

Trusselsvurdering

HR-afdelinger rammes også af målrettede cyberangreb

Indhold

HR-afdelinger rammes også af målrettede cyberangreb.....	2
Hovedvurdering	2
Cybertruslen mod HR-afdelinger.....	2
Hackere forsøger at bruge HR-afdelingen som en nem vej ind	3
Hackere forsøger at stjæle viden fra HR-systemer.....	6
Hackere udgiver sig for at være fra HR-afdelinger.....	7
Rådgivning.....	7
Trusselsniveauer	9

Kastellet 30
2100 København Ø
Telefon: + 45 3332 5580
E-mail: cfcs@cfcs.dk

1. udgave oktober 2020

HR-afdelinger rammes også af målrettede cyberangreb

Trusselvurderingen sætter fokus på, at hackere angriber HR-afdelingers medarbejdere og systemer. Det er vigtigt at understøtte HR-afdelinger, så de kan udføre deres arbejde uden at give hackere adgang til organisationen. Vurderingen henvender sig særligt til risikoejere i myndigheder og virksomheder i samfundsvigtige sektorer. Rådgivningsafsnittet henvender sig til risikoejere og teknikere.

Hovedvurdering

- Hackere har i flere år målrettet angrebet HR-afdelinger. Det er en angrebsvinkel, som både fremmede stater og kriminelle fortsat udnytter.
- Hackere angriber bl.a. HR-afdelinger for at bruge dem som springbræt til at kompromittere andre dele af virksomheden eller myndigheden. Hackerne udnytter eksempelvis, at HR-medarbejdere ofte er nødt til at åbne mails med vedhæftninger, også fra afsendere de ikke kender.
- Hackere angriber også HR-afdelinger, fordi de potentielt har adgang til informationer eller systemer, der har værdi for både fremmede stater og kriminelle. Det kan eksempelvis være personhenførbare oplysninger om medarbejdere.
- Hackere udgiver sig også for at være fra HR-afdelinger. De misbruger dermed HR-afdelingens omdømme til at angribe potentielle jobansøgere.

Cybertruslen mod HR-afdelinger

Hackere har i flere år målrettet angrebet HR-afdelinger. Det er fortsat en angrebsvinkel, som fremmede stater og kriminelle udnytter.

Cybertruslen mod en organisations HR-afdeling hænger selvfølgelig tæt sammen med den trussel, som den samlede organisation står overfor. Særligt truslen fra cyberspionage varierer afhængigt af, hvilken sektor organisationen er i, og hvilken viden den har adgang til. Truslen fra cyberkriminalitet er derimod **MEGET HØJ** for alle dele af samfundet. HR-afdelinger står dermed også over for de cybertrusler, der generelt rammer organisationer i Danmark, såsom ransomware-angreb.

Hackere forsøger at bruge HR-afdelingen som en nem vej ind

Hackere angriber bl.a. HR-afdelinger for at bruge dem som springbræt til at kompromittere andre dele af virksomheden eller myndigheden.

HR-afdelinger er bl.a. mål for phishing- og spear phishing-angreb, hvor hackerne forsøger at udnytte, at HR-medarbejdere ofte er nødt til at åbne mails med vedhæftninger, også fra afsendere de ikke kender.

Både fremmede stater, der vil spionere, og kriminelle, der vil tjene penge, har forsøgt at kompromittere HR-afdelinger med phishing- og spear phishing-mails. I udlandet har der også været enkelte eksempler på destruktive cyberangreb.

I nogle af disse angreb sender hackere mails med falske jobansøgninger, der indeholder links eller vedhæftninger inficeret med malware. Vedhæftningerne ser legitime og relevante ud og kan ligne et CV, en anbefaling eller andre dokumenter, der normalt er vedhæftet jobansøgninger. Hackere benytter sandsynligvis denne metode, fordi de forventer, at HR-afdelinger er nødt til at åbne sådanne mails og vedhæftede filer. Hackerne kan dermed tro, at HR-afdelingerne udgør en nemmere vej ind i en virksomheds eller myndigheds systemer.

Den formodning bliver desværre understøttet af, at hackere er lykkedes med at kompromittere ellers velbeskyttede virksomheder ved at angribe deres HR-afdelinger.

Falsk jobansøgning gav hackere adgang til centralbank, som de stjal 81 millioner dollars fra

En velformuleret, men falsk jobansøgning gav hackere adgang til Bangladeshs centralbanks computere i 2015. Ansøgningen lignede, at den kom fra en mand ved navn Rasel Ahlam, som angiveligt var meget begejstret ved tanken om at få et job i banken. Medarbejdere i centralbanken klikkede på vedhæftningen i ansøgningen, og hackerne kom ind i bankens systemer.

Efter at have været i bankens systemer i måneder formåede hackerne at stjæle 81 millioner amerikanske dollars. De forsøgte oprindeligt at stjæle tæt på en milliard dollars, men nogle af de ulovlige overførsler blev stoppet.

Bangladeshs centralbank fik i 2016 femten millioner tilbage fra et kasino i Filippinerne, som hackerne havde brugt til at hvidvaske en del af de stjålne penge. FOTO: Jason Arlan Raval/AP/Ritzau Scanpix

Et andet sigende eksempel er den amerikanske virksomhed RSA, der bl.a. arbejder med cybersikkerhed. RSA blev kompromitteret i 2011, da en HR-medarbejder åbnede en spear phishing-mail. Mailen så ud som om den kom fra et rekrutteringsfirma. Hackerne bevægede sig derefter videre til andre af RSA's it-netværk, hvor de stjal data om RSA's tofaktorløsning SecurID. RSA's kunder bruger SecurID til at sikre sig mod cyberangreb. Den stjålne viden blev efterfølgende misbrugt i cyberangreb mod bl.a. forsvarsproducenten Lockheed Martin. RSA erstattede derfor de næsten 40 millioner SecurID tokens, som deres kunder brugte.

Angrebet mod RSA illustrerer også, at hvis hackerne lykkes med at kompromittere HR-afdelinger, kan de forsøge at bevæge sig videre til andre forbundne systemer i organisationen. Hackerne behøver ikke at være meget dygtige for at kunne gøre det. Hvis hackerne eksempelvis får adgang til mailkonti tilhørende HR-medarbejdere, kan de sende spear phishing-mails fra disse konti til andre medarbejdere. De fleste medarbejdere i en organisation har tillid til mails fra deres HR-afdeling. Det forsøger hackerne at udnytte.

Hackere ville slette data ved at maile CV'er til deres ofre

I sommeren 2019 modtog flere organisationer i Tyskland en jobansøgning fra Lena Kretschmer. Der var vedhæftet et CV til den korte velformulerede ansøgning. Men hvis man åbnede CV'et, risikerede man i sidste ende at få slettet filerne på sine systemer.

Efter at have slettet filerne kom der en besked, også kaldet en ransomnote, frem på computeren, hvori bagmændene forlangte en løsesum for at gøre data tilgængelig igen. Det var dog reelt ikke muligt at genskabe filerne, og bl.a. CERT-EU og Europol har beskrevet malware som en såkaldt destruktiv wiper-malware. Malware fik tilnavnet GermanWiper.

Få uger efter blev en anden wiper-malware leveret via falske jobansøgninger, der lignede, at de kom fra en kvinde med navnet Eva Richter.

Begge disse kampagner mindede om et tidligere angreb i Tyskland i 2017, der indeholdt en wiper-malware kaldet Ordinypt. Også her blev malware leveret i falske jobansøgninger.

Den tyske nationale CERT advarede på Twitter om de falske jobansøgninger. FOTO: CERT-bund @certbund på Twitter.

Jobansøgninger er bare ét ud af mange temaer i phishing- og spear phishing-mails mod HR-afdelinger. Et andet ofte anvendt tema er, at hackerne får mails til at ligne, at de kommer fra en kollega eller en organisation, HR-afdelingen samarbejder med. Det kan f.eks. ligne, at mailen kommer fra en chef, der beder HR-medarbejderen om at udlevere oplysninger om medarbejdere.

Hackere angriber ikke kun HR-afdelinger med mails. De scanner f.eks. også internettet efter sårbare servere og angriber sårbar software. Både kriminelle

og statsstøttede hackere udnytter sårbarheder i software. Det gælder også software anvendt af HR-afdelinger. Det kan eksempelvis være HR-management systemer eller e-læringsplatforme.

Når hackerne finder og udnytter en sårbar software eller server, kan de forsøge at bevæge sig videre til andre bedre beskyttede systemer. Blandt andet i såkaldte målrettede ransomware-angreb bruger hackerne tid på at bevæge sig videre i kompromitterede organisationers systemer. Dermed forsøger hackerne at få adgang til store eller centrale dele af organisationens systemer, som de så krypterer. Det kan potentielt lamme en organisation, hvis centrale data bliver krypteret. Derefter forlanger hackerne typisk en meget stor løsesum for at gøre data tilgængelig igen.

I Danmark har der været flere målrettede ransomware-angreb mod virksomheder i 2019 og 2020. Høreapparatkoncernen Demant var bl.a. ramt, og de har meldt ud, at angrebet kostede op mod 650 millioner kroner.

Hackere forsøger at stjæle viden fra HR-systemer

Hackere angriber også HR-afdelinger, fordi de potentielt har adgang til information eller systemer, der har værdi for både fremmede stater og kriminelle.

Hackerne kan eksempelvis stjæle følsomme oplysninger om organisationen og dens medarbejdere. Et eksempel på det er fra 2014, hvor hackere kompromitterede den amerikanske myndighed Office of Personnel Management (OPM), der varetager HR-opgaver for staten. En komité konkluderede efterfølgende, at formålet var at stjæle information om statslige medarbejdere. Hackerne stjal bl.a. baggrundscheck til sikkerhedsgodkendelser på 21,5 millioner mennesker.

Både kriminelle og statsstøttede hackere har det seneste årti stjålet store mængder følsomme personoplysninger. Hackere kan bl.a. gå efter sådanne oplysninger hos HR-afdelinger.

65.000 ansattes oplysninger stjålet fra HR-database

I 2014 stjal en hacker data fra en HR-database hos University of Pittsburgh Medical Center. Mere end 65.000 ansattes personlige oplysninger blev stjålet og efterfølgende solgt på internettet. Oplysningerne blev bl.a. misbrugt til omfattende finansiel svindel.

Hackere angriber også HR-afdelinger, fordi medarbejderne har adgange, der kan misbruges til at overføre penge fra virksomheden eller myndigheden. I april 2019 stjal hackere for eksempel næsten en halv million dollars fra administrationen i en amerikansk by ved at hacke et HR-system, som blev brugt til at administrere medarbejderlønninger.

Hackere udgiver sig for at være fra HR-afdelinger

HR-afdelinger bliver også misbrugt af hackere i angreb rettet mod mål uden for virksomheden eller myndigheden. I disse angreb er HR-afdelingernes medarbejdere og systemer ikke nødvendigvis hacket, men hackere udgiver sig for at komme fra virksomheder og myndigheders HR-afdelinger for at narre potentielle jobansøgere.

Hackerne opretter bl.a. falske LinkedIn-profiler, udsender mails med falske jobopslag eller opretter falske rekrutteringssider. Jobopslagene eller hjemmesiderne er ofte inficeret med malware.

Hackerne forsøger bl.a. at franarre den jobsøgende følsomme oplysninger eller få adgang til personens nuværende arbejdsplads' systemer.

Det kan skade en virksomhed eller myndigheds omdømme, hvis de bliver misbrugt på den måde af hackere.

Rådgivning

For at mindske risikoen for at hackere udnytter medarbejdere i HR-afdelingen til at få adgang til organisationen, er der en række råd, som er gode at følge.

Beskyt virksomhedens brugere mod falske mails ved at validere og respektere afsenderdomæners SPF, DKIM og DMARC-politikker. Ligeledes bør man have implementeret SPF, DKIM, og DMARC på egne mail domæner for at imødegå, at hackerne misbruger organisationens domæner i falske mails. Man kan læse mere om dette i vejledningen "Reducer risikoen for falske mails" på CFCS' hjemmeside.

Stil krav til, hvilke formater det tillades at ansøgninger modtages eller uploades i. Tillad ikke makroer eller anden eksekverbar kode eller aktive links. Uanset om ansøgningen modtages via mail eller en jobansøgningsportal, bør den automatisk scannes og analyseres for kendte vira og malware, inden den når frem til HR-medarbejderne. Hvis der detekteres malware eller ansøgningen ikke overholder kravene, bør den afvises og afsenderen notificeres. For nærmere beskrivelse, se sikkerhedsvejledning "Spear phishing – et voksende problem" på CFCS' hjemmeside.

Overvej hvilke informationer, der offentliggøres om organisationens medarbejdere og hvilket kontaktpunkt, der skal være ind i organisationen. Hvis ansøgninger modtages på mail, kan det eventuelt ske til en funktionspostkasse og ikke HR-medarbejderens individuelle mail. På den måde bliver der ikke afsløret unødigt information om medarbejderen, som ellers kan udnyttes af hackerne.

Begræns muligheden for, at der eksekveres skadelig kode i kontekst af medarbejderens brugerkonto:

- HR-medarbejderne bør kun have almindelige brugerrettigheder på systemerne.
- Sørg for, at brugerens computer har opdateret antivirus, og at udførelse af makroer som standard er slået fra.
- Udarbejd positivliste over godkendte programmer og implementer applikationskontrol for at forhindre kørsel af uønsket software.
- Sørg for, at godkendte programmer løbende holdes opdateret.
- Fjern de administratorværktøjer, der ikke anvendes.

Se i øvrigt vejledningen "Cyberforsvar der virker" for gode grundlæggende sikringstiltag på CFCS' hjemmeside.

Benytter organisationen en jobansøgningsportal, bør den regelmæssigt testes for sårbarheder. Som udgangspunkt en gang om året og når ændringer tilskriver det. Jobansøgningsportalen bør netværksmæssigt være segmenteret fra øvrige systemer, og adgangen til den fra andre interne systemer bør være begrænset til det nødvendige.

Sørg for at HR-medarbejderne er velinformerede og bekendt med de angrebsmetoder, der ofte benyttes, heriblandt:

- At de er klar over truslen
- At de er trænet i at opdage forsøg på social engineering og phishing.
- At de ikke klikker "ja" til at lade makroer køre i dokumenter (såfremt makroer ikke er allerede er blokerede).
- At de har den fornødne bevidsthed om fornuftig og sikker brug af it-systemer, og at denne viden løbende vedligeholdes og opdateres.
- At der er en servicedesk, der kan hjælpe medarbejderen i situationer med social engineering og phishing.

For at imødegå skade på virksomhedens omdømme, bør man løbende holde sig orienteret på sociale medier som LinkedIn, for at virksomhedens navn ikke misbruges til falske profiler. Hvis falske profiler opdages, bør de rapporteres til det pågældende sociale medie.

Trusselsniveauer

Forsvarets Efterretningstjeneste bruger følgende trusselsniveauer.

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 mindre sandsynlig.
MIDDEL	Der er en generel trussel. Der er kapacitet og/eller hensigt og mulig planlægning. Angreb/skadevoldende aktivitet er mulig.
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.

FE bruger denne skala for sandsynligheder i analyser

"FE vurderer" svarer til "Sandsynligt", medmindre en anden sandsynlighed er angivet.