

Trusselsvurdering

Cybertruslen mod finanssektoren

1. udgave december 2020

Indhold

Cybertruslen mod finanssektoren	3
Hovedvurdering	3
Indledning	4
Cyberkriminalitet	4
De fleste cyberangreb starter stadig med en mail	4
Phishing af kunder giver institutterne indirekte tab	6
En infektion via spam-mails kan ende i et målrettet angreb	8
Truslen fra målrettede ransomware-angreb er steget	8
Truslen fra digitale bankrøverier består	11
DDoS-angreb kan forstyrre sektorens online services	12
Cyberkriminelle kan udnytte kapitalmarkedet	12
Cyberspionage	13
Fremmede stater har betydelige kapaciteter.....	13
Cyberspionage kan både være politisk og økonomisk motiveret.....	14
Leverandørtruslen.....	15
Ransomware kan også ramme via forsyningskæden	16
Destruktive cyberangreb	18
Cyberaktivisme	18
Cyberterror.....	20
Trusselsniveauer	20
Andre relevante publikationer	21

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

1. udgave december 2020

Cybertruslen mod finanssektoren

Formålet med trusselsvurderingen er at opdatere finanssektoren om cybertruslen, så den bedre kan beskytte sig. Trusselsvurderingen henvender sig til beslutningstagere og risikoejere i myndigheder og institutter i sektoren. Trusselsvurderingen erstatter den tidligere trusselsvurdering fra august 2018 for den finansielle sektor.

Hovedvurdering

- Truslen fra cyberkriminalitet mod den danske finanssektor er **MEGET HØJ**. Der er en vedvarende trussel fra cyberkriminelle, og nogle af deres angreb kan være avancerede og omfattende. Cyberkriminalitet kan potentielt forstyrre tilgængeligheden af den danske finanssektors ydelser. Det gælder f.eks. ransomware-angreb.
- Truslen fra cyberspionage er **HØJ**. Det er sandsynligt, at fremmede stater både har politiske og økonomiske interesser i at udføre cyberspionage mod virksomheder og myndigheder i den danske finanssektor.
- Truslen fra destruktive cyberangreb er **LAV**. Det er mindre sandsynligt, at fremmede stater vil rette destruktive cyberangreb mod dansk samfundsvigtig infrastruktur, herunder finanssektoren.
- Truslen fra cyberaktivisme mod den danske finanssektor er **LAV**. For danske finansielle virksomheder kan truslen mod den enkelte virksomhed ændre sig pludseligt, hvis den kommer i aktivisters søgelys af politiske eller ideologiske årsager.
- Truslen fra cyberterror er **INGEN**. Alvorlige cyberangreb, hvor hensigten er at skabe samme effekt som mere konventionel terror, forudsætter tekniske evner og organisatoriske ressourcer, som militante ekstremister aktuelt ikke har. Hensigten er samtidigt begrænset.

Indledning

Trusselsvurderingen beskriver den generelle cybertrussel mod den danske finanssektor. Det er anden gang, at Center for Cybersikkerhed (CFCS) udgiver en generel trusselsvurdering for finanssektoren.

Cyberangreb udgør fortsat en væsentlig og vedvarende trussel mod institutter i finanssektoren, deres kunder og samarbejdspartnere. Siden den generelle trusselsvurdering fra 2018 er truslerne fra aktivisme og terror sænket til henholdsvis LAV og INGEN. Derudover fastsætter CFCS nu et trusselniveau for destruktive cyberangreb. Truslen fra destruktive cyberangreb er LAV.

Den mest udbredte måde, et cyberangreb starter, er fortsat via phishing. Samarbejdet mellem kriminelle grupper fortsætter i større økosystemer, og nogle aktører specialiserer sig i udpræget grad i at skabe adgang til ofre og sælge denne adgang videre til andre kriminelle. En ny tendens er, at målrettede ransomware-angreb er begyndt at ramme danske virksomheder. Den type angreb udgør nu en trussel mod mange sektorer, inklusive finanssektoren. Truslen fra digitale bankrøverier består, selvom der de seneste par år kun er set få offentligt kendte angreb. Stater og kriminelle benytter sig fortsat af mange af de samme værktøjer, og de benytter sig også i høj grad af at misbruge legitime programmer i cyberangreb.

Finanssektoren har en samfundsvigtig rolle i Danmark. Vedvarende eller avancerede cyberangreb mod kritiske dele af den danske finanssektors infrastruktur kan give anledning til tab af tillid og i værste fald true den finansielle stabilitet og derved Danmarks nationaløkonomi. Det er vigtigt, at virksomhederne, infrastrukturen og ydelserne er tilgængelige, troværdige og stabile, så borgere og virksomheder benytter sektorens ydelser med fuld tillid til systemernes integritet.

Finanssektoren består af forskellige virksomheder, der varetager mange forskellige funktioner. Sektoren inkluderer i denne vurdering virksomheder, som er underlagt finansiel regulering samt relevante myndigheder for det finansielle område.

Cyberkriminalitet

CFCS vurderer, at truslen fra cyberkriminalitet er MEGET HØJ. Det betyder, at det er meget sandsynligt, at institutter i den danske finanssektor vil blive udsat for forsøg på cyberkriminalitet inden for de næste to år.

Cyberkriminelle angriber på mange forskellige måder. Fælles for alle angrebsmetoderne er, at hackerne i sidste ende forsøger at få adgang til følsomme oplysninger eller systemer, som hackerne kan udnytte til at berige sig med økonomisk.

De fleste cyberangreb starter stadig med en mail

Phishing er fortsat en effektiv metode til at angribe myndigheder, virksomheder og borgere på. Mange både større og mindre cyberangreb starter med, at en medarbejder bliver narret af en phishing-mail. Det sker på trods af, at størstedelen af den phishing, der rammer finanssektoren, er opportunistisk og til tider dårligt udført. Hackerne kan

uden de store omkostninger sende et meget stort antal phishing-mails. Det øger risikoen for, at en medarbejder ved en fejl eller i uopmærksomhed kommer til at klikke på et link eller en vedhæftning i en phishing-mail.

Phishing anvendes til mange formål, men oftest til:

- Tyveri af brugernavn og kodeord til internettjenester, som mail, sociale medier, webbutikker etc.
- BEC-svindel, hvor ofret narres til at overføre penge til kriminelle.
- Installation af malware på ofrets computer.
- Få fodfæste i et it-netværk for yderligere kompromittering.
- Tyveri af anden sensitiv eller beskyttelsesværdig information.
- Tyveri af betalingskortoplysninger.
- Tyveri af NemID-oplysninger.

Hackere bruger bl.a. phishing- og spear phishing-mails til at skabe den første adgang til offerets systemer, hvorfra de kan bevæge sig videre til resten af organisationen. For at opnå det sender hackere eksempelvis spear phishing-mails til it-medarbejdere. Hackerne forsøger dermed at få adgang til it-medarbejdernes administratorrettigheder eller netværksværktøjer, som kan udnyttes til at trænge længere ind i organisationens systemer.

Phishing-mails kan også komme fra legitime samarbejdspartnere, hvis mailkonto er blevet hacket af cyberkriminelle. Sådanne phishing-mails kommer ofte som svar i en samtale, der allerede er i gang mellem modtageren og afsenderen. Det kaldes også e-mail thread hijacking. Det er derfor svært for modtageren at gennemskue, at det er en phishing-mail, da mailen ser ud til at komme fra en person eller virksomhed, modtageren kender og har tillid til. Hackerne kan via denne metode sprede sig fra én organisation til en anden.

CFCS har kendskab til flere tilfælde, hvor danske virksomheder har modtaget mails fra betroede samarbejdspartnere, hvis mailkonti var blevet hacket. Blandt andet er flere danske ofre for målrettede ransomware-angreb blev kompromitteret via e-mail thread hijacking.

Hackere har også brugt denne metode mod finanssektoren i Danmark og Norden. I et eksempel fra 2020 forsøgte hackere at sprede malwaren Ursnif. Hackerne kompromitterede en mailkonto og gennemgik de igangværende korrespondancer. De sendte derefter inficerede mails som svar, så de inficerede mails kom i naturlig forlængelse af samtalerne.

Ursnif

Ursnif er en malware, som bl.a. kan stjæle bankoplysninger, passwords og andre følsomme oplysninger fra offeret. Ursnif leveres ofte til offeret i Word eller Excel-dokumenter i spamkampagner, men Ursnif spredes også bl.a. via e-mail thread hijacking. Cyberangreb med Ursnif er ofte rettet mod virksomheder.

A screenshot of a phishing email. The text reads: "Hi! This is regarding our last dialogue. Our clients requested us to do some changes in the presentation. Take a brief look, any ideas?" followed by a blue link: "https://presentation.heightandhappiness.com/downloads". Below the link, there is a redacted area and the text "Personal password: 1313".

Hi!
This is regarding our last dialogue. Our clients requested us to do some changes in the presentation. Take a brief look, any ideas?
<https://presentation.heightandhappiness.com/downloads>
Personal password: 1313

Udsnit af en phishing-mail med Ursnif sendt til en dansk finansiel virksomhed. Mailen ser ud som om, at den er en del af en igangværende samtale.

Hackere bruger også phishing-mails til BEC-svindel, hvor de narrer virksomheder eller myndigheder til at overføre penge til konti, som hackeren kontrollerer. De kriminelle forsøger ofte at få modtagerne af mailen til at tro, at anmodningen om pengeoverførslen kommer fra ledelsen. I nogle tilfælde misbruger de kriminelle kompromitterede mailkonti, der faktisk tilhører ledende medarbejdere i organisationen. CFCS er ikke bekendt med, at der har været succesfuld BEC-svindel mod organisationer i den danske finanssektor. Der er dog løbende forsøg.

Norfund taber cirka 10 mio. USD i et BEC-svindel

Den norske statsejede investeringsfond, Norfund, blev i marts måned 2020 offer for, hvad der sandsynligvis var BEC-svindel. Det lykkedes aktøren at forfal-ske betalingsoplysninger til udbetaling af et mikrofinansieringslån til et cambodiansk institut, så ti mio. USD i stedet blev sendt til konti i Mexico.

High frequency trader var offer for BEC-svindel

Det amerikanske selskab, Virtu Financial, blev i maj 2020 offer for BEC-svindel for 6,9 mio. USD. En ledende medarbejders mail blev ifølge hacket og misbrugt til at sende instruktioner til regnskabsafdelingen om to pengeoverførsler til to forskellige banker i Kina.

Phishing af kunder giver institutterne indirekte tab

Cyberkriminelle forsøger løbende at phishe oplysninger fra institutternes kunder, f.eks. ved hjælp af falske hjemmesider. I foråret 2020, da COVID-19-pandemien påvirkede Danmark særligt meget, oprettede cyberkriminelle mange falske hjemmesider. Hackerne forsøgte bl.a. at misbruge hjemmesiderne til at franarre følsomme oplysninger fra danskere, herunder oplysninger om NemID eller betalingskort.

Nogle falske sider er næsten tro kopier af den originale hjemmeside. Det er ikke kun de største danske banker, som cyberkriminelle efterligner i deres phishing-forsøg. Eksempelvis advarede Vestjysk Bank i august 2020 sine kunder om en falsk hjemmeside, som forsøgte af franarre NEMID fra bankens kunder.

Center for Cybersikkerhed jager falske hjemmesider

CFCS har siden 12. marts 2020 arbejdet målrettet med at identificere domæner, der bl.a. bliver brugt til phishing af danskeres oplysninger om NemID- og betalingskort. CFCS har udviklet et værktøj, kaldet Phish-Hook, der dagligt behandler ca. 6,5 mio. domæner. PhishHook laver en indledende analyse af domænerne ift. om, der indgår en række udvalgte ord i domænerne, såsom "Bank" eller "Nets". Derefter foretager PhishHook en mere avanceret analyse af udvalgte hjemmesiders kildekode. Efterfølgende foretager analytikere hos CFCS en manuel analyse af de domæner, som PhishHook peger på har en høj risiko for at blive brugt til phishing mod danske borgere.

Hvis analysen viser, at formålet med domænet er phishing, deler CFCS informationerne med relevante parter, herunder NC3 og hostingudbyderen bag domænet. Hostingudbyderne kan vælge at tage domænet ned på baggrund af CFCS' oplysninger. NC3 kan i samarbejde med danske teleudbydere blokere for domæner, der er relateret til covid-19.

CFCS har i flere tilfælde fundet billeder af danske borgeres NemID nøglekort, som er blevet uploadet til phishingsider. CFCS underretter i sådanne tilfælde Nets, der spærrer de pågældende nøglekort.

Billedet nedenfor viser et eksempel på en falsk hjemmeside, som CFCS har identificeret. Hjemmesiden misbrugte Danske Banks navn og skulle sandsynligvis bruges til at franarre danskere deres NemID-oplysninger.

Hjemmesiden blev aktiveret den 10. november 2020 og CFCS varslede samme dag NC3, Finans DCIS, Digitaliseringsstyrelsen og hostingudbyderen. Domænet blev efterfølgende taget ned af hostingudbyderen.

Danske Bank

Log på Danske Netbank

Log-on

NEM ID
Danske Bank

Bruger-id ?

Husk mit bruger-id

Adgangskode ?

[Glem adgangskode?](#)

Næste

Hjælp til log-on

- Første log-on
- Mangler nøglekort
- Fejl i bruger-id eller adgangskode

Find mere information

- Spørgsmål og svar
- Kontakt Support Direkte

Driftsstatus

Normal drift.

Udsnit af falsk hjemmeside, der sandsynligvis skulle bruges til at franarre danskere deres betalingskortoplysninger.

En infektion via spam-mails kan ende i et målrettet angreb

Hvis man som organisation bliver ramt af opportunistisk phishing, kan det bane vejen for større og mere målrettede cyberangreb, som kan have alvorlige konsekvenser for en finansiel organisation.

Der er cyberkriminelle grupper, der har specialiseret sig i at skabe adgang til så mange mål som muligt. De sælger eller giver adgangen videre til andre hackere, der så udfører mere målrettede cyberangreb mod de ramte organisationer.

”Målrettet” betyder ikke, at hackerne nødvendigvis på forhånd udvælger konkrete organisationer og aktivt går efter dem. Det betyder derimod, at hackerne ser på, hvilke organisationer, de har adgang til, og så målretter deres tid og indsats mod de ofre, de vil gå videre med. Det kan f.eks. være virksomheder, som hackerne forventer vil betale en meget stor løsesum i ransomware-angreb.

Malwaren Emotet er et eksempel på en malware, der ofte fordeles i spam, men som kan føre til cyberangreb med alvorlige konsekvenser. Emotet har i en årrække været målrettet den finansielle sektor og stjålet bankinformationer. Den bliver nu i stedet hovedsageligt brugt som indtjeningskilde for kriminelle, der videresælger og faciliterer adgange til mere målrettede angreb. Emotet er generelt en meget udbredt malware. Den har ramt et meget stort antal ofre verden over, også i Danmark.

Ligesom mange andre cyberkriminelle udvikler operatørerne af Emotet løbende deres malware og udskifter deres samarbejdspartnere. I 2020 er det f.eks. set, at Emotet i højere grad er begyndt at installere malwaren Qakbot, fremfor Trickbot. Qakbot kan f.eks. blive brugt til at installere ransomwaren ProLock på ofrets system.

Aktøren bag ProLock har krævet løsesumme på op mod 660.000 USD, og de har ødelagt ofres data, da deres dekrypterings-løsning ikke virkede ordentligt. Det understreger, hvor alvorlig en infektion med Emotet kan ende med at blive.

Truslen fra målrettede ransomware-angreb er steget

CFCS har det seneste år set en stigende trussel fra målrettede ransomware-angreb. Den øgede trussel fra ransomware gælder også for den finansielle sektor. På globalt plan ses det nu næsten dagligt, at større internationale virksomheder er ofre for omfattende ransomware-angreb.

I målrettede cyberangreb, bruger hackerne tid på at bevæge sig videre i kompromitterede organisationers systemer. De arbejder i høj grad manuelt fremfor at bruge automatiserede værktøjer til hacking. Hackerens mål er at kryptere store eller centrale dele af en organisations systemer, så de kan afpresse store pengebeløb fra dem.

CFCS har ikke kendskab til, at danske finansielle organisationer har været udsat for vellykkede målrettede ransomware-angreb. Der har dog været forsøg. Mindst en organisation har været kompromitteret af malware, der primært bliver brugt forud for målrettede ransomware-angreb. Angrebet blev dog hurtigt stoppet af it-sikkerhedsorganisationen.

I udlandet er der i 2020 set flere ransomware-angreb, der har ramt organisationer i den finansielle sektor. Der har i 2020 også været succesfulde ransomware-angreb mod udenlandske leverandører, som danske finansielle institutter benytter. Blandt andre blev både softwareleverandøren Software AG og it-serviceudbyderen Sopra Steria

ramt af ransomware-angreb i efteråret 2020. Angrebene berørte ifølge CFCS' oplysninger ikke de danske institutters systemer. Leverandørtruslen beskrives nærmere senere i vurderingen.

Den seneste udvikling i målrettede ransomware-angreb er, at hackerne også stjæler data fra deres ofre for at afpresse dem yderligere. Flere kriminelle grupper truer således med at offentliggøre følsomme data, hvis ofrene ikke betaler løsesummen. Andre forsøger at sælge information til interesserede købere. Blandt andet er aktøren kendt som Sodinokibi eller REvil begyndt at afholde online auktioner, hvor de sælger ofres data til højstbydende.

Det er meget sandsynligt, at cyberkriminelle er opmærksomme på værdien af særlig følsomme data, som sektoren kan have adgang til. Det skyldes bl.a., at læk af data om finansielle virksomheder og deres kunder, såsom de såkaldte FinCen files, har fået stor mediebevågenhed. Det er sandsynligt, at cyberkriminelle vil forsøge at få fat i sådan information for at kunne lægge et stort pres på deres ofre.

Europæisk bank fik lækket data i ransomware-angreb

Ifølge åbne kilder blev den Kosovobaserede bank, Banka Ekonomike, i starten af 2020 ramt af ransomwaren DoppelPaymer. Hackerne lækkede efterfølgende mere end 70 GB data, som bl.a. indeholdt information om kunders finansielle transaktioner, såsom kundenavne, kreditkortnummer, oplysninger om indkomst og information om kunders lån. Lækket indeholdt også følsomme data om bankens medarbejdere.

De økonomiske konsekvenser for nogle af de danske og internationale virksomheder i andre sektorer, som er blevet ramt, har været ganske omfattende. Det gælder i forhold til nedetid, indtjening, genopretning og usikkerheden, der følger i perioden efter. Angrebene og håndteringen af dem har også påvirket kursudviklingen for børsnoterede virksomheder.

Cyberangreb og håndteringen af dem kan påvirke aktiekurser

Høreapparatkoncernen Demant blev ramt af ransomware i september 2019. Nedenfor er kursudviklingen for Demant-aktien (rød) i perioden før og efter angrebet. For at vise hvordan aktien klarede sig i forhold til resten af markedet (blå), er den illustreret i sammenhæng med det generelle aktieindeks C20.

Datakilde: Nasdaq. Demants kursudvikling kan både holdes op imod C20 og C25 indekset ud fra data på Nasdaqs hjemmeside.

- 1: Demant offentliggør, at der er sket en IT-hændelse, som er relateret til cyberkriminalitet
- 2: Demant offentliggør, at selskabets systemer har været hårdt ramt, men at Demant nu har reaktiveret nøgle-it-infrastruktur
- 3: Demant offentliggør et forventet tab som følge af hændelse på op til DKK 650 mio., og at selskabet har fuldført genopretning af størstedelen af systemerne
- 4: Demant offentliggør, at de har fuldført genopretning af alle systemer
- 5: Demant offentliggør et positivt regnskab, hvor tabet fra cyberangrebet fastholdes i størrelsesordenen, som Demant tidligere havde udmeldt.

I kølvandet på angrebet var der en periode, hvor aktien faldt væsentligt i værdi ift. det generelle indeks. Det kan have været markedets udtryk for den usikkerhed, der var, indtil Demant fik genoprettet systemer og fik overblik over omfanget af skaden. Demant opgjorde det samlede tab til DKK 550-650 mio., men aktien tabte samlet cirka 10 mia. i markedsværdi i perioden fra angrebet blev offentliggjort til Demant igen var fuldt genoprettet. Herefter genvandt aktien stødt noget af det tabte. Efter en positiv regnskabsmeddelelse i november kom kursen tilbage på samme niveau som før cyberangrebet.

Truslen fra digitale bankrøverier består

Der er en potentiel trussel fra målrettede cyberangreb i form af såkaldte digitale bankrøverier mod organisationer i den danske finanssektor. CFCS vurderer, at nogle hackerne bag denne type angreb er statsstøttede.

I 2019 blev to organisationer i den danske finanssektor angrebet af hackere, der enten selv har kapacitet til at udføre digitale bankrøverier eller har samarbejdet med aktører, der har. I et af disse angreb har hackerne haft held med at få et indledende fodfæste, inden angrebet blev opdaget og stoppet.

En af aktørerne, der er kædet sammen med digitale bankrøverier, udgav sig i 2019 for at være fra det danske finanstilsyn i phishing-mails. Hackerne havde oprettet domæner, der til forveksling lignede Finanstilsynets og de misbrugte også navne på faktiske medarbejdere fra Finanstilsynet.

Misbrug af finansielle myndigheder i phishing-angreb er sandsynligvis motivet af, at finansielle institutter ofte skal reagere meget hurtigt på forespørgsler fra myndigheder. Det kan øge sandsynligheden for, at modtageren reagerer på phishing-mailen. Den Europæiske Centralbank (ECB) bliver eksempelvis ofte misbrugt i kampagner af cyberkriminelle aktører.

Hackere spoofede Finanstilsynets hjemmeside til indberetning af data

I maj måned 2020 varslede Finanstilsynet om en side, som forsøgte at spoofe Finanstilsynets engelske indberetningsportal for finansielle virksomheder. Det er sandsynligt, at linket har været brugt i en phishing-kampagne.

Hackergruppen Lazarus profiterer stadig ved at hacke

Hackergruppen Lazarus har været aktiv i mange år blandt andet mod den finansielle sektor. Gruppen har stor kapacitet og har udført velplanlagte og avancerede cyberangreb. Senest er den f.eks. begyndt at bruge såkaldte filløse angrebsteknikker. I filløse angreb anvender hackerne ikke deres egne eksekverbare filer til at køre skadelig kode, men misbruger ofrets legitime filer. Denne type angreb er derfor svær at opdage. Lazarus er også kendte for at bruge ressourcer på deres social engineering og manipulerer bl.a. deres ofre med falske jobopslag og til tider endda falske jobsamtaler.

Lazarus har udført flere digitale bankrøverier, og gruppen har også stjålet kryptovaluta fra kryptovalutabørser og såkaldte krypto-wallets. En årsag til gruppens fokus på kryptovaluta kan være, at det er lettere for gruppen at hvidvaske kryptovaluta end almindelig valuta. I åbne kilder har der også været rapporter om, at Lazarus er begyndt at bruge andre taktikker til at tjene penge, såsom målrettet ransomware-angreb, web-skimmere og BEC-svindel.

Lazarus stod sandsynligvis bag hacket af Bangladeshs centralbank, hvor de stjal 81 millioner USD i 2016. Banken fik efterfølgende 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

DDoS-angreb kan forstyrre sektorens online services

Der er fortsat en trussel mod finanssektoren fra DDoS-angreb, også kaldet overbelastningsangreb. Organisationer i finanssektoren oplever jævnligt mindre kraftige DDoS-angreb, og mange af organisationerne har beskyttelse mod disse angreb.

DDoS-angreb har mange formål, herunder alt fra afbrydelse af tjeneste og services på nettet til spænding, chikane, sløring af cyberangreb eller f.eks. afpresning.

Flere europæiske finansielle institutter er i andet halvår af 2020 blevet udsat for afpresningsforsøg, hvor aktørerne bag krævede betaling for ikke at udføre DDoS-angreb. Det kaldes også RDDoS. Betalingen skulle ske i Bitcoin og varierede i størrelse fra offer til offer. DDoS-angrebene mod europæiske organisationer var i de fleste tilfælde korte og kunne afværges af organisationernes normale værn for DDoS-beskyttelse.

I New Zealand, derimod, blev børsen The New Zealand Stock Exchange (NZX) i slutningen af august 2020 ramt af DDoS-angreb, der påvirkede børsens services. Handel på børsen blev afbrudt gentagne gange over flere dage.

Cyberkriminelle kan udnytte kapitalmarkedet

Cyberkriminelle kan også forsøge at hacke sig til information fra danske børsnoterede institutter for at misbruge dem til insiderhandel. Et sådant angreb fandt sted i USA i 2016. Ifølge amerikanske myndigheder hackede to ukrainske mænd U.S. Securities

and Exchange Commission (SEC) og stjal intern viden om amerikanske børsnoterede selskaber. Hackerne tjente både penge ved at sælge informationerne, og ved at videregive dem til børsrådgivere og virksomheder, som de samarbejdede med, så de kunne profitere af insiderhandel. SEC er det amerikanske børstilsyn, som derfor har intern viden om børsnoterede selskaber. I Danmark varetages denne funktion af Finanstilsynet.

På mellemlangt sigt er det muligt, at cyberkriminelle vil forsøge at kompromittere og udnytte infrastrukturen på finans- og kapitalmarkeder, hvor der også findes en potentiel højere profit for cyberkriminelle. Sikkerhedsfirmaer påpeger blandt andet, at den komplekse og omfattende infrastruktur af kapitalmarkeder kan være et attraktivt mål, som hackere kan udnytte.

Kapitalmarkeder kan potentielt udnyttes på mange måder, f.eks. ved at forfalske handelsordrer eller ved at kompromittere infrastruktur omkring ejerskabsforhold af værdipapirer og manipulere med data for ejerskab. CFCS har ikke viden om, at denne type angreb endnu er sket. CFCS vurderer, at det vil kræve mange ressourcer og indgående viden om finans- og kapitalmarkeder at kunne misbruge kapitalmarketers infrastruktur i cyberangreb.

Cyberspionage

CFCS vurderer, at truslen fra cyberspionage mod den finansielle sektor er **HØJ**. Det betyder, at organisationer i den danske finanssektor sandsynligvis vil blive udsat for forsøg på cyberspionage inden for de næste to år.

Udenlandske finansielle institutter er løbende udsat for forsøg på cyberspionage. CFCS vurderer, at det er sandsynligt, at det samme sker i Danmark. Spionage er mindre synligt end f.eks. cyberkriminalitet, som ofte medfører umiddelbare og synlige tab af værdier eller nedetid for offeret. Det gør, at der er et stort mørketal, når det kommer til cyberspionage.

Fremmede stater har betydelige kapaciteter

Oftest udføres cyberspionage af fremmede stater eller statsstøttede hackergrupper. Hackere, der arbejder på vegne af fremmede stater har adgang til omfattende ressourcer. Ressourcerne består bl.a. af specialudviklet, avanceret malware og viden om sårbarheder, der endnu ikke er offentligt kendte, også kaldet nul-dags-sårbarheder.

På trods af at de har adgang til disse ressourcer, angriber statsstøttede hackergrupper ofte med de samme metoder, som de har brugt i årevis. Det skyldes, at de samme relativt simple angrebsmetoder stadig er effektive, da mange myndigheder og virksomheder fortsat er sårbare over for dem. De anvender eksempelvis brute force-angreb eller udnytter kendte sårbarheder.

Scanninger mod finanssektoren

Der sker løbende scanninger mod organisationer i den danske finanssektor. Det er sandsynligt, at både cyberkriminelle og stater har udført rekognoscering ved hjælp af scanninger mod mål i den danske finanssektor. Selvom scanninger i sig selv er uskadelige, kan de være tegn på forberedelser til et cyberangreb.

Nogle statsstøttede hackere anvender også værktøjer til at hacke med, der i princippet er tilgængelige for alle. Det kan gøre det vanskeligere at adskille og identificere aktører og deres formål. En del af værktøjerne er oprindeligt udviklet til brug for white-hat hackere til at udføre it-sikkerhedstest af organisationer. Disse værktøjer er bl.a. Cobalt Strike, Empire Powershell og Mimikatz. De anvendes også i stor udstrækning af cyberkriminelle og i visse cyberaktivistiske miljøer.

Typisk kan en organisation reducere risikoen for at blive kompromitteret ved at gøre det svært for hackere at benytte simple angrebsmetoder mod dem. Jo vanskeligere det er for hackere at kompromittere deres mål med simple angrebsmetoder, desto flere ressourcer skal de bruge. Specialudviklet malware og viden om nul-dags-sårbarheder er sædvanligvis meget værdifuld og bliver derfor kun brugt relativt sjældent.

Fremmede stater bruger ofte en angrebsteknik, hvor de misbruger ofrenes egne programmer til at udføre cyberangreb. Teknikken er effektiv og kan bruges til at opnå samme mål, som hvis hackere havde angrebet med malware. Angrebsteknikken kaldes "living off the land". Den er svær at opdage, fordi hackerne udnytter legitime programmer på ofrets systemer. Der har været mange eksempler i udlandet på denne type angreb de seneste år. Der har også været eksempler i Danmark.

Cyberspionage kan både være politisk og økonomisk motiveret

Meget af den viden, som findes hos myndighederne og institutterne i sektoren, er værdifuld for fremmede stater. Dels kan den type viden bruges til at informere om politiske eller strategiske beslutninger. Dels kan den udnyttes til at fremme staters økonomi og styrke deres nationale virksomheder.

Den politiske interesse i at spionere mod sektoren kan både være rettet mod følsomme informationer om bankernes kunder og mod oplysninger af relevans for staters økonomiske politik. Fremmede stater kan også forsøge at få kendskab til den finansielle sektors organisering, struktur, robusthed eller institutters individuelle forhold. Derudover kan følsomme personoplysninger (PII) have værdi for en fremmed stat. Stater kan f.eks. være interesserede i at indhente på bestemte målpersoner. PII om en enkelt person kan også bidrage til at målrette fremtidige cyberangreb mod personen.

Viden relateret til fremmede staters økonomiske interesser kan bl.a. omhandle handelsaftaler og investeringer. Fremmede stater kan også styrke deres økonomi ved at kopiere systemer, teknologier eller ved at indsamle intern viden om danske selskaber fra myndigheder og institutter i finanssektoren. Denne viden kan stater udnytte i forhandlinger eller videregive til deres nationale virksomheder, der konkurrerer med de danske.

Cyberspionage kan gå forud for andre trusler, såsom destruktive cyberangreb og hack og læk angreb. Disse trusler beskrives nærmere senere.

EU sanktionerer for første gang hackere

I forlængelse af en række cyberangreb mod europæiske virksomheder og myndigheder indførte EU ved Rådets gennemførelsesforordning (EU) 2020/1125 af 30. juli 2020 for første gang sanktioner for hacking. Sanktionerne kom som følge af anklager om, at grupper og personer fra Rusland, Kina og Nordkorea havde udført cyberspionage. Nogle af de sanktionerede grupper har angrebet finanssektoren i andre lande.

Leverandørtruslen

Internationalt har der de seneste år været mange cyberangreb mod virksomheder og myndigheder gennem leverandører og samarbejdspartnere. CFCS vurderer, at cyberangreb mod leverandører og samarbejdspartnere vil fortsætte.

CFCS vurderer, at det er muligt, at både cyberkriminelle og fremmede stater vil forsøge at kompromittere organisationer i den danske finanssektor gennem forsyningskæden.

Der findes flere eksempler fra udlandet, hvor finansielle institutter er blevet angrebet eller forsøgt angrebet via forsyningskæden. Et eksempel på dette er kampagnen kendt som GoldenSpy. I juni 2020 offentliggjorde IT-sikkerhedsfirmaet Trustwave en rapport om en bagdør kaldet GoldenSpy. Ifølge Trustwaves rapport giver GoldenSpy fuld adgang til ofrets systemer, hvilket bl.a. giver mulighed for at installere yderligere malware eller køre ondsindede programmer. GoldenSpy er blevet gemt og installeret sammen med en legitim og obligatorisk software, der bliver brugt til at opkræve lokal skat i Kina fra virksomheder, som opererer i landet.

Selvom det til tider kan være tilfældigt, at en leverandør bliver angrebet, så går nogle hackere målrettet efter leverandører for at få adgang til deres kunders netværk eller systemer. Dermed kan hackerne udnytte en organisation til at få adgang til information eller systemer, der tilhører hackerens egentlige mål.

Angrebsmetoden er effektiv, fordi hackerne ved at kompromittere en leverandør eller samarbejdspartner på én gang kan få adgang til mange mål, til indhentning af kunde-data eller adgang til væsentlige dele af en sektors infrastruktur.

Kinesere anklaget for at hacke leverandør og dens kunder

Amerikanske myndigheder anklagede i midten af september 2020 medlemmer af hackergruppen APT 41 for at have hacket over 100 forskellige ofre verden over. Hackerne angreb nogle af virksomhederne gennem en leverandør. Tre af de kinesiske mænd er anklaget for både at have hacket organisationer på vegne af den kinesiske stat og for deres egen vindings skyld.

I alt fem kinesiske statsborgere er anklaget af de amerikanske myndigheder for at være medlemmer af APT 41.

FOTO: Tasos Katopodis/EPA/Ritzau Scanpix

Hvis der er tale om en leverandør med en betroet adgang, søger hackerne typisk efter de fjernadministrationsløsninger og konti, som leverandøren bruger til at tilgå deres kunder. Med de adgange kan hackerne tilgå netværket hos leverandørens kunder med samme privilegier, som leverandøren normalt har. Som tidligere nævnt kan hackerne også sende spear phishing-mails fra leverandøren til dens kunder.

Ransomware kan også ramme via forsyningskæden

I 2020 har der været flere succesfulde ransomware-angreb mod større internationale finansielle leverandører. Der har i 2020 også været flere succesfulde ransomware-angreb mod leverandører, som danske virksomheder i finanssektoren benytter. Angrebene spredte sig ifølge CFCS' oplysninger ikke til de danske virksomheders systemer.

Ransomware-angreb mod leverandører kan i værste fald sprede sig til organisationer i den danske finanssektor. Selv hvis angrebene ikke spreder sig, kan de have alvorlige konsekvenser. Dels kan det medføre driftsforstyrrelser og forsinkelser i services fra leverandøren. Dels kan de føre til læk af følsomme informationer, som leverandøren opbevarer eller behandler.

American Bank Systems ramt af Avaddon-ransomware

I november 2020 lækkede aktøren bag Avaddon-ransomwaren over 50 GB data, som de angiveligt havde stjålet fra American Bank Systems (ABS). Hackerne havde stjålet data i forbindelse med et ransomware-angreb mod ABS. Hackerne skrev, at de lækkede data, fordi ABS ikke havde betalt løsesummen. ABS har flere amerikanske finansielle institutioner som kunder, og nogle af kundernes følsomme oplysninger blev lækket.

American Bank Systems INC - They do not want to pay and thinking that we are bluffing.

How can other companies do business with this hacked company? Know that by working with this company you are at risk of being hacked!

We also collected a client base of e-mail boxes of companies with which American Bank Systems worked, to which all kinds of mailings with the aim of hacking will be sent!

4 GB leak is now available, but more coming soon. We have over **50 GB** of information this company.

To be more precise: Declarations, statements, contracts, electronic negotiations, access to online banks of other banks, applications and their source codes

If you do not pay the ransom, we will do leaks this information, what will happen next, you yourself know!

Aktørerne bag Avaddon-ransomwaren påstod, at ABS' kunder risikerer at blive hacket.

Mere konkret påstod de, at kundernes mails vil blive mål for phishing.

FOTO: Screenshot af Avaddon DLS.

Cognizant ramt af Maze-ransomware

I april 2020 offentliggjorde Cognizant, at de var offer for ransomwaren Maze. Cognizant advarede i samme omgang sine kunder om, at de skulle afbryde forbindelse til Cognizant for at undgå at blive inficerede. Udover at være ramt af nedetid og driftsforstyrrelser, har Cognizant senere offentliggjort, at der i ransomware-angrebet muligvis blev stjålet følsomme kundedata samt data om medarbejderes kreditkort. Cognizant er et globalt selskab, som blandt andet leverer it-tjenester til den finansielle sektor. De har produkter både til bankdrift og kapitalmarkedet. Cognizant er også til stede i Danmark.

Finastra (tidligere Mysis) ramt af Ryuk-ransomware

Finastra blev i marts sandsynligvis offer for et målrettet ransomware-angreb med Ryuk ransomware. Hundrevis af udenlandske banker meddelte, at de var påvirket af angrebet. Ifølge åbne kilder lykkedes det Finastra at genoprette systemerne uden at betale løsesum. Finastra er leverandør af tjenesteydelser til flere tusinde banker på globalt plan og drifter mange vitale dele til finansielle tjenester i alt fra websites til back-office systemer.

Destruktive cyberangreb

CFCS vurderer, at truslen fra destruktive cyberangreb mod danske myndigheder og virksomheder er **LAV**. På kort sigt er det mindre sandsynligt, at fremmede stater har intention om at rette destruktive cyberangreb mod Danmark, herunder mod finanssektoren.

I konfliktområder, hvor stater bruger destruktive cyberangreb mod civile mål, kan truslen for destruktive cyberangreb være højere. Det er muligt, at finanssektoren kan blive ramt af følgevirkninger fra angreb rettet mod mål uden for Danmark. Det gælder især danske virksomheder med aktiviteter i Ukraine og Saudi Arabien. I enkelte tilfælde er det muligt, at danske virksomheder med aktiviteter i Ukraine og Saudi Arabien også kan blive udset som direkte mål for destruktive cyberangreb.

Danske virksomheder kan også blive påvirket af angreb mod væsentlige internationale samarbejdspartnere, som sektoren er direkte eller indirekte afhængige af. Et sådant scenarie kan betyde, at institutternes væsentlige services påvirkes på grund af nedbrud hos en leverandør.

Hvad er destruktive cyberangreb?

CFCS definerer et destruktivt cyberangreb som et cyberangreb, hvor den forventede effekt er:

- Død eller personskade
- Betydelig skade på fysiske objekter
- Ødelæggelse eller forandring af informationer, data eller software, så de ikke kan anvendes uden væsentlig genopretning

Destruktive cyberangreb er et værktøj, som primært bliver brugt i politiske og militære konflikter. Flere stater har cyberkapaciteter, der kan bruges destruktivt. Langt de fleste af de destruktive cyberangreb, der har fundet sted indtil nu, har ødelagt data ved at slette eller kryptere dem uden mulighed for at genskabe dem.

Der findes flere eksempler på, at udenlandske finansielle virksomheder er blevet ramt af destruktive cyberangreb. Eksempelvis blev Ukraines finansministerium og Centralbank angrebet i 2016. Angrebet medførte bl.a., at 150.000 elektroniske overførsler blev stoppet. I oktober 2020 anklagede amerikanske myndigheder navngivne russiske statsborgere for at stå bag angrebet. Ifølge de amerikanske myndigheder arbejdede hackerne for en russisk efterretningstjeneste.

Cyberaktivisme

Truslen fra cyberaktivisme mod den danske finanssektor er LAV. Det betyder, at det er mindre sandsynligt, at danske virksomheder og myndigheder vil blive udsat for forsøg på cyberaktivisme inden for de næste to år.

På globalt plan er antallet af aktivistiske cyberangreb faldet de seneste år. Selvom der er aktivister med væsentlige kapaciteter, retter cyberaktivister sjældent deres fokus mod danske myndigheder og virksomheder. Truslen kan stige, hvis danske finansielle

virksomheder kommer i cyberaktivisters søgelys. Truslen kommer typisk til udtryk i forbindelse med begivenheder eller enkeltsager, der tiltrækker cyberaktivisters opmærksomhed.

Der findes aktivistiske kampagner, som gentages år efter år. Det er mindre sandsynligt, at danske finansielle virksomheder bliver mål i sådanne kampagner. Et eksempel er den anti-kapitalistiske kampagne #OpIcarus. I kampagner fra tidligere år optrådte der et dansk mål på en målliste, som også inkluderer mange andre udenlandske mål. CFCS er ikke bekendt med, at der har været udført angreb mod danske finansielle virksomheder i disse kampagner. CFCS er heller ikke bekendt med, at danske finansielle virksomheder har været på mållister i disse kampagner det seneste år.

Cyberaktivist hackede bank og udlovede dusør

Et eksempel på en cyberaktivist, der sandsynligvis har væsentlige ressourcer, er gruppen eller individet bag aliaset Phineas Fisher. Phineas Fisher blev kendt i 2014 og 2015 for at hacke virksomhederne Gamma Group og Hacking Team, som bl.a. solgte overvågningssoftware til stater. Phineas Fisher lækkede 400 GB data fra Hacking Team, herunder værktøjer til hacking.

I slutningen af 2019 hævdede Phineas Fisher at have hacket Cayman National Bank og stjålet både penge og data fra banken. Banken bekræftede, at de havde fået stjålet data i et cyberangreb. Phineas Fisher lækkede bankens data, beskrev hvordan data var stjålet og opfordrede andre til lignende hack og læk angreb. Phineas Fisher udlovede endda en dusør på 100.000 amerikanske dollars i kryptovaluta til personer, der hacker banker for at lække information af interesse for offentligheden.

Phineas Fisher har flere gange offentliggjort beskrivelser af, hvordan ofrene er blevet hacket.

FOTO: Raphael Satter/AP/Ritzau Scanpix

Cyberaktivisme er typisk drevet af ideologiske eller politiske motiver, og cyberaktivister fokuserer ofte på personer eller organisationer, de opfatter som modstandere af deres sag. Finansielle virksomheder bør derfor være særligt opmærksomme på cyberaktivisme i situationer, hvor negative enkeltsager, som vedrører virksomheden eller sektoren, er genstand for offentlig debat i medierne, eller i tilfælde hvor cyberaktivister varsler angreb.

Cyberterror

Der er **INGEN** trussel fra cyberterror mod finanssektoren.

CFCS vurderer, at militante ekstremister har begrænsede evner og ressourcer til at udføre alvorlige cyberangreb. Samtidigt findes der kun få eksempler på, at militante ekstremister har opfordret til cyberterror.

Der er derfor ingen trussel mod finanssektoren i Danmark fra cyberangreb, hvor hensigten er at skabe samme effekt som mere konventionel terror. Det kunne f.eks. være cyberangreb, der forårsager fysisk skade på mennesker eller materiel eller skaber omfattende forstyrrelser af finanssektorens infrastruktur.

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.

Andre relevante publikationer

Center for Cybersikkerhed (CFCS) udgiver løbende vejledninger og trusselsvurderinger. Nedenfor er fremhævet en række produkter af særlig relevans for finanssektoren. Alle produkterne er tilgængelige på CFCS' hjemmeside.

Truslen fra phishing-mails

Trusselsvurderingen "Cybertruslen fra phishing-mails" går i dybden med, hvordan hackere benytter phishing- og spear phishing-mails i deres forsøg på at kompromittere virksomheder eller franarre dem følsomme oplysninger. Læs vurderingen her:

<https://cfcs.dk/da/cybertruslen/trusselsvurderinger/phishing/>

Vejledning til at imødegå phishing

Vejledningen "Phishing: Beskyt organisationen mod phishingangreb" henvender sig til ledelsen og kommer med en række konkrete anbefalinger, der kan bidrage til organisationens arbejde med at beskytte sig mod phishing-angreb. Læs vejledningen her:

<https://cfcs.dk/da/forebyggelse/vejledninger/phishing/>

Samarbejde mellem cyberkriminelle

Trusselsvurderingen "Drømmer cyberkriminelle om tillidsfulde relationer?" beskriver, hvordan veletablerede samarbejdsrelationer, arbejdsdeling og udveksling af tjenester i det kriminelle miljø bidrager til den meget høje trussel fra cyberkriminalitet i almindelighed og målrettede ransomware-angreb i særdeleshed. Læs vurderingen her:

<https://cfcs.dk/da/cybertruslen/trusselsvurderinger/organiseret-cyberkriminalitet/>

Truslen fra målrettede ransomware-angreb

Trusselsvurderingen "Digitale gidseltagere på storvildtjagt" beskriver truslen fra såkaldte målrettede ransomware-angreb, der kan have alvorlige konsekvenser for en organisation. Læs vurderingen her: <https://cfcs.dk/da/cybertruslen/trusselsvurderinger/malrettet-ransomware/>

Hvordan målrettede ransomware-angreb foregår skridt for skridt

Undersøelsesrapporten "Anatomien af målrettede ransomware-angreb" går i dybden med, hvordan sådanne angreb foregår. Rapporten indeholder konkrete råd til, hvordan angrebene kan imødegås. Læs rapporten her: <https://cfcs.dk/da/cybertruslen/rapporter/anatomien-i-ransomware-angreb/>

Vejledning om at imødegå ransomware-angreb

Vejledningen "Reducer risikoen for ransomware" giver en række anbefalinger, som organisationer kan følge for at reducere sandsynligheden for at blive ramt af ransomware-angreb. Vejledningen giver desuden råd til, hvordan et ransomware-angreb kan håndteres, når skaden er sket. Læs vejledningen her: <https://cfcs.dk/da/forebyggelse/vejledninger/ransomware/>

Truslen fra angrebsmetoden "Living off the land"

Trusselsvurderingen "Hackere misbruger legitime programmer i cyberangreb" beskriver en angrebsteknik, hvor hackere misbruger ofrenes egne programmer til at udføre cyberangreb. Teknikken kaldes "living off the land". Trusselsvurderingen indeholder

anbefalinger til, hvordan truslen kan imødegås. Læs vurderingen her: <https://cfcs.dk/da/cybertruslen/trusselsvurderinger/legitime-programmer/>

Trusselsvurdering om truslen mod leverandører

Trusselsvurderingen "Cyberangreb mod leverandører" beskriver cybertruslen mod leverandører. Læs vurderingen her: <https://cfcs.dk/da/cybertruslen/trusselsvurderinger/leverandorer/>

Vejledning om leverandørstyring

Vejledningen "Informationssikkerhed i leverandørforhold" indeholder en række forslag til, hvordan styringen af forholdet mellem organisationer og leverandører kan varetages. Læs vejledningen her: <https://cfcs.dk/da/forebyggelse/vejledninger/informationssikkerhed-i-leverandorforhold/>

Cyberangreb mod HR-afdelinger

Trusselsvurderingen "HR-afdelinger rammes også af målrettede cyberangreb" belyser, hvordan hackere forsøger at bruge HR-afdelinger som en nem vej ind i organisationer. Vurderingen indeholder også anbefalinger til, hvordan organisationer kan understøtte deres HR-afdelinger med både tekniske tiltag og awareness. Læs vurderingen her: <https://cfcs.dk/da/cybertruslen/trusselsvurderinger/cybertruslen-mod-hr-afdelinger/>