

Trusselsvurdering: Hackere fra udlandet truer dansk offentlig forskning

Denne vurdering gør rede for den cybertrussel, der møder dansk forskning ved offentlige forskningsinstitutioner. Truslen er især cyberspionage fra fremmede stater, men også udnyttelse af it-infrastruktur. Danske universiteter og offentlige forskningsmiljøer er lette mål.

Hovedvurdering

- Det er sandsynligt, at fremmede stater udfører cyberspionage mod danske offentlige forskningsinstitutioner.
- Fremmede stater har vilje, evner og ressourcer til at udføre særligt avancerede cyberangreb. Eksempler fra udlandet viser, at forskningsmiljøer er attraktive mål.
- Hackere har relativ nem adgang til dansk forskning, fordi universiteter og offentlige forskningsmiljøer har tradition for stor åbenhed. Det gør miljøerne meget sårbare for cyberangreb
- Truslen fra cyberspionage mod danske offentlige forskningsinstitutioner er **HØJ**.

Analyse

Forsvarets Efterretningstjenestes Center for Cybersikkerhed (CFCS) vurderer, at det er sandsynligt, at fremmede stater spionerer mod dansk forskning. Staternes interesse i dansk forskning er både kommerciel og politisk. De fremmede stater kan også have interesse i forskningsinstitutionernes infrastruktur med henblik på at ramme andre danske mål eller mål i udlandet. De har både evner og ressourcer til at udføre særligt avancerede og vedvarende cyberangreb.

På områder, der har særlig politisk fokus, kan fremmede stater få indsigt i den forskning og rådgivning, som regering og Folketing baserer vigtige beslutninger på. På andre områder kan stater søge at opnå konkurrencemæssig og kommerciel fordel ved at kende til forskernes arbejde og danske forskningsresultater, før de offentliggøres.

Det kan få store konsekvenser for Danmark, hvis fremmede stater får uønsket adgang til intellektuel ejendom og forskningsresultater, som endnu ikke er offentliggjort. Det kan også skade danske

universiteternes ry og skabe problemer med fremtidig finansiering, rekruttering og mulighed for samarbejde.

Dansk forskning er et relativt nemt mål for fremmede stater, bl.a. fordi forskningsinstitutionerne har tradition for stor åbenhed.

Dansk forskning er interessant for fremmede stater

Det er sandsynligt, at hackere tilknyttet fremmede stater udfører cyberspionage mod dansk forskning. De kan have interesse i danske forskningsmiljøer af flere grunde.

En årsag er kommerciel og konkurrencemæssig fordel. Dansk forskning er i skarp international konkurrence om at komme først med forskningsresultater, sikre finansiering og rekruttere de bedste forskere og studerende. Det er sandsynligt, at flere fremmede stater aktivt er med til at sikre konkurrencefordel for egne universiteter og forskere. Eksempler på områder, hvor den internationale konkurrence er stor, er rumvidenskab, datalogi, energiforskning og udvikling af lægemidler.

DTU Space er Danmarks nationale rumforskningsinstitut, der bl.a. har til formål at skabe viden og teknologier til gavn for det danske samfund. DTU Space forsker også i droner og rådgiver myndigheder om konstruktion og anvendelse af droner. Illustration/foto: DTU Space.

Hackere kan også have interesse i at få adgang til personfølsomme data eller universiteternes it-infrastruktur. Personfølsomme data kan være medicinske og statistiske registre, som forskerne bruger. Det kan også være informationer om et universitets ansatte og studerende, som fx kan bruges af fremmede efterretningstjenester. I 2012 blev en professor ved Københavns Universitet dømt for spionage, efter han havde forsøgt at overdrage lister over studerende og CV'er på ansatte ved Center for Militære Studier til udenlandske diplomater. I den konkrete sag var der ikke tale om et angreb fra hackere, men fysisk udlevering af dokumenter.

Universiteter har også typisk en stor it-infrastruktur, der kan blive brugt som indgang til angreb på andre dele af samfundet. Det kan fx være Danmarks centraladministration eller andre institutio-

ner, universitetet er i kontakt med. Servere og arbejdscomputere kan blive brugt som en del af et større netværk med det formål at opbygge stor maskinkraft og bevare anonymitet, når stater angriber andre mål end det enkelte universitet. Fremmede stater gennemfører løbende kampanjer, hvor de forsøger at finde og udnytte sårbarheder i virksomheders og myndigheders it-systemer.

Nogle forskere beskæftiger sig med områder, der har særlig politisk opmærksomhed. Det kan fx være forskning i sikkerheds- og forsvarspolitik eller geopolitiske områder. CFCS har viden om, at fremmede stater går målrettet efter at indhente informationer om bl.a. dansk udenrigs- og sikkerhedspolitik. Eksempelvis har flere lande stået bag forsøg på cyberspionage mod Udenrigsministeriet og Forsvarsministeriet inden for de seneste år. Truslen mod offentlige myndigheder er rettet mod hele den statslige sektor. Her er forskningsmiljøer også mål. I 2014 forsøgte en udenlandsk efterretningstjeneste at lokke flere medarbejdere ved en dansk myndighed til at installere malware i forbindelse med internationalt samarbejde om et forskningsprojekt.

Forskerne leverer viden, som udgør en del af grundlaget for de politiske valg, regering og Folketing træffer. Adgang til deres forskning kan give indsigt i, hvordan den danske stat kommer til at agere fremadrettet. Det kan fx være om dansk deltagelse i NATO, dansk forsvar eller Arktis. Den viden gør forskningsmiljøerne til interessante mål for fremmede stater.

Eksempler: interesse for Arktis, politik og teknologi

CFCS vurderer, at flere forskningsområder er interessante for fremmede stater. Det er eksempelvis forskning om Arktis eller forsvars- og sikkerhedspolitik.

Nedenstående er eksempler på områder af interesse for fremmede stater og ikke på registrerede cyberangreb.

Interessen for og engagementet i Arktis er stigende. Det er sandsynligt, at visse stater vil og kan skaffe sig adgang til vigtige oplysninger af politisk eller kommerciel karakter for at udnytte dem til egen fordel i sager om Arktis.

Flere danske universiteter og forskningsinstitutioner, herunder De Nationale Geologiske Undersøgelser for Danmark og Grønland (GEUS), beskæftiger sig med arktiske forhold. Det drejer sig bl.a. om forskning i naturressourcer, råstoffer og minedrift eller energi og klima.

Aalborg Universitet har centret *AAU Arctic*, DTU har forskningskoordinatorenheden *DTU Polar* og på Københavns Universitet (KU) findes *Greenland Perspective*, som er et samarbejde mellem KU og Ilisimatusarfik (Grønlands Universitet). Forskerne rådgiver løbende danske og grønlandske politikere. I 2014 udgav "Udvalget for samfundsgavnlig udnyttelse

"Til gavn for Grønland", 2014.

af Grønlands naturressourcer” fx rapporten ”Til gavn for Grønland” med eksperter fra KU og Ilisimatusarfik. Rapporten opstiller 5 scenarier for Grønlands udvikling og kommer med anbefalinger om udnyttelse af råstoffer, fx ved minedrift og olieboring. Den taler også om Grønlands potentielle økonomiske uafhængighed af Danmark.

Andre forskere beskæftiger sig med konflikter, territoriale grænser, NATO, militære mål og metoder eller påvirkning af den offentlige meningsdannelse. Det er emner, som også har fremmed staters interesse og noget man bl.a. forsker i på SDU’s Center for War Studies eller KU’s Center for Militære Studier (CMS). CMS leverer forskningsbaseret myndighedsbetjening såsom rapporter og rådgivning indenfor aktuelle sikkerheds- og forsvarspolitiske emner til Folketinget, partierne bag forsvarsforliget og Forsvarsministeriet. I 2016 har CMS fx leveret rapporter om NATO’s missilforsvar, kampfly og maritim sikkerhed og udvikling i Afrika.

Teknologisk forskning har også et politisk fokus. Det gælder fx forskning i droner, som flere danske universiteter beskæftiger sig med. På DTU Space forsker man og rådgiver myndigheder om konstruktion og anvendelse af droner. Og på SDU har man fået en bevilling fra regeringen til et forskningsprojekt, som samler forskningskræfter fra 5 danske universiteter, og som skal sikre Danmark en førerposition i udvikling af droner.

Spionage via særligt avancerede cyberangreb

Spionage mod offentlige og private mål udgør fortsat den største cybertrussel mod Danmark. Der er tale om særdeles aktiv trussel mod danske interesser. Især stater og statsstøttede hackere står bag angrebsforsøgene, særligt de såkaldte APT-angreb. Hackerne er blevet mere avancerede i deres metoder og evne til at skjule deres aktiviteter og identitet.

APT

APT står for Advanced Persistent Threat. Det er et særligt avanceret, målrettet og vedholdende hackerangreb. Angriberne får adgang til et netværk via sårbarheder i den software, som fx et universitet bruger. APT-angreb kræver store ressourcer, teknisk indsigt og konkret viden om målet. Hackerne bruger specielt værktøj, der gør dem i stand til at skjule, at de er til stede i et netværk. De angriber hyppigt og over lang tid. APT sker oftest med det formål at spionere. Det er meget sandsynligt, at det er stater eller statsstøttede grupper, der står bag.

Mange aktører – herunder stater – gennemfører også kampagner, hvor de scanner it-netværk bredt og systematisk for at finde sårbarheder i it-systemer. I 2015-16 har CFCS fx set flere angreb mod sårbarheder i et specifikt it-system, som benyttes af flere danske organisationer, herunder forskningsinstitutioner. Disse angreb er ikke nødvendigvis direkte forsøg på spionage. Hackerne søger ofte efter sårbarheder for at installere bagdøre i systemerne og opbygge netværk af maskiner. Dem kan de senere angribe eller bruge til at angribe andre prioriterede mål.

I udlandet har man set en stigning i cyberangreb mod universiteter. Et studie blandt engelske universiteter viser, at 83 % af universiteterne oplever flere og mere komplekse forsøg på cyberangreb. I samme måling svarer 3/4, at udover økonomiske konsekvenser lider universiteternes ry skade, vigtige forskningsprojekter bliver forsinket eller stoppet, og angrebene påvirker den nationale sikkerhed.

Der findes ikke et udtømmende overblik over antallet af cyberangreb mod danske forskningsmiljøer. Universiteter og andre institutioner har selv ansvar for deres it-sikkerhed og indberetter kun i nogen grad til den danske it-sikkerhedstjeneste DKCERT. På de enkelte universiteter er der heller ikke altid sikret indberetning til den centrale it-afdeling fra centre og institutter af eksempelvis afværgede angrebsforsøg eller mindre hændelser. Desuden kan avancerede angreb fra fremmede stater ske uden at blive opdaget.

I udlandet er angrebene især fra stater, der er kendt for stor kapacitet og evne til at udføre APT-angreb. Men i takt med at flere stater øger deres cyberkapacitet, er det sandsynligt, at de også vil forsøge med angreb, da tyveri af intellektuel ejendom er en måde at styrke økonomisk udvikling uden store omkostninger.

Hackere har nem adgang til dansk forskning

Niveauerne for beskyttelse mod cyberangreb varierer fra sted til sted og på universiteters institutter og centre. På centralt niveau har man ofte velkonsoliderede systemer, og danske forskningsinstitutioner modtager løbende information om sårbarheder fra DKCERT, som overvåger forskningsnettet. Men lokalt tegner sig et mere blandet billede.

De fleste offentlige forskningsmiljøer er præget af en open source-kultur, hvor det at dele viden i sig selv er målet. Det er også et statsligt krav, at universiteterne formidler og udveksler viden med det omgivende samfund. Det er derfor en særlig udfordring for universiteterne at finde balancen mellem maksimal videndeling og det at beskytte sine data og resultater. Forskere, der ønsker stor åbenhed, kan have svært ved at se værdien af begrænsninger pga. sikkerhed og vil måske tillægge politikker udstukket af ledelsen mindre vægt.

Desuden er der i offentlige forskningsmiljøer en udbredt opfattelse af, at man ikke har noget, der har så stor politisk eller økonomisk interesse, at man behøver at beskytte sig i særlig høj grad. Derfor har hverken forskere eller ledelse traditionelt set haft stort fokus på at beskytte sig mod cybertruslen.

Ledelser overlader ofte cyberforsvar til it-afdelinger eller fokuserer på rene systemløsninger. Institutter og centre har sjældent i samarbejde mellem ledelse og forskere lavet strategiske analyser af, hvad de vil beskytte, og hvilke konsekvenser det har, hvis det ikke lykkedes. Ligesom de sjæl-

dent har arbejdet målrettet med at uddanne medarbejdere og hæve niveauet af viden om god cyberadfærd.

Udover de otte universiteter på kortet, er der i Danmark otte godkendte teknologiske serviceinstitutter (GTS), tre sektorforskningsinstitutter og en række andre statslige forskningsinstitutioner.

En udbredt angrebsmetode, der netop udnytter menneskers adfærd online er phishing. Stadigt flere danske institutioner bliver ramt af phishing-angreb. Når angrebene lykkes, skyldes det en menneskelig faktor snarere end fejl i systemer. Det kan være svært at opdage veludførte falske mails. Men en høj grad af bevidsthed blandt medarbejdere i en organisation er et skridt på vejen.

Forskere arbejder udadvendt og præsenterer tit deres viden i offentligheden. Det er derfor ikke ualmindeligt for dem at være i kontakt med mange forskellige mennesker og modtage e-mails fra nye bekendtskaber. Det gør dem potentielt mere sårbare for spear-phishing-angreb. Selv det bedste system kan ikke beskytte fuldt ud mod menneskelige fejltagelser.

Phishing-angreb

- Phishing er, når en aktør sender en stor mængde falske e-mails til en bred kreds af personer. Formålet er at få modtagerne til at åbne vedhæftede filer eller klikke på links med malware – altså software, som gør skade på den computer, de kører på.
- Spear phishing er e-mails målrettet enkelte personer i en organisation. Det kræver mere forarbejde af aktøren at lave en målrettet falsk e-mail, der virker relevant og tillidsvækkende på modtageren. Spear Phishing-mails er ofte meget overbevisende og kan være svære for modtageren at gennemskue som falske.
- En særlig variant er CEO Fraud. Her udgiver aktøren sig for at være leder i e-mails sendt til ansatte i en organisation. Aktøren kan så få en eller flere ansatte til at agere i den tro, at det er efter ordre fra ledelsen. CEO Fraud har hidtil primært været brugt til økonomisk vinding.

En anden dimension er insidertruslen. Forskningsinstitutioner er i høj grad internationale miljøer, hvor forskere og ph.d.-studerende fra hele verden løbende får fuld adgang til systemer, databaser og intellektuel ejendom. Det gælder også for korte perioder, fx ved forskningsophold og udveksling på et semester eller blot få uger.

En gæsteforsker kan – bevidst eller ubevidst – bidrage til ulovlig adgang ved at gøre selv helt simple ting. Det kan være at klikke på et link i en phishing-mail, sætte en USB med malware i en pc eller på anden vis hjælpe hackere til at få adgang til systemer. Fremmede stater kan også forsøge at rekruttere både egne og danske studerende til egen fordel.

Internationale medarbejdere med ringe kendskab til dansk kan også have svært ved at gennemskue, at en mail er skrevet på fejlagtigt dansk – noget som ellers kan være en alarmklokke, når det gælder phishing-mails.

Hackere, der ikke repræsenterer stater, kan også udnytte forskningsmiljøers menneskelige og systemmæssige sårbarheder. Det kan fx være cyberaktivister, såkaldte "haktivister" eller cyberkriminelle, som typisk har andre formål end stater.

Hackere behøver ikke stjæle data for at være til skade. De kan lige så vel slette eller ændre data. De kan også blokere medarbejdernes adgang til egne data og kræve løsepenge for at åbne for adgang som ved de såkaldte ransomware-angreb. Og kan et universitet ikke garantere sine datas integritet, kan det underminere kvaliteten af forskningen og i sidste ende universitetets ry.

CFCS har kendskab til, at danske universiteter er blevet forsøgt angrebet gentagne gange i de senere år med forskellige metoder, herunder phishing-kampagner – fx CEO fraud – ransomware og andre forsøg på kryptering af drev.

Avancerede trusler fra statslige eller statsstøttede aktører	Trusler fra "haktivister" eller cyberkriminelle
Tyveri af intellektuel ejendom mhp. kommerciel konkurrence eller politisk spionage	Ødelagt infrastruktur, fx overbelastning af hjemmesider, mhp. at markere en holdning eller blot at genere
Tyveri af persondata mhp. spionage eller rekruttering	Tyveri af persondata mhp. svindel eller politisk aktivisme
Adgang til og kontrol over it-infrastruktur mhp. at opbygge ondsindet infrastruktur til nye angreb, evt. på andre mål	Slettet eller ændret data, kryptering eller nægtet adgang mhp. at afkræve løsepenge

Typiske cybertrusler og hensigter

Anbefalinger

CFCS anbefaler, at ledelser på alle niveauer af danske universiteter og forskningscentre gør sig bevidst om cybertruslen og handler på baggrund af trusselvurderingen. Cybertruslen er ikke blot en it-teknisk udfordring, men også et spørgsmål om medarbejderes adfærd og viden om egne sårbarheder. Derfor er det vigtigt at involvere det strategiske niveau og forankre beslutninger hos ledelsen.

CFCS anbefaler, at universiteternes ledelser vurderer risici og beslutter tiltag. Universiteterne bør arbejde målrettet med både processer, teknik og adfærd. Processer er bl.a. regelmæssigt at lave risikoanalyser og finde ud af, hvilken viden universiteterne vurderer vigtig at beskytte, og hvilke konsekvenser det har, hvis beskyttelsen fejler. Teknik kan fx være at finde sårbarheder eller at afdække og beskytte it-infrastruktur og it-processer. Adfærd involverer tiltag, der skal øge bevidstheden om cybertruslen hos medarbejdere og uddanne dem til at begå sig hensigtsmæssigt og sikkert i cyberspace.

CFCS anbefaler universiteter og andre forskningsmiljøer at beskytte sig mod cybertruslen ved bl.a. at søge oplysninger og råd, fx i disse publikationer:

- [Cyberforsvar der virker](#)
- [Spear-phishing – et voksende problem](#)
- [Trusselvurdering: Cybertruslen mod Danmark](#)

FE bruger denne skala for sandsynlighed i analyser:

Trusselsniveauer

CFCS arbejder med fem niveauer af trusler fra **INGEN** til **MEGET HØJ**.

INGEN	Der er ingen indikationer på en trussel. Der er ikke erkendt kapacitet eller hensigt. Angreb/skadevoldende aktivitet er usandsynlig.
LAV	Der er en potentiel trussel. Der er en begrænset kapacitet og/eller hensigt. Angreb/skadevoldende aktivitet er ikke sandsynlig.
Middel	Der er en generel trussel. Der er kapacitet og/eller hensigt og mulig planlægning. Angreb/skadevoldende aktivitet er mindre sandsynlig.
HØJ	Der er en erkendt trussel. Der er kapacitet, hensigt og planlægning. Angreb/skadevoldende aktivitet er sandsynlig.
MEGET HØJ	Der er en specifik trussel. Der er kapacitet, hensigt, planlægning og mulig iværksættelse. Angreb/skadevoldende aktivitet er meget sandsynlig.