissa. Päätelaitteiden ja ylläpitystehtävien suojauspuutteita on hyödynnetty myös julkisuudessa käsitellyissä tietomurroissa.

Yrityksiin tehdyt arviointit ja hyväksynnät tukivat yritysten mahdollisuuksia osallistua kansallisiin ja kansainvälisiin tarjouskilpailuihin. Niitä hyödyntämällä myös kansainvälisten tietoturvalveloitteiden noudattaminen oli mahdollista.

Uusia hyväksyntöjä: turvapuhelin, sähköpostin salaus ja tietoturvallisuuden arviointilaitos

Viestintäviraston tuoteturvallisuusarviointien kysyntä jatkoi kasvuaan myös 2017. Merkittävimmät Viestintäviraston hyväksyntään päätyneet tuotearviointit koskivat Bittium Tough Mobile SD- 41 -turvapuhelinta, Deltagon Sec@GW -ratkaisua organisaatioiden välisen sähköpostiliikenteen salaamiseen sekä Insta Safelink -salainten päivitettyjä versioita.

Vuonna 2017 Viestintävirasto hyväksyi Inspecta Sertifiointi Oy:n kolmanneksi tietoturvallisuuden arviointilaitokseksi. Aiemmin arviointilaitoksiksi on hyväksytty KPMG IT Sertifiointi Oy ja Nixu Certification Oy.

Valtionhallinnon viranomaiset saavat käyttää tietojärjestelmiensä tietoturvallisuuden arvioinnissa vain Viestintävirastoa tai arviointilaitosta, joka on saanut Viestintäviraston hyväksynnän. Yritykset pystyvät hyödyntämään hyväksytyjen arviointilaitosten palveluja osoittaakseen tarjoamiensa palvelujen tietoturvallisuuden tason.

Yhteistyöllä ja valvonnalla kohti toimivia ja turvallisia luottamuspalvelumarkkinoita

Vuonna 2017 valmisteltiin loppuun niin sanottua luottamusverkostoa koskevat käytännesäännöt ja tekniset rajapintamääritykset, jolloin markkinoille saatiin uudenlaisia toimijoita ja välityspalvelun tarjoajia. Välityspalvelun idea on, että yhdeltä välityspalvelulta tarjoavalta toimijalta saadaan useita tunnistusvälineitä. Parhaimmillaan kaikki Suomessa käytössä olevat tunnistusvälineet voi saada käyttöönsä yhdellä sopimuksella yhden välityspalvelun tarjoajan kanssa jopa edullisemmin kuin nyt.

Toukokuussa Viestintävirasto asetti luottamusverkoston yhteistyöryhmän valtioneuvoston asetuksen (169/2016) mukaisesti, jotta vahvaan sähköiseen tunnistamisen liittyvää kehitystyötä voitaisiin jatkaa. Ryhmässä toimii vahvan sähköisen tunnistuspalvelun tarjoajien lisäksi viranomaisia ja ICT-toimijoita, joilla on olennainen jatkuva operatiivinen suhde rekisteröityyn tunnistuspalvelun tarjoajaan. Yhteistyöryhmässä käsitellään kansalliseen tunnistuspalveluntarjoajien luottamusverkostoon liittyviä asioita.

Keväällä 2017 Viestintävirastossa käynnistettiin kaikille eIDAS-asetuksesta ja sen tuomasta sääntelystä kiinnostuneille toimijoille oma avoin työryhmä. eIDAS-ryhmässä käsitellään yleisemmällä tasolla erilaisia tunnistus- ja luottamuspalveluiden kotimaisia ja EU:n laajuisia ajankohtaisia kysymyksiä.

Mycs 19 tunnistuspalvelun tarjoajan muutos- ja aloitusilmoitusten läpikäynti aloitettiin. Ilmoitukset ovat osa valvontatyötä, jolla varmistetaan tunnistuspalvelun tarjoajien tietoturallinen ja säädösten mukainen toiminta. Ennen tammikuuta 2017 rekisterissä olleiden vahvan sähköisen tunnistuspalvelun tarjoajien tuli tehdä muutosilmoitus Viestintävirastolle toimintansa jatkumisesta sekä tunnistuspalveluidensa tietoturvallisuuden arvioinnista. Kaikki aikaisemmin rekisterissä olleet palvelun tarjoajat toimivatkin juuri näin. Vanhojen toimijoiden lisäksi Viestintävirasto sai käsiteltäväkseen aloitusilmoituksen viideltä uudelta välityspalveluntarjoajalta. Näistä neljä (Fujitsu, Signicat, Nets ja Idemia Identity & Security France) täytti säädöksissä asetetut vaatimukset.

Sähköisen viestinnän tietosuojasta uusi asetusehdotus - ePRIVACY

Komissio antoi tammikuun alussa 2017 ehdotuksensa uudesta sähköisen viestinnän tietosuoja-asetuksesta (2017/0003(COD), joka tulisi korvaamaan nyt voimassa olevan sähköisen viestinnän tietosuojadirektiivin (2002/58/EY).

Yhdessä Liikenne- ja viestintäministeriön kanssa Viestintävirasto on ollut mukana muodostamassa Suomen kantaa. Viestintäviraston kannalta keskeistä asetuksessa on viestinnän luottamuksellisuuden turvaaminen, korkean tietoturvan tason ylläpitäminen niin, että kilpailu ja uudet innovaatiot ovat mahdollisia. Viestintäviraston näkökulmasta keskeisimmät aiheet komission ehdotuksessa ovat sääntelyn soveltuminen M2M-viestintään, sähköisen viestinnän ja välitystietojen käsittelyperusteet sekä käyttäjien seuranta koskeva sääntely.

Radioviestintää

Viestintävirasto valvoo radioviestinnän luottamuksellisuutta ja takaa, että Suomessa on häiriöttömät radioverkot. Tietoyhteiskuntakaaren 136 §:ää muutettiin 2016 kesällä lisäämällä siihen uusi 5 momentti, joka on väliaikaisesti voimassa 20.6.2016–20.6.2021. Momentin mukaan radioviestintää ja sen välitystietoja voi käsitellä tilastollisesti automaattisen tietojenkäsittelyn avulla niin, ettei yksittäistä luonnollista henkilöä voi tunnistaa tietoja käsiteltäessä tai käsittelyn tuloksesta.

Viestintävirasto on arvioinut, missä määrin radioviestinnän käsittely on mahdollista väliaikaisen sääntelyn perusteella. Arvioinnissa päädyttiin kantaan, jossa käsittely on mahdollista, kunhan tarkoitus on tilastollinen, eikä lopputuloksesta voida yksilöidä yksittäistä luonnollista henkilöä.

2017 Viestintävirasto lausui erilaisista lainsäädäntöhankkeista, joissa pohdittiin tilanteita, joissa miehittämättömiä ilma-aluksia tai lennokkeja käytetään vahingollisiin tarkoituksiin. Muun muassa rajavartiolaitos ja puolustusvoimat ovat valmistelemaan sääntelyä, jossa lainsäädäntöä ollaan kehittämässä turvallisuuden näkökulmasta niin, että tietyissä tapauksissa olisi mahdollista vaikuttaa miehittämättömien ilma-alusten tai lennokkien kulkuun. Muuttunut turvallisuustilanne huomioiden Viestintävirasto kannattaa kyseisenlaista sääntelyä, kunhan edellytykset ja menettelyt ovat oikeutettuja ja tarkasti säänneltyjä.

Kyberturvallisuuskeskuksen tehtävänä on toimia direktiivin mukaisena tietoturvaloukkauksiin reagoivana ja niitä tutkivana yksikönä ja kansallisena yhteyspisteenä.

Tekijänoikeuskirjeet puhuttavat

Tekijänoikeuskirjeet ovat puhuttaneet vuoden 2017 aikana. Kirjeissä vaaditaan tekijänoikeuskorvauksia henkilöiltä, jotka ovat IP-osoitetietojen perusteella jakaneet verkossa sisältöä, esimerkiksi elokuvia tai musiikkia, tekijänoikeuksien vastaisesti. Yksityisyysdenuunin vuoksi henkilöiden on ollut esimerkiksi hankala varmistaa, onko kyseessä todella ollut väitetyllä ajankohdalla heidän käytössä ollut IP-osoite. Viestintävirasto on osallistunut muun muassa Opetus- ja kulttuuriministeriön työryhmätyöhön, jossa tarkoitus on muodostaa hyviä käytäntöjä tekijänoikeusvalvonnalle.

Valtioneuvoston PRS-periaatepäätöksen valmistelu aloitettu

Liikenne- ja viestintäministeriö asetti keväällä 2017 työryhmiä valmistelemaan valtioneuvoston periaatepäätöstä Galileo-satelliittinavigointijärjestelmän julkisesti säännellyn palvelun (public regulated service, PRS) käyttöönottamisesta Suomessa. Tavoitteena on muodostaa eri hallinnonalojen yhteinen kanta palvelun toteuttamistapaan, teknologiaratkaisuun ja perustamis- ja käyttökustannuksiin. Työryhmät jatkavat työtänsä vuonna 2018.

Kriittiselle infrastruktuurille veloitteita, joilla parannetaan tietojärjestelmien turvallisuutta EU:ssa

Euroopassa tavoitteena on parantaa kriittisten tietojärjestelmien ja -palvelujen turvallisuutta sekä parantaa suojausta tietoturvaloukkauksia ja -uhkia vastaan. Tarkoitusta varten on laadittu EU:n verkko- ja tietoturvadirektiivi (NIS-direktiivi, 2016/1148), joka asettaa yhteiskunnan toimivuuden kannalta kriittisille aloille raportointiveloitteita. Näitä aloja ovat energia, finanssi, finanssimarkkinoiden infrastruktuuri, liikenne, terveydenhuolto, vedenjakelu, digitaaliset palvelut ja infrastruktuuri. Raportointivelvollisten yritysten tunnistaminen jatkuu toimialoihin liittyvien viranomaisten voimin keväällä 2018.

Kyberturvallisuuskeskuksen tehtävänä on toimia direktiivin mukaisena tietoturvaloukkauksiin reagoivana ja niitä tutkivana yksikönä (CSIRT-toimija) ja kansallisena yhteyspisteenä (POC-toimija). Tehtävissä keskeistä on kansainvälinen tiedonvaihto tietoturvapoikkeamista ja kriittisten toimijoiden tukeminen uhkiin varauduttaessa ja niihin reagoitaessa. Direktiivin täytäntöönpanotyö on aloitettu Viestintävirastossa Liikenne- ja viestintäministeriön HE-luonnoksen perusteella.

Kohti parempia tietoturvapalveluita kotimaisen tietoturva-alan kanssa

Viestintäviraston Kyberturvallisuuskeskus tiivisti vuoden 2017 aikana yhteistyötään suomalaisten tietoturvatoimijoiden kanssa. Tavoitteena on lähivuosien aikana muodostaa uutta tietoturvaliiketoimintaa mahdollistava alusta, joka sekä tukee kansallisen tietoturvan tilannekuvan muodostamista että palvelee kaupallisten tietoturvatoimijoiden asiakkaita. Palvelumalli rakentuu ensi vaiheessa Viestintäviraston havainnointi- ja varoitusjärjestelmä HAVAROn ympärille. Tavoite on osa Huoltovarmuuskeskuksen Kyber2020-hanketta.

Lohkoketjut puhuttivat

Vuonna 2017 lohkoketjupohjaiset ratkaisut puhuttivat paljon. Uskaltaako teknologiaan tai sen mahdollistamiin ratkaisuihin luottaa, mitkä ovat hyödyt, mitkä riskit? Kenelle ja minkälaisiin tarpeisiin lohkoketju voisi olla ratkaisu?

Lohkoketju on hajautettu tapahtumarekisteri, johon tapahtumat tallennetaan aikajärjestyksessä. Tapahtuman osapuolet ja seuraajat vahvistavat tapahtumien aitouden, eli niiden tapahtuma-ajan ja sen, että niitä ei ole muutettu tai väärennetty. Oliko tieto alun perin oikeaa, lohkoketju ei ota kantaa. Yksi lohkoketjujen hyöty on, että yhteisöt, joiden jäsenet eivät tunne toisiaan, voivat luoda verkkoon luottamusta edellyttäviä palveluita.

Tällä hetkellä lohkoketjupohjaiset palvelut ovat keskittyneet kryptovaluutan, muun muassa Bitcoinin, ympärille.

Lohkoketjuteknologia tarjoaa tulevaisuudessa mahdollisuuden rakentaa uudenlaisia, esimerkiksi kuluttajansuojaa, julkisia palveluita, yhteiskunnan turvallisuutta, väärinkäytösten torjuntaa tai henkilöiden vahvaa tunnistamista edistäviä palveluita. Lohkoketjutekniikan riskit on huomioitava ja niitä on pyrittävä hallitsemaan. Kokonaisuutena lohkoketjutekniikalla on mahdollisuus tuottaa yhteiskunnalle, hallinnolle, liike-elämälle ja kuluttajille paljon hyvää.

Lohkoketjujen toiminta perustuu muun muassa internetkytkentäisyyteen, kryptografiaan ja sähkönsäätelyn toimintavarmuuteen. Näihin liittyvän luottamuksen ja jatkuvuuden turvaaminen kuuluu suoraan tai välillisesti Viestintäviraston toiminta-ajatuksen. Viestintävirasto työskentelee sen eteen, että lohkoketjutekniikan potentiaali saadaan hyödynnettyä ja siihen liittyvät riskit pidettyä kurissa.

10 tietoturvanäkymää vuodelle 2018

1 GDPR ja NIS saavat organisaatiot panostamaan tietoturvaan

EU:n tietosuoja-asetus (GDPR) ja EU:n verkkoja tietoturvadirektiivi (NIS) ohjaavat yrityksiä panostamaan tietoturvaan ja perustelemaan tietoturvaratkaisujaan entistä paremmin. Yritysten kiinnostus kybervakuutuksiin ja -ulkoistuksiinkin lisääntyy.

2 Verkkoon kuolevat IoT-laitteet riesana

Tietoturvattomat verkkoon kytketyt IoT-laitteet toimivat heikosti. Päivityksiäkään ei ole tarjolla. Käyttämättömiä verkkoon unohtuneita laitteita kaapataan hättäkäyttöön. Käyttäjät vaativat laitevalmistajilta laitteiden elinkaaren hallintaa.

3 Tietoturvaosaajien kysyntä työmarkkinoilla jatkuu

Kybertietoisuuden lisääntyminen näkyy työmarkkinoilla tietoturvaosaajien kovana kysyntänä. Pula näkyy erityisesti julkishallinnossa. Ammatillisia tarvitaan niin tekniseen kuin hallinnolliseen tietoturvaan.

4 Innovatiiviset tietoturvaluotteet hyödyntävät tekoälyä

Tietoturvaosaajien niukkuus motivoi innovoimaan uusia tietoturvapalveluita ja teknologisia ratkaisuja markkinoille. Uudet ratkaisut hyödyntävät tekoälyä ja useita eri lähteitä hyödyntävää sensorointitekniikkaa.

5 IoT houkuttelee rikollisia ja kiristyshaittaohjelmia

Kiristyshaittaohjelmat ovat vuosittain löytäneet uusia tartuntakohteita. IoT-laitemäärät lisääntyvät ja olemme niistä yhä riippuvaisempia. Tietokoneita heikommot suojaukset tekevät IoT:stä houkuttavan tartuntapinnan.

6 Avoimuus lisääntyy (bug bounty, hackathon)

Organisaatiot kertovat julkisesti yhä avoimemmin kokemistaan tietoturvavauhkista ja niiden vaikutuksista liiketoiminnallisiin päätöksiin. Samalla tietoturva-aukkojen etsimisestä tulee osa normaalia tietoturvan kehitystoimintaa. Mainemenetystä ei enää pelätä.

7 Rikolliset tehostavat hyökkäyksiään tekoälyllä ja lohkoketjuilla

Tekoäly ja lohkoketjut tehostavat tiedonkäsittelyä. Myös rikollisten nähdään hyödyntävän uusia teknologioita. Syntyy AI- vs. AI-tilanteita.

8 Päivitysten turvallisuutta horjutetaan

Rikolliset murtautuvat päivitysten jakoon tarkoitettuille palvelimille ja pyrkivät ujuttamaan haitallista koodia tavanomaisiin ohjelmistopäivityksiin. Yksi tietomurto voi saada aikaan laajoja tartuntoja. Luottamus turvallisiin pidettyihin päivityksiin tietoturvan takaajina voi horjua.

9 Ulkoistettuja toimitusketjuja hyödynnetään tietomurroissa

Ulkoistuksista syntyy toimitusketjuja, joiden kautta hyökkääjä voi päästä käsiksi useiden organisaatioiden tietoihin. Esimerkiksi tietomurto IT-palveluntarjoajaan vaikuttaa kaikkiin sen asiakkaisiin ja antaa hyökkääjälle avaimet useisiin eri järjestelmiin ja tietoihin. Tilanne on hallussa, kun IT-palveluntarjoajan järjestelmät ovat taas kunnossa.

10 Some hyökkäysväylänä yrityksiin

Sosiaalista mediaa hyödyntävät kyberhyökkäykset yrityksiin yleistyvät. Yritykset hankkivat helppokäyttöisiä ja edullisia some-ratkaisuja eivätkä täysin tunnista niihin liittyviä kyberuhkia. Ajattelematon toiminta houkuttaa myös rikolliset someen. Ongelma voidaan ratkaista vasta, kun koko henkilökunta käyttää sosiaalista mediaa yrityksen tietoturvaohjeistuksen mukaisesti.

Miten vuoden 2017 tietoturvanäkymät toteutuivat?

10 tietoturvanäkymää vuodelle 2017

1 Teknologian kehitys jatkuu räjähdysmäisesti

Teknologian räjähdysmäinen kehitys synnyttää uusia tuotteita palveluita ja toimintamalleja. Uudet mallit tuovat mukanaan myös uusia haasteita vastaan ei vielä osata suojautua.

2 Häiriöt osittavat riippuvuutemme tietoverkoista

Riippuvuutemme toimivista tietoverkoista ja -järjestelmistä kasvaa edelleen. Verkkojen osassa yhteiskunnassa tietoverkkohäiriöt ja -häiriöt vaikuttavat verkko- ja organisaatioarvojen turvaamiseen yhä enemmän. Häiriöt vaikuttavat vakavasti yhteiskunnan toimintaan, turvallisuuteen ja talouteen.

3 Uhkakäytännöt järjestelmässä tunnistetaan heikosti

Suomalaisilla organisaatioilla on edelleen vaikeuksia havainnoida kyberuhkia riittävän hyvin. Yhteiskunnallinen julkishallinnon organisaatio ja yksityinen yritys tulee olemaan tietämättään vakavan tietoturvaloukkauksen kohteena. Organisaatiot eivät tunne riittä-

västi omia tietojärjestelmiään, jotta voisivat suojella niitä tehokkaasti. Kaikkia tarvittavia lokitietojakaan ei kerätä ja seurata.

4 Tietoturvaosaamisesta on pulaa

Tietoturvan merkitys liiketoiminnassa on määrittänyt entistä paremmin ja silher... osaamisen kysyntä lisääntynyt. Tietoturvaosaamisen tarjonta ei todennäköisesti enää kasva kysynnän mukaan ja osaamista ei ole välttämättä tarjolla riittävästi kaikille tarvitsijoille.

5 Kyberrikollisuus jatkaa ammattimaistumista

Rikollisten operaatiot, esimerkiksi kiristys- ja haittaohjelmakampanjat ja erilaiset huijaukset, ovat yhä pitkäkestoisempia ja korkeat... kohteena ovat kansalliset, yritykset ja... haiminnon organisaatiot. Rikollisen toiminnan jatkuu, rikolliset myyvät palveluina muun muassa palvelunestohyökkäyksiä, tietomurtoja ja haittaohjelmia. Näin saatuja tietoja voidaan myydä tai käyttää uhrin kiristykseen.

6 Verkkovakoilu lisääntynyt

Verkkovakoiluilla vaikutetaan ja... tietoa poliittiseen päätöksentekoon, kaupallisiin... ja tuotekehitykseen. Organisaatioiden kyky havaita itseensä kohdistuvaa verkkovakoilua on huono.

7 IoT-palvelunestohyökkäysten käyttövoimana

IoT-laitteiden yleistymisen... voimistaa palvelunestohyökkäyksiä. Voimakas... hyökkäyksillä estetään tai häiritään suosittujen... verkkojen käyttöä. Hyökkäysten vaikutukset näkyvät myös ylläpitävien sivustojen... palvelunestohyökkäysten resurssiksi valjastettujen laitteiden käyttäjille.

8 Kiristyshaittaohjelmat monipuolistuvat

Rikolliset kohdentavat kiristys... toimiala- ja yrityskohtaisesti yhä enemmän. Haitteilla pyritään salaamaan... varmuuskopiot. Hintaa asetetaan organisaation maksukyyn mukaan. Kiristyshaittaohjelmia levitetään perinteisten mene-

telmien (sähköpostin liitetiedostot ja murretut verkkosivut) lisäksi hyökkäämällä suoraan järjestelmiin tietomurtojen ja haavoittuvuuksien avulla.

9 Kohdistetuilla hyökkäyksillä halutaan rahaa

Aiemmin kohdistetuilla haittaohjelmahyökkäyksillä tavoiteltiin pääasiassa tietoa. K... jatkassa myös raha, koska maksullisten... palvelutavirtojen hallinta on siirtynyt lähes täysin verkkoon. Uusilla kohdistetuilla haittaohjelmilla tavoitellaan suurta taloudellista voittoa.

10 Mobiililaitteiden tietoturvaa koetellaan

Tietoa käsitellään pääasiassa... mobiililaitteilla, joista tulee yhä kiinnostavampi kohde... Voimakkaita... ja kehittyneempiä mobiililaitteille suunnattuja haittaohjelmakampanjoita.

Osuimme oikeaan kahdeksassa tulevaisuudennäkymässä kymmenestä. Yhden arvion kohdalla kasvu jäi toteutumatta, vaikka ilmiö pysyi aktiivisena. Yksi näkömä jäi toteutumatta.

Suomessa viestintäverkot toimivat pääsääntöisesti vakaasti, eikä laajoja häiriötilanteita tai niistä seuraneita kerrannaisvaikutuksia ilmennyt. Vaikutukset talouteen, yhteiskunnan toimintaan tai turvallisuuteen olivat vähäiset.

Oriolan toiminnanohjausjärjestelmän käyttöönoton ongelmat antoivat kuitenkin muistutuksen siitä, miten riippuvaisia olemme viestintäverkojen toimivuudesta. Järjestelmätason ongelma koetteli koko maata, kun lääkkeiden toimitukset apteekkeihin takkuilivat pitkiä aikoja.

Verkkovakoilutapausten määrät eivät lisääntyneet arviomme mukaisesti Suomessa, vaan määrät pysyivät ennallaan edellisvuoteen verrattuna.

Pieleen meni kuitenkin arvio mobiililaitteisiin kohdistuvista laajamittaisista haittaohjelmaepidemiosta. Vaikka matkapuhelimiin räätälöityjä haittaohjelmia on ennustettu jo pitkään, niitä tavattiin verrattain harvoin, eivätkä niiden tartunnat ole levinneet laajalti. Matkapuhelinverkojen perustietoturva kuitenkin rakoilee.

Kybersää 2017

Vuoden 2017 merkittävimmät tietoturvapoikkeamat

Tavoitat meidät

sähköpostitse: cert@ficora.fi
asiakaspalvelu: 0295 390 230

Seuraa uutisia ja liity postituslistalle:
www.viestintavirasto.fi/kyberturvallisuus

Seuraa meitä:

www.facebook.com/NCSC.fi
twitter.com/certfi

Ilmoita meille:
cert@ficora.fi

Yhteystiedot:

Viestintävirasto
PL 313
Itämerenkatu 3 A
00181 Helsinki

Puh: 0295 390 100 (vaihde)

kyberturvallisuuskeskus.fi
viestintavirasto.fi