

**FORSVARETS
EFTERRETNINGSTJENESTE**

INDBLIK

Vores viden og indsats – Danmarks sikkerhed

Forsvarets Efterretningstjenestes
beretning 2017-2018

INDBLIK

Vores viden og indsats – Danmarks sikkerhed

Forsvarets Efterretningstjenestes
beretning 2017-2018

På grund af vores elektroniske efterretningsindhentning har FE altid været en organisation præget af teknologi. Men i de senere år er betydningen af teknologi og særligt datahåndtering i mange forskellige afskygninger øget fra stor til helt dominerende (...)"

Lars Findsen, chef for FE

Forord

I FE er vi overbeviste om, at tilgængelighed og dialog er forudsætninger for, at samfundet har den tillid til os, som er afgørende for vores virke. Denne her beretning for 2017-2018 om FE's opgaver, metoder, organisation og medarbejderprofiler er et vigtigt udtryk for vores ønske om at være så tydelige, vi kan, i den tilgængelighed og dialog, og derfor har vi valgt at give den titlen "INDBLIK". Vi fortæller også en kernefortælling om FE's opgaver, særpræg og ambitioner, som vi for nylig har formuleret. Det er en fortælling, som jeg er optaget af skal bidrage til, at vi konstant udvikler os i FE.

Tilliden til en organisation som FE, der har et helt særligt mandat til også at operere hemmeligt, beror også på kontrollen med FE, som bl.a. udføres af Tilsynet med Efterretningstjenesterne. FE fører også en indgående intern juridisk kontrol og har i de senere år også styrket den interne juridiske rådgivning.

Ligesom andre dele af samfundet har FE gennemgået en omfattende udvikling i dette årti på grund af en markant øget digitalisering, hastigt voksende datamængder og mange nye kommunikationsplatforme. Udviklingen har medført et ændret og mere omfattende trusselsbillede, men også ændrede operationsbetingelser, som både giver nye udfordringer og muligheder.

På grund af vores elektroniske efterretningsindhentning har FE altid været en organisation præget af teknologi. Men i de senere år er betydningen af teknologi og særligt datahåndtering i mange forskellige afskygninger øget fra stor til helt dominerende. Det forhold kendetegner også denne publikation.

Med forsvarsforliget for 2018-2023 har FE fået tilført betydelige midler til at imødegå cybertruslen, hvorfor der er indledt en ekstraordinær indsats for at rekruttere højt kvalificerede medarbejdere til området. Samtidig lægger FE stor vægt på at fastholde de eksisterende medarbejdere og udvikle deres kompetencer.

FE har ligeledes fået flere midler til at imødegå fremmede staters forsøg på at påvirke politiske forhold i Danmark. I 2017-2018 har FE desuden opbygget en betydelig kapacitet til militære cyberoperationer, sådan som det blev planlagt i forbindelse med forsvarsforliget for 2013-2017.

FE er i dag en efterretningstjeneste og sikkerhedsmyndighed med berøringsflader til mange aktører ud over Forsvaret og de ministerier, der traditionelt har med sikkerhed at gøre. En væsentlig del af FE's udvikling i disse år har at gøre med at åbne sig over for flere myndigheder og virksomheder, som der er behov for at udveksle viden med – især på cyberområdet.

Denne beretning handler primært om FE som organisation og arbejdsplads. Hvis du vil læse mere om FE's efterretningsmæssige vurderinger, skal du læse vores årlige publikation "Efterretningsmæssig Risikovurdering", der ligesom beretningen ligger på fe-ddis.dk. Den næste udkommer senere på året og kan anbefales :-)

God læselyst

Lars Findsen

Chef for Forsvarets Efterretningstjeneste
Kastellet, september 2019

Kastellet, København

Kastellet er opført i 1663 og er et af de ældste og bedst bevarede fæstningsanlæg i Nordeuropa.

Indhold

Forord	5
FE's Kernefortælling	8
- Hvad er FE's kernefortælling?	9
Opgaver	10
Indhentningsdiscipliner	13
Udenlandske partnere	14
Efterretningstjenesters særlige vilkår	16
Kontrol med FE	18
- Kontrol med søgninger i rådata	20
FE i dialog med offentligheden	22
Efterretningskredsløbet	24
En særlig arbejdsplads	26
- Cyberlandsholdet	31
Medarbejdertyper	32
Organisation	36
- FE's økonomiske ramme	37
Produkter og kunder	38
Trusler mod Danmark og danske interesser	40
Cybersikkerhed	43
- Cybersituationscenteret	46
Rusland	48
- Påvirkningskampagner	51
Terrorbekæmpelse	52
Kina	53
Arktis	54
Mellemøsten	56
Efterretningsmæssig støtte til militære operationer	57
Militære cyberoperationer	58
Sikkerhed i Forsvaret	60
Billedfortegnelse	63

FE's kernefortælling

FE er Danmarks udenrigsefterretningstjeneste og arbejder – hemmeligt og åbent – for at beskytte Danmark og danske interesser i en foranderlig verden. Vores viden og indsats – Danmarks sikkerhed.

Vi er ikke alene om at beskytte Danmark, men vi er den eneste myndighed, der har fået mandat til at udnytte helt særlige midler til at afdække, hvad andre stater og udenlandske aktører forsøger at holde hemmeligt.

Spionage er et af verdens ældste erhverv, hvilket betyder, at vi konstant følger og udvikler vores virksomhed til udviklingen i verden. Vi var her i går, vi er her i dag, og vi er her også i morgen.

Det giver mening for os at bidrage til fred, tryghed og sikkerhed for danskerne, både i den analoge og i den digitale verden. Det gør vi ved at afdække, vurdere, rådgive om og modvirke både aktuelle trusler og trusler under udvikling. For at løse den mission opererer vi i FE sammen – både ude og hjemme – og vi gør det dynamisk i forhold til et komplekst trusselsbillede, der konstant udvikler sig.

FE er en helt speciel og operativt orienteret vidensorganisation, fordi vi opnår meget af vores viden gennem målrettet og hemmeligt efterretningsarbejde. Vi har mange forskellige opgaver, og fælles for dem alle er det vidensgrundlag, som vores efterretningsarbejde skaber.

Vores ekstraordinære opgaver binder os sammen på tværs af den forskellighed i fag, alder, køn og etnicitet, vi har.

Vi værdsætter styrken i vores mangfoldighed med dybe fagligheder og specialister.

Vi tror på værdien af en solid og ordentlig indsats i hvert eneste led i vores arbejde i forreste linje i forsvaret af Danmark og danske interesser – og på et efterretningshåndværk, hvor uafhængighed, troværdighed og integritet er afgørende faktorer.

Og vi værner om den tillid, der ligger i de rammer, vi har fået som efterretningstjeneste og sikkerhedsmyndighed i et demokratisk samfund.

Vi bruger aktivt de muligheder, som den teknologiske udvikling giver os. Det gør vi med en bred og dyb teknologisk ekspertise, mod, kreativitet og en praktisk evne til at integrere avancerede teknologier i konstant optimering af vores opgaveløsning.

Vi lever dagligt med opgaver og succeser, der ofte vil være hemmelige, så vi kompromisløst kan beskytte vores kilder, kapaciteter og samarbejdspartnere. Men vi ønsker samtidig at være åbne, og vi bruger vores åbenhed operativt.

FE er tilgængelig og i dialog med det samfund, som har givet os opgaven med at passe på Danmark og de danske interesser.

Forsvarets Efterretningstjeneste - Vores viden og indsats - Danmarks sikkerhed.

Hvad er FE's kernefortælling?

FE's kernefortælling handler om alle os, der til sammen udgør FE, og hvilken opgave vi løser inden for de rammer, som Folketinget, regeringen og i sidste ende Danmarks borgere har givet os.

Den er en skildring af, hvorfor vi er her, men også hvem vi er, og hvordan vi agerer: Hvad gør os specielle, og hvad er vigtigt for os? Den beskriver derfor både vores opgave, dagligdag og ambitioner.

Vi vil i FE være en af de mest dynamiske og operativt orienterede vestlige efterretningstjenester, og det skal vores kernefortælling også hjælpe os med at sikre.

Kernefortællingen er formuleret på baggrund af bidrag fra et meget stort antal medarbejdere og chefer samt FE's øverste ledelse.

Opgaver

FE har fire hovedopgaver:

- Vi er Danmarks udenrigs- og militære efterretnings-tjeneste
- Vi er Danmarks militære sikkerhedstjeneste
- Vi er Danmarks netsikkerhedstjeneste, nationale it-sikkerhedsmyndighed, kompetencecenter for cybersikkerhed og myndighed for informationssikkerhed og beredskab på teleområdet
- Vi leverer defensive og offensive cybereffekter til støtte for Forsvaret

Som efterretningstjeneste skal FE medvirke til at forebygge og modvirke trusler mod Danmark og danske interesser. Det gør vi ved at indhente, analysere og formidle oplysninger om forhold i udlandet, som har betydning for Danmark og danske interesser, til regeringen og nationale myndigheder. Dette bidrager til, at Danmark som suveræn stat kan føre sin udenrigs-, sikkerheds- og forsvarspolitik på grundlag af selvstændige, nationale efterretningsmæssige vurderinger.

I FE's arbejde forstås danske interesser bredt og kan for eksempel omfatte politiske, militære og økonomiske områder samt teknisk-videnskabelige oplysninger af betydning for Danmarks sikkerhed, dansk økonomi mv. Det gælder også konflikter og sikkerhedsspørgsmål af betydning for dansk udenrigs- og sikkerhedspolitik samt konkrete trusler fra forskellige aktører i forhold til eksempelvis danske ambassader, udsendte soldater eller andre danske mål i udlandet.

Synergi mellem de fire hovedopgaver

FE's fire overordnede områder hænger tæt sammen, og det giver klare synergier, at de er samlet i FE. Det gælder både i forhold til videndeling og tekniske færdigheder, som kan styrke FE's evne til at imødegå trusler mod Danmark.

Beskyttelsen af Danmark og danske interesser

Efterretningsvirksomhed er kernen i FE's arbejde, og det som vi bruger størstedelen af vores ressourcer på. Som efterretningstjeneste bruger vi de særlige muligheder, vi har, til at indhente relevante oplysninger, som ikke er alment tilgængelige om f.eks. stormagters ageren eller de trusler, der udspringer fra terrorgrupper. Oplysningerne bliver bearbejdet og analyseret og derefter leveret som efterretningsprodukter til vores kunder. FE's produkter bruges bl.a. som baggrund for politiske beslutninger, terrorbekæmpelse og i forbindelse med militære operationer, herunder også cyberoperationer, der involverer danske soldater i udlandet.

Beskyttelse af det danske forsvar

FE er ansvarlig for den militære sikkerhedstjeneste, der skal beskytte Forsvaret mod terrorisme, spionage, sabotage og andre former for kriminalitet. Beskyttelsen omfatter bl.a. medarbejdere, materiel og bygninger både i Danmark og i udlandet. FE er samtidig national sikkerhedsmyndighed inden for Forsvarsministeriets område.

Cybersikkerhed

FE's Center for Cybersikkerhed bidrager til at beskytte den digitale infrastruktur i Danmark og til at styrke Danmarks robusthed mod cyberangreb. Centeret bidrager også til beskyttelsen af militære netværk mod cyberangreb. Center for Cybersikkerhed er Danmarks nationale it-sikkerhedsmyndighed og nationalt kompetencecenter på cybersikkerhedsområdet. Centerets netsikkerhedstjeneste fokuserer på de mest avancerede angreb, der oftest udføres af statsstøttede aktører, eller cyberangreb, der i øvrigt kan påvirke det danske samfund i væsentlig grad. Centeret vejleder og rådgiver desuden danske myndigheder og virksomheder i at styrke cybersikkerheden, og denne indsats forstærkes væsentligt fra 2018 og frem.

Cyberoperationer

FE opbygger fortsat kapaciteten til militære Computer Network Operations (CNO), men er allerede nu i stand til at levere såvel defensive som offensive cybereffekter til støtte for Forsvaret.

Den militære CNO-kapacitet støtter danske udsendte styrker med effekter både før, under og efter deres udsendelse for at øge de operative handlemuligheder og for at bidrage til, at såvel systemer som soldater er bedst muligt beskyttet mod cybertrusler.

Indhentningsdiscipliner

FE er en all source-efterretningstjeneste, hvilket betyder, at vi beskæftiger os med alle typer af informationsindhentning. Det giver os gode muligheder for at kombinere indhentningsdisciplinerne i såkaldte blandede operationer.

Der er fordele og ulemper ved alle former for indhentning, hvilket vi tager højde for, når vi beslutter os for, hvilke indhentningsformer der skal bruges. Overordnet set arbejder FE med fem indhentningsdiscipliner:

HUMINT

HUMINT står for Human Intelligence, altså efterretningsindhentning ved brug af menneskelige kilder, også kaldet fysisk indhentning. Det vil grundlæggende sige, at en person ansat i efterretnings-tjenesten, kaldet en føringsofficer eller indhenter, skaffer oplysninger fra andre personer, kaldet kilder. Det gør føringsofficeren typisk ved at overtale kilden til at videregive oplysninger, som det ikke var meningen, at vedkommende skulle videregive.

SIGINT

SIGINT står for Signals Intelligence, som er elektronisk indhentning af forskellige typer af signaler som dataoverførsler mellem computernetværk, telekommunikation osv. Den elektroniske indhentning sker for eksempel fra permanente indhentningsfaciliteter, der indhenter mod satellitter. Det kan også være indhentningsfaciliteter opstillet i udlandet, som er mulige at fjernstyre fra Danmark. Kommunikationen bliver indhentet, mens den er undervejs, uden at påvirke transmissionen, og uden at de berørte parter opdager, at deres kommunikation bliver opfanget.

SIGINT kræver store it-systemer til at behandle det indhentede materiale og er teknisk komplekst. Det skyldes, at mængden af kommunikation stiger med voldsom hast, samtidig med at der hele tiden udvikles nye teknologier.

Electronic Intelligence (ELINT) er en SIGINT-disciplin, hvorved der indhentes mod non-kommunikation, eksempelvis radarsignaler.

NETVÆRKSINDHENTNING

Netværksindhentning er også kendt som Computer Network Exploitation (CNE). Det indbefatter aktiv elektronisk indhentning mod computernetværk, hvilket betyder, at man eksempelvis skaffer sig adgang til – eller med andre ord hacker sig ind i – lukkede netfora, it-systemer og computere. Det er et arbejde, der kræver medarbejdere med meget stærke og meget forskellige tekniske kompetencer.

GEOINT

GEOINT står for Geospatial Intelligence og leverer efterretninger baseret på det geografiske indhold i data fra forskellige indhentningsdiscipliner. Ud over visualisering og præsentation af data omfatter GEOINT også identifikation og analyse af bevægelses- og udviklingsmønstre i relevante tidsrum og/eller geografiske områder.

IMINT (Imagery Intelligence) er en GEOINT-disciplin, hvorved der tilvejebringes efterretninger baseret på billeder taget fra luften.

OSINT

OSINT står for Open Source Intelligence, hvilket er indsamling af oplysninger fra åbne kilder, der typisk omfatter offentligt tilgængelig information fra internettet, trykte medier, tv m.m.

Udenlandske partnere

Samarbejdet med efterretningstjenester i andre lande bidrager til en mere komplet forståelse af det komplekse trusselsbillede, der ofte overskrider landegrænser. Derfor har FE også i 2017-2018 prioriteret sit samarbejde med udenlandske partnere højt.

I takt med den hastige teknologiske udvikling og fortsatte digitalisering forsøger flere udenlandske aktører at udnytte sårbarheder i it-systemer til at angribe danske myndigheder og virksomheder. Samtidig forsøger udenlandske aktører at påvirke meningsdannelsen i vestlige lande, ligesom terrornetværk ofte opererer på tværs af landegrænser.

Denne udvikling i trusselsbilledet har også betydning for FE's partnersamarbejde. Først og fremmest kræver de grænseoverskridende trusler et tæt samarbejde blandt efterretningstjenester. Desuden påvirker karakteren af disse trusler, hvordan FE's partnersamarbejde udvikler sig. Eksempelvis har FE de seneste år i stigende grad udvekslet erfaringer og oplysninger med en række tje-

nester, der står over for tilsvarende udfordringer med påvirkningskampagner eller cyberangreb.

Generelt kan samarbejdet med partnertjenester være både bilateralt og multilateralt og bl.a. have fokus på særlige indhentningsmetoder, teknologier og kapaciteter. FE indgår også i partnerrelationer, hvor partnere deler efterretninger om specifikke trusler, ligesom partnersamarbejde kan have en karakter og dybde, så det udmønter sig i egentlige fælles operationer. Samarbejdet med partnere er på den måde med til at styrke FE's evne til at forebygge og modvirke trusler mod Danmark og danske interesser.

FE's partnersamarbejde, som kan være opbygget over årtier, er baseret på troværdighed, tillid og fortrolighed.

Det gælder både i forhold til de udvekslede oplysninger eller metoder og i forhold til eksistensen af selve samarbejdsrelationen. Det er en meget vigtig spilleregul, at FE hverken be- eller afkræfter eksistensen af et partnersamarbejde, heller ikke over for øvrige partnere. Hvis FE's partnere får indtryk af, at FE ikke kan opretholde den fulde fortrolighed, vil relationen kunne tage skade. Det gælder ikke kun i forhold til den partner, der oplever manglende diskretion, men også i forhold til FE's øvrige partnere.

FE's samarbejde med udenlandske samarbejdspartnere sker i overensstemmelse med dansk ret og relevante internationale konventioner.

Efterretningstjenesters særlige vilkår

Mulighederne for at indhente data er helt centrale for FE. Som efterretningstjeneste har vi særlige muligheder for at få adgang til informationer, der ikke er alment tilgængelige, og som andre gerne vil holde hemmelige.

FE's efterretningsindhentning er geografisk neutral. Med andre ord kan indhentningen ske fra en hvilken som helst geografisk lokalitet, herunder Danmark. For eksempel opstillede FE i 2017 en indhentningsantenne på Bornholm som følge af udviklingen i Østersøregionen. Det afgørende er, at indhentningen er rettet mod forhold i udlandet af betydning for Danmark og danske interesser.

Det er et vilkår for en udenrigsefterretningstjeneste, at efterretningsarbejde ofte kan blive opfattet som værende i strid med lovgivningen i det land, som indhentningen er rettet mod, eller hvor den foregår.

Som efterretningstjeneste er det kun muligt at varsle om fremtidige udviklinger på baggrund af omhyggelig analyse af de indhentede oplysninger. Ved formidlingen af de analyserede oplysninger anvender vi en række faste udtryk for, hvor sikre vores vurderinger er. Dem kalder vi sandsynlighedsgrader. Jo større sikkerhed og præcision vi kan frembringe, jo større er nytten af FE's produkter.

For at sikre troværdigheden af efterretningsgrundlaget arbejder FE med strukturerede metoder til at analysere de indhentede oplysninger. FE vurderer kontinuerligt kildernes pålidelighed og oprindelsen af de oplysninger, der kommer fra dem. Dernæst vurderer vi troværdigheden af den enkelte oplysning. Det kalder vi validering. Vores evne til målrettet at validere oplysninger ved hjælp af vores øvrige kilder og indhentningsformer er af afgørende vigtighed. Ofte har vi også mulighed for at udføre omfangsrig validering af oplysninger ved hjælp af frit tilgængelige metadata på internettet. De validerede oplysninger er udgangspunkt for det videre analysearbejde, som i sidste ende fører til udarbejdelse af efterretninger til brug for vores kunder.

QUECTEL
UC20 UC200C-128-S1D
UC200C0BR0GA14E1G
G
Q1-A0067-UR314
SN:MP217F56000650
IMEI:86107602340098
ANATEL:04197-14-07866
FCC ID: XMR2018UC20
IC: 10224A-20151BU020
006-000382
AD190001007

Kontrol med FE

FE er reguleret af lov om Forsvarets Efterretningstjeneste, der bl.a. fastsætter rammerne for tjenestens tilvejebringelse, behandling og videregivelse af personoplysninger. Center for Cybersikkerhed (CFCS) er reguleret af lov om Center for Cybersikkerhed.

De særlige vilkår, der i sagens natur gælder for en efterretningstjeneste som FE, indebærer, at FE som udgangspunkt er undtaget almindelig offentlig indsigt. Det betyder imidlertid ikke, at FE er undtaget uafhængig kontrol – tværtimod. De særlige beføjelser, FE er tillagt, afspejles af den særlige kontrol, der føres. Folketinget har et særligt udvalg, der alene beskæftiger sig med FE og Politiets Efterretningstjeneste (PET) (Folketingets Udvalg vedrørende Efterretningstjenesterne), og det uafhængige kontrolorgan – Tilsynet med Efterretningstjenesterne – fører udelukkende kontrol med PET og FE, herunder CFCS.

Udover at være underlagt systematisk kontrol af Tilsynet med Efterretningstjenesterne og parlamentarisk kontrol af Folketingets Udvalg vedrørende Efterretningstjenesterne er FE underlagt en række andre kontrolinstanser. Forsvarsministeren varetager på regeringens vegne den overordnede kontrol med FE. Rigsrevisionen foretager bevillingsmæssig kontrol af FE. Desuden er FE underlagt kontrol af Folketingets Ombudsmand og domstolene.

Hertil kommer FE's egen indsats for at understøtte tjenestens arbejde inden for lovens rammer.

Tilsynet med Efterretningstjenesterne

Tilsynet med Efterretningstjenesterne er et uafhængigt kontrolorgan, der siden 2014 har ført kontrol med PET og FE, herunder CFCS.

Tilsynets medlemmer er udpeget af regeringen og består af en formand, der skal være landsdommer, og fire medlemmer, der skal opfylde et kriterie om at nyde almindelig anerkendelse og besidde en høj grad af personlig integritet. Tilsynet har sit eget domicil, budget og sekretariat.

Tilsynet har også egne lokaler hos FE og adgang til alle oplysninger af betydning for dets virksomhed. Tilsynet er løbende i kontakt med FE's jurister, ligesom FE's øvrige specialister deltager i møderne med tilsynet efter behov.

Tilsynet afgiver årligt redegørelser om sit tilsyn til henholdsvis justits- og forsvarsministeren, som derefter forelægger redegørelserne for Folketingets Udvalg vedrørende Efterretningstjenesterne. Redegørelserne offentliggøres.

"I Danmark hjemmehørende fysiske og juridiske personer"

Et juridisk udtryk, som navnlig omfatter danske statsborgere, udenlandske statsborgere, der har ret til ophold i Danmark og er tilmeldt folkeregistret, asylansøgere med kendt ophold i Danmark i mere end 6 måneder samt virksomheder, foreninger og organisationer, der i kraft af deres hovedkontor m.v. har deres overvejende tilknytning til Danmark.

Tilsynets kontrol med FE's virksomhed som efterretningstjeneste og sikkerhedstjeneste

Tilsynet fører kontrol med FE's behandling af oplysninger om i Danmark hjemmehørende fysiske og juridiske personer som led i FE's opgaver som Danmarks udenrigs- og militære efterretningstjeneste og militære sikkerhedstjeneste. Tilsynet har i 2017 og 2018 f.eks. ført kontrol med:

- Måltrettet elektronisk indhentning af oplysninger, jf. FE-lovens § 3, stk. 3.
- Fysisk indhentning af oplysninger.
- Elektronisk indhentning af rådata.
- Søgning i rådata.
- Indsamling og indhentning af oplysninger via offentligt tilgængelige kilder.

- Netværksindhentning af oplysninger.
- Behandling af oplysninger i FE's elektroniske analyse- og dokumentationssystemer.
- Oplysninger, der behandles inden for militær sikkerhed.
- Videregivelse af oplysninger til udenlandske samarbejdspartnere.
- Medarbejdernes arbejdspladser, herunder personlige drev, Outlook-mapper og skabe.
- It-sikkerhed (efterlevelse af ISO27001-standarden).
- FE's interne kontrol.

Tilsynets kontrol med Center for Cybersikkerheds virksomhed

Tilsynet med Efterretningstjenesterne fører ligeledes tilsyn med CFCS' behandling af personoplysninger.

Tilsynet har i 2018 bl.a. gennemført kontrol af følgende områder i CFCS:

- Behandling af personoplysninger i CFCS' netsikkerhedstjeneste.
- Udveksling af personoplysninger med den efterretningsmæssige del af FE.
- Videregivelse af personoplysninger til andre myndigheder, virksomheder og samarbejdspartnere.
- CFCS' analyseværktøjer.
- Medarbejdernes arbejdspladser, herunder personlige drev, Outlook-mapper og skabe.
- Overholdelse af CFCS-lovens § 18 om sikkerhedsforanstaltninger.
- CFCS' interne kontrol.

Læs mere på tilsynets hjemmeside, www.tet.dk, hvor bl.a. tilsynets årlige redegørelser er offentliggjort.

FE's egenkontrol

Generelt arbejder vi i FE på at undgå fejl ved at under vise FE's medarbejdere, ved at føre en intensiv egenkontrol og ved at udvikle it-systemer og -værktøjer, der understøtter korrekte søgninger. Men på trods af alt dette må det også erkendes, at man i en organisation med et ofte højt tempo og mange forskellige opgaver ikke fuldstændig kan undgå, at der laves fejl.

Men vi kan lære af dem, og derfor bruger vi dem til hele tiden at forbedre os.

Vi udfører i FE både forebyggende arbejde og bagudrettet egenkontrol for at sikre, at FE's, herunder CFCS', virksomhed er i overensstemmelse med lovgivningen og egne retningslinjer.

Vi bruger mange ressourcer på at forebygge fejl via juridisk undervisning og rådgivning, ligesom der på nogle områder skal indhentes forudgående juridiske godkendelser. FE's jurister deltager også i it-udviklingsprojekter for at sikre, at it-systemer mv. via automatiserede processer og "advarsler" understøtter de retlige krav, som FE er underlagt. Korrekt og rettidig juridisk rådgivning forudsætter bl.a. et tæt samarbejde mellem juristerne og de operative medarbejdere på tværs af organisationen, og at juristerne har forståelse for komplicerede it-løsninger.

Vi gør også meget ud af at foretage bagudrettet egenkontrol af, at lovgivningen og de interne retningslinjer er blevet overholdt. Kontrolområderne udvælges ud fra en vurdering af, hvor der er størst risiko for at begå fejl af betydning. I den forbindelse indgår bl.a. resultaterne af Tilsynet med Efterretningstjenesternes kontroller.

I 2017 og 2018 har FE's egenkontrol i særlig grad haft fokus på søgninger i rådata med relation til personer hjemmehørende i Danmark. Som udenrigsefterretnings-tjeneste søger FE ikke målrettet i rådata efter oplysninger om personer hjemmehørende i Danmark, medmindre FE selv har indhentet en retskendelse, eller søgningen sker på PET's anmodning og grundlag. FE har i både 2017 og 2018 foretaget omfattende egenkontrol på området baseret på samme datagrundlag og metode, som tilsynet anvender ved sine stikprøver.

Kontrol med søgninger i rådata

FE indhenter store mængder rådata fra f.eks. elektronisk kommunikation, som analytikere kan søge i for at finde netop de data, de skal bruge til at opbygge et efterretningsbillede. FE's virksomhed som udenrigsefterretningstjeneste indebærer, at de rådata, som FE indhenter, i altovervejende grad er udenlandske. Også FE's søgninger i indhentet rådata retter sig i langt overvejende grad mod udlændinge og udenlandske forhold. FE kan dog efter at have indhentet en retskendelse på terrorområdet i medfør af FE-loven foretage målrettede søgninger rettet mod danskere, som opholder sig i udlandet. FE bistår endvidere efter anmodning PET med oplysninger relateret til personer hjemmehørende i Danmark. Sådan bistand til PET sker i givet fald på PET's grundlag.

FE kan af sikkerhedsmæssige hensyn ikke oplyse vores samlede antal rådatasøgninger, men det er et meget stort antal. Ud af disse mange rådatasøgninger var det i 2018 langt under 1 promille, der vedrørte søgninger i relation til personer hjemmehørende i Danmark.

FE har ikke desto mindre et betydeligt fokus på at undgå uberettiget at foretage søgninger i relation til personer hjemmehørende i Danmark. I 2017 og 2018 har FE's egenkontrol derfor i særlig grad haft fokus på netop søgninger i rådata med relation til personer hjemmehørende i Danmark, for at vi fremadrettet bliver bedre til at undgå fejlsøgninger.

Typiske fejl i uberettigede søgninger

Manglende tidsafgrænsning i forhold til retskendelser

En retskendelse, der giver FE adgang til at indhente oplysninger om en person, der er hjemmehørende i Danmark, omfatter en angivelse af, hvor langt tilbage i tiden FE må søge i allerede indhentet rådata. Hvis søgningen ikke er tidsafgrænset i overensstemmelse med kendelsen, vil søgningen være uberettiget.

Manglende frasortering af danskrelaterede selektorer (f.eks. telefonnumre)

Det er ofte nødvendigt for FE's analytikere, når de skal søge relevante informationer i rådata, at bruge og genbruge lange søgestrengene med mange selektorer. Utilstrækkelig kontrol af, om søgestrengen indeholder danskrelaterede selektorer, og om de i givet fald (fortsat) er omfattet af en retskendelse, kan medføre, at søgningen er uberettiget.

Tastefejl

Fejl kan skyldes, at medarbejderen kommer til at taste et 2-tal i stedet for et 3-tal i forbindelse med en målpersons telefonnummer. Tastefejl kan også ske i forbindelse med indtastningen af perioden for rådatasøgningen, så der søges i en anden periode end den, der er indhentet retskendelse til.

Forældede selektorer

Målpersoner forsøger ofte at skjule deres kommunikation, f.eks. ved ofte at skifte telefonnummer, mailadresse eller lignende. I sådanne tilfælde kan FE foretage en uberettiget søgning i rådata, hvis f.eks. oplysningerne om, at et bestemt telefonnummer ikke længere anvendes af målpersonen, ikke er registreret korrekt i alle relevante it-systemer.

Alle FE's søgninger

Det samlede antal søgninger i rådata, som FE har foretaget (tallet er klassificeret).

Danske søgninger

Ud af FE's mange søgninger i 2018 havde langt under en promille relation til personer hjemmehørende i Danmark.

FE i dialog med offentligheden

- en balance mellem hemmeligheder og tilgængelighed

I FE lægger vi stor vægt på, at der er tillid til FE, og tillid forudsætter bl.a. tilgængelighed og dialog med offentligheden. Men vi er og skal også være hemmelige af hensyn til vores opgaver og effektivitet, så det er en balance, vi hele tiden har fokus på. Så selv om meget af det, vi arbejder med, er hemmeligt, så er vi altså åbne, når vi kan være det.

Det er denne publikation ét eksempel på, og her går vi så tæt på som muligt for at fortælle om arbejdet og opgaverne i FE, f.eks. i forhold til indsatsområder, sensor-netværket i Center for Cybersikkerhed og specifikke indhentningsformer.

Der var engang, hvor man sagde, at det eneste, der ikke var hemmeligstempelt i FE, var toiletpapiret. I dag er vi på sociale medier og taler hver eneste dag med journalister fra radio, tv, aviser og webmedier.

Nogle gange kan vi ikke gå ind i pressehistorier af sikkerhedsmæssige hensyn. Andre gange kan vi. Eksempelvis sagde vi ja til, at DR over en lang periode fulgte FE's cyberlandshold. DR-holdet var med, da de unge it-talenter trænede på boot camp, blev sendt til lufthavnen af Lars Findsen og under selve it-konkurrencen i London i efteråret 2018. Sådanne aftaler kræver forberedelse for alle arbejdspladser, men endnu mere for en efterretningstjeneste, hvor der er medarbejdere og udstyr, der ikke må filmes, og der skal tilladelser til hver eneste optagelse.

FE prioriterer dialog med offentligheden højere i dag end tidligere. Vi vil gerne benytte de muligheder, der er, til at fortælle mere om os selv, og ikke mindst hvor teknologisk en arbejdsplads vi er. Vi ved, at nogle har den forestilling, at FE er en militær organisation, mens FE i virkeligheden er en sammensat arbejdsplads med mange forskellige faggrupper som f.eks. ingeniører, it-spe-

50 års jubilæum – reception i hemmelighedens skær

Det er ikke hver dag, man bliver inviteret til reception hos en efterretningstjeneste. Sådan sagde statsminister Lars Løkke Rasmussen, da han stod på talerstolen til FE's jubilæum i november 2017.

”Jeg vil godt sige tak til FE for de 50 år. Tak, fordi I passer på Danmark. I gør ikke meget væsen af jer selv, men jeg ved, at I (i al hemmelighed) i fem årtier har passet på os.”

Lars Løkke Rasmussen

I forbindelse med 50-års jubilæet inviterede FE også en landsdækkende avis på et unikt besøg på en af FE's lokaliteter, Sandagergård. For første gang nogen sinde blev der filmet inden for dørene, og der blev vist udstyr frem på FE's museum, der ellers ikke er tilgængeligt for offentligheden.

Endelig udgav FE et jubilæumsskrift med titlen ”FE 1967-2017 – fra militær varslings-tjeneste til udenrigsefterretningstjeneste”, som kan findes på fe-ddis.dk.

cialister og samfundsvidenskabeligt uddannede, men selvfølgelig også medarbejdere med en militær baggrund. Derfor er det vigtigt at give et retvisende billede af, hvem vi er.

Et andet eksempel på åbenhed og dialog var, da FE's Center for Cybersikkerhed (CFCS) i sommerferien 2018 fik besøg af P4's liveprogram "Take Off", der hver dag var på besøg på en af de arbejdspladser, hvor der arbejdes, mens andre holder fri. Her blev der bl.a. talt om opbygningen af cybersituationscenteret. Der var et stort sikkerhedsarbejde forbundet med at lægge hus til et radiostudie en hel formiddag, og det var et nyt skridt i retning af en mere åben efterretningstjeneste.

Ud over den løbende pressehåndtering har FE dialog med journalister, når der er særlige grunde til det. Den tættere dialog med pressen har betydet mere de senere år med et øget fokus på russisk påvirkning, hvor pressen har en særlig rolle. FE's ledelse har haft møder og lavet oplæg om dette for forskellige medier og har også holdt møder med bl.a. politikere og redaktører sammen med Politiets Efterretningstjeneste (se mere om påvirkningskampagner under Rusland).

FE og især CFCS offentliggør en del af sine rapporter på hjemmesiderne fe-ddis.dk og cfcs.dk (se Produkter og kunder). Blandt dem er de to store årlige rapporter, Efterretningsmæssig Risikovurdering og Cybertruslen mod Danmark.

FE præsenterer de to årlige rapporter ved pressebriefinger, hvor medierne kan få svar på uddybende spørgsmål. Ved sådanne pressebriefinger deltager typisk en bred kreds af medier fra både radio, tv og skrevne medier og fra såvel landsdækkende som regionale medier.

Det forhold, at FE offentliggør flere vurderinger end tidligere og giver flere offentlige udtalelser, medfører også flere offentlige reaktioner, som f.eks. da den nu tidligere russiske ambassadør i Danmark i juli 2018 i forlængelse af FE's udtalelser til Berlingske skrev, at chefen for FE havde sluttet sig til det antirussiske hysteri.

Uanset sådanne reaktioner mener FE, at det er vigtigt at bidrage til den danske debat, når vi vurderer, at det er relevant og vigtigt.

Afvejningen vil altid ske under hensyn til, at FE af sikkerhedshensyn sjældent kan fremlægge grundlaget for vurderingerne offentligt.

FE får i gennemsnit 1-2 henvendelser fra medierne om dagen om alt fra cybersikkerhedshændelser og cyberlandshold til fremmedkrigere og kontrol med FE. FE og CFCS har profiler på LinkedIn og Twitter.

Cybersikkerhed skal bredt ud

Hvor de klassiske efterretningsprodukter som udgangspunkt bliver givet til en målrettet kundekreds, skal CFCS som en del af opgaveløsningen generelt have en mere åben profil over for offentligheden. Arbejdet med cybersikkerhed har afgørende betydning for danske myndigheder og virksomheder og forudsætter en synlig og udadvendt rolle. Denne rolle er vokset de senere år bl.a. med øget rådgivning og med etableringen af cybersituationscenteret (læs mere under Produkter og kunder og under Cybersikkerhed).

Akademisk samarbejde

Der er også andre områder, hvor FE er i dialog med omverdenen. Det er bl.a. vigtigt, at FE's analytikere er i kontakt med tænketanke og forskningsmiljøer for at følge med i den generelle udvikling af viden, synsvinkler og teorier på deres områder. Kontakten danner en modvægt til den lukkethed, der i sagens natur kendetegner efterretningsverdenen.

FE deltager også i sikkerhedspolitiske møder og konferencer og afholder sikkerhedspolitiske seminarer med dele af det akademiske miljø.

FE afholder også seminarer, hvor vores analytikere kan drøfte aktuelle sikkerhedspolitiske emner og fremlægge egne vurderinger i en lukket kreds med nogle af de fremmeste forskere på deres felter. Det foregår typisk med indlæg og diskussion om sikkerhedspolitiske emner, hvor deltagerne kan afprøve forskellige fremtids-scenarier og hypoteser.

Analytikerne og de eksterne eksperter fra både ind- og udland får gennem det akademiske samarbejde udviklet deres netværk, og det giver mulighed for at opfange nye tendenser i forskningsverdenen.

Efterretningskredsløbet

- efterretningsarbejdet er en holdindsats

Kunderne og deres behov for efterretninger er styrende for FE's efterretningsindsats, der kan illustreres i det såkaldte efterretningskredsløb.

Efterretningskredsløbet er en stiliseret fremstilling af den måde, vi arbejder på. Essensen er, at nye oplysninger og dermed nye efterretningsbilleder kontinuerligt fører til justerede og ændrede behov for indhentning af informationer. I det daglige er der dog tale om en dynamisk proces, der består af en række sammenhængende og overlappende delprocesser.

Identifikation af behov

Efterretningsprocessen begynder i tæt dialog med FE's kunder for at identificere deres behov for viden.

I efterretningskredsløbet bliver kundernes ønsker om oplysninger omsat til konkrete, prioriterede efterretningsbehov, som derefter bliver nedbrudt til konkrete emner for indhentning. På den baggrund beslutter FE, hvilke indhentningskapaciteter der skal bringes i spil for at indhente oplysningerne. Efterretningsbehovene behandles i prioriteret rækkefølge, da der ikke er ressourcer til at lægge lige meget vægt på alle områder.

Samarbejde i efterretningsteams

Efterretningsarbejdet er en holdindsats, og FE arbejder i stigende grad med integrerede teams på vores vigtigste indsatsområder. FE's efterretningsteams er sammensat af specialister på tværs af organisationen, som har til opgave at drive efterretningskredsløbet fremad og opti-

Datahåndtering - en integreret del af efterretningskredsløbet

Big data

De meget store datamængder, FE indhenter, er ofte ustrukturerede, krypterede og i meget forskellige former. Derfor er datahåndteringen en integreret del af efterretningskredsløbet. Den skal strukturere data og præsentere dem for analytikerne, så de kan bruges til at få et aktuelt efterretningsbillede og bidrage til efterretningsproduktionen. De dataudviklere, der arbejder i datahåndteringen, indgår derfor også i efterretningsteams. Det er en forudsætning, at dataudviklerne hele tiden har et overblik over efterretningsbehovene og derigennem ved, hvilken funktionalitet der er efterspurgt af FE's analytikere.

Kunstig intelligens og machine learning

Det er en nødvendig betingelse for FE's evne til at håndtere de store datamængder, der indhentes, at vi

hele tiden er på forkant med den teknologiske udvikling. Derfor eksperimenteres der i datahåndteringen også med kunstig intelligens og machine learning, der skal fremtidssikre værdien af FE's indhentede data.

Dekryptering

De data, FE indhenter, er ikke blot ofte ustrukturerede, de er også i stigende omfang krypterede. Derfor skal krypteringen brydes, hvis dataudbyttet skal maksimeres. At bryde krypteringen er yderst kompliceret og kræver ofte, at man bruger en "High Performance Computer" (HPC) med stor beregningskraft. FE følger konstant den teknologiske udvikling inden for HPC'er for at sikre adgang til det udstyr, der understøtter arbejdet bedst muligt. Sammen med hardwaren er det også den gode idé, som typisk er skelsættende i forhold til opbygningen af kryptokapaciteter.

mere FE's samlede indsats på prioritetsområderne. Det tætte samarbejde mellem eksempelvis føringsofficerer, dataudviklere og analytikere er med til at sikre, at FE skaffer de rette informationer til at dække de højest prioriterede efterretningsbehov.

Fra indhentning til produkt

Uanset hvilken indhentningsform der anvendes, er processen fra indhentning til produkt ofte kompliceret og tidskrævende. Processen stiller store krav til specialiseret teknisk viden inden for vidt forskellige teknologier og til samarbejdet i vores efterretningsteams. Vi skal være i stand til at identificere, hvor de oplysninger, der efterspørges, er tilgængelige for vores indhentning. Når vi har sikret indhentningen, kommer opgaven med at håndtere de meget store datamængder.

FE sætter hele tiden ny indhentning og nyt samarbejde med partnere i gang, både fordi vi får ny viden om truslerne, og fordi det, vi indhenter mod, f.eks. organisationer og deres måder at kommunikere på, er i konstant forandring. For at udvikle vores egen indhentning bedst muligt afdækker vi bl.a. kommunikationsinfrastruktur og -metoder og identificerer de potentielle kilder, der kan sikre os adgang til de ønskede oplysninger. I daglig tale kalder vi dette for målretning, måludvalg og måludvikling.

FE's efterretningsteams sørger for, at vi kan danne det bedst mulige efterretningsbillede inden for tjenestens prioriterede indsatsområder. Ud fra disse efterretningsbilleder er det bl.a. analytikernes opgave at rapportere til kunder og partnere. Se Produkter og kunder.

FIGUR 1 / Efterretningskredsløbet

En særlig arbejdsplads

Vi er en arbejdsplads, hvor I, der søger job, ikke kender jeres opgaver fuldt ud, før I begynder i jobbet. Men selv om vi arbejder med hemmelige opgaver, er vi også helt almindelige mennesker, der har taget en kort, mellem-lang eller lang uddannelse eller er autodidakte inden for vores felt. Fælles for os er, at vi arbejder for at beskytte Danmark og danske interesser. Vores nye kolleger bliver sjældent skuffede over opgavernes karakter og vigtighed for Danmark.

FE er en bred vidensorganisation

Da FE er en all source-efterretningstjeneste, har vi alle indhentningsdiscipliner samlet under ét tag. Dertil kommer mange slags behandling og analyse af det indhentede. Tilsammen gør dette FE til en fagligt meget alsidig virksomhed. Vores medarbejdere er bl.a. ingeniører og specialister inden for sprog og international politik, men tilhører også mange andre faggrupper som jurister, antropologer, historikere og militært ansatte. Én af de store grupper er medarbejdere med en it-uddannelse eller anden teknisk baggrund (se Medarbejdertyper side 32).

Vi løser mange forskellige opgaver på tværs af fag, alder, køn og etnicitet. Så vi er og skal være en mangfoldig arbejdsplads, og på gangene ser vi alt lige fra hættetrøjer over stilletter og jeans til jakkesæt.

FE er en organisation, hvor medarbejderne har rig mulighed for at have fingrene dybt begravet i deres fagområde og for at holde sig ajour på deres felt, og hvor det også er en forudsætning, at de kan indgå i tæt samarbejde med andre faggrupper. Det skyldes, at både specialisering og samarbejde er forudsætninger for effektivt efterretningsarbejde. FE er en vidensorganisation, og derfor er medarbejderne helt afgørende for, at vi kan løse vores opgaver og levere den viden, der skal til for at modvirke trusler fra udlandet.

Af sikkerhedsmæssige årsager kan vi ikke oplyse, hvor mange ansatte vi har. Det skyldes, at de, der truer Danmark og danske interesser, ikke skal have indblik i omfanget af vores kapaciteter.

FIGUR 2 / FE's medarbejderes baggrund

* Akademikere uden ingeniører er uddybet i Figur 3.

FIGUR 3 / FE's civile akademikere uden ingeniører, under kontorchefniveau (procent)

FIGUR 4 / Medarbejdere fordelt på FE's overordnede fokusområder*

* Fordelingen er ikke sammenlignelig med den angivne fordeling i FE's Beretning 2015-2016 på grund af ny organisationsstruktur.

** CNO er under opbygning. Tallet er status ved udgangen af 2018. Når ressourcerne ikke anvendes til CNO, indgår de i løsningen af FE's øvrige opgaver.

Hvis du overvejer at søge job i FE

Allerede når du søger job i FE, vil din omgangskreds kunne finde det interessant. Vi anbefaler derfor, at du beskytter sig selv og er lidt diskret om, at du har søgt job hos FE. Det gælder ansigt til ansigt med folk, du møder, men også på de sociale medier (f.eks. Facebook og LinkedIn).

At man skal være diskret om sit job, er et generelt vilkår for at være ansat i en efterretningstjeneste, men dybden i din diskretion vil selvsagt også afhænge af din funktion i tjenesten. I det hele taget er der meget sikkerhed forbundet med at arbejde i FE. Sikkerheden handler både om at passe på medarbejderne og holde FE's kapaciteter hemmelige. Fokus på sikkerhed skaber en særlig arbejdssituation, og det skal ansøgere gøre sig bevidste om inden en eventuel ansættelse.

På hjemmesiderne www.fe-ddis.dk og www.cfcs.dk og på vores LinkedIn-profiler kan man holde øje med stillingsopslag.

Når man starter i FE

Det er spændende at blive ansat i en efterretningstjeneste, men også anderledes i forhold til andre arbejdspladser. Derfor har vi udviklet et helt særligt introduktionsforløb, hvor nyansatte bl.a. bliver uddannet i, hvordan man forholder sig til alle de sider af arbejdet, der har med sikkerhed at gøre. Derudover giver forløbet indblik i det samlede efterretningskredsløb og andre funktioner end den, man selv arbejder i. Formålet er at give alle medarbejdere forudsætninger for at arbejde sammen på tværs af afdelinger og sektorer. Endelig hjælper introduktionsforløbet nye medarbejdere til at danne et netværk uden for deres egen enhed.

Vi har til huse i Københavnsområdet: i historiske bygninger på Kastellet, i Holsteinsgade på Østerbro og på Sandagergård på Amager. Vi har også et mindre antal kolleger, der sidder i Hjørring-området.

It-talenter kan prøve kræfter med it-udfordringer

For at give indblik i den digitale verden i en efterretningstjeneste har vi udviklet hjemmesiden FEchallenges.dk, hvor der ligger it-opgaver, som nogle af vores dygtigste eksperter har udviklet, og som alle frit kan prøve kræfter med.

Opgaverne ligger inden for kryptering, reversering (programkode-analyse) og cybersikkerhed, og der vil løbende komme nye opgaver. Der er udfordringer på flere niveauer. Som en opgave i den svære ende kan man eksempelvis teste, om man kunne være blevet optaget på vores seneste hold på Hackerakademiet.

Med FEchallenges.dk ønsker vi at give et bredere indblik i vores arbejde og være i dialog med det samfund, der har givet os opgaven med at passe på Danmark og danske interesser.

Hackerakademiet

FE besluttede i 2016 at oprette en uddannelse, hvor meget talentfulde it-folk gennem en særlig rekrutteringsindsats blev udvalgt til en fem måneders offensiv hackeruddannelse, der minder om optagelsesprøver til specialstyrkerne i Forsvaret. Til hold 2 i 2017 søgte FE kandidater til at arbejde både defensivt og offensivt med hacking, og i 2020 vil FE gennemføre hackeruddannelsen for tredje gang. Efter bestået uddannelse bliver deltagerne ansat i FE.

FE's Cyberakademi

Cyberakademiet begyndte 1. august 2019 med lidt under 20 elever. Disse elever vil gennem tre måneder blive undervist fuld tid på en lønnet uddannelse, som er skræddersyet til jobbet som junior cyberanalytiker i cybersituationscenteret.

En del af eleverne vil efterfølgende blive ansat i cybersituationscenteret, og ud over at gøre brug af deres nylærte viden vil de løbende blive opkvalificeret og uddannet, så de kan avancere til andre og mere tekniske stillinger i Center for Cybersikkerhed.

De øvrige kandidater vil have en grunduddannelse og en viden, som vil gøre dem til attraktive medarbejdere i virksomheder inden for de samfundskritiske sektorer i Danmark.

Cyberlandsholdet

- de unge skal beskytte Danmark i fremtiden

I 2017 tog FE initiativet til, at Danmark for første gang deltog i de europæiske cybermesterskaber med et cyberlandshold, som FE stillede. De europæiske cybermesterskaber (European Cyber Security Challenge) er et EU-initiativ, hvor de deltagende nationer sender et nationalt hold på ti dygtige it-talenter mellem 14 og 25 år.

FE's initiativ er skabt ud fra ønsket om, at der bliver stillet mere skarpt på behovet for it-sikkerhedstalenter i Danmark, da cybertruslen er blevet et grundvilkår, som understreger nødvendigheden af i højere grad at blive i stand til at imødegå cyberangreb. FE's udvælgelse af deltagerne på det danske cyberlandshold sker i samarbejde med uddannelsesinstitutionerne og indbefatter en række opgaver og tests. FE's grundtanke er, at det netop er disse unge, som måske først er ved at få interesse for sikkerhedsperspektivet inden for it, som skal beskytte Danmark på sigt.

FE har stillet cyberlandshold i 2017 og 2018 og stiller endnu et godt hold i 2019. Det er en sjov, men ikke nødvendigvis let opgave at blive udtaget til cyberlandsholdet. For at komme i betragtning skal de unge it-talenter først løse en introopgave, som sender dem videre til en række nye og sværere tekniske opgaver.

De, der løser opgaverne kreativt og med succes, kan blive blandt de heldige, der bliver udtaget til den såkaldte første boot camp. Det er på denne boot camp, at de ti deltagere til cyberlandsholdet endeligt bliver udtaget.

For FE betyder arbejdet med cyberlandsholdet, at vi får muligheden for at vise de unge it-talenter, hvor mange spændende it-sikkerhedsopgaver de vil blive stillet over for på en helt særlig arbejdsplads, der ikke ligner nogen anden. Vi kan ikke fortælle, hvor mange vi ansætter på baggrund af cyberlandsholdet, men det er en klar succes for FE, hvis nogle af deltagerne på et tidspunkt bliver ansat.

I FE har vi gennem flere år arbejdet med at rekruttere disse ekstremt it-talenterfulde unge, og vi kender efterhånden de unge it-talenter rigtig godt. Derfor ved vi, at jo mere kreative og udfordrende opgaverne er, jo mere vækker det deres interesse. Kandidaterne til 2019-holdet måtte f.eks. gennemføre en digital skattejagt for at komme i betragtning. Vi ved fra de unge, at opgaverne, vi stiller dem, har gjort dem opmærksomme på, hvor mange muligheder der er for at udvikle sig og få spændende opgaver i FE.

"Jeg har været med til at starte cyberlandsholdet op i FE, og det er et privilegium at arbejde med et projekt, som har så positiv effekt for alle. Deltagerne får en unik mulighed for at lære mere og nyt om it-sikkerhed og samtidig udvikle sig fagligt og personligt. FE forbedrer chancerne for rekruttering ved at vise de unge talenter, hvordan man kan arbejde med it på vores arbejdsplads. For mig er det en succes at opleve, at der er rift om at komme på holdet, og at de samme deltagere ønsker at komme på holdet igen."

Maria, Holdleder for Cyberlandsholdet

Medarbejdertyper

FE har mange forskellige typer af medarbejdere, der alle bidrager til at løse FE's opgaver. Her følger en række eksempler på de medarbejdertyper, der er mest direkte beskæftiget med FE's produktion og formidling af efterretninger.

DEN ELEKTRONISKE INDHENTER

Elektronisk indhentning (SIGINT) er en kompleks efterretningsdisciplin, der kræver mange forskellige kompetencer. Den elektroniske indhenter har typisk en teknisk baggrund som ingeniør, datalog, matematiker, radio- eller it-tekniker mv. Der er tale om fagspecialister med et solidt kendskab til digital kommunikation, som bl.a. står for løbende at udvikle og vedligeholde FE's tekniske indhentningskapaciteter. Det kan også være kryptologer, der kan bryde krypteret kommunikation. Den elektroniske indhenter skal være god til at spotte teknologiske trends.

NETVÆRKSINDHENTEREN OG -BESKYTTEREN

I FE er der flere måder at arbejde med it-netværk på med det formål at skaffe efterretninger og beskytte netværk. Både netværksindhenteren og -beskytteren har et dybt kendskab til internettets struktur, computere, programmer og applikationer. Netværksindhenteren arbejder med det formål at give FE adgang til de informationer, tjenesten skal bruge for at løse sin efterretningsmæssige opgave. Netværksindhenterne i FE har meget forskellige uddannelsesmæssige baggrunde og spidskompetencer, men alle har stor samarbejds- og læringsevne, kreativitet og teknisk snilde. Det er nødvendigt, da arbejdsopgaverne for netværksindhentningen typisk er unikke. I Center for Cybersikkerhed (CFCS) arbejder eksempelvis malwareanalytikere med at opdage og analysere ondsindede programkoder for at finde ud af, hvem der står bag. Typisk har disse netværksbeskyttere læst datalogi eller andre it-relaterede fag, mens andre er mere eller mindre selv lærte personer med usædvanlig flair for it.

TELEINGENIØREN

I CFCS fører teleingeniører tilsyn med informationssikkerhed og beredskab i telesektoren.

Det er en dynamisk opgave, som kræver et godt kendskab til både telesektoren og eksisterende trusler mod telenettet. Teleingeniøren skal derfor have overblik og evne til at arbejde på tværs og opretholde en god dialog med telebranchen. Teleingeniøren skal være i stand til konstant at vurdere nye trusler og risici. Typisk er teleingeniøren civilingeniør og har tidligere arbejdet hos et teleselskab eller en leverandør af teleudstyr.

FØRINGSOFFICEREN

Føringsofficeren, der også kaldes indhenteren, skaffer oplysninger fra menneskelige kilder, altså personer, som videregiver oplysninger, der ofte er af følsom karakter, til føringsofficeren. Hun eller han skal være god til at få alle typer af mennesker i tale og til at håndtere stress og uforudsete situationer og i det hele taget klar til at kunne håndtere sig selv i et fjendtligt miljø. Hun eller han skal derfor også være villig til

at løbe en vis risiko, dog uden at være dumdristig. I uddannelsen indgår også skydning, kørsel og udvidet førstehjælp. Føringsofficerer kan have mange forskellige baggrunde. Mange har en videregående uddannelse, men det afgørende er de personlige kvalifikationer.

DATAUDVIKLEREN

FE indhenter store mængder data, som sjældent gør nytte i deres rå form. Dataudviklerne sørger for, at data bliver ensrettet, sammenstillet og præsenteret, så FE's analytikere hurtigt kan finde de data, som er relevante for deres arbejde. Dataudviklerne i FE befinder sig i krydsfeltet mellem indhentning og analyse og mellem udvikling og drift, så de skal ikke bare være dygtige softwareudviklere, de skal også kunne samarbejde med et bredt udsnit af FE's øvrige medarbejdergrupper og have et godt indblik i efterretningsbehovene. Dataudviklernes opgaver spænder fra overførsel af data, over devops (ansvar for både at udvikle og drifte løsninger) til datamodellering, inklusive anvendelse af kunstig intelligens og machine learning, samt udvikling af brugergrænseflader. Dataudvikleren har typisk en it-uddannelse, er ingeniør eller har en naturvidenskabelig baggrund.

DEN AVANCEREDE IT-MEDARBEJDER

It er essentielt for alt arbejde i FE. Derfor har FE it-medarbejdere, der både har avancerede it-kundskaber og kan se organisationens efterretningsmæssige behov og tænke dem ind i teknologiske muligheder. FE har både it-specialister og -generalister, men fremtidens it kræver især, at den avancerede it-medarbejder er alsidig og hurtigt kan tilpasse sig den teknologiske udvikling. Nogle af FE's it-medarbejdere varetager den daglige drift af FE's kerne-it og sikrer, at organisationens systemer arbejder sammen, er stabile og opdaterede. Andre arbejder med avancerede systemer – både egenudviklede og kommercielle – som direkte er relateret til FE's indhentning, analyse og rapportering. Den avancerede it-medarbejder kan have mange forskellige uddannelsesmæssige baggrunde, men er f.eks. ingeniør, datamatiker eller har en anden teknisk baggrund.

SIGINT-ANALYTIKEREN

SIGINT-analytikerens rolle er at indhente og analysere elektronisk data. SIGINT-analytikerens arbejdsområde er defineret geografisk (eksempelvis Syrien eller Rusland) eller emnemæssigt (eksempelvis terror eller cybertrusler). SIGINT-analytikerens arbejder med alle typer elektronisk indhentet data og har via tæt samarbejde med indhenterne stor indsigt i indhentningens muligheder. SIGINT-analytikerens rolle er at overskue mange forskellige typer komplekse data, som skal fremsøges, udvælges og analyseres i en række forskelligartede systemer. SIGINT-analytikerens rolle er typisk en lang videregående sproglig og/eller samfundsvidenskabelig uddannelse og har ofte boet i eller arbejdet med et bestemt område gennem længere tid.

ALL SOURCE-ANALYTIKEREN

På baggrund af all source-analyse, dvs. analyse af materiale fra alle FE's indhentningsdiscipliner, udfærdiger all source-analytikerens produkter til FE's kunder og partnere. All source-analytikerens arbejdsområde er defineret geografisk (eksempelvis Syrien eller Rusland) eller emnemæssigt (eksempelvis terror eller cybertrusler). All source-analytikerens rolle er at have et dybt fagligt kendskab til sit område og indsigt i indhentningens muligheder. I det daglige arbejder all source-analytikerens tæt sammen med SIGINT-analytikerens på et område eller emne og med øvrige kolleger i efterretningskredsløbet bl.a. for sammen at sikre, at indhentningen dækker FE's efterretningsbehov. All source-analytikerens rolle er typisk en samfundsvidenskabelig eller humanistisk akademisk uddannelse og har ofte også boet i og/eller arbejdet med et bestemt område gennem længere tid.

MILITÆRANALYTIKEREN

Den militære all source-analytiker arbejder sammen med de civile all source-analytikere, SIGINT-analytikere og indhentere inden for områder, der er opdelt efter både geografi og emner. Militæranalytikerens rolle er at bidrage med sine militære kompetencer

og står typisk for de dele af analysen, som er rene militære vurderinger. Militæranalytikerens rolle er at kunne overskue store og komplicerede data og have en solid og bred erfaring og faglighed inden for sit værnsmilitære fagområder eller på tværs af værnene. Militæranalytikerens rolle er ofte i kontakt med Forsvaret og kan udsendes sammen med Forsvaret for at levere direkte efterretningsstøtte til de udsendte enheder.

DEN OFFENSIVE OPERATIONSPLANLÆGGER

Den offensive operationsplanlægger er omdrejningspunktet, når FE støtter Forsvaret med offensive militære cyberoperationer. Den offensive operationsplanlægger analyserer og udvælger relevante cyberrelaterede mål, som skal angribes for at opnå den ønskede effekt. Opgaven bevæger sig i krydsfeltet mellem indhentning og analyse og har et særdeles operativt fokus. Samtidig er det både udfordrende og komplekst at finde de rigtige mål. For at løse opgaven besidder den offensive operationsplanlægger typisk en høj grad af kreativitet, veludviklet samarbejdsevne, god teknisk forståelse og gåpåmod. Den offensive operationsplanlægger arbejder normalt sammen med andre i teams og har oftest en akademisk og/eller militær uddannelsesbaggrund.

RÅDGIVEREN

Rådgiverens rolle er at give råd og oplysninger om forebyggende cybersikkerhed til både den offentlige og den private sektor og især inden for de seks samfundskritiske sektorer (energi-, finans-, søfarts-, transport-, sundheds- og telesektoren). Indholds- og fagligt bistår rådgiverens rolle er med viden om sikkerhedsarkitektur, it-sikkerhedsgovernance, design og implementering af sikkerhedsprocesser, anvendelse af standarder, risikostyring mv. Rådgiverens rolle er analytisk og nysgerrig og har ud over sin store viden om informationsikkerhed også solid viden om organisation og proces.

FORSVARETS
EFTERRETNINGSTJENESTE

Organisation

FE er overordnet organiseret i seks sektorer samt en ledelsesstab. De seks sektorer samt Ledelsesstaben er yderligere opdelt i en række afdelinger og sektioner. De fleste af FE's medarbejdere er placeret i FE's bygninger i Kastellet, på Amager og i Holsteinsgade på Østerbro i København. Derudover har FE indhentningsstationer henholdsvis på Amager og ved Hjørring.

FE's ledelsesgruppe består af chefen for FE og cheferne for hver af de seks sektorer samt chefen for Ledelsesstaben.

Ledelsesstaben

Ledelsesstaben understøtter FE's ledelse og har ansvaret for de juridiske opgaver i FE, herunder juridisk rådgivning og kontrol. Staben bistår chefen for FE samt FE's ledelsesgruppe med tværgående og strategiske opgaver og håndterer FE's presse og kommunikation. Staben varetager endvidere forbindelsen til og koordinering af samarbejdet med FE's udenlandske samarbejdspartnere.

Operations- & Indhentningssektor

Sektoren er ansvarlig for at indsamle informationer og stille dem til rådighed for FE's øvrige sektorer. Sektoren omfatter tre forskellige indhentningsdiscipliner: Elektronisk indhentning (SIGINT), Netværksindhentning (CNE) og Fysisk indhentning (HUMINT).

Politisk & Militær Analysesektor

Sektoren har ansvaret for at analysere FE's informationer og stille dem til rådighed som efterretninger for FE's kunder inden for områderne politisk og militær analyse.

Kontraterrorsektor

Sektoren varetager bearbejdning og analyse af terrorrelaterede informationer med henblik på at omdanne disse informationer til efterretninger til brug for FE's kunder, herunder navnlig også PET.

Center for Cybersikkerhed

Centeret er national it-sikkerhedsmyndighed og nationalt kompetencecenter på cybersikkerhedsområdet og skal understøtte et højt informationssikkerhedsniveau i den digitale infrastruktur, som samfundsvigtige funktioner er afhængige af. Det sker bl.a. gennem rådgivning og vejledning og monitorering af myndigheder og virksomheders netværkskommunikation med henblik på at imødegå de mest avancerede cyberangreb. Centeret er desuden myndighed for informationssikkerhed og beredskab på teleområdet.

Militær CNO-sektor

Sektoren har ansvaret for at støtte Forsvaret med cyberoperationer (Computer Network Operations, CNO) i forbindelse med militære operationer. Det inkluderer omsætning af FE's informationer til efterretninger, der kan udgøre grundlaget for offensive militære cyberoperationer, udført med støtte fra Operations- & Indhentningssektoren. Støtten til Forsvaret kan derudover være defensiv. Den defensive støtte leveres af Center for Cybersikkerhed. Sektoren er fortsat under opbygning.

Udviklings- og Ressourcesektor

Sektoren har ansvaret for FE's udviklings- og driftsopgaver, herunder teknisk drift og administration. Sektoren har endvidere ansvaret for at lede og kontrollere den militære sikkerhed inden for Forsvarsministeriets område.

FIGUR 5 / Organisationsdiagram

FE's økonomiske ramme

FE fik i 2019 en samlet bevilling på 972 mio. kr.

Ved det seneste forsvarsforlig fik FE tildelt yderligere midler (34 mio. kr. i 2018 stigende til 230 mio. kr. i 2023, når forliget er fuldt implementeret). De tildelte midler vil primært skulle styrke FE's evne til at imødegå cybertrusler, men der er også afsat midler til at imødegå påvirkningsoperationer mod Danmark fra fremmede stater og til at sikre FE's fortsatte teknologiske udvikling.

FE's årlige bevilling forventes derfor med udgangen af forligsperioden at være på ca. 1,1 mia. kr.

I den forrige forsvarsforligsperiode (2013-2017) blev FE tildelt midler til opbygning af CNO-kapaciteten (130 mio. i 2018 stigende til 150 mio. i 2019 og frem) og yderligere 130 mio. kr. om året til styrkelse af FE's kapacitet til bekæmpelse af terror.

Produkter og kunder

Den efterretningsmæssige produktion til vores kunder er en af FE's kerneopgaver og det synlige resultat af vores efterretningsarbejde. FE's varslinger drejer sig ofte om højaktuelle forhold, men vi arbejder også med mere langsigtede strategiske analyser og vurderinger af tendenser, der kan udvikle sig til trusler mod Danmark og danske interesser.

Produkterne udarbejdes ud fra vores oplysninger om udvalgte landes og regioners politiske, økonomiske og militære forhold og om prioriterede tematiske områder som terror- og cybertrusler.

Det gør os i stand til at informere og varsle vores kunder om forskellige staters og andre aktørers hensigter, kapaciteter og adfærd. Informationer af denne type øger regeringens indsigt i de pågældende landes hensigter og adfærd og bidrager til, at Danmark som suveræn stat kan føre sin udenrigs-, sikkerheds- og forsvarspolitik på grundlag af selvstændige, nationale efterretningsmæssige vurderinger.

En stor del af FE's produkter varsler om specifikke angreb f.eks. af betydning for udsendte styrker, og specielt i forhold til terror- og cybertrusler skal FE ikke blot kunne varsle om, men også bidrage til at modvirke angreb mod Danmark og danske interesser.

For at opfylde alle disse formål skal FE's efterretningsprodukter være præcise, pålidelige og rettidige.

FE leverer rapporter til sine kunder mange gange om ugen. Produkterne omfatter både skriftlige rapporter, mundtlige briefinger og operative indsatser.

De fleste af FE's produkter er klassificerede. For at få adgang til disse informationer skal læseren derfor have sikkerhedsgodkendelse på det sikkerhedsniveau, teksten er klassificeret til.

I FE's årlige publikation Efterretningsmæssig Risikovurdering bliver de overordnede efterretningsmæssige vurderinger skrevet i en ikke-klassificeret version til offentligheden. Risikovurderingen samler et billede af de vigtigste trusler og andre forhold i udlandet af betydning for Danmarks sikkerhed.

FE skriver to typer af ikke-klassificerede trusselsvurderinger, som publiceres på FE's hjemmeside. Den ene type udarbejdes som en del af Folketingets grundlag for beslutninger om indsættelse af danske militære bidrag i forbindelse med internationale operationer. Den anden type angår cybertruslen mod Danmark generelt og specifikt mod de samfundskritiske sektorer.

FE's Center for Cybersikkerhed (CFCS) udsender løbende ikke-klassificerede varsler om cyberangreb til myndigheder og virksomheder. Nogle af disse varsler bliver offentliggjort på CFCS' hjemmeside, hvor der også bliver offentliggjort undersøgelsesrapporter og vejledninger med konkrete råd til, hvordan myndigheder, virksomheder og borgere kan øge den digitale robusthed.

I dialog med kunder og samarbejdspartnere

FE lægger vægt på at være i tæt dialog med sine kunder på alle niveauer. Det giver kunderne mulighed for at stille uddybende spørgsmål og komme med ønsker til FE's fremtidige rapportering. Dialogen med kunderne foregår direkte med de fagpersoner i FE, som har den specifikke viden, som kunderne efterspørger.

Derudover gennemfører FE årligt kundemøder, hvor samarbejdet og prioriteringen af FE's efterretningsmæssige fokusområder drøftes. Kundernes behov er styrende for FE's prioriteringer af fokusområder og har derfor også betydning for efterretningskredsløbet.

FE's kunder

- Regeringen
- Statsministeriet, Udenrigsministeriet og ambassader, Forsvarsministeriet og Justitsministeriet
- Andre ministerier og styrelser
- Folketinget
- Forsvaret, herunder udsendte enheder
- PET, herunder Center for Terroranalyse
- NATO
- Offentligheden
- Grønland og Færøerne

På cyberområdet endvidere:

- Regioner og kommuner
- Private virksomheder inden for de seks samfundskritiske sektorer: energi-, finans-, sundheds-, søfarts-, tele- og transport-sektoren.

På cybersikkerhedsområdet er der et særligt behov for dialog med myndigheder på flere niveauer og med virksomheder og organisationer. CFCS optræder på netværksmøder, konferencer, messer, i brancheforeninger og lignende steder for at skabe opmærksomhed om cybersikkerhed og dele viden. CFCS bidrager betydeligt til arbejdet med styring og koordination af initiativerne under den nationale strategi for cyber- og informationssikkerhed, herunder møder i styregruppen og en bredere kontaktgruppe for alle ministerier, KL og Danske Regioner.

CFCS er desuden vært for et vidensdelingsnetværk for de decentrale cyber- og informationssikkerhedsenheder og for Det Strategiske Samarbejdsforum, hvis medlemmer omfatter en lang række samfundskritiske virksomheder samt brancheorganisationer.

Se FE's og Center for Cybersikkerheds offentliggjorte produkter på hjemmesiderne: www.fe-ddis.dk og www.cfcs.dk

Trusler mod Danmark og danske interesser

De trusler og sikkerhedspolitiske udfordringer, Danmark står over for, er afgørende for prioriteringen af FE's indsats. I 2017-2018 er den meget høje cybertrussel blevet et grundvilkår, Ruslands politiske og militære aktiviteter er blevet en større udfordring, og terrortruslen har ændret karakter, om end den stadig er alvorlig. Endelig betyder Kinas hastige udvikling en forskydning af den internationale magtbalance.

Cybersikkerhed har længe været højt prioriteret i Danmark, og med forsvarsforliget for 2018-2023 er området blevet endnu mere centralt i FE. Flere stater forsøger at udføre cyberspionage mod danske interesser. Truslen er særligt udtalt mod de dele af staten, der beskæftiger sig med udenrigs-, sikkerheds- og forsvarspolitik, men også mod myndigheder og virksomheder i samfundskritiske sektorer. Dertil kommer, at flere lande fortsat udvikler evnen til at udføre bl.a. destruktive cyberangreb, som kan bruges som politisk redskab over for andre lande. Derfor er FE's indsats rettet mod beskyttelse af såvel staten, herunder Forsvaret, som myndigheder og virksomheder inden for de samfundskritiske sektorer.

Rusland har gennem de seneste år intensiveret sine forsøg på at påvirke den strategiske balance i Danmarks nærområde til sin fordel. Selv om det er FE's vurdering, at Rusland ikke vil risikere en direkte militær konfrontation med NATO, bidrager Rusland til større usikkerhed,

også i Østersøregionen. Ruslands påvirkningskampagner er en integreret del af landets udenrigspolitiske instrumenter, og også Danmark kan blive mål for påvirkningskampagner. FE har i 2017-2018 styrket sin indsats i forhold til Ruslands politiske og militære dispositioner og hensigter. Det gælder også indsatsen mod Ruslands påvirkningskampagner i Vesten, som er opprioriteret i forbindelse med forsvarsforliget for 2018-2023.

I Syrien og Irak er ISIL blevet kraftigt svækket efter gradvist at have mistet sit territorium. Det har reduceret gruppens evne til at planlægge og gennemføre store terrorangreb globalt.

Truslen mod Vesten fra islamistisk terrorisme kommer i dag i højere grad fra enkeltpersoner og mindre netværk, som aldrig har opholdt sig hos en terrorgruppe. Hjemvendte fremmedkrigere udgør dog fortsat en reel trussel, ligesom ISIL og al-Qaida stadig har ambitioner om at gennemføre terrorhandlinger globalt. FE's indsats på terrorområdet er fortsat højt prioriteret.

Kinas stadigt mere indflydelsesrige position har betydning for det internationale samarbejde og magtbalancen i forhold til særligt USA. FE følger derfor Kinas udvikling og ageren, hvor det har betydning for dansk sikkerhedspolitik.

Igennem de seneste få år er et sikkerhedspolitisk stormagtsspil begyndt at udfolde sig i Arktis, og der er risiko for, at et øget spændingsniveau vil udfordre det regionale samarbejde i Arktis. FE har derfor også i 2017 og 2018 fulgt udviklingen af de strategiske forhold i Arktis med fokus på Kinas og Ruslands interesser med henblik på at kunne yde støtte til centraladministrationen, Forsvaret samt Grønland og Færøerne.

FE følger også forhold i Mellemøsten af betydning for dansk sikkerhedspolitik, og FE støtter Forsvaret i forhold til militære operationer, cyberoperationer og trusler mod Forsvaret.

Cybersikkerhed

Den meget høje trussel fra cyberangreb er blevet et grundvilkår. De cyberangreb, der de kommende år kan forventes at ramme danske myndigheder eller virksomheder, kan potentielt få alvorlige politiske eller samfundsøkonomiske konsekvenser.

Spionage og berigelseskriminalitet vil stadig være dominerende motiver for cyberangreb. Flere lande udvikler fortsat evnen til at udføre bl.a. destruktive cyberangreb, der ødelægger infrastruktur og kan bruges som politisk redskab over for andre lande.

Flere stater forsøger at udføre cyberspionage mod danske interesser, og det er en udvikling, der fortsætter, i takt med at flere stater opbygger og udvikler deres cyberkapaciteter. Truslen er særligt udtalt mod de dele af staten, der beskæftiger sig med udenrigs-, sikkerheds- og forsvarspolitik. Truslen er også rettet mod myndigheder og virksomheder i samfundskritiske sektorer, da hver sektor har forskellige typer viden, som fremmede stater har interesse i.

National strategi for cyber- og informationssikkerhed

Danmark er et af de mest digitaliserede lande i verden, og digitaliseringen er et afgørende middel både til udviklingen af den offentlige sektor og for virksomheders vækst og konkurrenceevne. For at styrke Danmarks digitale robusthed og sikre en styrket indsats på tværs af myndigheder lancerede regeringen i maj 2018 en ny national strategi for cyber- og informationssikkerhed, der rummer 25 konkrete initiativer.

En central del af strategien er de seks samfundskritiske sektorer (energi-, finans-, søfarts-, transport-, sundheds- og telesektoren) indsats for at højne cyber- og informationssikkerheden. De samfundskritiske sektorer har hver især udarbejdet en strategi for cyber- og informationssikkerhed på deres område og etableret en de-

central cyber- og informationssikkerhedsenhed. Center for Cybersikkerhed (CFCS) har bidraget væsentligt til arbejdet med sektorstrategierne bl.a. gennem målrettet rådgivning til sektorerne og ved udarbejdelse af sektorspecifikke trusselsvurderinger.

Som en del af forsvarsforliget 2018-2023 er der etableret et nationalt cybersituationscenter i CFCS, der skal bidrage med et nationalt situationsbillede af den aktuelle cybersikkerhedstilstand.

NIS-direktivet

EU's NIS-direktiv (direktiv om net- og informationssikkerhed) fra 2018 har til formål at sikre et højt fælles sikkerhedsniveau for net- og informationssystemer inden for en række sektorer i hele EU. Direktivet omfatter krav om samarbejde på tværs af EU-landene og krav om, at der nationalt fastsættes sikkerhedskrav og underretningspligter for bl.a. udbydere af væsentlige tjenester.

Fra dansk side har man valgt at implementere direktivet med udgangspunkt i sektoransvarsprincippet og identificeret seks samfundskritiske sektorer. De enkelte ressortmyndigheder har fortsat ansvaret for at fastsætte og håndhæve de nødvendige regler om sikkerhed og net- og informationssystemer i deres respektive sektorer. Den myndighed, der har ansvaret for en samfundsfunktion i det daglige, har altså også ansvaret for at opretholde og videreføre funktionen i tilfælde af en ekstraordinær hændelse.

Styrkelse af rådgivningskapaciteten til de samfundskritiske sektorer

Fra 2018 styrker CFCS sin forebyggende indsats på rådgivnings- og vejledningsområdet om cybersikkerhed ved at have særligt fokus på de samfundskritiske sektorer (energi-, finans-, søfarts-, transport-, sundheds- og telesektoren), da de er essentielle aktører i sikringen af et sikkert digitalt Danmark.

Rådgivningen fokuserer på at understøtte de samfundskritiske sektors arbejde med at

forebygge og minimere sandsynligheden for og konsekvenserne af cybersikkerhedshændelser. CFCS rådgiver om cybersikkerhed bl.a. gennem sparring og projektgennemgang i forbindelse med indkøb af it-udstyr eller design af nye it-systemer samt gennem videndeling og afholdelse af workshops. Desuden udarbejder og udgiver CFCS vejledninger og nationale anbefalinger, som baserer sig på best practice. Indsatsen er tilpasset de enkelte sektors behov og organisering.

Cybersituationscenteret foretager teknisk monitorering af netværk, holder øje med efterretningskilder og medier, modtager underretninger fra virksomheder og myndigheder og er desuden medlem af it-sikkerhedsnetværk for at få oplysninger om nye trusler og igangværende potentielt alvorlige cyberangreb.

Situationscenteret er samtidig nationalt kontaktpunkt for grænseoverskridende cybersikkerhedshændelser. Det kunne eksempelvis være større angreb med skadelig software, der ødelægger data eller forstyrrer it-systemer hos globale virksomheder. Eller det kunne være kendskab til, at hackere i flere lande forsøger at udnytte et sikkerhedshul i et udbredt produkt til at få adgang til virksomheder eller borgeres data. Se mere om situationscenteret på næste side.

Relevant og rettidig videndeling med interessenter i relevante samarbejdsfora og i offentligheden er helt central i CFCS' virke.

Videndelingen sker både i form af varsler til myndigheder og virksomheder, vejledninger om best practice, trusselsvurderinger og drøftelse i forskellige samarbejdsfora som Det Strategiske Samarbejdsforum for virksomheder og brancheorganisationer samt i videndelingsnetværket for de decentrale cyber- og informationssikkerhedsenheder.

Cybersituationscenteret

- på vej mod et nationalt situationsbillede

Når CFCS opdager et potentielt forsøg på et cyberangreb mod en dansk virksomhed eller myndighed, bliver der udsendt et varsel fra det nyoprettede cybersituationscenter. Varslet skal gøre det muligt for modtageren at reagere på en aktuel trussel. Det kan for eksempel være en advarsel om hackere, der systematisk søger efter sårbart internetopkoblet udstyr, eller en advarsel om mistænkelig trafik til en server, som ifølge CFCS' efterretninger tidligere har været brugt i målrettede cyberangreb.

I det omfang det er muligt, indeholder et varsel fra CFCS rådgivning til modtagerne om, hvordan de selv kan undersøge problemet nærmere, og hvad de kan gøre for at rette op på problemet. CFCS deler i varslet de tekniske detaljer, der er tilgængelige.

Langt de fleste varsler går ud til en enkelt virksomhed eller sektor for at gøre dem opmærksom på et sikkerhedsproblem. Hvis det er et problem, som CFCS ser flere steder, udsender situationscenteret også et bredere eller offentligt varsel for at advare alle, som potentielt kan være ramt.

Cybersituationscenteret blev åbnet i oktober 2018. Her arbejder analytikere, som har forskellige kompetencer. I tæt samarbejde med resten af CFCS behandler de bl.a. alarmer fra sensornetværket og underretninger fra virksomheder og myndigheder. Sensornetværket kan opdage forsøg på cyberangreb mod de netværk, der er tilsluttet CFCS' netsikkerhedstjeneste. Derudover modtager situationscenteret også underretninger om sikkerhedshændelser fra virksomheder, der er omfattet af EU's NIS-direktiv.

Som led i opbygningen af kapaciteten i cybersituationscenteret skal det blive i stand til at skabe et nationalt situationsbillede over de aktuelle og potentielle cybertrusler mod samfundskritisk infrastruktur. Det vil ske i samarbejde med de seks samfundskritiske sektorer. Situationsbilledet skal give et overblik over den aktuelle trussel på baggrund af den information, CFCS får fra sensornetværket, virksomheder og myndigheder i sektorerne og gennem underretninger og det internationale samarbejde.

Situationscenteret er en del af forsvarsforliget 2018-2023 og vil i løbet af perioden blive bemandedt døgnet rundt. Som en del af denne udbygning har CFCS oprettet en tre måneder lang uddannelse – et cyberakademi. En del af deltagerne vil efter endt uddannelse træde ind i rollen som junior cyberanalytikere og støtte centerets øvrige medarbejdere. Læs mere om FE's cyberakademi på side 29.

FIGUR 6 / Sensornetværk

Center for Cybersikkerheds sensornetværk

CFCS' netsikkerhedstjeneste driver et sensornetværk, som kan opdage cyberangreb og forsøg på cyberangreb. Det nuværende sensornetværk er et egenudviklet system, som består af hardwareenheder placeret på internetforbindelsen i f.eks. flere ministerier og offentlige myndigheder.

Sensornetværket indeholder en række regler, der bruges til at genkende forsøg på cyberangreb. Det kan være IP-adresser eller internetdomæner, der bliver brugt af en hackergruppe, eller det kan være

digitale fingeraftryk af filer, der indeholder malware. Når der registreres potentielt skadelig trafik, der passer på en regel, modtager CFCS' situationscenter en alarm.

CFCS har set forsøg på cyberspionage, som er foregået over flere måneder, før det blev opdaget. Derfor opbevarer sensorerne trafikdata og pakke-data op til 13 måneder, så det er muligt at gå tilbage og se, hvad der skete, da angrebet begyndte.

Rusland

FE har i 2017-2018 styrket sin indsats i forhold til Ruslands politiske og militære dispositioner og hensigter. Ruslands adfærd har stor betydning for den internationale stabilitet og sikkerhed, og Ruslands politiske og militære handlinger stiller nye krav til Danmark, Danmarks allierede og NATO.

Det gælder ikke mindst i Danmarks nærområde, og Rusland vil også i de kommende år være en betydelig sikkerhedspolitisk udfordring for Vesten og Danmark. FE bestræber sig på at give Danmark og danske beslutningstagere det bedst mulige grundlag for at håndtere denne udfordring og varetage danske interesser over for Rusland.

FE er særligt opmærksom på Danmarks nærområde, hvor Rusland gennem de seneste år har intensiveret sine forsøg på at påvirke den strategiske balance til sin fordel. Selv om det er FE's vurdering, at Rusland ikke vil risikere en direkte militær konfrontation med NATO, vil der fortsat være risiko for misforståelser, hvilket bidrager samlet til større usikkerhed, også i Østersøregionen.

Spændingerne mellem Rusland og Vesten fortsætter også i det tidligere sovjetiske område, især i Ukraine. Rusland mener, at NATO og EU er trængt ind i Ruslands retmæssige interessesfære for at undergrave grundlaget for Ruslands politiske institutioner og traditioner gennem udbredelse af vestlige demokratiske normer. FE følger derfor udviklingen i Ruslands interesser i det tidligere sovjetiske område.

FE følger også Ruslands tilstedeværelse i Mellemøsten tæt. Rusland har brugt sin intervention i Syrien som springbræt til at placere sig som en uomgængelig aktør i Mellemøsten. Rusland forsøger i disse år at være en af regionens centrale mæglere, som de øvrige aktører er nødt til at forholde sig til og samarbejde med.

Ruslands påvirkningskampagner er en integreret del af landets udenrigspolitiske instrumenter. Et af Ruslands langsigtede mål med påvirkningskampagnerne er at øge de interne skel i og mellem NATO- og EU-landene (...)"

Ruslands militære udvikling og dispositioner i 2017 og 2018 har også været et fokusområde, idet Ruslands væbnede styrker fortsat vil være landets vigtigste instrument til at varetage rollen som global stormagt og garantere Ruslands fortsatte eksistens. Rusland har i perioden gennemført en række planlagte militære tiltag, som er reaktioner på det stærkt forværrede forhold til Vesten, herunder en betydelig opbygning af de landmilitære styrker i det vestlige Rusland.

Hertil kommer den igangværende militære modernisering i bl.a. Østersøregionen, som fortsat er præget af spændinger mellem Rusland og NATO. Det gælder især Baltikum. Rusland vil fortsat forsøge at svække troværdigheden af NATO's kollektive forsvarsforpligtelse over for netop de tre baltiske lande. Den øgede militære kapacitet vil kunne udgøre en trussel mod NATO's muligheder for at forstærke de tre baltiske lande med styrker i tilfælde af en eskalerende krise.

Russiske påvirkningskampagner

FE har i 2017 og 2018 styrket sit fokus på Ruslands påvirknings- og indflydelseskampagner i Vesten. Dette er bl.a. sket gennem en opprioritering af området i forsvarsforliget for 2018-2023.

Ruslands påvirkningskampagner er en integreret del af landets udenrigspolitiske instrumenter og bliver i udstrakt grad koordineret fra centralt hold. Et af Ruslands langsigtede mål med påvirkningskampagnerne er at øge de interne skel i og mellem NATO- og EU-landene for at underminere Vestens evne til at agere samlet over for Rusland, herunder til at påvirke og tiltrække Ruslands nabolande i det tidligere sovjetiske område.

Rusland har kapacitet til at kunne gennemføre påvirkningskampagner mod Danmark, og det er fortsat sandsynligt, at Danmark vil kunne blive ramt af en russisk påvirkningskampagne. Det er dog blevet mere risikabelt for Rusland at anvende påvirkning, og Rusland er blevet mere forsigtig med, hvor og hvordan man anvender midlet. Det er usandsynligt, at Rusland gennemførte en omfattende påvirkningskampagne rettet mod det danske folketingsvalg i juni 2019.

Rusland har i flere år i en række europæiske lande gennemført påvirkning til støtte for partier, der er skeptiske over for EU eller NATO. Dette er sket både via sociale medier, medier og personlige kontakter til bl.a. vestlige beslutningstagere. Denne kampagne foregår stadig, og det er muligt, at Rusland dermed har bidraget til at flytte vælgere under Europaparlamentsvalget.

Tværgående samarbejde mod påvirkning

Danmarks regering lancerede i september 2018 en valg-handlingsplan bestående af 11 initiativer, der skulle bidrage til at sikre, at danske myndigheder, politikere og medier var rustet bedst muligt til at imødegå eventuelle statslige påvirkningskampagner mod Danmark i forbindelse med den folketingsvalgkamp, der kunne forudses inden for de følgende ni måneder.

Regeringen nedsatte en koordinerende taskforce under ledelse af Justitsministeriet og med deltagelse af Udenrigsministeriet, Forsvarsministeriet, Politiets Efterretningstjeneste (PET) og FE. Blandt initiativerne var der også tiltag, der havde til formål at oplyse politiske partier og danske medier om påvirkningskampagner.

Således gennemførte chefen for FE, Lars Findsen, sammen med chefen for PET i efteråret 2018 og vinteren 2019 briefinger for opstillingsberettigede politiske partier og for chef- og fagredaktører fra danske medier om truslen fra påvirkningskampagner i forbindelse med folketingsvalget.

Desuden gav FE sammen med PET Folketingets præsidium og Folketingets administrative personale orienteringer. Endelig afholdt Center for Cybersikkerhed workshops, hvor opstillingsberettigede politiske partier bl.a. blev briefet om cybertruslen, og hvad man kan gøre for at imødegå den.

Tre typer påvirkningskampagner

Truslen fra påvirkning kommer ikke kun fra de enkelte midler, Rusland kan indsætte, men også fra graden af kompleksitet og koordination i den samlede kampagne. FE inddeler kampagnerne i tre hovedtyper:

De lange kampagner forsøger at udbrede en række budskaber, som er stærkt kritiske over for særligt USA og de vestlige lande og alliancer som f.eks. NATO. Rusland anvender den lange kampagne til over lang tid at påvirke befolkningsgrupper gennem medier og sociale medier til at tro på de russiske budskaber, eksempelvis at liberale demokratier er dobbeltmoralske og fejlslagne.

Forberedte kampagner er bredspektrede, planlagte og koordinerede. Kampagnerne skal opnå et konkret strategisk mål, som Rusland anser for tilstrækkeligt vigtigt. De konkrete midler, Rusland indsætter, er afhængige af mållandet eller -gruppen. Det er særligt i disse kampagner, at de russiske efterretningstjenester sættes ind, eksempelvis med hack og læk, som det skete ved det franske præsidentvalg i 2017.

Ad hoc-operationer starter uden længere forudgående planlægning. De opstår enten som reaktion på en spontant opstået mulighed eller et pludseligt opstået behov, som da flyet MH17 blev skudt ned over Ukraine i et område kontrolleret af prorussiske separatister. De nederlandske undersøgelser peger på, at Rusland stod bag nedskydningen, men russiske medier var meget hurtigt ude med en række modstridende historier. Det handlede ikke om at overbevise, men at så tvivl om ansvar.

Terrorbekæmpelse

Terrortruslen har gennem 2017 og 2018 ændret sig markant. I Syrien og Irak er ISIL blevet kraftigt svækket efter gradvist at have mistet sit territorium. Det har reduceret gruppens evne til at planlægge og gennemføre store angreb globalt.

Truslen mod Vesten fra islamistisk terrorisme udspringer i dag i højere grad fra enkeltpersoner og mindre netværk, som aldrig har opholdt sig hos en terrorgruppe. Fremmedkrigere udgør dog en reel trussel, hvis de vender hjem, ligesom ISIL og al-Qaida stadig har ambitioner om at gennemføre terrorhandlinger globalt.

Målet med FE's indsats på terrorområdet er at forebygge og modvirke terrorangreb mod Danmark og danske interesser i udlandet og at indgå i den internationale kamp mod terror. Sideløbende med Danmarks bidrag til den militære indsats mod ISIL indgår FE i et tæt internationalt samarbejde for at svække såvel al-Qaidas som ISIL's kapacitet til at planlægge, dirigere og understøtte angreb globalt.

Truslen fra vestlige fremmedkrigere understreger vigtigheden af et tæt samarbejde mellem FE og Politiets Efterretningstjeneste (PET), som FE støtter bl.a. med viden om danskere og deres netværk i udlandet. Fælles mål, klar arbejdsfordeling og tæt vidensdeling er nøgleord i samarbejdet. FE kan under særlige omstændigheder og med midlertidige retskendelser foretage indgreb i meddelelshemmeligheden mod danske statsborgere, der opholder sig i udlandet.

Det kræver, at retten er enig i, at der er bestemte grunde til at formode, at den pågældende deltager i aktiviteter, der kan indebære eller udgøre en øget terrortrussel mod Danmark og danske interesser. Alle oplysninger om danskere deles med PET.

FE har et stort fokus på de danskere, herunder mange kvinder og børn, der tilbageholdes i lejre og fængsler i Syrien. De fleste, der opholder sig der i længere tid, vil enten blive udsat for ISIL's ideologi eller bevare ekstremistiske holdninger eller blive yderligere radikaleret under deres ophold.

FE varsler danske myndigheder om terrortrusler, der udgår fra udlandet mod Danmark og danske interesser, så myndighederne kan etablere de nødvendige forebyggende tiltag og forholdsregler. Dette gælder for eksempel varsling af PET om hjemrejsende danskere fra konfliktzoner.

FE følger og analyserer terrorgruppers intentioner og kapaciteter for løbende at kunne orientere og varsle myndigheder i Danmark og partnere i udlandet. Som Danmarks udenrigsefterretningstjeneste skal FE have et overblik og svarberedskab til at kunne rapportere om terrorsituationen bredt i verden.

FE arbejder aktivt med at skabe umiddelbare og konkrete effekter. Det sker gennem målrettede indsatser, hvor FE, ofte sammen med en udenlandsk partner, direkte arbejder for at reducere en trussel, hvilket for eksempel kan kulminere i anholdelser.

Terrorisme er ofte transnational i sin natur, og trusselsbilledet dynamisk og foranderligt. Al-Qaida og ISIL vil også i fremtiden udgøre en trussel mod Vesten, men truslens karakter vil løbende ændre sig, ligesom magtforholdet mellem terrororganisationer vil veksle.

Efterretningstjenesterne skal i deres arbejde være parate og rustede til denne omskiftelighed for effektivt at kunne forebygge og modvirke terrortruslen mod Danmark og danske interesser. Det kræver en skarp forståelse for udviklingen i trusselsbilledet, et solidt efterretningsgrundlag, en vilje til handling og et stærkt samarbejde med såvel nationale som internationale partnere.

Godstog fra Hamborg ankommer til byen Wuhan i Kina.

Kina

FE har i 2017-2018 i stigende grad fokuseret på Kinas strategiske positionering og betydning i det internationale samfund samt udviklingen i Kinas investeringer i udlandet. Under præsident Xi Jinpings ledelse er Kina trådt frem på den internationale scene som en aktiv og global aktør, og Kina demonstrerer i både ord og handling tydelige ambitioner om at få større indflydelse på regionale og globale forhold.

Kinesiske investeringer afspejler en sammenblanding af økonomiske, diplomatiske og strategiske interesser, der støtter op om Kinas strategiske mål og giver kinesiske virksomheder konkurrencefordele på globalt plan. Med sit store udviklingsprojekt Silkevejsinitiativet (Belt & Road Initiative, BRI) påvirker Kina i stigende grad regionale økonomiske og finansielle strukturer i Asien, Stillehavsområdet og Europa. Formålet med initiativet er at fremme forbindelserne mellem Kina og den øvrige

del af verden via investeringer i infrastruktur og øget samhandel.

Med den strategiske industrielle udviklingsplan Made in China 2025 målretter Kina i stigende grad sine udenlandske investeringer med henblik på at erhverve udenlandsk teknologi til at styrke sin økonomiske udvikling, innovation og produktudvikling. Dette skal bl.a. opnås ved målrettede investeringer i udenlandske teknologivirksomheder, joint venture-samarbejder m.v.

Denne udvikling påvirker den globale magtbalance, og USA har i sin nationale sikkerhedsstrategi erklæret Kina som sin primære udfordring og anlagt en hård linje mod Kinas adfærd indenfor handel, overholdelse af ophavsretigheder, opkøb af teknologi med mere. USA søger i den forbindelse at få andre nationer til at støtte den amerikanske linje og indtage mere kritiske positioner over for Kina.

Arktis

FE har i 2017 og 2018 fulgt udviklingen af de strategiske forhold i Arktis med henblik på at kunne yde støtte til centraladministrationen, Forsvaret samt Grønland og Færøerne. FE har især fulgt Ruslands politiske og militære intentioner i regionen og Kinas politiske og økonomiske engagement i det arktiske område, herunder i Grønland.

FE har i perioden fokuseret på, hvorvidt Ruslands politiske ledelse fastholder det nuværende samarbejdsspør, ikke mindst i spørgsmålet om retten til de omstridte områder i Arktis. Samtidig har FE rådgivet danske myndigheder om Ruslands opfattelse af Danmarks sikkerhedspolitik og militære aktiviteter i Arktis.

Centrale dele af den russiske ledelse og embedsværk inden for sikkerheds- og forsvarspolitik er meget skeptiske over for Danmarks og allieredes intentioner i Arktis, og Rusland styrker landets egne kapaciteter i Arktis yderligere, samtidig med at landet fortsat prioriterer regionalt samarbejde med de øvrige arktiske kyststater.

FE følger Ruslands fortsatte militære udbygning i Arktis og reaktioner på vestlige dispositioner. Uanset Ruslands egen militære opbygning i regionen vil den russiske ledelse se med stor bekymring på en øget amerikansk eller anden vestlig militær tilstedeværelse i Arktis, da det efter russisk opfattelse vil true landets evne til at forsvare sin nordlige flanke.

Inspektionsskibet Knud Rasmussen ved Grønland

Den russiske tilstedeværelse er primært defensiv, men rummer dog også mere offensive komponenter og har samlet set en stærk symbolsk betydning.

Samtidig ønsker flere ikke-arktiske stater at styrke deres indflydelse i regionen. Dette gælder ikke mindst Kina, der gradvist har øget sit engagement i Arktis.

Kinas langsigtede interesser i Arktis er at opnå øget indflydelse på arktiske anliggender og adgang til udnyttelse af de arktiske søruter og det betydelige ressourcepotentiale i regionen. Kina inkluderede i juni 2017 officielt de arktiske søruter i den maritime del af Silkevejsinitiativet, og i januar 2018 udsendte Kina sin første Arktis-strategi.

Kinas engagement og interesser i Grønland omfatter forskning, ressourceudvinding, infrastruktur, kultur og turisme. Det er sandsynligt, at Kina ønsker at fastholde kinesisk kommerciel tilstedeværelse og engagement i Grønland, også selv om dette ikke måtte være rentabelt på kort sigt.

Som følge af tætte forbindelser mellem kinesiske virksomheder og det politiske system i Kina er der særlige risici forbundet med omfattende kinesiske investeringer i Grønland. Det skyldes den indvirkning, som større investeringer vil have på et samfund af Grønlands størrelse. Hertil kommer, at risikoen for politisk indblanding og pression øges, når det drejer sig om investeringer i strategiske ressourcer.

Mellemøsten

FE har også i 2017 og 2018 fulgt den sikkerhedspolitiske udvikling i Mellemøsten, hvor konturerne af en ny sikkerhedspolitisk orden tegner sig i kølvandet på de arabiske opstande, der startede med det såkaldte Arabiske Forår.

Mellemøsten vil også fremover udgøre en sikkerpolitisk udfordring på grund af regional ustabilitet, terror og flygtningestrømme. Samtidig udvider Iran, Tyrkiet og Rusland deres manøvrerum i regionen.

FE har særligt fokus på Iran, som har styrket sin politiske og militære indflydelse i regionen på trods af en stigende international marginalisering og USA's udtræden af den nukleare aftale. Mens EU forsøger at holde Iran i aftalen, orienterer Iran sig som følge af udviklingen i stigende grad mod Rusland, Kina og Indien.

Tyrkiet har på få år ændret sin regionale udenrigspolitik og samarbejder nu i stigende grad med Rusland og i nogle tilfælde Iran. Den politiske udvikling i Tyrkiet efter det fejlslagne kupforsøg i 2016 har medført et kompliceret forhold til USA og flere NATO-medlemslande. Forholdet bliver også påvirket af Tyrkiets modstand mod anti-ISIL koalitionen samarbejde med kurdiske styrker i Syrien og Irak.

I Syrien har Asad-styret overlevet krigen og formået at genetablere kontrollen over landets vestlige del, men store dele af landet ligger i ruiner. Hverken Rusland eller Iran besidder midlerne eller viljen til selv at genopbygge Syriens ødelagte infrastruktur og civilsamfund, og grundlaget for oprørs- og terrorbevægelser, som ISIL kan mobilisere, er stadig til stede. Særligt i grænseområdet mellem Irak og Syrien kan ISIL stadig udnytte politiske og sekteriske spændinger til at rekruttere nye medlemmer og genopbygge organisationen.

Efterretningsmæssig støtte til militære operationer

FE støtter den politiske og militære beslutningsproces, når der skal tages stilling til, om og hvordan Danmark skal deltage i en militær operation. Det sker ved, at FE udarbejder analyser, mundtlige briefinger og trusselsvurderinger på baggrund af indhentede oplysninger. Støtten fortsætter under den efterfølgende forberedelse og udsendelse af den militære enhed.

FE støtter Forsvaret i missionsområdet med rådgivning og efterretninger af betydning for operationen. Efterretningerne omfatter fjendtligt indede personer og gruppers hensigter, placering af enheder, aktiviteter og kapaciteter.

I 2017 og 2018 har FE leveret støtte til de militære operationer i Afghanistan, Syrien, Irak og Mali samt til de danske bidrag til NATO's enhanced Forward Presence i Estland og Baltic Air Policing i Litauen. Tillige har FE leveret støtte til Danmarks deltagelse i NATO's stående flådestyrke, til deltagelsen i en amerikansk hangarskibsgruppe og til de luftmilitære bidrag i Det Indiske Ocean og i Middelhavet. Endelig har FE støttet Flyvevåbnets afvisningsberedskab med F-16 samt overvågning af dansk nærrområde.

Militære cyberoperationer

Den teknologiske udvikling har medført en øget digitalisering på det militære område. Det påvirker også det danske forsvar, som i stigende grad er afhængigt af digital infrastruktur og derfor har behov for at beskytte egne netværk, systemer og data.

Men udviklingen rummer også nye, offensive militære muligheder, som Forsvaret med støtte fra FE kan bringe i spil.

Etablering af en militær Computer Network Operations-kapacitet

Defensive og offensive cyberoperationer kaldes under ét Computer Network Operations, som ofte omtales med forkortelsen CNO. I forbindelse med den politiske aftale på forsvarsområdet 2013-2017 blev det besluttet at etablere en militær CNO-kapacitet i FE. Ud over at bidrage til at styrke den samlede cybersikkerhed inden for Forsvarsministeriets område skal kapaciteten kunne gennemføre militære cyberoperationer til støtte for Forsvaret.

Som en konsekvens af beslutningen har FE styrket sin evne til at gennemføre defensive cyberoperationer og netværksbaseret indhentning, samtidig med at evnen til at gennemføre egentlige cyberangreb er blevet opbygget. Derudover blev der i september 2016 oprettet en militær CNO-sektor i FE og en planlægningssektion i Forsvarskommandoens operationsstab. Den militære CNO-sektor er ansvarlig for at planlægge og koordinere FE's militære cyberstøtte til Forsvaret, mens operationsstabens planlægningssektion skal sikre, at mulighederne for brug af cyberoperationer bliver tænkt ind i Forsvarets militære planlægning.

Kapaciteten har været operativ siden udgangen af 2017, men er endnu ikke fuldt udbygget. Det betyder, at FE med kapaciteten kan gennemføre såvel defensive som offensive militære cyberoperationer til støtte for

Forsvaret, men ikke i samme omfang, som det vil være tilfældet, når kapaciteten er færdigopbygget.

Defensive militære cyberoperationer

Formålet med defensive militære cyberoperationer er at beskytte Forsvarets digitale infrastruktur mod cyberangreb, også når Forsvarets enheder er indsat i operationer. FE's bidrag til indsatsen med at beskytte Forsvarets netværk leveres af den del af CNO-kapaciteten, der indgår i FE's Center for Cybersikkerhed.

Beskyttelse af Forsvarets netværk

FE har under anvendelse af CNO-kapaciteten koordineret udbygningen af den centrale beskyttelse af netværk ved myndigheder under Forsvarsministeriet, både i Danmark og i forbindelse med Forsvarets internationale operationer.

FE kan med CNO-kapaciteten støtte en militær enhed under uddannelsen forud for en udsendelse. Det kan eksempelvis ske ved rådgivning, ved gennemførelse af sårbarhedsanalyser af enhedens netværk eller ved orienteringer af soldaterne om trusler på cyberområdet og mulige tiltag til at imødegå dem. Det var eksempelvis tilfældet i forbindelse med dansk deltagelse i NATO's fremskudte tilstedeværelse i Baltikum, enhanced Forward Presence.

Under selve udsendelsen kan FE etablere netværksovervågning for at erkende forsøg på indbrud i enhedens netværk. Derudover kan FE udsende eksperthold til et

missionsområde enten for at rådgive i en etableringsfase eller for at støtte i forbindelse med en efterforskning af et forsøg på indbrud i den udsendte enheds netværk.

Offensive militære cyberoperationer

Offensive militære cyberoperationer støtter Forsvaret ved at skaffe efterretninger om en modstander eller ved at angribe modstanderens digitale infrastruktur. Et cyberangreb kan gennemføres som en selvstændig militær operation eller som et element i en større militær indsats.

En beslutning om at anvende FE's CNO-kapacitet til at gennemføre et cyberangreb til støtte for en militær operation træffes på samme måde, som det er tilfældet med beslutning om indsættelse af andre militære magtmidler – bl.a. med behørig inddragelse af Folketinget. På baggrund af den konkrete bemyndigelse vil Forsvaret fastsætte formål og rammer for cyberangrebet, herunder den ønskede militære effekt. Når FE gennemfører et cyberangreb, vil indsatsen dermed være underlagt de samme vilkår, som er gældende for magtanvendelse i resten af Forsvaret, bl.a. nationale og internationale regler på området.

Offensive militære cyberoperationer i NATO-regi

NATO råder ikke selv over kapacitet til at gennemføre offensive militære cyberoperationer. Hvis behovet opstår, vil NATO derfor skulle trække på lande, der er villige og i stand til at gennemføre militære cyberangreb til støtte for en operation i NATO-regi.

Danmark, USA, Storbritannien, Nederlandene og Estland var de første lande, der erklærede sig villige til at stille nationale offensive cyberkapaciteter til rådighed for NATO. Det skete på NATO-topmødet i juli 2018. Efterfølgende har flere nationer meldt sig til.

Hvis NATO henvender sig til Danmark med en anmodning om støtte i form af cyberangreb, vil den danske beslutningsproces være den samme som ved en beslutning om indsættelse af kapaciteten i national dansk sammenhæng.

Cyberangreb

Når Forsvaret og FE planlægger et cyberangreb, skal risikoen for utilsigtede følgeskader vurderes og afvejes, på samme måde som når Forsvaret indsætter andre mere traditionelle militære kapaciteter.

Et cyberangreb til støtte for en militær operation vil være designet til den konkrete opgave ud fra den ønskede militære effekt og de rammer, der er opstillet. Derfor har FE behov for tid til forberedelse og indhentning af informationer om målet.

Et cyberangreb går ud på at ramme en modstander gennem dennes digitale infrastruktur. Afhængigt af hvad Forsvaret ønsker at opnå, kan virkningen af et cyberangreb være midlertidig eller varig og medføre begrænset eller omfattende skade. Derfor kan modstanderen i nogle tilfælde ikke undgå at opdage, at et cyberangreb har været gennemført, og i andre tilfælde have meget svært ved at opdage det.

Sikkerhed i Forsvaret

Forsvaret er til for at beskytte det danske samfund. Og ligesom der er en række trusler mod det danske samfund, er der også trusler mod Forsvaret, også når det ikke er i direkte kamp.

Det er en af FE's kerneopgaver at forebygge, at Danmark og dansk forsvar bliver udsat for skadelige sikkerhedshændelser som f.eks. forsøg på spionage, terroranslag eller indbrud. Derfor støtter FE den interne sikkerhed i Forsvaret. Det sker gennem en forebyggende sikkerhedsindsats og en kontraefterretningsindsats. Den samlede sikkerhedsindsats skal beskytte Forsvarets mange forskelligartede aktiver som bl.a. medarbejdere, våben, ammunition, køretøjer, it- og kommunikationsudstyr, skibe, fly, bygninger, informationer, persondata og dokumenter.

Den forebyggende indsats omfatter bl.a. sikkerhedsbriefinger, risikovurderinger og sikkerhedsgodkendelser. For at matche et trusselsbillede i konstant forandring samt den hastige teknologiske udvikling foregår en stor del af FE's forebyggede sikkerhedsindsats gennem såkaldte awarenessbriefinger og sikkerhedsrådgivning til Forsvarets enheder og medarbejdere – både i Danmark og i forbindelse med internationale operationer. Eksempelvis yder FE sikkerhedsrådgivning til Forsvarets projekt om anskaffelse af nye F-35-kampfly.

Det er FE's kontraefterretningstjenestes opgave at identificere og varsle om trusler rettet specifikt mod Forsvaret og dets medarbejdere. Det kan være trusler fra spionage, terrorisme, sabotage, påvirkningskampagner eller anden kriminalitet. De to mest markante trusler mod Forsvaret er spionage og terrorisme.

FE vurderer løbende den samlede spionagetrussel mod Forsvaret, hvor de anvendte metoder kan være alt lige fra bredspektrede cyberangreb til de mere målrettede,

hvor enkeltpersoner kontaktes via mail, opkald eller fysisk med det formål at manipulere eller presse dem for oplysninger eller påvirke dem som meningsdannere.

FE har fortsat fokus på terrortruslen. Dette gælder både truslen mod Danmark og danske interesser generelt samt truslen mod Forsvaret specifikt. Der har de seneste år været angreb på uniformerede myndigheds personer fra f.eks. politi og forsvar i Storbritannien, Canada, Belgien, Frankrig og USA, hvilket har skærpet opmærksomheden på sikkerheden for uniformerede medarbejdere i Forsvaret. For at imødegå sådanne trusler støtter FE kontinuerligt Forsvaret med sikkerhedsvurderinger og rådgivning.

Forebyggende indsats

- **Awareness** er generel sikkerhedsforståelse og -viden. Midler til at skabe awareness, dvs. opmærksomhed, kan f.eks. være vidensformidling om truslen fra spionage eller brug af mobile enheder på tjenesterejser.
- **Sikkerhedsbriefinger** er målrettet vidensformidling og vejledning i forhold til et konkret emne, mission eller opgave som f.eks. briefing til soldater forud for en international mission. Det sker typisk til en specifik (mindre) målgruppe.
- **Sikkerhedsrådgivning** bliver givet i forbindelse med konkrete projekter, det kan f.eks. være sikkerhedsrådgivning om fysisk sikkerhed for et nyt datacenter eller våbenkammer.

FIGUR 7 / Trusler mod Forsvaret

Polarisering i samfundet og deraf følgende radikalisering af ansatte i Forsvaret er også en potentiel trussel, som FE følger – både i forhold til konkrete trusler mod Forsvaret og mod det danske samfund. Det er en del af FE's opgave at være opmærksom på bekymrende adfærd, som f.eks. højreekstremisme og islamisk radikalisering, og træffe de nødvendige foranstaltninger.

FE holder også øje med, om der er nuværende eller tidligere ansatte fra det danske forsvar, der er rejst til konfliktzoner. Da der vil være tale om danske statsborgere, vil situationen blive håndteret i tæt samarbejde med Politiets Efterretningstjeneste.

FE giver anbefalinger til Forsvaret på baggrund af konkrete trusselvurderinger og foreslår justeringer i beredskabet, men det er Forsvaret selv, der iværksætter og gennemfører de konkrete justeringer og sikkerhedstiltag.

FE rådgav danske styrker før udsendelse til Baltikum

I forbindelse med dansk deltagelse i NATO's fremskudte tilstedeværelse i Baltikum, enhanced Forward Presence, vurderede FE inden udsendelse af det danske styrkebidrag i 2018, at Rusland sandsynligvis ville gennemføre bl.a. chikane og påvirkningskampagner mod NATO-installationer og -medarbejdere, herunder udsendte danske styrker. På den baggrund blev der iværksat forskellige sikkerhedstiltag til at imødegå truslerne. Disse tiltag handlede bl.a. om beskyttelse mod spionage og påvirkningsoperationer.

TESSOC-modellen

Den Militære Sikkerhedstjeneste skal beskytte Forsvaret mod forskellige trusler. FE skal som den militære sikkerhedsmyndighed forebygge og imødegå, at Forsvaret udsættes for sikkerhedshændelser, der skader dansk forsvar.

I Forsvaret deles disse trusler op efter den såkaldte TESSOC-model, som også benyttes i NATO. TESSOC er en forkortelse for de engelske ord for terror, spionage, subversion (som også kaldes undergravende virksomhed inkl. påvirkningsoperationer), sabotage, organiseret kriminalitet og civile uroligheder.

INDBLIK. Vores viden og indsats - Danmarks sikkerhed

Forsvarets Efterretningstjenestes beretning 2017-2018

Udgivet: September 2019

Design: Kontrapunkt

Oplag: 2.100

Trykkeri: Dystan & Rosenberg

BILLEDFORTEGNELSEN:

Collagerne i denne beretning designet af Anders Giversen, bortset fra øjet på side 32. Hvor intet andet er anført, er fotografierne også taget af Anders Giversen.

Side	Motiv og kreditering
4	Portræt af chefen for FE, Lars Findsen Kristian Granquist
12	FE's indhentningsantenne på Bornholm, FE
30	Cyberlandsholdet
40	Collage med en række motiver: 1) Præsident Vladimir Putin, forsvarsminister Sergey Shoygu og generalstabschefen Valeriy Gerasimov observerer øvelsesaktivitet under den strategiske øvelse Zapad i 2017. Mikhail Klimentyev / AP / Ritzau Scanpix 2) Det olympiske flag og den olympiske ild ved åbningen af vinterlegene i Sydkorea i 2018, der var mål for et cyberangreb kendt som Olympic Destroyer Peter Kneffel / DPA / Ritzau Scanpix 3) Kinas præsident, Xi Jinping, taler ved World Economic Forum. Lan Hongguang Xinhua / Xinhua / Ritzau Scanpix 4) Russisk Iskander-M-missil under Zapad i 2017 Savitskiy Vadim / EPA / Ritzau Scanpix 5) Kvinde med barn fordrevet fra den daværende ISIL-enklave Baghouz i februar 2019 Delil Souleiman / AFP / Ritzau Scanpix 6) Sikkerhedsstyrker hjælper civile væk fra et hotelkompleks i Nairobi i Kenya, som blev angrebet i januar 2019 Ben Curtis / AP / Ritzau Scanpix
44	Elektronik og optiske fibre Tek Image / Science Photo Library / Ritzau Scanpix
48	Russisk Iskander-M-missil under den strategiske øvelse Zapad i 2017 Savitskiy Vadim / EPA / Ritzau Scanpix
53	Godstog fra Hamborg ankommer til byen Wuhan i Kina Xinhua / SIPA / Ritzau Scanpix
54	Inspektionsskibet Knud Rasmussen ved Grønland Uri Golman
56	Den gamle bydel i Mosul i Irak i juli 2017 Ahmad Al-Rubaye / AFP / Ritzau Scanpix
64	FE's indhentningsantenne på Bornholm, FE

FORSVARETS EFTERRETNINGSTJENESTE

Kastellet 30
2100 København Ø
Telefon 33 32 55 66
www.fe-ddis.dk
www.cfcs.dk

Følg os på LinkedIn

@Cybersikkerhed
@CFCSsitcen