

Tom Heine Nätt og Christian F. Heide

Datasikkerhet

Ikke bli svindlerens neste offer

Forhåndsvisning av boka

"Datasikkerhet - ikke bli svindlerens neste offer"

ISBN: 978-82-05-48026-1

INNHOOLD

KAPITTEL 1

DATASIKKERHET OG DATAKRIMINALITET	17
Datakriminalitet	18
Hvem står bak?	19
Hva vil de?	23
Tilgang	24
Brukernes kunnskap og holdninger	25
Det skjer ikke meg	26
Uønskede sikkerhetstiltak	27
Teknisk datasikkerhet	28
Social engineering	28
Hvorfor fungerer social engineering?	31
Psykologi	31
Informasjon	34

KAPITTEL 2

E-POST	35
Forfalskning av e-post	36
E-post og svindel	41
Klassisk svindel	42
Phishing	44
Spredning av skadevare	50
Svindlernes e-postlister	51
Å finne og fjerne e-post	53
Sporing gjennom e-post	54

Forhåndsvisning av boka

"Datasikkerhet - ikke bli svindlerens neste offer"

ISBN: 978-82-05-48026-1

Avlytting	54
E-postklienter	55
Mellomledd	55
Kryptering av e-post	57
Hvem er mottakeren?	60

KAPITTEL 3

NETTSIDER	63
Nettsvindel	64
Kopier av nettsider	64
Phishing-nettsider	66
Informasjonstyveri	70
Klassisk svindel	71
Spredning av skadevare	71
Sikkerhetsfiltre for nettsider	73
Hackede nettsider	74
Nettadresser	76
Oppbygning	76
Kortadresser	78
Omdirigering	80
Publisering på nett	80

KAPITTEL 4

PASSORD OG BRUKERKONTOER	85
Lag gode passord	86
Unngå passord med personlig informasjon	86
Unngå vanlige passord	87
Unngå ordlistepassord	88
Unngå korte passord med enkle tegn	88
Hvordan lage et godt passord?	90
Begrensninger i systemene	91
Gjenbruk av passord	92
Verktøy for å knekke passord	94
Personlig håndtering av passord	95
Ikke gi passordet til andre	98
Tjenesters håndtering av passord	98
Glemt passord	99
Passordhint	100
Klartekstpassord	100
To-faktor-autentisering	103

Forhåndsvisning av boka

"Datasikkerhet - ikke bli svindlerens neste offer"

ISBN: 978-82-05-48026-1

Elektronisk identitet	104
Urettmessig tilgang til brukerkontoer	106
Passiv bruk	106
Aktiv bruk	106
Hvilke brukerkontoer har vi?	107

KAPITTEL 5

MASKINER, PROGRAMVARE OG DATALAGRING

Fysisk tilgang	109
Omgå autentisering	110
Maskinvare	111
Podslurping	113
Svakheter i programvare	113
Mangel på oppdateringer	114
Fjernstyring	115
Sikker oppbevaring av data	116
Kryptering av data	117
Sikkerhetskopier	118
Å kvitte seg med maskinvare	119
Metadata i filer	121
Bruk av andres maskiner	126
Skytjenester	127
Tjenesteleverandørene	128
Beskyttelse av data	130
Tilgang på data	130
Brukeren	130
Datamaskiner er ikke lenger en PC	131
Enheter i hjem og kontor	131
Kjøretøy	134

KAPITTEL 6

DATATRAFIKK OG NETTVERK

Avlytting og modifikasjon av datatrafikk	138
Skadevare	140
Kablede lokalnett	141
Trådløse nett	142
Proxyserver	147
Sporing av datatrafikk	151
DNS	153
DNS-forfalskning	156
Modifiserte DNS-oppslag	158

Forhandsvisning av boka

"Datasikkerhet - ikke bli svindlerens neste offer"

ISBN: 978-82-05-48026-1

DNS-kapring	158
DNS-avlytting	159
Nettverksutstyr	159
Brannmurer	162

KAPITTEL 7

WEBTEKNOLOGI	165
HTTPS	166
Kryptering	167
Autentisering	167
Hvorfor benyttes fortsatt HTTP?	169
Hvor kan ting gå galt med HTTPS?	169
Innloggede sesjoner	170
Stjele informasjonskapsler?	172
Social engineering	173
Sesjonenes utløpstid	173
Sporing via informasjonskapsler	174
Nettsider med parametere	175
Manipulasjon av visning	175
Stjele data	176
Overvåkning	178
Hackede netjtjenester	178
Cross-site scripting (XSS)	179
Cross-site request forgery (CSRF)	183

KAPITTEL 8

SKADEVARE	187
Skadevarens oppbygning	187
Spredning og infeksjon	188
Virus	188
Orm	189
Trojaner	190
Drive-by-download	191
Makrovirus	192
Inkubasjon	194
Nyttelast	195
Hærverk	195
Økonomisk vinning	196
Spredning av propaganda og reklame	198

Forhåndsvisning av boka

"Datasikkerhet - ikke bli svindlerens neste offer"

ISBN: 978-82-05-48026-1

Spionware	198
Rootkits	199
Deteksjon, kamuflasje og fjerning	200
Signaturbasert deteksjon	201
Heuristikk	202
Snubletråder	202
Utfordringer og svakheter ved antivirusprogrammer	203
Fjerning	205
Fremtidens skadevare	206
Tillitvekkende skadevare	206
Intelligent skadevare	207
Skreddersydd skadevare	207
Selvoppdaterende skadevare	208
Utviklingsverktøy og maler for skadevare	208
Sosiale medier	209
Botnett	209
Hoax	210

KAPITTEL 9

MOBILE ENHETER

Applikasjoner	215
Tilgangsrettigheter	216
Mobil skadevare	218
Økonomisk svindel	220
Ukjente kilder	221
Falske apper	224
Fysisk tilgang og sikring	225
Skjermlås	225
USB-tilkobling	228
Minnekort	230
Sporing og fjernsletting	230
Kast og salg av mobile enheter	232
Kommunikasjon	233
Mobiltrafikk	234
Trådløse nett	234
Blåtann	235
Overvåkning	237
Tilstedeværelse	239
SMS	240
SMS-svindel	242
Jailbreaking og rooting	243

Forhandsvisning av boka

"Datasikkerhet - ikke bli svindlerens neste offer"

ISBN: 978-82-05-48026-1

KAPITTEL 10	
SOSIALE MEDIER - DEL 1	245
Profiltyverier	246
Facerape	246
Falske profiler	247
Phishing	249
Personverninnstillinger	250
Standardinnstillinger	251
Spredning	252
Hva deler andre om meg?	254
Skjult informasjon	256
Ønsket om personvern endrer seg over tid	258
Svindel fra «venner»	259
Fremmede	261

KAPITTEL 11	
SOSIALE MEDIER - DEL 2	265
Falsk informasjon	265
Venner og kontakter	266
Falske venneforespørsler	267
Høsting av informasjon	269
Identitetstyveri	270
Tradisjonell kriminalitet	270
Social engineering og svindel	272
Utpressing	272
Jobbsøkere	273
Arbeidsgivere	273
Offentlige og private instanser	275
Stalkere, familie og venner	275
Tredjepartstjenester	275
Apper	276
Nettsider og programvare	277
Klikkapring	279
Hva «liker» vi egentlig?	280
Overvåkning	282
Anonyme sosiale medier	283
Nettdating	285

KAPITTEL 12	
NETTHANDEL OG NETTBANK	289
Kjøp av varer og tjenester	289
Skuffende varer	290

Forhåndsvisning av boka

"Datasikkerhet - ikke bli svindlerens neste offer"

ISBN: 978-82-05-48026-1

Farlige varer	290
Ikke-eksisterende varer	290
Vaklende butikker	291
Kopier av eksisterende nettbutikker	291
Mangel på rettigheter	291
Kamouflerte butikker	291
Oppdage svindelbutikker	293
Auksjonstjenester, annonsetjenester og markeds plasser	296
Betaling på nett	297
Lagring av kortdata	300
Verifisering	300
Logosvindel	301
Spionvare og keyloggers	302
La andre ta risikoen	302
Nettbank	303
Phishing	304
Skadevare	306
Kodebrikker og identifisering	308

KAPITTEL 13

NÅR ANDRE SVIKTER

Hvorfor går det galt?	309
En komponent brukes mange steder	310
Ingen lang fagtradisjon	312
Å dysse ned er bedre enn å fikse og avsløre feilene	313
Sikkerhet nedprioriteres	313
Kompleksitet	315
Stillingskrig	316
Gammel teknologi som ikke lar seg endre	316
Andre hensyn	316
Hva kan vi som brukere gjøre?	317
Fremtidsutsikter	318

ORDFORKLARINGER

Norsk-Engelsk	331
Engelsk-Norsk	333

REGISTER

Fornåndsvisning av boka

"Datasikkerhet - ikke bli svindlerens neste offer"

ISBN: 978-82-05-48026-1

Teknisk datasikkerhet

Et velkjent problem med datasikkerhet er at vi glemmer å tenke på hvem hackerne er, hva de vil, og hvilke metoder de har til rådighet. De som driver med det vi kan kalle «klassisk datasikkerhet», fokuserer i mange tilfeller på svært avanserte tekniske løsninger, mens mange av svindlerne bruker enkle teknikker som ikke dekkes av dette.

Ser vi på bøker og undervisning om datasikkerhet, forklarer de ofte i detalj over titalls sider hvordan en krypteringsalgoritme fungerer, og hvor sikker den er. Dessverre forklarer de sjelden når og hvordan den skal brukes, og det faktum at informasjonen ofte stjeles når den er ukryptert under utarbeidelse eller lesing. Selvsagt trenger vi personer som kan denne typen datasikkerhet, men det er viktig å utvide den med flere perspektiver.

Dette smitter over på brukere som tror at teknologien skal klare å løse alle problemer. Brukere tror at de er sikre så lenge de har installert brannmurer, antivirusprogramvare og de siste oppdateringene. Dette hjelper selvsagt mye, men utenfor denne rammen faller en rekke angrepsformer som er rettet mot deg som person, og ikke mot teknologien. I visse tilfeller kan slike verktøy til og med virke mot sin hensikt ved at brukerne blir sløvere fordi de tror de er sikret mot «alt» gjennom verktøyene.

Hackere og svindlere fokuserer imidlertid i stor grad også på å «hacke brukere» gjennom forholdsvis enkel teknologi og psykologi istedenfor selve systemene. Bruce Schneier uttrykker behovet for denne ikke-teknologiske delen av datasikkerheten veldig godt ved å si:

■ Hvis du tror at teknologi kan løse alle dine sikkerhetsutfordringer, har du hverken forstått sikkerhetsutfordringene eller teknologien.

SOCIAL ENGINEERING

Når vi tenker datasikkerhet, tenker vi oftest på hackere som innehar stor teknisk kompetanse, og som fokuserer på å knekke de tekniske sperrene i et IT-system. Det er få som er klar over hvor stor del av dataangrepene som har svært lite med teknologi å gjøre.

De tradisjonelle tekniske hackerne fokuserer i stor grad på å benytte sin kunnskap til å knekke den tekniske sikkerheten i svært ettertraktede og kompliserte

Forhåndsvisning av boka

"Datasikkerhet - ikke bli svindlerens neste offer"

ISBN: 978-82-05-48026-1

mål som banker og offentlige etater. Vanlige brukere er derimot langt mer utsatt for angrep som baserer seg på psykologi og noen forholdsvis enkle tekniske triks. Målet kan for eksempel være å få ofrene til å utføre handlinger eller dele informasjon.

Teknologien er dermed bare et verktøy for å svindle brukeren, ikke målet i seg selv. Den delen av angrepet som har med teknologi å gjøre, baserer seg stort sett på at få brukere vet hvordan verktøyene og tjenestene de benytter hver dag, fungerer «bak kulissene». For teknisk kyndige personer er ikke slike teknikker ukjente eller spesielt avanserte.

Innenfor datasikkerhet kalles fokuset på å «hacke» brukerne istedenfor systemene *social engineering*. Den menneskelige faktoren viser seg gang på gang å være sikkerhetens svakeste ledd. Svært mange av angrepene vi beskriver i denne boka, er avhengig av at mennesker blir lurt.

Eksempel

Tenk deg at noen ønsker å få hentet ut regnskapet til en bedrift. De kan da velge den tekniske fremgangsmåten med å prøve å finne svakheter i systemet. Dette er ofte svært krevende, og bakmennene skal ha gode kunnskaper for å klare det.

Tenk deg så isteden at noen legger fra seg en minnepinne på parkeringsplassen der ledelsen til bedriften parkerer. Når en ansatt kommer på arbeid, finner han minnepinnen. Fordi han er nysgjerrig – noe de fleste er – tar denne personen med seg minnepinnen inn på kontoret og setter den i PC-en.

Etter å ha sett gjennom dokumentene som ligger på minnepinnen, finner personen et dokument som inneholder en CV, og dermed også et navn og en adresse. Personen legger så minnepinnen i en konvolutt og sender den til adressen i CV-en, i den tro at han gjør en god gjerning.

Problemet er at personen som la minnepinnen på parkeringsplassen, og som også er mottaker av forsendelsen, inkluderte et lite program på minnepinnen. Dette programmet, som det lett kan hentes oppskrifter til på nettet, startet automatisk når et av dokumentene ble åpnet, og det kopierte så i det skjulte over alle regnearkdokumenter fra offerets maskin til en skjult mappe på minnepinnen. Blant disse filene er det stor sannsynlighet for at regnskapet også befinner seg.

Forhåndsvisning av boka
"Datasikkerhet - ikke bli svindlerens neste offer"
ISBN: 978-82-05-48026-1

FJERNSTYRING

Det finnes mange verktøy som lar deg fjernstyre en maskin.²⁹ Flere av disse verktøyene viser en kopi av maskinens skjerm og kan la andre fjernstyre maskinen din via egen mus og tastatur. Andre verktøy er tekstbaserte og lar en annen person kjøre kommandoer i bakgrunnen på din maskin.

115

Dette er legitime verktøy som har en klar hensikt. De lar administratorer drifte en maskin som er plassert et annet sted, eller det kan ytes såkalt *fjernhjelp* til personer som har problemer med maskinen sin.

Alle disse verktøyene er imidlertid også en gavepakke til hackere. Dersom verktøyene er aktivert hos offeret, og hackeren klarer å åpne en tilkobling, vil hackeren oppnå det som tilsvarer fysisk tilgang til maskinen, selv fra den andre siden av jordkloden.

Begrensning av tilgang til fjernstyring foregår ofte ved hjelp av brukernavn og passord til brukerkontoene som allerede finnes på maskinen. Alternativt må de utenfor kjenne en kode for å kunne koble på. I flere av verktøyene må også

²⁹ Windows leveres med sitt eget system for fjernstyring kalt *Remote Desktop*. *Teamviewer* er et annet populært produkt.

Forhåndsvisning av boka

"Datasikkerhet - ikke bli svindlerens neste offer"

ISBN: 978-82-05-48026-1

tilgangen godkjennes av maskinens eier. Social engineering er derfor en vanlig benyttet teknikk for å lure eieren til å gi tilgang.

Eksempel

En fremgangsmåte som svindlere har brukt den siste tiden, er å ringe deg på telefon og oppgi at de jobber for Microsoft. De bruker social engineering for å skape tillit ved å be deg lete frem forskjellig informasjon på maskinen din, som de så lurer på om stemmer overens med informasjonen de har. Selv om disse opplysningene virker svært tekniske, er de like i alle systemer, og det er derfor lett for svindlerne å vite hva som står på skjermen din.

Etter å ha fått tilliten din, skal de hjelpe deg med å bli kvitt datavirus eller andre problemer. Det de i virkeligheten gjør, er å få deg til å installere eller starte programmer for fjernstyring, dessuten oppgi tilkoblingsinformasjon og åpne for tilkobling uten videre godkjenning av deg.

Dermed kan de se det du ser på skjermen (også brukernavn, betalingskortinformasjon osv.), når de måtte ønske det, og også styre maskinen din.

Slike fjernstyringsverktøy kan også komme i form av skjult skadevare som er blitt installert på maskinen. De inneholder logisk nok ingen tilgangskontroll, og er så godt som usynlige for brukeren. Mer om dette i kapitlet om [skadevare](#).

116

Sjekkliste - fjernstyring

- Ha alltid fjernstyringen avskrudd så sant du ikke benytter den aktivt.
- Bruk passord på brukerkontoer.
- Tillat aldri fjernstyring som du ikke selv tar initiativ til.
- Følg alltid nøye med på hva som skjer på maskinen om du lar andre fjernstyre den.

SIKKER OPPBEVARING AV DATA

Uansett hvordan vi vrir og vender på det, er det i bunn og grunn våre data (altså det som er lagret på maskinen) vi er redde for. At en maskin ikke starter, eller at en hacker får tilgang til en brukerkonto, er ikke selve krisen. Problemet er at vi ikke lenger får tilgang til dataene våre, eller at de blir lest eller endret av andre.

Forhåndsvisning av boka
"Datasikkerhet - ikke bli svindlerens neste offer"
ISBN: 978-82-05-48026-1

Minnekort

Få mobile enheter krypterer i dag informasjonen på minnekortene som er i bruk. På samme måte som vi beskrev med harddisker i en ordinær maskin, kan minnekortene derfor enkelt plukkes ut av en mobil enhet og settes inn i en minnekortleser på en annen maskin. Slik kan uvedkommende få full tilgang til innholdet.

Sporing og fjernsletting

I lengre tid har det eksistert apper som kan tilby sporing og fjernsletting av en stjålet enhet. Denne funksjonaliteten er nå også tatt inn i flere mobile operativsystemer og kan redusere konsekvensene av flere sikkerhetsutfordringer som er beskrevet angående fysisk sikring.

Samtidig åpner dessverre også disse funksjonene for nye problemer. Hva om noen får tilgang til administrasjonen av sporingen og fjernslettingen? Som oftest skjer denne administrasjonen gjennom en nettside med innlogging via brukernavn og passord. Som tidligere beskrevet er det ikke usannsynlig at noen kan komme inn på slike personlige brukerkontoer om vi ikke er flinke til å beskytte oss.

Med tilgang til administrasjonen kan vår posisjon bli overvåket av andre, eller noen kan plutselig fjernslette hele enheten vår. Har vi en komplett sikkerhetskopi (som alle bør ha), er en fjernsletting irriterende og tidkrevende. Om vi ikke har sikkerhetskopi, mister vi viktige data for godt.

Selv enklere løsninger kan vise seg å være et sikkerhetsproblem. Enkelte enheter har for eksempel en funksjon der et visst antall forsøk på rad med feil PIN-kode på skjermlåsen sletter all informasjon. Dersom denne funksjonen ikke har en tidsforsinkelse mellom forsøkene, kan noen enkelt tømme enheten vår for data i et ubevoktet øyeblikk.

Eksempel

Kapring av enheter var en plage som herjet Apple-brukere våren 2014. Dette ble rapportert blant annet av den australske avisen The Sydney Morning Herald. En rekke brukere fikk telefon, nettbrett eller maskin låst med beskjed om å betale inn \$ 100 til en PayPal-konto for å få tilbake kontrollen over enheten.

Forhåndsvisning av boka

"Datasikkerhet - ikke bli svindlerens neste offer"

ISBN: 978-82-05-48026-1

Det viste seg at hackerne hadde utnyttet en funksjon i Apple-produkter for fjernlåsing, der en via iCloud kan låse og sette en kode på enhetene. Funksjonen var ment som et alternativ til fjernsletting om enheten ble stjålet.

Alt hackerne trengte å gjøre, var å få tilgang til brukerens AppleID (bruker navn og passord) og så aktivere «mistet-modus». Funksjonen hadde også en mulighet til å sende meldinger til «tyven», som nå faktisk var brukeren selv. Her fikk de beskjed om fremgangsmåten de skulle følge for å få tilgang til den unike koden som låste opp enheten igjen.

Kilder:
<http://www.smh.com.au/digital-life/consumer-security/australian-apple-idevices-hijacked-held-to-ransom-20140527-zrpbj.html>
<http://www.smh.com.au/digital-life/consumer-security/hackers-suspected-of-holding-apple-devices-to-ransom-detained-in-russia-20140610-zs2bm.html>
<http://www.itavisen.no/nyheter/holder-apple-produkter-som-gisler-223294>
<http://www.itavisen.no/nyheter/slik-l%C3%A5ses-de-ute-fra-egen-iphone-224775>

Forhåndsvisning av boka
"Datasikkerhet - ikke bli svindlerens neste offer"
ISBN: 978-82-05-48026-1

kjennskap til hvilken ID som er vår, vil de ved hjelp av enkelt utstyr kunne overvåke når utstyret vårt er til stede.

Dette kan for eksempel gi arbeidsgivere informasjon om oppmøte, og innbruddstyver kan få informasjon om når vi ikke er hjemme.

Eksempel

Aftenposten avslørte høsten 2014 at det var satt opp flere falske base-stasjoner for mobilnett i Oslo. De var blant annet plassert i området rundt Stortinget, Statsministerens kontor og Parkveien.

Disse såkalte IMSI-catcherne kan lese av telefonens IMSI-nummer, som er et unikt nummer knyttet til SIM-kortet. Ved å plassere slike falske base-stasjoner rundt i Oslo kan bakmennene overvåke hvor bestemte telefoner befinner seg.

Basestasjonene ble oppdaget fordi de bare var aktive i visse tidsrom, kopierte ID-en til andre basestasjoner og tillot tilkobling fra flere teleoperatører. I tillegg forfalsket de verdiene som ble sendt ut, slik at de skulle bli den foretrukne basestasjonen for tilkobling.

Da denne boka ble skrevet, var saken helt i sin begynnelse, og det var ikke offentlig kjent om noen visste hvem som stod bak. Det ble imidlertid spekulert i om det kunne være spionutstyr fra utenlandske etterretningstjenester.

I tillegg til å overvåke posisjonen er det også sannsynlig at basestasjonene var i stand til å avlytte trafikk fra mobiltelefonene eller utføre angrep mot telefonene.

Kilder: <http://mm.aftenposten.no/stortinget-og-statsministeren-overvakes>
<http://www.aftenposten.no/nyheter/iriks/Derfor-konkluderer-ekspertene-med-at-dette-er-mobilspionasje-7846966.html>

SMS

Tidligere i boka har vi beskrevet hvor enkelt det er å misbruke e-postsystemet. Med enkle grep kan det sendes en e-post med et selvvalgt navn og e-postadresse som avsender. Standarden har ingen sikkerhetsmekanismer mot dette.

Forhåndsvisning av boka
"Datasikkerhet - ikke bli svindlerens neste offer"
ISBN: 978-82-05-48026-1

På tilsvarende måte er det lite sikkerhet bygd inn i SMS-standarden. Å gjennomføre forfalskning (*SMS spoofing*) er imidlertid litt mer teknisk komplisert. Av den grunn har det inntil nå vært mindre utbredt.

De siste årene har det derimot dukket opp nettsjenester som gjør jobben for svindlerne. Det eneste som trengs, er å oppgi nummeret som meldingen skal sendes til, selve meldingen og et falskt fra-nummer. Fra-nummeret kan også være en tekstlig versjon som «Banken» eller «Posten». Disse tjenestene markedsføres ofte rundt ideen om morsomme spøker, men kan vel så gjerne benyttes til svindel.

The screenshot shows the SMSGANG website interface. At the top, there is a navigation bar with the SMSGANG logo and links for 'SEND SMS', 'TRACK SMS', 'PINCODE', 'FREE TEST', 'SMS IDEAS', and 'INFORMATION'. Below this, a large banner reads 'Send SMS from KATES number to MAX'. A form below the banner shows 'To: +4321549612', 'From: +4324567782', and 'Message: Honey, I'm pregnant!'. Below the form, there is a section titled 'Spoof SMS Service. Send anonymous SMS from any number or name'. It includes a yellow box with a lightbulb icon and the text 'To send web SMS fill form below! Make surprise send fun SMS or jokes for your love :)'. The main form has fields for 'SMS To:', 'From:', 'Pincode:', and 'Text Message:'. There is also a checkbox for 'Non-English characters? Send SMS in Unicode (70 symbols)'. Below the form, it says '160 symbols left' and has 'Send SMS' and 'reset' buttons. To the right, there is a section 'SMS Text Examples' with three examples: 'SMS From: Sniper', 'SMS From: Girlfriend', and 'SMS From: Boyfriend'. At the bottom, there is a paragraph of text explaining the service and a list of tags.

I enda større grad enn ved e-post blir brukere lurt av SMS-forfalskning, rett og slett fordi de ikke vet at det går an å manipulere systemet. Mange har en sterk tro på at telenettet og teleoperatørene har laget et 100 % sikkert system, og at disse aktørene håndterer sikkerheten for dem.

**Forhåndsvisning av boka
"Datasikkerhet - ikke bli svindlerens neste offer"
ISBN: 978-82-05-48026-1**

for datakriminalitet. Selv om facerape virker ganske uskyldig, og også til tider kan være veldig morsomt⁸⁷, illustrerer det hvor utsatt vi er.

Selv om vi kanskje vokter maskinen vår litt mindre overfor venner, betyr faktisk det at vi ble utsatt for facerape, at vi også kunne blitt svindlet av noen med skumlere hensikter. Det kan være noen i vår nærhet som vil oss noe vondt, eller at en spøk vipper over grensen og får alvorligere konsekvenser.

Eksempel

Selv om facerape ofte ses på som en uskyldig spøk, og som mange mener en må tåle, er det like fullt et datainnbrudd. Den svenske avisen Expressen skrev i 2012 om en av de første nordiske sakene der offeret for en facerape anmeldte personen som stod bak. En 15 år gammel gutt fra Norrköping risikerte bøter eller opptil to års fengsel. Året etter ble to danske gutter ifølge VG dømt til 4000 kr og 2000 kr i bot for å ha lagt ut et penisbilde på profilen til en jevnaldrende jente.

Kilder:
<http://www.expressen.se/nyheter/15-aring-i-norrkoping-anmeld-for-facerape/>
<http://www.vg.no/forbruker/teknologi/data-og-nett/18-aaring-doemt-til-fengsel-for-facerape/a/10114613/>

247

Sjekkliste - facerape

- Mistenker du at noen har hatt tilgang til kontoen din, bør du bytte passord. Det gjelder selv om den merkelige oppførselen opphører, eller at venner stod bak.
- La aldri noen få låne en mobil enhet der du er innlogget.
- Forlat aldri enheter der du er innlogget, uten at skjermlåsen er aktivert.

Falske profiler

Det finnes lite kontroll og få mekanismer som hindrer noen i å opprette en ny profil i navnet ditt. Slike falske profiler er blitt svært utbredt og har fått navnet *identitetskapring* (identity hijacking). Ofte fylles slike falske profiler med informasjon og bilder fra din eksisterende profil, og deretter kan svindlerne lure dine eksis-

⁸⁷ Read an Interview: 6 Creative Ways to Facerape Your Friends – <http://readaninterview.com/2012/06/22/6-creative-ways-to-facerape-your-friends/>

Forhåndsvisning av boka

"Datasikkerhet - ikke bli svindlerens neste offer"

ISBN: 978-82-05-48026-1

terende og nye kontakter over på den falske profilen – ofte under dekkhistorien om at din gamle brukerkonto ble hacket, og at du derfor måtte opprette en ny.

På siden

Problemet med falske profiler kunne vært løst ved å kreve verifisering av identitet i registreringsprosessen. Oppretter vi en ny bankkonto på nett, må vi ofte hente ut en rekommandert sending på postkontoret eller identifisere oss med BankID. Slike systemer fungerer imidlertid dårlig globalt, og kostnadene for tjenestene i tillegg til merarbeidet for nye brukere gjør det lite ønskelig.

Spesielt utsatt vil du være dersom du ikke benytter sosiale medier. Oppretter noen en profil i navnet ditt, vil alle dine kontakter i «den virkelige verden» tenke at endelig kom han/hun seg på nett, og ukritisk legge til svindleren som kontakt. Dette skjer stadig ved å utnytte identiteten til offentlige personer som ikke har noen offisiell profil.

Det samme gjelder for brukere som ikke har opprettet en profil i alle de ulike sosiale mediene som finnes. Mangler du en profil på LinkedIn, kan en svindler enkelt benytte profilbilde og informasjon fra Facebook til å lage en troverdig profil for deg.

Sjekkliste - falske profiler

- Søk jevnlig etter ditt eget navn i Google og i de ulike sosiale mediene for å oppdage falske profiler.
- Lag en profil du ikke benytter aktivt, istedenfor ikke å ha noen profil i det hele tatt.
- Bruk tjenestens mulighet til å rapportere falske profiler.

Forhåndsvisning av boka

"Datasikkerhet - ikke bli svindlerens neste offer"

ISBN: 978-82-05-48026-1

Den samme gruppen har også bidratt med avsløringene til TV-programmet Trolljegerne⁹⁶, der programlederen helt uten forvarsel reiser på besøk og konfronterer dem som står bak netthets, med deres uttalelser. I dette programmet benyttes etter eget utsagn bare lovlige metoder, som å sammenligne deler av tekst og kallenavn med ting som har vært publisert under fullt navn tidligere.⁹⁷ Også analyse av bildemateriale og tilhørende metadata gir spor om hvem står bak.

Kilde: <http://www.dagensmedia.se/nyheter/dig/article3846958.ece>
Kilde: <http://www.db.no/2014/09/10/nyheter/netthat/netthets/nettroll/flashback/35222593/>

Sjekkliste - anonyme sosiale medier

- Bruk aldri en identifiserbar e-postadresse til registrering.
- Utfør ikke handlinger og del ikke informasjon som det ville vært ubekvemt å få koblet til din person.
- Unngå svindel som prøver å koble aktivitet fra nettverksadresser og brukerkontoer til dine personalia, gjennom spørreundersøkelser og konkurranser.

NETTDATING

En variant av sosiale medier er nettdating. Disse tjenestene har på få år gått fra å være en metode til å finne partner som mange så ned på og var skeptiske til, til å bli en svært vanlig måte å finne en partner også for langtidsforhold. Selv om det eksisterer mange gode og seriøse tjenester, og tilhørende profiler registrert på dem, er det også noen som øyner muligheten for svindel gjennom å sette opp en falsk tjeneste eller lage falske profiler på eksisterende tjenester.

Personer som er på leting etter partner, kan være lettere å lure siden de gjerne ledes av kjærlighetens følelser mer enn fornuft. De som står bak svindelen, spiller da i stor grad på social engineering.

Tre typer svindel er gjengangere. Felles for dem alle er at de har profiler som ser svært interessante ut. Det er viktig å huske at bilder lett kan hentes fra andre kilder. For å skape tillit venter de ofte på at du tar kontakt.

⁹⁶ TV3 play: Trolljegerne – <http://www.tv3play.no/programmer/trolljegerne>

⁹⁷ Dagbladet: Slik avslørte de nett-trollene – http://www.dagbladet.no/2014/06/12/kultur/tv3/ekspreson/netthets/robert_rachberg/33804126/

Forhåndsvisning av boka

"Datasikkerhet - ikke bli svindlerens neste offer"

ISBN: 978-82-05-48026-1

Økonomisk svindel: Målet er å få deg følelsesmessig involvert i en falsk profil. Når bakmennene forstår at du er «betatt» og har full tillit, beveger de seg over i neste fase der de etterspør penger, enten for å kunne få i stand et møte eller under dekke av at familien til «din utvalgte» har fått en alvorlig sykdom eller andre pengeproblemer. Mange har stått og ventet forgyves på en flyplass for endelig å møte sin kjære.

Prostitusjon: Mange prostituerte bruker nettdating for å komme i kontakt med kunder. Ofte er ikke dette målet åpenlyst fra starten, men tilbudet kommer når du har fått tillit til personen.

Markedsføring: Pornosider og webcammodeller benytter ofte nettdatingsider i sin markedsføring. Etter hvert som du er blitt «kjent» med en person, viser hun seg tilfeldigvis å være webcammodell. Fristelsen er da stor for mange til å betale penger for å se sin fremtidige kjæreste «in action».

Utenom de mer tradisjonelle datingsidene dukker det stadig opp flere datingannonser som del av annonsesystemene på nettsider og sosiale medier. Selv om mange av dem også er seriøse, må en vise svært stor skepsis overfor slike ukjente aktører.

Slike annonser fører i mange tilfeller til svært useriøse tjenester eller ren svindel. Etter å ha registrert seg får brukeren ofte en svært lokkende melding fra en potensiell partner, men må da plutselig betale til tjenesten for å kunne svare.

Vær også klar over at slike annonsetjenester gjerne finner lokasjonen din gjennom nettverksadressen maskinen din har. Dermed får du i mange tilfeller en forespørsel fra en svært tiltrekkende potensiell partner i ditt nærområde.

Også sosiale medier i seg selv er blitt en datingarena. På samme måte som med tradisjonell nettdating skal du være svært kritisk overfor fristende tilbud du får her.

Eksempel

Det finnes utallige historier om nettdatingsvindel der det for andre er vanskelig å forstå at noen har gått på. Likevel viser det seg stadig vekk at ordtakene «kjærlighet gjør blind» også gjelder her.

**Forhåndsvisning av boka
"Datasikkerhet - ikke bli svindlerens neste offer"
ISBN: 978-82-05-48026-1**

New York Times forteller om en 69 år gammel britisk fysikkprofessor bostatt i USA. Han kom i kontakt med det han trodde var supermodellen Denise Milani på en datingside. De hadde hyppig skriftlig kontakt via chat, men pratet aldri på telefonen. De hadde heller aldri truffet hverandre, men en dag avtalte de at professoren skulle komme til Bolivia for å treffe Denise for første gang. Hun var der på en fotoshoot.

Da han kom til Bolivia, fikk han vite at Denise hadde reist videre til Brussel, og at hun ville han skulle komme etter henne dit. Hun hadde også glemt igjen en koffert som hun ønsket at professoren skulle ta med seg. Han fikk overlevert denne kofferten av en mann på gata utenfor hotellet der han bodde.

På flyplassen i Buenos Aires, der han hadde en mellomlanding, ble han stoppet av myndighetene, som fant kokain i kofferten. Han ble dømt til fengsel i 4 år og 8 måneder.

Kilde: http://www.nytimes.com/2013/03/10/magazine/the-professor-the-bikini-model-and-the-suitcase-full-of-trouble.html?pagewanted=all&_r=0

Bedrifter

Bedrifter forbinder ofte sosiale medier med noe som stjeler de ansattes arbeidstid og oppmerksomhet. Den store sikkerhetsmessige utfordringen er de mange formene for svindel og skadevare som spres via sosiale medier. Bli mediene sjekket i arbeidstiden, er det alltid en viss sannsynlighet for at disse sikkerhetsutfordringene kan ramme bedriftens systemer.

Selv med taushetsplikt er det ikke til å komme bort fra at en del samtaler rundt kjøkkenbordet etter endt arbeidsdag inneholder informasjon fra arbeidsplassen. Utfordringen er at sosiale medier nå på sett og vis er blitt det nye «kjøkkenbordet», og ansatte har ofte en svært lav terskel for å spre informasjon i disse mediene. Denne informasjonen kan være kritisk i seg selv, eller den kan benyttes som en av mange brikker i mer omfattende svindel og angrep. Informasjonen kan også være svært interessant for konkurrerende bedrifter, som i noen tilfeller kan gå langt for å få tak i dette.

Et annet forhold er at arbeidsstedet i mange sosiale medier er svært fremtredende informasjon. De ansatte kan derfor lett oppfattes som bedriftens ansikt utad, selv når de deler private tanker og meninger.

Forhåndsvisning av boka
"Datasikkerhet - ikke bli svindlerens neste offer"
ISBN: 978-82-05-48026-1