
2012

Trendrapport
– samhällets informationssäkerhet 2012

Trendrapport
– samhällets informationssäkerhet 2012

Trendrapport – samhällets informationssäkerhet 2012

Myndigheten för samhällsskydd och beredskap (MSB)

Layout: Advant Produktionsbyrå AB
Tryck: DanagårdLiTHO

Publ.nr MSB505 - december 2012
ISBN 978-91-7383-301-1

Förord

Informationshanteringen i samhället blir alltmer omfattande och
komplex. Den snabba utvecklingen inom informationstekniken
möjliggör nya och förbättrade former av informationshantering, som
på olika sätt ökar kvaliteten och servicegraden för många tjänster i
samhället.

Samtidigt medför teknikutvecklingen att samhället blir mer sårbart
för avbrott. Det ställs också allt högre krav på att den ökande informa-
tionsmängd som rör enskilda individer hanteras på ett säkert sätt.
Att på olika sätt upptäcka och hantera de risker som vi ställs inför är en
utmaning som kräver gemensamma insatser från alla samhällsaktörer.

MSB har i uppdrag att stödja och samordna arbetet med samhällets
informationssäkerhet, analysera och bedöma utvecklingen inom
området. I detta arbete ingår att lämna råd och stöd. Den här rapporten
är en del av det arbetet.

Stockholm 2013-01-10

Richard Oehme
Chef för Enheten för samhällets informationssäkerhet

Sammanfattning

Denna rapport ger en övergripande bild av situationen på informations-
och cybersäkerhetsområdet, samt en bedömning av vilka förhållanden
som är särskilt angelägna att uppmärksamma. Innehållet är samman-
ställt med utgångspunkt från den löpande omvärldsanalys som sker
vid MSB och baseras främst på utvecklingen under 2011 och 2012.

De utvecklingslinjer som redovisats i denna rapport ger en relativt
disparat bild av den rådande situationen på informationssäkerhets-
området. Några trender är dock tydliga. Dagens informationshantering
präglas av hög förändringstakt. Framför allt är det kombinationen
av växande informationsmängder, snabb övergång till centraliserade
lösningar och den ökade mobiliteten bland användarna som innebär
att riskbilden nu förändras, för såväl individer som organisationer
och samhället i stort.

Sociala nätverkstjänster är numera en del av vardagen för många
människor. Leverantörerna av dessa tjänster lagrar och har tillgång
till stora mängder användarinformation och personuppgifter som
hanteras enligt avtal mellan leverantör och användare. Risken finns
dock att denna information kan användas på sätt som användaren
inte tänkt sig.

Skadlig programkod är ett problem som funnits länge men till viss del
finner nya former idag till följd av den ökande användarmobiliteten.
Skadlig kod kan drabba alla delar av samhället, och har under det
senaste decenniet vid upprepade tillfällen slagit ut verksamheten
hos olika samhällsaktörer.

En annan utmaning är den mer direkt it-relaterade brottsligheten. Den
är ett globalt fenomen som kräver att brottsbekämpande myndigheter
idag tar till ny metodik samt samverkar internationellt. Företag inom
bland annat finanssektorn drabbas av kännbara kostnader till följd av
it-relaterade brott. Samtidigt är mörkertalet sannolikt stort.

Slutligen går det idag att se tydliga risker förknippade med den
ökade integrationen och anslutningen av industriella styrsystem
till olika kommunikationsnät och olika typer av inbyggda system.
Eftersom sådana system används i en lång rad samhällsviktiga verk-
samheter, till exempel eldistribution och vattenförsörjning, är detta
också ett område av säkerhetspolitisk betydelse.

Innehåll

1. Inledning.. 9

2. It-utvecklingen och dess konsekvenser.. 11

3. Koncentration och centraliserad it-drift .. 15

4. Ökande mobilitet och mobila plattformar.. 19

5. Identitetshantering.. 23

6. Sociala nätverkstjänster och personlig integritet.. 27

7. Säkerhet i industriella styrsystem och inbyggda system.. 31

8. Skadlig kod och skräppost.. .37

9. It-relaterad brottslighet.. 41

10. Särskilda händelser .. 45

10.1 Certifikatproblem för SSL.. .45

10.2 RSA, osäkra säkerhetsdosor.. 46

10.3 Händelseutvecklingen efter Stuxnet . 47

10.4 Nätaktivism i olika former.. 49

10.5 Tieto-incidenten.. 50

11. Samlade slutsatser och bedömning.. 53

Referenser.. 56

Inledning

Inledning 9

1. Inledning

Föreliggande trendrapport är framtagen för att ge en lättillgänglig
och samlad bild av situationen på informationssäkerhetsområdet,
samt en bedömning av vilka förhållanden som är särskilt angelägna
att uppmärksamma och som kan komma att kräva åtgärder från
framför allt det allmännas sida. Bedömningen är främst baserad på
utvecklingen under 2011 och 2012.

Trendrapporten omfattar såväl nationella som internationella trender
inom informations- och cybersäkerhetsområdet. Trendrapportens
innehåll är sammanställt med utgångspunkt från den löpande
omvärldsanalys som sker vid MSB inom området samhällets infor-
mationssäkerhet. Arbetet är baserat på flera olika typer av underlag:
basinformation från öppna källor, egen händelsebevakning, händelse-
initierade studier, offentligt skriftligt material och intervjuer med
olika samhällsaktörer.

It-utvecklingen och
dess konsekvenser

 It-utvecklingen och dess konsekvenser 11

2. It-utvecklingen och dess konsekvenser

Sverige är en av världens ledande it-nationer där drygt 90 procent
av befolkningen har tillgång till internet.1 Utvecklingen och använd-
ningen av it sedan mitten av 1990-talet har skapat en mängd nya för-
utsättningar för bland annat kommunikation, lagring och utvinning
av data, nya standarer och ekonomisk tillväxt. It-utvecklingen har
därmed skapat en rad nya möjligheter, samtidigt som den medfört
flera utmaningar.

Informationshanteringen i samhället blir ständigt alltmer omfattande
och komplex. Det skapas och lagras mycket stora informations-
mängder idag. 2010 var världens skapade eller kopierade datavolym
drygt 1 ZB2 stor. Det motsvarar närmare 150 GB – eller drygt 200
fullmatade CD-skivor - per människa på jorden. Ökningstakten är i
storleksordningen 40 till 50 procent per år.3 Den snabba teknikut-
vecklingen har gjort det möjligt att lagra hela dokumentsamlingar
på en liten minnessticka som går att stoppa i fickan.

De lagringsnät som utgör centrallagren hos dagens it-driftleverantörer
kan i sin tur rymma den samlade digitala informationen från ett
stort antal företag eller myndigheter. Denna utveckling skapar nya
möjligheter. Men den kan också leda till oönskade effekter, hur väl
man än försöker skydda sig genom olika förebyggande säkerhetsåt-
gärder. En minnessticka som kommer på avvägar kan till exempel
visa sig innehålla känsliga uppgifter om hundratusentals personer.
Vid en mer omfattande it-störning kan det visa sig att stora mängder
data från helt olika samhällsområden plötsligt blir otillgängliga.

Kombinationen av växande informationsmängder, ökat beroende av
fungerade it-stöd inom snart sagt alla samhällsområden, samt en
global koncentrationstendens inom it-drift, har idag skapat en för-
ändrad riskbild som alla samhällets aktörer måste anpassa sig till.
I många fall är den information som hanteras inte ens tillgänglig på
papper längre. Merparten av informationshanteringen i samhället är
idag digital. Så sent som vid millennieskiftet var huvuddelen fortfa-
rande analog.4

12 Trendrapport – samhällets informationssäkerhet 2012

Till detta kommer att allt större delar av informationen inte hämtas
eller bearbetas lokalt. Den kommer utifrån – eller lagras på annan
plats. Även kommunikation intar därför en central plats i vår vardag,
med internet som främsta kommunikationskanal. Att kommuni-
kation och it-stöd fungerar har idag blivit en förutsättning för att
bankomaterna ska fungera och affärerna hålla öppet. Delar av sam-
hällets kommunikation behöver därtill skyddas mot avlyssning eller
förvanskning, vilket kräver särskilda åtgärder.

Sist men inte minst är it-utvecklingen tätt sammankopplad med
beroendet av el. Skydd mot och planer för hantering av störningar
och elavbrott blir, mot bakgrund av ovan, en viktig del i den dagliga
hanteringen av it- och informationssäkerhet.

 It-utvecklingen och dess konsekvenser 13

Koncentration och
centraliserad it-drift

Koncentration och centraliserad it-drift 15

3. Koncentration och centraliserad it-drift

En påtaglig förändring på informationshanteringsområdet är den
successiva centralisering som idag sker av framför allt it-drift och
olika typer av standardiserade tjänster för informationshantering.

Inom den offentliga sektorn handlar det om allt från att lägga relativt
standardiserade funktioner som personaladministration eller rese-
hantering hos en yttre tjänsteleverantör till att avveckla betydande
delar av den egna it-verksamheten och istället placera den hos en
extern driftleverantör.

Utvecklingen kan betraktas som en slags återgång till sådan central
datadrift som var vanlig under 1970- och 1980-talen. Under de
senaste fem till sex åren har den tekniska utvecklingen lett till en
betydande intern centralisering genom så kallad serverkonsolidering
och virtualisering. Detta följs nu av tilltagande utkontraktering
(outsourcing).

Utkontraktering kan ske i många former. En tydlig tendens i sam-
hället är att verksamheter överger den tidigare utveckling och drift
som skett av egna system till förmån för hyrda funktioner eller
tjänster, något som introducerats med beteckningar som web services,
software-as-a-service (SaaS) eller – på senare tid – molntjänster.

Det faktum att allt fler organisationer väljer att utkontraktera sin
it-drift eller behandla och lagra sin information med användning av
molntjänster, leder oundvikligen till en koncentration av informa-
tionsbehandlingen till ett mindre antal aktörer. Tanken är vanligen
att den rationaliseringsvinst som uppstår vid stordrift kommer att
leda till att den totala kundkostnaden för it-verksamheten minskar.

Det är möjligt att stordrift även kan leda till att informationssäker-
heten hos många samhällsaktörer förbättras. Speciellt gäller det små
organisationer utan egen specialistkompetens som genom utkontrak-
tering får tillgång till den kompetens större driftleverantörer besitter.
Det föreligger emellertid också en risk att informationssäkerheten
nedprioriteras i den löpande verksamheten om det inte ställs explicita
krav på rutiner, kontroller och åtgärder redan i upphandlingen.

Kraftigt centraliserad it-drift i samhället innebär också en koncen-
tration av risk. Tieto-händelsen i slutet av 2011 illustrerar på ett

16 Trendrapport – samhällets informationssäkerhet 2012

tydligt sätt konsekvenserna av denna koncentration vid ett längre
driftavbrott. Samhällets sårbarhet ökar när flera kunder på en gång
drabbas av ett enskilt driftsavbrott. MSB konstaterade i sin studie
av samhällskonsekvenser efter denna händelse att det för offentlig
sektor gäller att ställa tydliga krav på informationssäkerhet vid upp-
handling av it-drift.5 Hos bland annat Kammarkollegiet pågår idag
arbete med att förbättra förutsättningarna för upphandling av bland
annat it-drift ur informationssäkerhetssynpunkt.

Samtidigt som outsourcingen av it-tjänster pågår i samhället växer
också den systematiska datalagringen. Inom det offentliga skannar
och lagrar myndigheter, landsting och kommuner stora mängder
handlingar som sedan i digital form hamnar i system för ärende-
hantering eller fakturering. Inom vård och omsorg har det byggts
storskaliga journalsystem som snart är tillgängliga för sjukvårdsper-
sonal varhelst en patient behöver hjälp. Allt fler typer av information
lagras under lång tid. Det handlar om kreditkortstransaktioner, flyg-
och tågbiljetter, vilka varor vi köper i livsmedelsaffären och så vidare.

I vissa fall, till exempel hos myndigheter, styrs hanteringen av tydliga
regelverk eller lagstiftning, i andra fall sker hanteringen friare och
med avtalsrätten som grund.

I denna samhällsmiljö har begrepp som ”data mining”6 och ”big data”7
plötsligt blivit heta områden. Konsten att finna och filtrera fram rätt
information blir värdefull, liksom möjligheten att producera relevant
information ur annan information (informationsderivat).

Information vi dagligen hanterar kan lagras på andra håll i världen,
och innehåller ofta kopplingar till många olika informationskällor.
Många av de tjänster vi använder dagligen skulle upphöra att fung-
era utan sådan fjärråtkomst till information. Samhället har hittills
enbart i begränsad omfattning hunnit anpassas till denna trans-
formativa egenskap hos information, alltså möjligheten att på allt
mer sofistikerade sätt utnyttja relationer hos information till annan
information.

I detta sammanhang kan det europiska PSI-direktivet (Public Sector
Information) få stor betydelse.8 Direktivet behandlar möjligheten att
vidareutnyttja allmänna handlingar i elektronisk form. Detta kan ge
stora möjligheter att förbättra informationsförsörjningen i samhället,
men också innebära risker om stora mängder information samman-
ställs och analyseras i syfte att kartlägga individer eller hitta sårbar-
heter i samhällssystem.

Ökande mobilitet
och mobila plattformar

Ökande mobilitet och mobila plattformar 19

4. Ökande mobilitet och mobila plattformar

Den ökade mobila datakommunikationen är en global trend. Under
2011 såldes det fler smarta mobiltelefoner än persondatorer i världen.9
Enligt en företrädare för Google aktiverades det i början av 2012 dag-
ligen 850 000 Android-baserade smarta mobilterminaler och antalet
sådana enheter uppgick vid samma tidpunkt till 300 miljoner.10

Utvecklingen i det svenska samhället har under de senaste åren som
i resten av världen präglats av tilltagande mobil informationshante-
ring. Den första mobilitetsvågen, som strax före millennieskiftet
placerade digitala mobiltelefoner i händerna på en stor del av be-
folkningen i länder som Sverige, följs nu av en snabb spridning av
”smarta” mobiltelefoner (smartphones) och läsplattor. En betydande
del av Sveriges befolkning har under de senaste tre till fyra åren fått
tillgång till sådana mobila handenheter för datakommunikation.
Det är enheter som vid sidan av röstsamtal och kortmeddelanden
även ger tillgång till internet och tjänster som e-post och webbkom-
munikation. Det ökade antalet smarta mobiltelefoner och läsplattor
i världen har inneburit att de numera utgör ett intressant mål för
utvecklare av skadlig programkod. Det finns flera tillvägagångssätt
för att infektera dessa enheter. Ett är att använda populära sociala
nätverkstjänster som kanal för att locka användare till en viss webb-
plats där användaren luras att installera skadlig kod.11

Under de senaste åren har en betydande del av internettrafiken flyttat
från fasta nätförbindelser till mobila. En konsekvens av detta har
blivit att tillgängligheten i de radioburna segmenten av mobilnäten
idag riskerar minska, åtminstone i det korta perspektivet, till följd
av omfattande användning av bandbreddskrävande tjänster som
strömmande video och tjänster med omfattande signalering.

Det bör emellertid betonas att större delen av den samlade globala
datatrafiken fortfarande skickas genom fasta förbindelser (koppar-
kabel och fiber) och detta förhållande väntas bestå.

Utvecklingen inom området användarmobilitet innebär en ny typ av
riskexponering när utrustning som tidigare fanns på arbetsplatsen nu
i ökande omfattning följer med användaren och riskerar bli stulen
eller tappas bort. De bärbara enheterna, exempelvis smarta mobil-
telefoner, läsplattor, Minnesstickor och liknande, innehåller allt

20 Trendrapport – samhällets informationssäkerhet 2012

större mängder information men saknar ofta samma typer av
åtkomstskydd som utvecklats för de utrustningar som är fysiskt
knutna till arbetsplatsen.

Utvecklingen kan på sätt och vis liknas vid förändringen för något
decennium sedan då bärbara datorer fick vidare spridning och det
började ställas krav på informationsåtkomst även utanför de fasta
företagsnäten. Detta är en utmaning, eftersom säkerhetsåtgärder
kan visa sig svåra att vidmakthålla i en miljö med utrustning som
informationsägaren saknar administrativ kontroll över.

Denna svaghet börjar bli besvärande idag, i takt med att smarta
mobiltelefoner och läsplattor i allt större utsträckning används både
privat och i arbetet. Fenomenet, som internationellt går under be-
teckningen BYOD (eng. ”bring your own device”) har nyligen pekats
ut som en av de trender som kraftigt kommer att påverka it-området
under de närmaste åren. Men när användare ges åtkomst till arbets
relaterad information via sina privata, mobila enheter kommer
skyddet av verksamhetens informationstillgångar enkelt uttryckt att
hänga på hur duktiga dessa användare är på att skydda sig själva.

Att tillåta privata smarta mobiltelefoner i tjänsten kan leda till en
ny typ av riskexponering för organisationer, bland annat därför att
många tillämpningar (”appar” eller motsvarande) idag begär omfat-
tande åtkomst till enhetens interna funktioner. För att kunna installera
dem måste användaren i allmänhet tillåta sådan åtkomst.

Frågan om användning av ”smarta” mobiltelefoner i tjänsten har
under de senaste två åren varit en flitigt diskuterad fråga bland såväl
myndigheter som företag.12

Vissa organisationer skyddar redan idag sina egna mobila utrustningar
med såväl tangentlåsning och lösenordsskydd som med kryptering
av innehållet och möjlighet till fjärrstyrning och fjärradering av
hela enheten. Många större organisationer skaffar sig också färdiga
system för smidig administration av de mobila enheterna i stora
användarpopulationer.13

Identitetshantering

Identitetshantering 23

5. Identitetshantering

Möjligheten att säkerställa identitet (autentisering) är ett grundläg-
gande krav i modern informationshantering och elektronisk kom-
munikation. På detta område börjar tekniken fungera tillfredsstäl-
lande idag. I många sammanhang används dock fortfarande enkla
lösenord eller PIN-koder för att identifiera användaridentitet eller
användarroll, till exempel vid inloggning i företagsnät, åtkomst till
epostkonton och liknande.

För åtkomst till och hantering av känslig information, till exempel
för att genomföra transaktioner på internetbanker, krävs det emeller-
tid bättre identitetskontroll. Här används företrädesvis så kallad
tvåfaktorautentisering. Denna autentisering sker med hjälp av ex-
empelvis ett smartkort, en kryptodosa eller genom att ett engångs-
lösenord skickas till användarens mobil.

Utvecklingen på detta område går framåt och allt fler stora organi-
sationer använder tvåfaktorsautentisering för inloggning. På vissa
samhällsområden och myndigheter finns det väl utbyggda infra-
strukturer. Det gäller inom myndigheter som Polisen, Skatteverket
och Försäkringskassan, som hanterar stora mängder integritetskänslig
och sekretessbelagd information.

Inom vård- och omsorgssektorn har smarta kort för inloggning, så
kallade SITHS-kort, idag utfärdats till uppåt en halv miljon användare
inom vård och omsorg. Därmed har ett viktigt steg tagits för att
skydda åtkomsten till information i system som Nationell patient-
översikt (NPÖ) och Läkemedelsförteckningen.

För medborgare har några aktörer sedan länge utfärdat så kallade
e-legitimationer, som används för att få åtkomst till bland annat
internetbanker och offentliga e-tjänster. När det gäller medborgarnas
möjligheter att identifiera sig på ett säkert sätt genom e-legitimation
har utvecklingen under en följd av år drivits framåt av bland andra
Skatteverket. Idag har det lett till att en relativt stor andel av landets
befolkning använder sig av e-legitimation. Till exempel deklarerade
runt 1,5 miljoner personer med hjälp av e-legitimation under 2012.14
Ett stort antal använder också de självservicefunktioner som finns
för att till exempel hantera företagsärenden gentemot Skatteverket
och Bolagsverket.

24 Trendrapport – samhällets informationssäkerhet 2012

Sveriges kommuner och landsting, SKL, har identifierat 38 typiska
e-tjänster som kommuner tillhandahåller.15 Det rör sig uteslutande
om olika typer av anmälningar och ansökningar som en medborgare
kan göra via kommunens webbplats. I en enkätundersökning genom-
förd av SKL, svarade 82 procent av kommunerna att de tillhandahåller
minst en av de 38 definierade e-tjänster som använts i enkäten, men
många kommuner tillhandahåller sannolikt ett stort antal av dessa
tjänster.

Samtidigt är det tydligt att kraven på säkerhet vid autentisering av
medborgare skiljer sig markant mellan kommunerna. Lösningar
för autentisering genom exempelvis Bank-ID är betydligt vanligare
förekommande hos större kommuner än hos små. Användningen
minskar proportionellt mot kommunstorleken. Tendensen är den-
samma när det gäller förekomsten av lösningar för identifiering och
autentisering av företag och privata utförare.

Enbart 16 procent av landets kommuner med mindre än 10 000
innevånare har infört eller står i begrepp att införa lösningar för
identifiering och autentisering av medborgarna.

Den statliga E-legitimationsnämnden har givits i uppdrag att driva
utvecklingen av e-legitimationer vidare. Nämndens uppgift är att
stödja och samordna offentliga sektorns behov av säkra metoder för
elektronisk identifiering och signering, ett arbete som får betraktas
som mycket viktigt för att e-samhället på sikt ska fungera tillfreds-
ställande ur ett informationssäkerhetsperspektiv. Arbetet baseras
på en decentraliserad modell för sammanlänkning av olika privata
och offentliga infrastrukturer för identifiering, så kallad federation.
Under 2013 väntas federationsmodellen även kompletteras med ett
valfrihetssystem som redan på kort sikt kommer att öppna marknaden
för nya aktörer och tjänstelösningar.

Sociala nätverkstjänster
och personlig integritet

Sociala nätverkstjänster och personlig integritet 27

6. Sociala nätverkstjänster och personlig integritet

Sociala nätverkstjänster används i bred utsträckning i samhället.
Facebook är för närvarande den dominerande aktören på marknaden
med drygt 960 miljoner användare i världen.16 En stor del av den
svenska befolkningen använder idag tjänster av detta eller liknande
slag.17

Den höga aktiviteten medför att leverantörerna av sociala nätverks-
tjänster idag lagrar och har tillgång till stora mängder användar-
information och ett brett spektrum av personuppgifter. Informationen
hanteras enligt avtal mellan leverantör och användare. Risken finns
dock att denna information kan användas på sätt som användaren
inte tänkt sig vilket kan få negativa konsekvenser för bland annat
den personliga integriteten.

För att komma till rätta med bland annat ovanstående fråga lämnade
Europeiska kommissionen i början på 2012 ett förslag på en omfat-
tande reformering av EU:s regler om dataskydd med syftet att stärka
integritetsskyddet på internet.18 Bland annat föreslås en förändring
av ansvaret för att efterleva säkerhetskraven vid behandling av person-
uppgifter.

Användandet av sociala nätverkstjänster kan innebära en utmaning
för organisationen om till exempel offentliganställda i egenskap av
privatpersoner använt sociala nätverk på sätt som inte bedömts vara
lämpligt i förhållande till fastställda regelverk och praxis. Under
de senaste åren har det noterats åtskilliga sådana fall, till exempel
då sjukvårdspersonal har kommenterat eller publicerat bilder av
patienter eller en polis bloggat om en pågående förundersökning.
Existerade regelverk som offentlighets- och sekretesslagen, brotts-
balkens bestämmelser om förtal samt hälso- och sjukvårdslagen kan
tillämpas för vad och hur man kan uttrycka sig i sociala nätverks-
tjänster. Utöver detta har Datainspektionen både genom rekommen-
dationer och utlåtanden kring särskilda fall givit riktlinjer.

De stora globala leverantörerna av sociala nätverkstjänster kan i
vissa situationer spela en mycket viktig roll som förmedlare av infor-
mation mellan människor och organisationer. Till exempel har flera
kommuner under det senaste året använt tjänster som Facebook

28 Trendrapport – samhällets informationssäkerhet 2012

och Twitter för att kommunicera med sina medborgare vid tillfällen
då den egna webbplatsen eller telefonväxeln inte fungerat. Ett stort
antal företag och statliga myndigheter använder dessutom Facebook
som en kompletterande kanal till sin webbplats för att nå ut till sina
respektive målgrupper med sina budskap.19

I de flesta fall är det den enskilde individen som frivilligt använder
sociala nätverkstjänster i kontakt med myndigheter. Situationen blir
emellertid en annan då ett företag eller en myndighet gör tjänster av
detta slag obligatoriska. Det kan handla om kundtjänstfunktioner eller
medborgarportaler där man till exempel uppmuntrar till lagring av
personuppgifter för förbättrad service inom vård- och omsorgssektorn.
I dessa fall krävs särskilda överväganden.

Den personliga integriteten påverkas även i hög grad av den allt större
koncentrationen av personuppgifter i myndigheters och företags it-
lösningar. Flera länder har redan lagstiftat om obligatorisk, offentlig
rapportering av ”informationsläckage” (data breach) och i vissa fall
även straffbelagt sådan spridning.20 Under de senaste åren har det rap-
porterats om oönskad spridning av stora mängder personuppgifter i
bland annat USA21, Storbritannien22 , Israel23 och Grekland24. I Sverige
har det under 2012 utretts ett dataintrång hos en underleverantör till
en myndighet, där man misstänker att en stor mängd känsliga uppgifter
ur ett befolkningsregister hamnat i orätta händer.25

Det datoriserade informationsutbytets stora omfattning i samhället,
inte minst inom och mellan centrala myndigheter samt inom sektorn
vård och omsorg, samt den alltmer omfattande utkontrakteringen av
it-drift innebär att risken för okontrollerad spridning av information
sannolikt kommer vara fortsatt stor under kommande år.

Säkerhet i
industriella styrsystem

och inbyggda system

Säkerhet i industriella styrsystem och inbyggda system 31

7. Säkerhet i industriella styrsystem och
	 inbyggda system

Informationssäkerhet är inte ett område som enbart berör myndig-
heter, företag och andra organisationer som förvaltar stora datalager,
transaktionssystem, affärssystem eller system för ärendehantering.
Under det senaste decenniet har ökat intresse riktats mot de informa-
tionssäkerhetsrelaterade risker som kan kopplas till teknisk infra-
struktur och informationshantering som direkt påverkar exempelvis
trafikstyrning, industriproduktion och eldistribution. Detta är ett
område som har fått samlingsnamnet industriella informations- och
styrsystem26, eller i vissa sammanhang SCADA-system.27

Sådana styrsystem finns numera i de flesta större tekniska infra-
strukturer, och styr till exempel överföringen av elkraft i samhället,
järnvägssignaleringen och värmeregleringen av våra bostäder.

Att industriella styrsystem är sårbara för elektroniska angrepp och
nätangrepp har varit välkänt länge bland dem som arbetar med
dessa system. Risken för att sådana oönskade händelser inträffar har
dock ökat under senare år och kommer sannolikt att öka ytterligare
under det kommande årtiondet. Det sker i takt med att allt fler styr-
system som tidigare utgjort isolerade system eller öar av system nu
kopplas ihop med exempelvis administrativa stödsystem och därmed
direkt eller indirekt också till internet.

Upptäckten av Stuxnet sommaren 2010 var en händelse som på
allvar fick igång en bred samhällsdiskussion kring sårbarheter i
industriella styrsystem. Stuxnet var en skadlig programkod som av
allt att döma utgjorde en riktad attack mot styrsystem i en iransk
kärnkraftsanläggning. Koden representerade det första publika
exemplet på en avancerad och välplanerad attack mot ett styrsystem
i samhällsviktig verksamhet. Stuxnet har redan fått efterföljare, och
eftersom attackmetodiken studerats på djupet bland it-säkerhets-
experter i hela världen finns det anledning att befara en successiv
spridning av liknande angrepp.

Angrepp mot styrsystem kan i vissa fall resultera i betydande sam-
hällskonsekvenser i form av exempelvis längre försörjningsavbrott.

32 Trendrapport – samhällets informationssäkerhet 2012

Detta kan ställas mot effekterna av tillgänglighetsattacker mot
webbplatser, som ofta är temporära till sin natur och skapar upp-
märksamhet snarare än konkreta, bestående skadeeffekter.

Den ökade uppkopplingen av moderna styrsystem, allt från mindre
system för reglering av hushållens elförbrukning till stora vatten-
kraftverk, mot internet ger upphov till sårbarheter som inte fanns
tidigare. Vad som kan hända när ett sådant styrsystem blir nåbart
utifrån fick vi se i Sverige i slutet av 2010, då någon lyckades ta sig
in hos ett svenskt fastighetsbolag och ändrade inomhustemperaturen
i ett helt fastighetskomplex.28 Liknande exempel finns också runt
om i världen.

För något år sedan uppmärksammades hur en sökmotor numera gör
det möjligt att söka efter kända sårbarheter i industriella styrsystem.
Forskare har även påvisat möjligheten att via samma sökmotor iden-
tifiera styrsystem, som är länkade till internet och därmed kan vara
sårbara för angrepp över internet.

Att allt fler styrsystem numera direkt eller indirekt går att nå från
internet har inneburit en riskglidning. Men det finns även andra vägar
att nå styrsystemen. Flera tillverkare börjar idag göra det möjligt att
nå, konfigurera och felsöka systemen över trådlösa nätverkslänkar
(wifi eller motsvarande) vilket ökar möjligheterna att angripa dem.
Många styrsystem konstruerades dessutom ursprungligen för att
verka i helt isolerad miljö, och har därefter byggts ut successivt med
fokus på ökade funktioner snarare än säkerhet. Det har lett till att
kommunikationen i många fall fortfarande sker i klartext och via
enkla terminaluppkopplingar. Här finns ett stort, hittills inte till-
räckligt kartlagt, område av samhällsrisker.

Ett teknikområde som fram till för några år sedan fortfarande befann
sig på forskningsstadiet är smarta elnät29 där nätelement och abonnent-
utrustningar går att läsa av och styra på distans. En del av denna
företeelse har sin upprinnelse i behovet av bättre kontroll över den
kraftigt fragmenterade elmarknaden i framför allt Nordamerika,
men även i miljöhänseende i Europa. Visionerna har emellertid
utvecklats till något betydligt bredare, som innefattar såväl laststyr-
ning i större skala som möjlighet till individuell reglering på såväl
abonnentnivå som (på sikt) i enstaka elförbrukande utrustningar.

Idag har teknik lyfts ut från laboratorierna, vilket bland annat lett
till storskalig installation av smarta elmätare som går att läsa av på

Säkerhet i industriella styrsystem och inbyggda system 33

håll eller centralt hos eldistributören. Sådana finns nu allmänt bland
företag och hushållsabonnenter i Sverige. Dessa elmätare väntas fram-
över att bli allt mer avancerade.

Parallellt med utvecklingen av smarta elnät pågår även forskning
kring smarta städer, där man försöker integrera olika typer av in-
formationskällor och sensorer i stadsmiljö. Det handlar exempelvis
om att använda fastighetsautomationens möjligheter på nya sätt, att
koppla ihop informationssystem i fordon med information i gatunät
och trafikstyrning – och naturligtvis länka ihop den teknik som tas
fram för en intelligent stadsmiljö med tekniken för smarta elnät.

Båda dessa områden kommer naturligtvis att behöva studeras ur
informationssäkerhetsperspektiv. Fortfarande finns det inte standar-
diserade vägar för att kommunicera, hämta och lämna information,
i elnät eller ”stadsmiljö”. Men även om dessa metoder etableras åter-
står ett mycket komplicerat arbete med att säkerställa stabiliteten
hos de infrastrukturer som berörs och på olika sätt förhindra att fel-
aktig information leder till olyckor. Dessa teknikområden befinner
sig fortfarande i stora stycken på forsknings- och utvecklingsstadiet,
och från samhällets och andra aktörers sida handlar det nu därför
främst om att fortsätta stödja den forskning som sker på området
med anknytning till säkerhet och stabilitet.

Ett anknutet område är maskin-till-maskinkommunikation (M2M).
Det började utvecklas redan före millennieskiftet, men har först
under den allra senaste tiden börjat uppmärksammas på allvar.
Enkelt uttryckt handlar det om att förse utrustning som redan idag
innehåller inbäddad datorkraft med kommunikationsmöjligheter,
till exempel för att rapportera användning, försäljning, driftstatus,
geografisk position och liknande till användaren, tillverkaren eller
en serviceorganisation. Detta område, där tillämpningar kan sjösättas
i relativt liten skala, kan få betydligt snabbare genomslag än om-
rådena smarta elnät och smarta städer som snarare är omfattande
infrastrukturer.

Säkerhet är viktigt även i maskin-till-maskinkommunikation. Om en
bil, en kopiator-skrivare eller en varuautomat förses med en GSM-
modul som kan larma ägare eller verkstad vid exempelvis servicebehov
så finns det vanligen också en motriktad länk som kan användas
för att koppla upp sig mot utrustningen och eventuellt styra eller
programmera om den.

34 Trendrapport – samhällets informationssäkerhet 2012

Även inom larmkommunikation används liknande teknik redan
idag, med till exempel trygghetslarm som vid larmsignal auto-
matiskt kopplar upp en fast eller styrbar kamerabild inifrån den
berörda personens hem. I en sådan tillämpning behöver det givetvis
finnas en säkerhetsmekanism på plats som förhindrar obehörig
uppkoppling.

Maskinkommunikationen förefaller vara en naturlig ny fas i internet-
utvecklingen. Men den säkerhetsproblematik tekniken för med sig
behöver emellertid studeras ytterligare. Ovanstående exempel belyser
dessutom behovet av att studera den nya tekniken ur juridiskt
perspektiv.

Skadlig kod
och skräppost

Skadlig kod och skräppost 37

8. Skadlig kod och skräppost

Skadlig kod (datavirus, maskar, trojaner och liknande) kan drabba
alla delar av samhället, och har under det senaste decenniet vid
upprepade tillfällen slagit ut verksamheten hos bland annat hela
kommunförvaltningar i Sverige. Vid några tillfällen har betydande
delar av de drabbade kommunernas it-stöd upphört att fungera i en
vecka eller mer.

Under 2011 skapades 403 miljoner varianter av skadlig kod, vilket är
en ökning med drygt 40 procent jämfört med 2010.30 Trojaner fort-
sätter att bli allt vanligare, till skillnad från maskar och virus där
det idag sker en minskning. Vid drygt 60 procent av infektionerna
med skadlig kod utgörs koden av trojaner, medan virus och maskar
utgör knappt 8 procent vardera.31

Skadlig kod görs ofta plattformsoberoende idag och det sker allt
fler angrepp mot webbplattformar och publiceringssystem (content
management systems). Ransomware (utpressningsprogram) är en
trojantyp som blivit vanlig. När sådan kod har infekterat en utrust-
ning hindras användaren att utnyttja utrustningen på vanligt sätt
innan det betalats en lösensumma. En kommun i Skåne utsattes för
detta våren 2012.32 Banktrojaner är en annan variant av skadlig kod
som blivit vanlig under det senaste året. Här angrips kommunikationen
mellan användare och internetbank.

Den stora försäljningsökningen av mobila enheter har medfört att
smarta mobiler och läsplattor numera blivit attraktiva för brotts-
lingar att angripa. Antalet kända angrepp har också ökat kraftigt
under 2012. Den största andelen av dessa angrepp riktade sig mot
Android-plattformen.33 Till skillnad mot skadlig kod riktad mot
datorer, kan den skadliga koden i smarta mobiler även syfta till att
spåra användarnas position.

I genomsnitt beräknas drygt en tredjedel av världens datorer med
internetuppkoppling vara infekterade av skadlig kod. Det är knappt
10 procentenheter färre än under 2010. Kina fortsätter att vara
det land som är mest infekterat. Där är andelen drygt 54 procent.
Andelen smittade datorer är generellt lägre i Europa. I Pandalabs
undersökning34 över första kvartalet 2012 är nio av de tio länderna

38 Trendrapport – samhällets informationssäkerhet 2012

med lägst andel infekterade datorer från Europa. Japan är det enda
landet utanför Europa på listan och Sverige innehar första platsen
med mindre än 20 procent infekterade datorer.

I Sverige har den nationella it-incidentfunktionen vid MSB, CERT-SE,
utvecklat en tjänst där det går att se var det finns infekterade datorer
runt om i landet. Runt 50 000 infekterade IP-adresser per månad är
normalt.35

Skräppostproblemet håller på att förändras idag. Antalet skräppost-
meddelanden minskade under 2011 med 34 procent samtidigt som
det skedde en ökning av så kallad social spamning, alltså spamning
via sociala medier. Från den hittills högsta noteringen i augusti 2010
på drygt 92 procent av alla epostmeddelanden hade andelen skräp-
post gått ned till drygt 70 procent i november 2011.36 Nedgången
bedöms bland annat bero på förbättrade filter och att brottsbekäm-
pande myndigheter lyckats ta ned flera stora botnät, i synnerhet
världens största botnät för skräppost, Rustock.37

Istället har skräpposten i nya former dykt upp i sociala medier som
Facebook och Twitter, något som går under benämningen social
spamning. Fördelen för de kriminella elementen med att utnyttja
sociala media är att de kan sprida sina meddelanden via en kedja av
betrodda källor där benägenheten hos mottagarna att agera ökar i
linje med vad förövaren vill.

Sårbarheter i programvaror har blivit en strategisk resurs idag.
Tidigare okända och icke åtgärdade sårbarheter (sk. zero-day vulnera-
bilities) kan numera framställas automatiserat och i industriell skala.
Därmed ökar möjligheten att tjäna stora pengar på dem, vilket leder
till att idealister och ”amatörforskare” på området ersätts av profes-
sionella aktörer med större resurser och siktet inställt på att sälja
sårbarheterna. Tidigare var det normalt att först underrätta till-
verkaren om en sårbarhet och ge denne möjlighet att åtgärda felet
innan information publicerades öppet. Nu är trenden istället att
sårbarheter i ökad omfattning hemlighålls och säljs till kunder med
kriminellt, kommersiellt eller säkerhetspolitiskt motiverat intresse
av att förfoga över ”egna” bakdörrar till it-system. Det omfattande
informationsutbytet inom it-säkerhetsindustrin har redan börjat
minska, till nackdel för dem som arbetar med att bygga skydd,
analysera och ta fram hotbilder. Följden av detta är en kapprustning
som det blir allt svårare att skydda sig mot. Utvecklingen förväntas
fortgå i denna riktning.

It-relaterad brottslighet

It-relaterad brottslighet 41

9. It-relaterad brottslighet

Den it-relaterade brottsligheten är ett globalt fenomen idag. Den är
en utmaning för såväl samhället som för företag inom bland annat
finanssektorn som drabbas av kännbara kostnader. Verksamheten
hos de traditionella, brottsbekämpande myndigheterna världen
över har haft svårt att komma tillrätta med den växande it-relaterade
brottsligheten. Detta har flera orsaker, bland annat skillnader i bevis-
börda, nationell tillämplig lag och organisationsstrukturer.

En intressant följd av detta är att Microsoft idag skapat en egen
”cyber crime unit” för att stödja brottsbekämpningen inom området.
Denna enhet fokuserar primärt på bekämpning av skadlig kod res-
pektive utnyttjande av barn. Microsofts it-brottsenhet har deltagit
i några nedtagningar av botnät och de kriminella organisationerna
bakom dem. Arbetet har skett i nära samarbete med bland annat
FBI och amerikanska domstolar. Vid ett ingripande i slutet av mars
2012, när ett flertal Zeus38-botnät togs ned, var Microsoft även fy-
siskt på plats och deltog vid beslaget.39

Även om de flesta aktörer menar att slutresultatet varit positivt kan
man fråga sig huruvida det är lämpligt att privata företag agerar
som en del av rättsväsendet.

Den it-relaterade brottsligheten fortsätter att skapa rubriker, men
det är samtidigt vanskligt att ge några bestämda besked om dess
totala omfattning och dess faktiska samhällskostnader. BAE Detica
bedömde att kostnaden för it-relaterad kriminalitet i Storbritannien
uppgår till 29 miljarder brittiska pund (GBP)40, Symantec uppskattade
den globala kostnaden för immaterialrättsbrott till 250 miljarder
dollar (USD) och chefen för den amerikanska säkerhetsmyndigheten
NSA, Keith Alexander, hävdade att den globala kostnaden för it-rela-
terad brottslighet uppgår till 1000 miljarder dollar (USD) årligen.41

Det brittiska försvarsdepartementet uttryckte en viss skepsis gentemot
kostnadsuppskattningarna och gav en forskningsgrupp från Cambridge
i uppdrag att analysera kostnaderna för it-relaterad brottslighet. Den
rapport forskningsgruppen publicerade under sommaren 2012 ger
inget entydigt svar utan belyser snarare svårigheten att kategorisera
och estimera kostnaderna för it-relaterad brottslighet.42 Det beror

42 Trendrapport – samhällets informationssäkerhet 2012

bland annat på att mörkertalet är stort, att kostnaden för immaterial-
rättsbrott är väldigt svår att uppskatta och att det är oklart i vilken
omfattning traditionell brottslighet idag ska kategoriseras som it-
brottslighet enbart därför att den ”flyttat ut på nätet”.

Rapporten pekar dock på att en kraftig majoritet av kostnaderna
härstammar från vad som går under benämningen traditionell
brottslighet och framförallt traditionell brottslighet som numera
utförs med hjälp av it. Den första kategorin utgörs bland annat av
kostnader för olika former av kortbedrägerier medan kategori två
innefattar skattebedrägerier. Genuina it-relaterade brott, som inne-
håller olika former av internetbankbedrägerier, phishingattacker,
utnyttjande av skadlig kod och falska antivirusprogram, utgör enligt
rapporten en avsevärt mindre del av kostnaden. Rapporten behandlar
inte kostnaden för immaterialrättsbrott.

Antalet anmälda it-brott i Sverige ökar. Preliminära siffror från BRÅ
visar att under 2011 anmäldes 3 593 dataintrång och 41 så kallade
datasabotage enligt 4 kap 9c§ brottsbalken (1962:700) (BrB). Det är
en ökning med 52 procent jämfört med föregående år.

Man kan jämföra med situationen i Norge, där den så kallade mörker-
talsundersökningen 201243 visade att det 2011 anmäldes endast 361 fall
av dataintrång, bedrägerier, missbruk av it-resurser, informations-
stöld och spridning av upphovsrättsligt skyddat material medan
antalet brott av dessa slag uppskattades till närmare 45 000.

Dataintrången har också ändrat karaktär. Från att tidigare främst
rört intrång gjorda av anställda vid sjukhus eller hos polisen i form
av olovliga slagningar i register, har det skett en ökning av anmälda
intrång hos privatpersoner, t ex i form av kapade mejlkonton och
Facebook-konton.44

Det står också klart att it-utvecklingen på senare år inneburit en rad
nya arbetsuppgifter för polisen såväl i Sverige som i andra länder.
Brott som dataintrång, nätbedrägerier och internetförtal kräver ny
utredningsmetodik. Dessutom behöver stora mängder it-utrustning
innehållsgranskas idag i samband med brottsutredningar. Det är en
arbetsbörda som ständigt ökar i takt med att mängden data som ska
granskas ökar och genom att vissa kategorier brottslingar utnyttjar
allt mer avancerade metoder för att dölja sin verksamhet.

It-relaterad brottslighet 43

För att upprätthålla förtroendet för rättsväsendets funktion i denna
nya miljö är det nödvändigt att hela den brottsutredande delen av
rättskedjan har tillgång till den specialistkompetens och de resurser
som krävs. Den ofta gränsöverskridande karaktär som dessa brott
har innebär dessutom att det krävs en utvidgad internationell sam-
verkan inom brottsbekämpningen. Här har dock viktiga initiativ
tagits under 2011 och 2012 på EU-nivå, bland annat genom att ett
särskilt, EU-gemensamt organ för it-relaterad brottsbekämpning
(EC3) har etablerats vid Europol.

Särskilda händelser

Särskilda händelser 45

10. Särskilda händelser

10.1 Certifikatproblem för SSL
Säkerhetsmekanismen SSL används för att kryptera kommunikationen
mellan användare och exempelvis banktjänster, myndigheter och
webbhandelsplatser. SSL utgör därmed en viktig beståndsdel för
säkerheten och förtroendet för bland annat internethandeln. Certi-
fikatutfärdare för SSL, men även SSL självt, har blivit utsatt för ett
flertal olika angrepp under 2011. Under sommaren 2011 framkom
det att den holländska certifikatutfärdaren DigiNotar fått rotcertifikat
komprometterade, till följd av dataintrång på grund av bristande
rutiner och säkerhetsmedvetande.

Intrånget upptäcktes sedan en datoranvändare i Iran upptäckt en
felaktighet vid anslutning till en google-tjänst. Det visade sig sedan
att ett stort antal internetdomäner drabbats av att någon utfärdat
falska certifikat i Diginotars namn. Det handlade bland annat om
välkända domäner som google, yahoo och skype (.com) men även
flera underrättelsetjänsters webbdomäner.

Diginotar tillverkade certifikat kommersiellt, men ansvarade också
för utfärdandet av myndighetscertifikat i Nederländerna. It-intrånget
medförde därmed att det inte längre gick att lita på nederländska
myndigheters webbplatser. Den nederländska staten valde att inte
återkalla certifikaten, bland annat då det skulle kunna ge upphov
till onödiga störningar i vissa tjänster. Incidenten fick följden att
DigiNotar gick i konkurs och den nederländska staten tog över
företaget. Intrånget hos DigiNotar var måhända den mest uppmärk-
sammade incidenten som berörde certifikatutfärdare och SSL under
2011 men utöver Diginotar angreps även en partner till certifikatut-
färdarna Comodo och GlobalSign. Under en säkerhetskonferens i
september demonstrerade två forskare hur det var möjligt att via
deras ”konceptverktyg” BEAST (”Browser Exploit Against SSL/TLS”)
utnyttja sårbarheter i krypteringen som används av SSL/TLS.45

Reflektion
Att den teknik som används för att utfärda äkthetscertifikat till
webbplatser är känslig har varit känt under en längre tid. Det finns
idag drygt 600 olika företag som agerar som centrala certifikatut-
färdare, och det finns risker förknippade med en sådan mångfald
av äkthetsintyg. Många tekniska bedömare betraktar redan den

46 Trendrapport – samhällets informationssäkerhet 2012

PKI-struktur (”public key infrastructure”) som används som otillför-
litlig och en återvändsgränd. Skulle det visa sig att ytterligare falska
webbplatscertifikat inom kort kommer i omlopp så skulle det på
sikt kunna minska tilltron till dataintegriteten hos ett stort antal
webbtjänster i världen som förlitar sig på SSL. Det arbetas emellertid
på lösningar. En av dem är att transportera certifikat via domänsys-
temet DNS, en metod som håller på att standardiseras av arbetsgruppen
DANE inom internets standardiseringsorganisation IETF.

10.2 RSA, osäkra säkerhetsdosor
I mitten av mars 2011 gick säkerhetsföretaget RSA ut i ett öppet
brev till sina kunder och informerade om att de hade blivit utsatta
för ett sofistikerat it-angrepp. Det fanns risk att information som
potentiellt kunde påverka säkerheten i RSAs säkerhetsprodukt SecurID,
som bland annat används i nyckelbricksliknande kryptodosor för
säker inloggning, hade läckt ut från företaget.46 I synnerhet formu-
leringen om att ”viss information är specifikt relaterad till RSA
SecurID två-faktorsautenticeringsprodukter”47 ledde till spekulationer
om intrångets magnitud.

RSA SecurID är en vanlig säkerhetsprodukt med över 30 000 kunder
i världen, varav åtskilliga även i Sverige. Företagets kryptodosor
används ofta i system där det ställs höga krav på säker inloggning,
eller för vissa användare med omfattande rättigheter i ett företags-
nät, till exempel nät- och systemadministratörer.

Attacken genomfördes på så vis att angriparen skickade phishing-
epost med rubriken “2011 Recruitment Plan.” till två olika grupper
av anställda.48 När sedan en anställd klickade på ett medföljande
kalkylblad installerades en bakdörr. Därefter installerade angriparen
ett fjärrstyrt administrationsverktyg gjorde det möjligt att fjärrstyra
maskiner och nå servrar i RSA:s nätverk.

För att kompromettera en RSA SecurID-enhet behöver angriparen
ha tillgång till information om kryptodosa, användarinformation
och offrets PIN-koder. Om angriparen inte förfogar över dosan rent
fysiskt krävs istället tillgång till sådan information som används för
att generera nycklar. En av de många frågorna som florerade i bloggar
och artiklar, och som förblev obesvarad, var huruvida angriparen
lyckats få tag på dessa under angreppet.

I juni 2011 erbjöd RSA gratis säkerhetsövervakning till alla sina kunder
eller utbyte av samtliga dosor.

Särskilda händelser 47

Reflektion
RSA-intrånget är intressant ur flera aspekter. Det visar inte minst att
riktade angrepp och metoden att dupera användare med lockande
budskap har förutsättningar att lyckas även i miljöer där man borde
vara extra vaksam – som i ett säkerhetsföretag. Angreppet visar
också att it-angrepp kan påverka en hel tekniknisch. Många av RSA:s
kunder fick i all hast fundera över kompletterande eller alternativa
inloggningsmekanismer när det visade sig att ett av säkerhetsbran-
schens mest väletablerade företag råkat illa ut. De som drabbades
visade sig dessutom i många fall vara nyckelfunktioner inom sina
respektive organisationer.

10.3 Händelseutvecklingen efter Stuxnet
Den stora it-säkerhetshändelsen under 2010 var Stuxnet, en avance-
rad skadlig kod som förmodas ha utvecklats med målet att angripa
industriella styrsystem i Iran.49 Stuxnet upptäcktes under sommaren
2010 och gav under det följande halvåret upphov till omfattande
teknisk analys och flera rapporter från olika aktörer inom säker-
hetsindustrin. Koden beskrivs ofta som en ögonöppnare för vad som
praktiskt är möjligt och man började särskilt i relation till angrepp
mot samhällsviktig verksamhet prata om it-angrepp och skadlig kod
före och efter Stuxnet. Bland it-säkerhetsexperter spekulerades det i
vilken typ av efterföljare Stuxnet skulle få.

Drygt ett år senare, i oktober 2011, upptäckte ett ungerskt forsk-
ningslaboratorium en ny skadlig kod, som de kallade Duqu. Den
innehöll delar som var nästa identiska med Stuxnet vilket medförde
att många antog att utvecklarna bakom Duqu haft tillgång till
källkoden till Stuxnet. Syftet med Duqu verkade däremot vara ett
helt annat. Medan Stuxnet var självreplikerande och innehöll en
nyttolast (payload) för att angripa noggrant definierad maskinvara
verkade Duqu istället utformat för att samla in underrättelser om
vad man förmodar är ett okänt industriellt styrsystem. Upptäckten
av Duqu satte ny fart på spekulationerna kring Stuxnets spridnings-
effekter.

Drygt ett halvår senare, i maj 2012, var det dags igen. Då upptäcktes
ytterligare en skadlig kod som verkade byggd för att samla in infor-
mation och som hade vissa kodsegment gemensamma med Stuxnet.
Koden fick beteckningen Flame. Den utmärkte sig bland annat genom
att vara betydligt större än såväl Stuxnet som Duqu. Dessutom spred
sig Flame på ett nytt sätt, genom att förklä sig som uppdateringspro-
grammet för Windows.

48 Trendrapport – samhällets informationssäkerhet 2012

En kort tid efter upptäckten av Flame, i juni 2012, dök det upp ytter-
ligare en skadlig kod med likartad karaktäristik. Den fick namnet
Gauss. Den mest notabla förändringen bestod i att Gauss innehöll
krypterade delar, vilket har försvårat analysen av koden. Detta
innebär att man fortfarande inte har kunnat slå fast vilket syfte
koden har eller hur den i alla delar är tänkt att fungera. Dessutom
stal den bankuppgifter och inloggningsuppgifter till sociala nätverk.
Det senare skulle kunna peka på på att tekniken nu spridit sig från
säkerhetspolitiskt motiverade aktörer till kriminella aktörer. Sam-
tidigt spred sig Gauss huvudsakligen i Mellanöstern,50 vilket skulle
kunna tolkas som att det fortfarande fanns ett säkerhetspolitiskt
syfte bakom koden.

Reflektion
Upptäckten av Stuxnet innebar att it-industrin och världen i stort
under hösten 2010 på allvar fick upp ögonen för att riktade hot mot
industriella styrsystem inte är en tänkbar utveckling, utan faktiskt
utgör en konkret risk. Efterföljarna under de kommande åren be-
kräftar denna bild. Gemensamt för dessa angrepp är att de varit mer
eller mindre riktade mot specifika systemmiljöer eller mot geogra-
fiska områden. Från angriparens sida har åtgärder även vidtagits för
att de skadliga koderna ska undgå upptäckt och i vissa fall försvåra
analys.

Farhågorna om att attackmetoder och distributionsmekanismer kan
kopieras och bidra till spridningen av liknande angrepp får anses
bekräftade idag. Det finns därför anledning att befara en fortsatt
spridning av liknande attackkod. Den storlek och komplexitet som
krävs innebär dock en tröskelnivå som kan göra det svårt för mindre
aktörer eller enstaka individer att utveckla sådan kod.

Såväl Stuxnet som dess efterföljare detekterades under eller efter
spridningsfasen, då koderna varit operativa under en kortare eller
längre tid. Med tanke på att kodernas komplexitet även krävt omfat-
tande, bakomliggande programutveckling innebär det att projekten
rimligen initierats långt före den tidpunkt då de skadliga koderna
upptäcktes.

Det som dessutom kännetecknar it-system som byggts för att styra
fysiska processer är att ju närmare själva styrsystemmiljön man
kommer, desto färre programverktyg finns tillgängliga för att till
exempel detektera attacker och ta bort skadlig kod.

Särskilda händelser 49

Antivirusföretagen och andra aktörer inom it-säkerhetsindustrin
har visserligen uppmärksammat denna nya familj av risker, men
utbudet av skyddsmetoder och verktyg släpar fortfarande efter i
jämförelse med persondatormiljön.

10.4 Nätaktivism i olika former
Under de senaste åren har det på flera håll i världen tydliggjorts
hur internet kan användas för nya typer av opinionsbildning och
nätbaserad aktivism. Via internet kan till exempel kunskapen om
demonstrationer och protester mot auktoritära regimer kablas ut i
samma sekund de genomförs. Människor kan snabbt kommunicera
och mobiliseras. Händelserna under den arabiska våren 2011 utgör
ett av de bästa exemplen på hur internet möjliggjort snabb nyhets-
förmedling under svåra förhållanden, ett friare åsiktsutbyte och på
vissa håll underlättat demokratiutvecklingen.

Nätaktivismen tar sig emellertid olika uttryck. Även hacktivism med
inslag av dataintrång och rena blockeringsangrepp har blivit ett
påtagligt inslag i dagens globala internetmiljö. Vid flera tillfällen har
detta drabbat svenska samhällsfunktioner.

Tröskeln för att delta i dessa aktioner har dessutom sänkts markant.
Där det tidigare krävdes relativt avancerade kunskaper för att genom-
föra angrepp tillhandahålls det idag färdigpaketerade angreppsverktyg
som i stort sett vem som helst med en internetanslutning kan använda.
Ibland levereras verktygen till och med färdiginställda för att an-
gripa namngivna mål.

Under den senaste tvåårsperioden har den löst sammanhållna nät-
aktiviströrelsen Anonymous återkommande mobiliserat stöd för
aktiviteter som bland annat resulterat i blockeringsattacker och
oönskad publicering av större mängder information om, eller från,
den angripna parten (så kallad ”doxning”). Anonymous, liksom flera
andra nätaktiviströrelser, spelade också en viss roll under den arabiska
våren 2011, där de genomförde olika typer av nätaktioner mot regi-
merna i de länder där det uppstått oroligheter.

Ungefär vid den tidpunkten splittrades emellertid Anonymous-rörelsen.
Från att ha kunnat mobilisera omfattande stöd för ett fåtal stora
kampanjer skapades istället ett otal grenar och aktiviteter. Idag
tycks den tidigare relativt samlade ”icke-rörelsen” (vem som helst
kan associera sig med Anonymous, själva begreppet representerar en

50 Trendrapport – samhällets informationssäkerhet 2012

anonym människomassa i rörelse) inte längre ha samma breda mobi-
liseringsförmåga som tidigare. I viss mån kan detta ha ett samband
med att ett antal identifierade aktivister lagförts i USA, Storbritannien
och Nederländerna.

En av de största, mest uthålliga kampanjerna har skett till stöd för
Wikileaks och dess ledare Julian Assange. Under senhösten 2010
drabbades delar av den svenska rättsapparaten av sådan aktivism, i
samband med att Assange blivit misstänkt i en svensk brottmålsut-
redning.

Reflektion
Ur samhällsperspektiv får blockeringsattacker mot myndigheter och
symbolladdade samhällsaktörer betraktas som ett återkommande
fenomen som troligen kommer att öka i omfattning under kommande
år. Så sent som i början av september 2012 riktades till exempel flera
blockeringsangrepp mot svenska myndigheter, vilket sammanföll
i tiden med en nätaktivitet till stöd för Julian Assange. Hittills har
nätaktivisternas aktioner oftast haft begränsade skadeverkningar.
Följderna har blivit att den drabbade parten fått temporär otillgäng-
lighet på sin webbplats och att det uppstått en trovärdighetsskada för
den som drabbats. De senaste åren har också tröskeln för att kunna
genomföra en blockeringsattack sjunkit. Det krävs inte längre expert-
kunskap för att hantera verktygen, och de blir allt mer spridda.
Därmed blir det möjligt för allt fler att iscensätta denna typ av miss-
nöjesattacker.

10.5 Tieto-incidenten
I slutet av november 2011 inträffade en av de större tekniska it-inci-
denterna i Sverige under senare år. Då havererade ett lagringssystem
hos it-driftleverantören Tieto, vilket drabbade runt 50 kunder, varav
flera kommuner och statliga bolag. Det handlade alltså inte om något
antagonistiskt angrepp, utan en tekniskt orsakad driftstörning.
Konsekvenserna blev emellertid stora. Bland annat slogs recepthan-
teringen ut i flera dagar vid ett stort antal av landets apotek och Bil-
provningen fick totalstopp i sina produktionssystem under närmare
en vecka. Två kommuner i Stockholmsregionen fick omfattande
störningar i sitt it-stöd som tog veckor att åtgärda och ett antal andra
kommuner runt om i landet fick problem med enstaka tjänster.

Särskilda händelser 51

Reflektion
MSB publicerade i februari 2012 en rapport om händelsen51, där
det bland annat konstateras att den pågående koncentrationen av
it-drift till ett fåtal stora driftleverantörer ökar risken för den här
typen av händelser i samhället. När ett tekniskt fel inträffar kan det
plötsligt drabba olika delar av samhället samtidigt. Förloppet vid en
sådan händelse blir snabbt - och det blir allt svårare för samhället
att överblicka konsekvenserna.

Ur ett krishanteringsperspektiv visade det sig vid Tieto-incidenten
svårt att på kort tid få en tillfredsställande lägesbild och att kunna
överblicka de totala konsekvenserna av händelsen. Det berodde bland
annat på att informationen om it-driftleverantörernas kunder och
deras driftstatus hanterades med sedvanlig affärssekretess samt att
några av Tietos kunder tycks ha varit företag som i sin tur levererade
nätbaserade tjänster till andra organisationer.

Samlade slutsatser
och bedömning

Samlade slutsatser och bedömning 53

11. Samlade slutsatser och bedömning

De utvecklingslinjer som redovisats ger en relativt disparat bild av den
rådande situationen på informations- och cybersäkerhetsområdet.
Några trender är dock tydliga. Dagens informationshantering präglas
av hög förändringstakt. Framför allt är det kombinationen av växande
informationsmängder, snabb övergång till centraliserade lösningar och
den ökade mobiliteten bland användarna som innebär att riskbilden nu
förändras, för såväl individer som organisationer och samhället i stort.

Samhällets informationshantering är både omfattande och komplex,
och omfattningen ökar från år till år. Ett kraftigt beroende av fung-
erande it-stöd genomsyrar i stort sett alla samhällsområden. Dess-
utom sker det en snabb koncentration av it-drift och datalagring till
helt andra platser än där informationen ursprungligen skapats.

Centraliseringen av it-driften i samhället inbegriper bland annat
utkontraktering i stor skala och användning av standardiserade
tjänster hos externa driftleverantörer. I Sverige är detta särskilt
tydligt inom sjukvården och delar av e-förvaltningsarbetet. Denna
stordrift kan bidra till att informationssäkerheten förbättras hos
många samhällsaktörer, särskilt bland mindre organisationer. Men
samtidigt finns det en risk att bristfälliga lösningar och alltför vaga
upphandlingskrav bidrar till att informationssäkerheten försämras
istället. Centralisering kan också leda till minskad redundans i
samhällssystemet, och ökad risk för att det uppstår kaskadeffekter i
samband med störningar.

När utförandet läggs utanför den egna organisationen ställs det
större krav än tidigare på väl genomtänkt styrning och uppföljning
av it-verksamheten, vilket också kräver särskild kompetens. Av-
saknaden av tillräckligt effektiv styrning kan i ackumulerad form
innebära en ökad samlad samhällsrisk.

Ett karaktäristiskt drag hos världens it-användning idag är den stän-
digt ökande graden av mobilitet. Även detta har konsekvenser för
informationssäkerheten. Särskilt känsligt är det faktum att många
utrustningar ger programvaror av skilda slag alltför omfattande
tillgång till den information som finns lagrad. Ofta hanteras både
privat och arbetsrelaterad information i samma utrustning, vilket

54 Trendrapport – samhällets informationssäkerhet 2012

innebär en utmaning för organisationer. Privatroll och tjänsteroll
visar sig ofta svåra att skilja åt, och det finns ett antal existerande
regelverk som ställer krav.

När personlig utrustning ges tillträde till arbetsplatsens informa-
tionssystem försvinner ofta även den administrativa kontroll som
tidigare funnits. Om sådan åtkomst ska tillåtas krävs det tydliga
riktlinjer och en medvetenhet bland användarna om säkerhetspro-
blematiken.

En annan tydlig, global trend är utvecklingen mot allt mer sofisti-
kerad och storskalig datainsamling och dataanalys. Utvinningen av
data från de enorma informationsmängder som ständigt skapas och
omformas i världen är efterfrågad även av andra än de som samlat
in informationen, och ofta i helt andra syften än de ursprungliga.
Sociala medier är ett sådant område, där information ofta skapas i
ett syfte men därefter utnyttjas i ett annat. Myndighetsdata är ett
annat område, där privata aktörer nu bildligen börjar idka gruvdrift
på offentlig information.

Ur det allmännas perspektiv är denna dataanalys inte oproblematisk.
När det gäller myndigheters verksamhet ska å ena sidan offentlig-
hetsintresset tillgodoses, liksom möjligheten att i kommersiellt syfte
vidareutnyttja samhällsförvaltad information. Å andra sidan får
den ökade informationslagringen och flödet av information mellan
system inte innebära att skyddet av medborgarnas personuppgifter
urholkas. Dessutom finns det samhällsskyddsaspekter att anlägga
på de möjligheter som skapats att i stor skala inhämta och analysera
detaljinformation om till exempel samhällsviktig verksamhet.

På allt fler håll i världen uppmärksammas idag de samhällskon-
sekvenser som kan uppstå på grund av it-relaterade avbrott i
tekniska infrastrukturer. Flera incidenter har på senare år också
tydliggjort vad som kan hända. Några anknutna områden är smarta
elnät, smarta städer och maskin-till-maskinkommunikation (M2M).
Vidare forskning behövs här med avseende på säkerhetsaspekter,
liksom studier som ur ett juridiskt perspektiv behandlar behovet av
ny lagstiftning.

Skadlig kod och skräppost fortsätter att utmana. Spridningen sker
nu i nya, ”smarta” mobila enheter då incitament finns för angrepp
även riktade mot dessa. Den traditionella skräpposten minskar,

Samlade slutsatser och bedömning 55

medan den samtidigt ökar i sociala medier, där meddelanden sprids
via betrodda källor. Verksamhetsstörningar och tillgänglighetsat-
tacker orsakade av skadlig kod som direkt eller indirekt tagit sig in i
organisationers och privatpersoners informationssystem ser således
ut att fortsätta.

Den it-relaterade brottsligheten är, liksom skadlig kod och skräppost,
inget nytt fenomen. Kostnaderna för den it-relaterade brottsligheten
drabbar såväl privata företag som samhället i stort genom dataintrång,
informationsstölder och bedrägerier. Tyvärr har det visat sig svårt
att få en bra bild över den it-relaterade brottslighetens omfattning eller
vilka samhällskostnader denna brottslighet leder till. Men att it-
utvecklingen är en stor utmaning för de brottsbekämpande myndig-
heterna råder det ingen tvekan om.

En stor utmaning för samhället är också säkerhetsarbetet kring
olika typer av industriella styrsystem. Dessa system används bland
annat för att styra en rad samhällsviktiga verksamheter, från el-
distribution och vattenförsörjning till trafikljus, sjukhusutrustning
och logistikcentraler. Antagonistiska angrepp mot sådana system
har potential att ställa till mycket stor skada. Området har därmed
också en säkerhetspolitisk dimension, vilket inte minst visas av de
internationella fall som kunnat studeras, med Stuxnet som främsta
exempel.

Ett särskilt fenomen som kunnat iakttas under de senaste åren är en
relativt omfattande hacktivism som i flera omgångar väckt stor upp-
märksamhet, men knappast orsakat några mer omfattande skade-
verkningar ur ett samhällsperspektiv. Det finns dock goda skäl att
studera den vidare utvecklingen noggrant, för att skaffa sig kunskap
om framför allt de tillvägagångssätt som tillämpas. Liksom när det
gäller säkerhetspolitiskt motiverade nätangrepp utgör sådan kun-
skap en förutsättning för att kunna hantera framtida händelser, där
man till exempel kan tänka sig att aktivism och it-brottslighet blandas
- och där måltavlorna inte längre är symboliska utan angreppen sker
direkt mot samhällsviktig verksamhet.

Referenser

1	 It i människans tjänst – en digital agenda för Sverige. Regerings-
	 kansliet, oktober 2011. http://www.regeringen.se/content/1/c6/17/72/56/-	
	 5a2560ce.pdf, 2012-11-01.
2	 1 zettabyte = 1021 byte
3	 IEEE Industry Connections Ethernet Bandwidth Assessment, IEEE 	
	 802.3 Ethernet Working Group, 19 juli 2012, http://www.ieee802.		
	 org/3/ad_hoc/bwa/BWA_Report.pdf, 2012-10-01.
4	 The World’s Technological Capacity to Store, Communicate, and
	 Compute Information, Science 1 april 2011, Vol. 332 no. 6025 pp. 		
	 60-65, se även: http://www.msnbc.msn.com/id/41516959/ns/technology_and_	
	 scienceinnovation/t/worlds-shift-analog-digital-nearly-complete/, 2012-10-01.
5	 Se MSB, Reflektioner kring samhällets skydd och beredskap vid
	 allvarliga it-incidenter, 2012, https://www.msb.se/RibData/Filer/pdf/-		
	 26170.pdf, 2012-10-01.
6	 ”Data mining” används som benämning för den process som söker 	
	 hitta mönster i stora mängder data. Processen underlättas av specifika 	
	 mjukvaruprodukter för analys.
7	 ”Big data” eller stordata är benämningen för de enorma datamängder 	
	 som skapas på internet. Stordata produceras oftast i realtid och kan 	
	 bland annat härröra från kameror, digitala sensorer och liknande, eller 	
	 till exempel skapas på Twitter eller Facebook.
8	 Europaparlamentets och rådets direktiv 2003/98/EG om vidare-
	 utnyttjande av information från den offentliga sektorn, PSI-direktivet
	 (från Public Sector Information), antogs den 17 november 2003. 		
	 Direktivet genomfördes i svensk rätt den 1 juli 2010 genom lag 		
	 (2010:566) om vidareutnyttjande av handlingar från den offentliga 	
	 förvaltningen.
9	 Canalys: 62,7% och IDC: 61,3% http://mobithinking.com/blog/2011-handset-	
	 and-smartphone-sales-big-picture, 2012-10-01.
10	Se Andy Rubin, Google+, 27 februari 2012, https://plus.google.com
	 /u/0/112599748506977857728/posts/Btey7rJBaLF#11259974850697-
	 7857728/posts/Btey7rJBaLF, 2012-10-01.

11	Se AVG Community Powered Threat Report, Q1 2012, http://aa-download.	
	 avg.com/filedir/news/AVG_Community_Powered_Threat_Report_Q1_2012.	 	
	 pdf, 2012-10-01.
12	Se MSB, Vägledning för säkrare hantering av mobila enheter, 2012,
	 https://www.msb.se/en/Products--services/Publications/Publications-from-the-	
	 MSB/Vagledning-for-sakrare-hantering-av-mobila-enheter/, 2012-11-01
13	På detta område har ett särskilt produktsegment vuxit fram:
	 Mobile Device Management (MDM). Se även Forbes magazine,
	 Mobile Device Management Hits Center Stage, but Concerns Remain,
	 http://www.forbes.com/sites/tomkemp/2012/02/15/mobile-device-management-	
	 hits-center-stage-but-concerns-remain/, 2012-11-22
14	Rekordmånga e-deklarerade – smartphone växer snabbast, press-		
	 meddelande från Skatteverket, 2012-05-08, http://www.skatteverket.se/	
	 omskatteverket/press/pressmeddelanden/riks/2012/2012/rekordmangaedek-		
	 lareradesmartphonevaxersnabbast.5.71004e4c133e23bf6db800078980.html
15	Sveriges kommuner och landsting, E-förvaltning och e-tjänster i 		
	 Sveriges kommuner 2011. http://brs.skl.se/brsbibl/kata_documents/		
	 doc40082_1.pdf, 2012-11-01.
16	http://www.checkfacebook.com/, 2012-11-01.
17	Se .SE, Svenskarna och internet 2012, Olle Findahl, http://www.iis.se/	
	 docs/SOI2012.pdf, 2012-11-23
18	Europeiska kommissionen, Förslag till europaparlamentets och 		
	 rådets förordning om skydd för enskilda personer med avseende 		
	 på behandling av personuppgifter och om det fria flödet av sådana 	
	 uppgifter (allmän uppgiftsskyddsförordning). KOM(2012) 11 slutlig. 	
	 25 januari 2012. http://ec.europa.eu/justice/data-protection/document/		
	 review2012/com_2012_11_en.pdf, 2012-10-01.
19	Enligt en undersökning av E-delegationen från 2010, använde sig 	
	 30 procent av myndigheterna under regeringen av Facebook.
	 http://www.edelegationen.se/sites/default/files/imce/filer/publikationer/Enkat	
	 svar_utdrag_ur_betankande.pdf, 2012-10-01.
20	Se till exempel Information Commissioner’s Office (UK), 2012-10-16, 	
	 Police force pays £120,000 penalty for data breach, http://www.ico.		
	 gov.uk/news/latest_news/2012/police-force-pays-120000-penalty-for-data-		
	 breach-16102012.aspx, 2012-11-30

21	The Huffington Post, 2012-09-19, 94 Million Exposed: The Government’s
	 Epic Fail on Privacy, http://www.huffingtonpost.com/adamlevin/government-	
	 data-security_b_1897229.html, 2012-11-30, se även Rapid7 Report: Data 	
	 Breaches in the Government Sector, 2012-09-06, http://www.rapid7.com/
	 news-events/press-releases/2012/2012-federal-data-breach-report.jsp, 2012-11-30, 	
	 samt Privacy Rights Clearinghouse, 2011-12-16, The Top Half Dozen
	 Most Significant Data Breaches in 2011, https://www.privacyrights.org/top-	
	 data-breach-list-2011, 2012-11-30
22	Help Net Security, 2012-09-30, UK data breaches up 1000% in five 	
	 years, http://www.net-security.org/secworld.php?id=13504, 2012-11-30
23	Jerusalem Post, 2012-05-13, Six indicted over Population Registry 	
	 data theft, http://www.jpost.com/NationalNews/Article.aspx?id=269728, 	
	 2012-11-30
24	Washington Post, 2012-11-20, Greek police arrest man on suspicion
	 of theft of 9 million personal data files on Greeks, http://www.		
	 washingtonpost.com/world/europe/greek-police-arrest-man-on-suspicion-of-
	 theft-of-9-million-personal-data-files-on-greeks/2012/11/20/72dc5c64-331a-
	 11e2-92f0-496af208bf23_story.html, 2012-11-30
25	Computer Sweden, 2012-03-29, Skatteverket hackat, http://www. idg.	
	 se/2.1085/1.440750/skatteverket-hackat, 2012-11-30, se även Computer 	
	 Sweden, 2012-09-19, Logica-intrång kan ha pågått i flera år,
	 http://computersweden.idg.se/2.2683/1.466890, 2012-11-30
26	ICS står för Industrial Control System.
27	SCADA står för Supervisory Control and Data Acquisition (styrning 	
	 och datainsamling). Benämningen används ofta för att beskriva 		
	 styrningen i distribuerad miljö, där man samlar ihop övervakning 	
	 och styrning av ett större antal industriella styrsystem.
28	Sveriges Radio, Nyheter/Ekot, 700 hushåll utan värme efter hacker-
	 attack, http://sverigesradio.se/sida/artikel.aspx?programid=160&artikel
	 =4239787, 2012-11-01.
29	Den engelska beteckningen är Smart Grid.
30	Symantec, Internet Security Threat Report, 2011 Trends, Volume 17, 	
	 April 2012. http://www.symantec.com/content/en/us/enterprise/other_		
	 resources/b-istr_main_report_2011_21239364.en-us.pdf, 2012-11-01.
31	PandaLabs Quarterly Report, January – March 2012, http://press.		
	 pandasecurity.com/wp-content/uploads/2012/05/Quarterly-Report-
	 PandaLabs-January-March-2012.pdf, 2012-10-01.

32	IDG.se, Nya hackartrenden: kidnappning, http://www.idg.se/2.1085/
	 1.443228/nya-hackartrenden-kidnappning, 2012-04-13.
33 McAfee Threats Report: Third Quarter 2012, http://www.mynewsdesk.com/
	 se/pressroom/mcafee/document/view/mcafee-threats-report-q3-2012-23141, 	
	 2012-11-01.
34	PandaLabs Quarterly Report, January – March 2012, http://press.
	 pandasecurity.com/wp-content/uploads/2012/05/Quarterly-Report-PandaLabs-
	 January-March-2012.pdf, 2012-10-01.
35	Se vidare https://www.cert.se/megamap, 2012-11-22.
36	The Wall Street Journal, Spam Finds New Target, 4 January 2012, 	
	 http://online.wsj.com/article/SB100014240529702036862045771129427	
	 34977800.html, 2012-11-01.
37	Under 2010 bedömdes botnät stå för 88.2 procent av spamtrafiken 	
	 mot 81.2 procent under 2011.
38	Zeus är ett botnät som enligt uppgift kontrollerade 13 miljoner 		
	 datorer världen över. Datorerna i Zeus-botnätet användes dels för 	
	 att skicka stora mängder skärppost, men även för att stjäla pengar.
39	Säkerhetsbloggen: CSI Redmond – Microsoft tar lagen i egna händer,
	 http://blog.eset.se/csi-redmond-microsoft-tar-lagen-i-egna-hander/, 2012-10-01;
	 F-Secure, Microsoft’s Digital Crimes Unit Targets ZeuS.
	 http://www.f-secure.com/weblog/archives/00002337.html, 2012-11-22;
	 Here’s How Microsoft’s Digital Crime Unit Is Taking Down Evil
	 Spammers, http://articles.businessinsider.com/2012-03-29/news/
	 31253437_1_botnet-zeus-microsoft, 2012-11-22.
40	Bae Systems and Detica, Office of Cyber Security and Detica report 	
	 estimates that the overall cost to the UK economy from cyber crime
	 is £27 billion annually, 17 February 2011, http://www.baesystemsdetica.	
	 com/news/office-of-cyber-security-and-detica-report-estimates-that-the-over	
	 all-cost/, 2012-11-01.
41	Does Cybercrime Really Cost $1 Trillion?, http://www.propublica.org/	
	 article/does-cybercrime-really-cost-1-trillion, 2012-09-26
42	R. Anderson et al., Measuring the Cost of Cybercrime, 2012.
	 http://weis2012.econinfosec.org/papers/Anderson_WEIS2012.pdf, 2012-10-01.
43	Næringslivets sikkerhetsråd, Mørketallsundersøkelsen –
	 Informasjonssikkerhet og datakriminalitet, 2012, http://www.nsr-org.no/
	 moerketall/, 2012-11-22

44	SVT.se, 12 december 2011, http://svt.se/2.22620/1.2640303/dataintrangen
	 _okar_kraftigt_i_landet, 2012-10-01.
45	Ekoparty Security Conference 8th edition. http://ekoparty.org/eng/		
	 index.php, 2012-10-01.
46	CERT-SE, RSA drabbat av dataintrång, http://www.cert.se/publikationer/
	 namnvart/rsa-drabbat-av-dataintraang, 2012-10-01.
47	RSA, Open Letter to RSA Customers, http://www.rsa.com/node.aspx?id
	 =3872, 2012-10-01.
48	RSA, Anatomy of an Attack, 1 April 2011, http://blogs.rsa.com/rivner/	
	 anatomy-of-an-attack/, 2012-10-01.
49	Den skadliga koden tycks ha varit konstruerad för att söka upp 		
	 och förstöra delar av en processanläggning för anrikning av uran, 	
	 belägen i Natanz i Iran. Se vidare Symantec, W32.Stuxnet Dossier, 	
	 februari 2011, http://www.symantec.com/content/en/us/enterprise/media/	
	 security_response/whitepapers/w32_stuxnet_dossier.pdf, 2012-11-22;
	 New York Times, 2012-08-09, Times Topics: Cyberattacks on Iran 	
	 – Stuxnet and Flame, http://topics.nytimes.com/top/reference/timestopics/	
	 subjects/c/computer_malware/stuxnet/index.html, 2012-11-22;
	 samt de resonemang som förs i Sanger, David E. Confront and 		
	 Conceal, 2012.
50	Kaspersky Labs, Gauss: Abnormal distribution, (2012) http://www.		
	 securelist.com/en/downloads/vlpdfs/kaspersky-lab-gauss.pdf, 2012-11-22
51	Se MSB, Reflektioner kring samhällets skydd och beredskap vid all	
	 varliga it-incidenter, 2012, https://www.msb.se/RibData/Filer/pdf/26170.	
	 pdf, 2012-10-01.

Myndigheten för samhällsskydd och beredskap (MSB)
651 81 Karlstad Tel 0771-240 240 www.msb.se
Publ.nr MSB505 - december 2012 ISBN 978-91-7383-301-1

