
En antologi om IT-kriminalitet og adfærd på internettet

NÅR FORBRYDELSER BLIVER DIGITALE

Kolofon:

Det Kriminalpræventive Råd
Ejby Industrivej 125-135
2600 Glostrup
Tlf. 45 15 36 50

Grafisk tilrettelæggelse: Advice
Tryk: Mercoprint
Oplag: 1.000
DKR nr. 15-401-0377
ISBN: 978-87-92966-34-6

Kopiering tilladt med kildeangivelse
Udgivelsen er gratis tilgængelig på www.dkr.dk

Marts 2016

FORORD

IT-kriminalitet er et område, der fylder
stadig mere i bevidstheden hos både
borgere, offentlige myndigheder og
virksomheder. For hvordan er det lige,
man beskytter sig mod noget, der for
mange virker meget teknisk, og hvor-
dan ved man, at man har gjort nok
for at undgå at blive udsat? Og hvad
med ansvaret – hvem har egentlig an-
svaret for, at det er sikkert at færdes
på internettet? Er det borgeren selv,
der ved en fejl kommer til at logge på
en falsk netbanksside? Er det de er-
hvervsvirksomheder, der udbyder di-
gitale services, eller er det politikerne,
der igennem regulering og håndhæ-
velse skal bekæmpe kriminalitet på
internettet?

Svaret er ikke entydigt, og i realiteten
er ansvaret ofte delt mellem mange
forskellige aktører. Sandheden er nem-
lig, at vi hver især – det være sig som
privatperson, virksomhed eller myndig-
hed – kan gøre noget for at beskytte
os selv, vores virksomhed, vores
kunder eller borgerne i samfundet.

Ingen kan dog løfte opgaven alene, og
udfordringen kalder derfor på koordina-
tion, vidensindsamling, videndeling og
oplysning. Det er i relation til de sidste
to af disse punkter, at denne antologi
spiller ind ved at give en bred indføring
i IT-kriminalitet og relaterede problema-
tikker på internettet samt oplyse om,
hvad man kan gøre for at forebygge at
blive udsat.

Antologien er tiltænkt alle, der godt
kunne tænke sig at vide mere om om-
rådet, og hvordan man kan beskytte
sig. Men antologien er i lige så høj
grad tiltænkt personer, der i kraft af
deres arbejde har en eller anden form
for berøring enten med kriminalitet og
uetisk adfærd på internettet eller med
befolkningsgrupper, der er i særlig ri-
siko for at blive udsat for eksempelvis
bedrageri, identitetstyveri, mobning
osv. på internettet.

Intentionen er, at antologien både skal
kunne læses af personer uden noget
forudgående kendskab til området og
af fagpersoner, for hvem IT-kriminali-
tet ikke er et nyt fænomen. Vi håber,
at antologien lever op til dette og også
vil vække din interesse, uanset hvor du
befinder dig i dette spektrum.

Antologien er kun blevet en realitet,
fordi en lang række af væsentlige bi-
dragsydere har udvist en enorm vel-
vilje og lyst til at bidrage. Vi skylder
derfor en kæmpe tak til Rigspolitiets
Nationale Cyber Crime Center, Center
for Cybersikkerhed ved Forsvarets
Efterretningstjeneste, Professor Dr.
Peter Fischer, e-mærket, Raoul
Chiesa, Børnerådet, SSP København,
Red Barnet, Rådet for Digital Sikker-
hed, Professor Lars Bo Langsted,
Christian Wernberg-Tougaard og
Professor Vincent F. Hendricks.

Udgivelsen skriver sig ind i Det Kri-
minalpræventive Råds igangværende
arbejde med at sætte fokus på IT-kri-
minalitet og ikke mindst, hvordan
IT-kriminalitet kan forebygges. Når vi
taler om kriminalitet på internettet er
det dog også vigtigt, at vi ikke bliver
bekymrede i en grad, der overstiger
problemets reelle omfang og den en-
keltes risiko for at blive udsat. Vi håber
derfor, at antologien giver læseren en
fornemmelse af, at der faktisk er no-
get, man kan gøre for at beskytte sig
selv og andre mod kriminalitet på in-
ternettet, og at der samtidig er mange
gode kræfter i gang med at forebygge
og bekæmpe denne kriminalitetsform
– også på et mere overordnet niveau.

Med disse let optimistiske ord er der
nu kun tilbage at sige – rigtig god
læselyst!

Henrik Dam

Formand, Det kriminalpræventive Råd.

Redaktionen bestod af forebyggelses-
chef Henriette Korf, DKR, analytiker
Anna Vibe Onsberg Hansen, DKR,
konsulent Anders Young Rasmussen,
DKR og senior advisor Merete
Arentoft, Advice.

3

Uheldigvis har kriminelle også været
gode til at udnytte disse muligheder til
at begå meget alvorlige kriminalitets-
former samtidig med, at man også ser
dagligdags forbrydelser begået af helt
”almindelige” danskere. IT-kriminalitet
eller cyber crime dækker derfor både
over hackere med store tekniske ev-
ner, som er i stand til at stjæle enorme
pengebeløb fra banker, til den frustre-
rede borger, der sender trusselsmails
til politikere.

Spændvidden i kriminalitetsformerne
kan gøre det svært at få et overblik
over, hvad begrebet IT-kriminalitet
egentlig betyder. Ofte dækker begre-
bet både over de meget tekniske for-
mer for kriminalitet, men ligeså ofte
består ”cyberdelen” alene af, at inter-
nettet udnyttes til at komme i kontakt
med potentielle ofre på en let, billig og
anonym måde.

Selvom IT-kriminalitet dækker over
mange forskellige typer af forbrydel-
ser, så gælder det på internettet som i
den ”analoge” verden, at man ofte kan
beskytte sig selv ved at tage nogle for-
nuftige forholdsregler. Vi låser døren til
vores hjem, er opmærksomme på lom-
metyve og er skeptiske, når noget ly-
der for godt til at være sandt. De fleste
af os undgår derfor at blive udsat for
kriminalitet i den fysiske verden ved en
kombination af tekniske hjælpemidler
og fornuftig adfærd. Det samme

gælder, når man skal undgå kriminalitet
på internettet. Og selvom IT-kriminali-
tet kan være meget teknisk at udføre,
så behøver det at beskytte sig mod
det ikke nødvendigvis at være det.

Det er dog ikke altid lige let at gennem-
skue, hvad ”fornuftig adfærd” på nettet
er. Ambitionen med denne udgivelse er
derfor både at give et overblik over be-
grebet IT-kriminalitet samt give håndgri-
belige råd til, hvordan man kan beskytte
sig selv. Disse råd kan både bruges af
privatpersoner og af fagpersoner til at
videreformidle til andre, eksempelvis til
ens elever, hvis man arbejder som læ-
rer, eller til medarbejdere og kollegaer,
der eksempelvis har kontakt til særligt
udsatte grupper i samfundet.

Som for mange andre former for krimi-
nalitet gælder det også for IT-kriminali-
tet, at man ikke bør lade sin bekymring
for at blive offer begrænse sig i sin
hverdag, da risikoen for at blive udsat
heldigvis er relativt begrænset, og da
man som privatperson langt hen af ve-
jen er godt beskyttet i forhold til at få
dækket eventuelle økonomiske tab.

Forebyggelse af IT-krimi-
nalitet
Det Kriminalpræventive Råd arbejder
med at forebygge kriminalitet bredt set
og har de senere år haft et særligt fo-
kus på kriminalitet begået på eller via
internettet.

Forebyggelse af kriminalitet er en
mangefacetteret proces, der både
indebærer tidlige og brede indsatser
samt mere målrettede indsatser mod
udsatte personer eller grupper. En ud-
bredt tilgang til kriminalitetsforebyg-
gelse er at se kriminelle handlinger
som et resultat af tilstedeværelsen
af tre elementer: 1) en motiveret ger-
ningsperson, 2) et muligt offer/mål og
3) et egnet gerningssted. Logikken
bag denne tredeling er, at hvis blot ét
af disse tre elementer tages ud, så vil
den kriminelle handling ikke ske.

Mange internetforbrydelser er kende-
tegnet ved at være anonyme og udført
uden, at offer og gerningsperson har
været i fysisk kontakt med hinanden.
Dertil kommer, at IT-forbrydelser ikke
sjældent er grænseoverskridende, hvil-
ket betyder, at der i disse tilfælde stort
set ikke er begrænsninger på, hvor
mange potentielle ofre en gernings-
person kan forsøge at nå ud til. Ger-
ningsmændene er derfor ofte meget
motiverede, den økonomiske gevinst
er stor og risikoen for at blive opdaget
og straffet begrænset. Dette indebæ-
rer, at mange af de sociale indsatser,
som er målrettet gerningsmænd ved
traditionel kriminalitet, ofte ikke er an-
vendelige, når det kommer til IT-krimi-
nalitet. Det er derfor særligt det andet
og det tredje element, der er relevant,
når kriminalitet på internettet skal
forebygges. De bedste måder at fore-

Man kan næsten ikke overvurdere betydningen af den digitale
udvikling, hvor særligt internettet har været en drivende kraft.
Internettet og computere har skabt et hav af nye muligheder,
som vi alle nyder godt af.

Indledning

NÅR FORBRYDELSER BLIVER DIGITALE

bygge IT-kriminalitet på er derfor ofte
ved at reducere mulighederne for ger-
ningsmændene, eksempelvis igennem:

•	 Tiltag, der øger robustheden hos bor-
gere og andre typer af ofre, eksempel-
vis via udbredelse af brugbare råd til at
beskytte sig selv

•	 Tiltag, der øger den nødvendige ar-
bejdsindsats for at begå en kriminel
handling

•	 Tiltag, der reducerer gevinsterne ved
en kriminel handling

•	 Tiltag, der øger gerningsmandens
risiko for at blive opdaget, mens den
kriminelle handling begås.

Forebyggelse af IT-kriminalitet handler
med andre ord særligt om at undgå, at
folk bliver ofre for svindelmails, falske in-
ternetbutikker med mere, men også om
at gøre det vanskeligt og risikabelt for kri-
minelle eksempelvis at bryde ind i IT-sy-
stemer. Heldigvis er dette langt hen af
vejen områder, man både som privatper-
son og som virksomhed eller myndighed
kan arbejde med – dels ved at kende
farerne og de gode råd til at undgå dem,
og dels ved hjælp af tekniske løsninger
så som antivirusprogrammer og løbende
opdatering af programmer.

Antologien er et godt sted at begynde,
hvis man vil skærpe sin opmærksom-
hed på forebyggelse af IT-kriminalitet
eller bare gerne vil vide mere om emnet.
Det gælder uanset, om man eksempel-

vis er ude efter at få et indblik i farerne
på internettet eller vil have gode råd til,
hvordan man kan styre udenom fupbu-
tikker, identitetstyve og andre bedragere
i det digitale univers. Antologien giver
også inspiration til, hvordan man som
virksomhed designer en fornuftig IT-sik-
kerhedsstrategi, og hvordan man som
forælder, lærer eller pædagog kan hånd-
tere udfordringerne med børn og unges
digitale liv.

Læsevejledning
Antologien er opdelt i seks kapitler med
hvert sit tema. Artiklerne varierer mel-
lem det meget konkrete for eksempel,
hvordan man kan ”spotte en fupbutik”
på internettet, til de mere beskrivende
og begrebsforklarende artikler såsom
Red Barnets artikel om såkaldt grooming
på internettet.

Kapitel 1 giver en indføring i, hvad
IT-kriminalitet er for en størrelse, hvilke
former for IT-kriminalitet der findes, og
hvad forskellige myndigheder gør for
at løse problemet med kriminalitet på
internettet.

Kapitel 2 stiller skarpt på den del af
kriminaliteten på internettet, der typisk
rammer private personer, og som
oftest har til formål at franarre penge fra
offeret. Der er typisk tale om identitets-
tyveri, betalingskortmisbrug, svindel
mails, afpresning og fupbutikker på
internettet.

Kapitel 3 sætter fokus på hacking
og giver et indblik i de forskellige for-
mer for hackerforbrydelser, der begås,
og hvilke forskellige typer af hackere,
der findes. Kapitlet har et særligt fokus
på cyberspionage, og hvad man som
virksomhed eller myndighed kan gøre
for at beskytte sig mod hackerangreb
og spionage.

Kapitel 4 retter fokus på børn og un-
ges adfærd på internettet, og kapitlet
belyser både alvorlig kriminalitet rettet
mod børn og unge og mere uhensigts-
mæssig adfærd på internettet, så som
mobning, der, skønt det ikke er krimi-
nelt, ikke desto mindre kan være me-
get krænkende og alvorligt.

Kapitel 5 handler om, hvordan vi
sikrer vores digitale privatliv og sætter
fokus på nogle af de problematikker,
der er med privatlivsbeskyttelse i takt
med at mere og mere af vores adfærd
foregår på internettet.

Endelig slutter kapitel 6 antologien
af med en ordbog med forklaringer af
de vigtigste begreber i relation til IT-kri-
minalitet samt en række gode råd til,
hvordan man beskytter sig i hverda-
gen, hvad man som forældre kan gøre
for at beskytte sine børn, og hvad man
særligt som barn eller ung skal være
opmærksom på, når man færdes på
internettet.

5

NÅR FORBRYDELSER BLIVER DIGITALE

Indholdsfortegnelse

Kapitel 1: Digitale forbrydelser. 9
Hvad er IT-kriminalitet?. 10
Danmark skal være førende i at hindre og opklare IT-kriminalitet . 12
Strafferammen for IT-Kriminalitet. 15
Hvem gør hvad?. 16
Kriminalitet som en serviceydelse. 18

Kapitel 2: forbrydelser mod borgere . 23
IT-kriminalitet som rammer borgere. 24
Hvor mange danskere udsættes for IT-kriminalitet? . 28
Svindelmails bruger kendte salgsteknikker . 30
Udenlandske fupbutikker lokker danskerne i købsfælden. 32

kapitel 3: hacking. 35
Hacker-forbrydelser. 36
En konstant trussel for virksomheder og myndigheder. 38
Hvordan kan danske virksomheder ruste sig til fremtidens IT-kriminalitet? 42
Hacker-begrebet spænder vidt. 45

Kapitel 4: Børn og unge på nettet. 49
Mobning i den virtuelle virkelighed – og voksnes ansvar. 50
Når slagsmålet flytter fra skolegården til Facebook. 54
Grooming – en strategisk proces. 58

kapitel 5: Hvordan sikrer vi vores digitale privatliv?. 63
Den digitale tidsalders store udfordring. 64
IT-kriminalitet kender ingen grænser . 68
Vi skal forberede os på en fremtid i digital sammensmeltning. 70
Tillid i en digital virkelighed. 74

kapitel 6: ORDBOG. 79

7

NÅR FORBRYDELSER BLIVER DIGITALE
DIGITALE FORBRYDELSER

Kapitel 1

digitale
forbrydelser

9

Tre typer af IT-kriminalitet
IT-kriminalitet er en paraplybetegnelse
for en lang række kriminelle aktiviteter,
hvis fællesnævner er, at computerba-
seret teknologi – i særdeleshed inter-
nettet - udgør et centralt element for
udførelsen af den kriminelle handling.

Der er imidlertid stor forskel på, om
forbrydelsen sker ved, at kriminelle
blot anvender internettet til at komme
i kontakt med potentielle ofre, for ek-
sempel ved at tage kontakt over Face-
book, eller om gerningspersonen er en
professionel hacker, som skaffer sig
adgang til virksomheders computersy-
stemer for at stjæle forretningshem-
meligheder. IT-kriminalitet kan derfor
have mange ansigter og foregå på
mange forskellige måder.

Overordnet set kan IT-kriminalitet op-
deles i tre kategorier, der afhænger af,
hvilken rolle computeren spiller i for-
hold til forbrydelsen. Er det compute-
ren og dens indhold, som er målet for
forbrydelsen? Er computeren et middel
til at komme i kontakt med et poten-
tielt offer eller et middel til at hente og
dele ulovligt indhold?

Begrebet computer-integritetsforbry-
delser anvendes om forbrydelser, hvor
det er selve computeren, der angribes.
Ofte med henblik på uretmæssigt at
få adgang til oplysninger eller at øde-
lægge eller ændre IT-systemer. Denne
form for kriminalitet bliver ofte omtalt
som hacking og er en relativt ny type
af forbrydelse, som er opstået i takt
med den teknologiske udvikling.

Begrebet computer-assisterede for-
brydelser henviser til mere traditionelle
former for kriminalitet, hvor compu-
terbaseret teknologi spiller en assi-
sterende rolle for gennemførelsen af
forbrydelserne. Mens computer-inte-

gritetsforbrydelser retter sig mod selve
computeren, retter computer-assiste-
rede forbrydelser sig hovedsagligt mod
personer. Eksempler på forbrydelser
assisteret af internetteknologi tæller
blandt andet svindelbreve sendt over
e-mail (såkaldt phishing), bedrageri
i forbindelse med internethandel og
identitetstyveri, hvor kriminelle udnyt-
ter internettet til at komme i kontakt
med potentielle ofre på en let, billig og
anonym måde.

Begrebet computer-indholdsforbrydel-
ser vedrører ulovligt indhold i materi-
ale, der lægges ud på eller overføres
via internettet. Eksempler på ulovligt
indhold kan være børneporno, voldeligt
materiale og racistisk eller andet ”hate
crime”-materiale. Denne type af krimi-
nalitet eksisterer i sin grundform i den
fysiske verden, men får en ny dimen-
sion, når kriminelle udnytter mulighe-
derne ved internettet til at distribuere
det ulovlige materiale. I den forstand
er computer-indholdsforbrydelser også
en form for computer-assisterede
forbrydelser, der kan ramme private
personer, som det for eksempel er til-
fældet ved børneporno.

Denne opdeling af IT-forbrydelser kan
være hensigtsmæssig, fordi den er ret-
ningsgivende i forhold til, hvordan de
pågældende forbrydelser bedst hånd-
teres. Forebyggelse af IT-kriminalitet
handler ofte om enten at øge sikkerhe-
den ved tekniske løsninger eller ved at
gøre brugere opmærksomme på risiko-
situationer og give vejledning om sik-
ker internetadfærd.

Når kriminalitet
sker online
Traditionelle former for kriminalitet, så-
som tyveri, bedrageri og pædofili har
ændret form som følge af digitaliserin-
gen. Samtidig er rækkevidden af kri-

minaliteten øget eller har fået en mere
ekstrem karakter.

Selvom mange IT-forbrydelser derfor
i deres substans ligner kendte former
for kriminalitet, tilføjer computerbase-
ret teknologi altså en ny og væsentlig
dimension til den kriminelle handling.

Internettet gør det eksempelvis muligt
med få midler at sende bedragerimails
(Nigeriabreve eller phishing-mails) ud
til millioner af mennesker, og selvom
det er et mindretal, der bider på, så
giver det digitale aspekt mulighed for
at opskalere bedragerierne i en stør-
relsesorden, som er vanskelig at gen-
finde i den fysiske verden.

Tilsvarende kan internettet gøre
kendte former for kriminalitet mere
ekstreme, for eksempel ved at give
nye værktøjer til pædofile grupper i
form af chatrum, digital distribuering
af børneporno og så videre. Hertil
kommer, at IT-kriminalitet ofte er græn-
seoverskridende i sin natur, hvorfor det
i praksis ofte kun er de mest alvorlige
forbrydelser, som bliver efterforsket,
fordi retsforfølgning på tværs af lande-
grænser er yderst ressourcekrævende.
Dette skal også sammenholdes med,
at internettet gør det let for gernings-
mænd at operere anonymt.

Relationen mellem offer og gernings-
mand er også væsentligt anderledes
ved IT-kriminalitet end ved kriminali-
tet i den fysiske verden, fordi krimi-
naliteten på nettet ofte er skjult og
upersonlig. Krænkelseselementet ved
IT-forbrydelser er derfor ofte ubetyde-
lige sammenlignet med overgreb i den
fysiske verden. Der findes selvfølge-
lig eksempler, hvor det er en gråzone,
om det er tale om en offline eller on-
line krænkelse, eksempelvis grooming
(krænkelser af børn på nettet). I mange

Hvad er IT-kriminalitet?
De fleste har nok en idé om, hvad begrebet IT-kriminalitet, eller cyber-
crime, betyder. Skal man beskæftige sig mere indgående med området,
og særligt fra et forebyggelsesperspektiv, kan det dog være hensigts-
mæssigt at inddele begrebet i flere kategorier. IT-kriminalitet kan
nemlig være alt fra simpelt bedrageri til en meget mere teknisk avan-
ceret form for kriminalitet, ligesom IT-kriminalitet kan have betydning
for alle – private borgere såvel som myndigheder og virksomheder.

NÅR FORBRYDELSER BLIVER DIGITALE
DIGITALE FORBRYDELSER

tilfælde er ofrene dog enten ikke vi-
dende om, at de har været udsat for en
IT-forbrydelse eller anser ikke forbry-
delsen som en egentlig krænkelse. Ek-
sempelvis modtager mange næsten
på daglig basis e-mails, som formelt
set er bedrageriforsøg. Disse henven-
delser er irriterende, men de færreste
anser det som en krænkelse, der bør
politianmeldes. Det samme gør sig
gældende med betalingskortmisbrug,
hvor mange nøjes med at kontakte de-
res bank.

Myndigheder og
virksomheder
Hvor borgere primært skal bekymre
sig om ikke at blive snydt på internet-
tet, og hvor de fleste problemer kan
undgås ved sikker internetadfærd,
så er sikkerhedsudfordringerne langt
mere komplekse for myndigheder og
virksomheder, og de potentielle skade-
virkninger er her enorme.

IT-kriminalitet, som rammer borgere,
har ofte mere eller mindre tilfældig ka-
rakter, og i mange tilfælde vil det ikke
være den ramte borger, der står med
et eventuelt økonomisk tab. I modsæt-
ning hertil er hackerangreb mod virk-
somheder og myndigheder langt mere
målrettede og kan i visse situationer
ligefrem være udført af statslige eller
statsstøttede aktører. Både hyppighe-
den og konsekvenserne er blevet mere
markante for de organisationer og virk-
somheder, som bliver ramt. Og det
er ikke kun store og kendte virksom-
heder, der er udsatte, men også små
og mellemstore organisationer bliver
jævnligt udsat for angreb.

Myndigheder og virksomheder skal
desuden ikke kun beskytte sig mod
almindelige svindelmails, men skal
også forholde sig til en række forskel-
lige sikkerhedsudfordringer. Hvordan
beskyttes eksempelvis stats- og forret-

ningshemmeligheder, vital infrastruktur
såsom vand, varme, el og betalings-
systemer, private oplysninger om bor-
gere, kunder og kerneforretningen?

Der findes talrige eksempler på, at
både myndigheder og virksomheder
har været udsat for hackerangreb, som
har medført enorme økonomiske tab,
og derudover også har medført tab af
tillid til de ramte organisationer. Samti-
dig kan hackerangreb hos virksomhe-
der også betyde kompromittering af
private kunders personlige oplysninger
for eksempel betalingskortoplysninger
eller andre fortrolige informationer.

IT-kriminalitet er altså blevet en fak-
tor, der har betydning for alle; borgere
såvel som myndigheder og virksom-
heder, og som spænder bredt fra små
irritationsmomenter i dagligdagen til
trusler, der potentielt kan have sam-
fundstruende karakter.

Kilder:
Kruize, Peter (2015): Internetkriminalitet – Offerundersøgelse om identitetstyveri, bedrageri, afpresning og chikane i cyberspace, Det Kriminalpræventive Råd.
PricewaterhouseCoopers (PwC) (2015): Cybercrime survey 2015.
Sandywell, Barry (2010): “On the globalisation of crime: the Internet and new criminality”, i: Yvonne Jewkes & Majid Yar (eds.) Handbook of Internet Crime, Abingdon:
Routledge, s. 38-66.
Wall, David S. (2007): Cybercrime, Cambridge: Polity Press.
Wall, David S. (2010): “Criminalising cyberspace: the rise of the Internet as a ‘crime problem’”, i: Yvonne Jewkes & Majid Yar (eds.) Handbook of Internet Crime, Abingdon:
Routledge, s. 88-103.

EKSEMPLER:

Opbevaring og deling Af børne-
pornografisk materiale
racistisk/ekstremistisk

materiale

Typer af IT-kriminalitet

Eksempler:

Hacking DDos-angreb
trojanske heste

vira orme

EKSEMPLER:

Identitetstyveri
betalingskortmisbrug
nethandelsbedrageri

phishing nigeriabreve
datingbedrageri

Computer-
integritets

forbrydelser

Computer-
assisterede

forbrydelser

Computer-
indholds

forbrydelser
Forbrydelser
direkte rettet

mod IT-systemer.

Forbrydelser, hvor
computerbaseret teknologi

anvendes som centralt redskab til
at begå kriminalitet.

Forbrydelser, der knytter
sig til ulovligt indhold
af filer mm., som deles

via internettet.

Selvstændig form for kriminalitet.
Ofte rettet mod virksomheder

eller myndigheder, men kan også
være rettet mod private borgere.

Typisk økonomisk, politisk,
ideologisk eller privat formål.

Kendte/traditionelle former for krimi­
nalitet, der faciliteres af internettet.

Ofte rettet mod private
borgere, hvor formålet ofte er

økonomisk vinding.

Kriminalitet, der får et nyt format,
når ulovligt materiale kan distribueres

og formidles online.
Besiddelse og deling af materialet kan
for eksempel være motiveret af ideo­
logiske overbevisninger eller egennyt­

tige interesser/ præferencer.

11

Hvorfor er det nødvendigt
med et særligt efter-
forskningscenter til
IT-kriminalitet?
Ivrigheden efter at digitalisere har gi-
vet os en masse fordele, og i Danmark
er vi langt foran, når det kommer til at
bruge de mange tjenester, som digi-
taliseringen indebærer. Men det har
jo også en bagside. Når man i et land
som Danmark er førende inden for
digitalisering og adaption, opstår der
desværre også misbrug, og derfor må
vi nødvendigvis også være førende
inden for bekæmpelsen og forebyg-
gelsen af IT-kriminalitet. NC3 er derfor
oprettet som en specialenhed med
fokus på digital kriminalitet, og vores
funktion er at understøtte de enkelte
politikredse i efterforskningen af IT-kri-
minalitet.

Hvordan adskiller
efterforskning af
IT-kriminalitet sig fra
efterforskningen af kon-
ventionel kriminalitet?
I virkeligheden er der mange ligheder
mellem de to. Når du efterforsker kon-
ventionel kriminalitet, skal du sikre dig
spor og beviser for at finde ud af, hvad
der er sket. Har man med IT-kriminali-
tet at gøre, er det samme fremgangs-
måde. Her er sporene bare ikke DNA,
blodspor eller fingeraftryk. Her er spo-
rene digitale spor såsom IP-adresser,
logfiler og geodata. Efterforsker vi ek-
sempelvis børnepornografi på nettet,
kan det være helt afgørende at finde
ud af, hvor og hvornår billederne er ta-
get. I hackersager er det primært i log-
filerne, vi skal kigge.

Hvad gør så IT-krimina-
litet specielt?
Dét, der er specielt ved IT-kriminalitet,
er, at man kan opdele det i to katego-
rier: Vi kan kigge på den rene krimina-
litetsform, som er defineret i politiets
gerningskoder. Hackerparagraffen er
et eksempel på det. Men vi kan også
kigge på IT-kriminalitet som en frem-
gangsmåde for anden kriminalitet. Når
man eksempelvis begår økonomisk
bedrageri eller svindel, bruger man jo
ofte de digitale medier til at svindle
med. Her har digitaliseringen givet os
mængder af fordele, men hver gang,
der udvikles nye systemer, opstår der
også nye fremgangsmåder for de kri-
minelle, og det er en af de store udfor-
dringer for kriminalitetsbekæmpelsen.

Danmark skal
være førende
i at hindre
og opklare
IT-kriminalitet

Rigspolitiets Nationale Cyber Crime Center (NC3) blev etableret i foråret
2014 med det formål at bringe ekstra fokus på bekæmpelsen af en kri-
minalitetsform i voldsom vækst. Centerchef Kim Aarenstrup løfter her
sløret for nogle af NC3’s fremtidige tiltag, der skal bringe dansk politi
et skridt foran nettets forbrydere.

Interview med Kim Aarenstrup,
Centerchef i Rigspolitiets Nationale Cyber Crime Center (NC3)

NÅR FORBRYDELSER BLIVER DIGITALE
DIGITALE FORBRYDELSER

13

Hvad gør NC3 for at
matche de kriminelle?
På et taktisk niveau tilstræber vi sam-
men med politikredsene at sætte et
efterforskningshold med den rette
sammensætning af kompetencer. Der
er nemlig ingen IT-kriminelle, der kan
det hele. Derfor er kunsten for os at
sammensætte et hold, der har en tek-
nologisk diversitet indbygget. Når vi
møder gerningsmændene kan den en-
kelte kriminelle sagtens være ligeså
dygtig – eller endnu dygtigere end os
– på et område. Problemet for den kri-
minelle opstår, når han træder ud på
en platform, hvor han ikke er lige så
dygtig. Det kan eksempelvis være, når
den kriminelle går fra Phishing af data
via mailsystemer til at skulle arbejde
med disse data på en anden platform,
hvor han ikke er teknisk stærk. Det er
typisk her, altså når hackeren træder
uden for sit specialeområde – eller træ-
der i den digitale spinat så at sige - at
vi fanger ham.

Hvad vil det sige at ar-
bejde strategisk med
efterforskning af IT-kri-
minalitet?
I NC3 arbejder vi lige nu ud fra fem
forskellige strategiske målsætninger,
der sammen skal løfte visionen om at
styrke samspillet mellem politi og sam-
fund. Målsætningerne fokuserer på at
have borgeren i centrum ved at skabe
tryghed for den enkelte, på at styrke
landets politikredse via uddannelse og
teknologi, på at være samarbejdsorien-
terede i forhold til dansk erhvervsliv, på
at opruste internt på kvalitet og kom-
petencer og på at bane vejen for mere
forskning inden for cybercrime. Vi har
arbejdet målrettet med denne form for
strategiske overvejelser siden vores
etablering i 2014, og på længere sigt
er det meningen, at de skal bane vejen

for et endnu mere strategisk Rigspoliti,
hvor ambitionen er, at samspillet brin-
ger Danmark op blandt de førende i at
hindre og opklare IT-kriminalitet på ver-
densplan.

Hvordan bliver man
førende i at hindre og op-
klare IT-kriminalitet?
Én ting er, at man er god til at efter-
forske. Men IT-kriminaliteten vokser
og vokser jo. For at knække denne
kurve, har vi derfor en ambition om at
bane vejen for at agere mere proaktivt
fremfor primært at arbejde reaktivt.
Det kan vi gøre ved at have en mere
analytisk tilgang til vores arbejde med
IT-kriminalitet. En analytisk tilgang vil
indebære, at vi kigger på de enkelte
kriminalitetsformer og sporer os frem
til særlige bevægemønstre. Vi under-
søger også incitamentsstrukturer og
sammenhænge mellem ofre, gernings-
mænd og de forskellige kriminalitets-
områder. Kort fortalt forestiller jeg mig,
at vi ud over normale efterforsknings-
skridt også kigger på kriminalitetsfor-
men som et sociologisk fænomen.
Når vi bliver klogere på kriminalitets-
formen, kan vi begynde at kigge på,
hvordan vi kan handle proaktivt. Det
kan være ved at gå i dialog med mu-
lige ofre og således arbejde præven-
tivt og skadesbegrænsende, eller det
kan være ved at disrupte (red. afbryde)
muligheden for at begå en særlig type
af IT-kriminalitet ved eksempelvis at
lukke et global kriminalitetsnetværk
(botnet) ned eller på anden måde chi-
kanere gerningsmændene i deres
forehavende. Denne form for analy-
tisk tilgang giver os en hel palette af
forebyggelsesmuligheder, og det er
blandt andet denne palette, der skal
være med til at gøre os førende inden
for feltet.

Hvem vinder kampen lige
nu? Hackerne eller po-
litiet?
Efterforskningsmæssigt og på et tek-
nologisk plan kan vi nogle ting i dag,
som hackerne ikke troede, vi kunne.
På nationalt såvel som globalt plan
mener jeg derfor, at politiet sagtens
kan matche hackerne. Men som med
alle andre kriminalitetsformer er det
sådan, at det er gerningsmanden, der
bestemmer tid, sted og metode og på
den måde er politiet notorisk et skridt
bagefter. Men med den analytiske til-
gang til efterforskningsarbejdet kom-
mer vi tættere på at blive i stand til at
træde et skridt foran de kriminelle.

Er det realistisk, at
Danmark bliver førende
inden for forebyggelse af
IT-kriminalitet?
Vi er faktisk allerede godt på vej, fordi
vi i Danmark løfter problemet som en
samlet, national opgave. Vi er den nor-
diske politietat, der har været først ude
og etablere et særligt center for cy-
bercrime, og vores center er også det
største. Derudover er vi lige nu ved at
få etableret IT-udstyr i absolut verdens-
klasse, som også gør os førende på
en lang række teknologiske parametre.
Når det så er sagt, hjælper vi naturlig-
vis hinanden på tværs af landegræn-
ser, og det er derfor ikke et mål i sig
selv at blive bedre end de andre. Det,
der også kendetegner udfordringerne
ved IT-kriminalitet, er jo netop, at det
typisk er kriminalitet, der kan blive be-
gået på tværs af landegrænser, hvorfor
målet er et globalt samarbejde på højt
niveau, som kan ruste os til at knække
IT-kriminalitetskurven for fremtiden.

NÅR FORBRYDELSER BLIVER DIGITALE
DIGITALE FORBRYDELSER

Hacking
– op til 6 års fængsel
”Hacking er strafbar ef-
ter straffelovens § 263,
der i meget grove tilfælde
kan medføre straf af fæng-
sel i op til 6 år. Den grove
strafferamme er blandt an-
det tiltænkt personer, der
forsøger at skaffe sig ad-
gang til en virksomheds er-
hvervshemmeligheder.”

Strafferammen for IT-Kriminalitet

Kilde: Lars Bo Langsted, professor og leder af International Economic Crime and Cyber Crime Research Centre (IECC), Juridisk Institut, Aalborg Universitet. Oversigten er
tidligere bragt i Computerworld.

Nigeriabreve,
phishing og datingbe-
drageri
– Op til 6 års fængsel
”At sende en mail eller på anden
vis kontakte personer med det
formål at franarre dem penge
er forsøg på bedrageri, jævn-
før straffelovens § 279, som
kan straffes med fængsel op
til 1 år og 6 måneder. I særligt
grove tilfælde kan straffe-
rammen dog stige til 6 år.”

Køb af kreditkort
oplysninger
– op til 8 års fængsel
”Hvis det ligger klart, at
det sker for at kunne købe
ind med andre menneskers
kort, vil det være forsøg
på databedrageri jævnfør
straffelovens § 279a, hvor
maksimumstraffen er op til
8 års fængsel. Selvom man
ikke kan bevise et konkret
forsøg på databedrageri,
vil blandt andet køb af så-
danne oplysninger være
strafbar efter straffelovens
§ 301, hvor straffen kan gå
op til 6 års fængsel i grove
tilfælde.”

Køb af login-
informationer
– op til 6 års fængsel
”Der vil typisk kunne være
tale om en overtrædelse af
straffelovens § 263a, der i
grove tilfælde har en mak-
simumstraf af fængsel i op
til 6 år.”

Bestilling af DDoS-
angreb
– op til 2 års fængsel
”Et DDoS-angreb vil være
strafbart efter straffelovens
§ 293, stk. 2, hvor straffe-
rammen i grove tilfælde kan
gå op til 2 års fængsel. Den,
der bestiller et sådant an-
greb, betragtes som medvir-
kende og kan straffes efter
samme strafferamme.”

Køb af webcam-
services
– op til 6 måneders
fængsel
Efter straffelovens § 264a
er det strafbart ”uberettiget
at iagttage personer, der
befinder sig på et ikke-frit
tilgængeligt sted”. Det er
blandt andet hjemme hos
en selv. Strafferammen er
fængsel i indtil 6 måneder.”

15

Myndigheder Arbejdsområde Hvad kan du få hjælp til?

Politiet

www.politi.dk

Politiet har blandt andet til op-

gave at efterforske og forfølge

strafbare forhold.

Hos politiet kan du både som borger eller

virksomhed anmelde alle former for kri-

minalitet, herunder også IT-kriminalitet.

Rigspolitiets Nationale

Cyber Crime Center (NC3)

www.politi.dk

NC3 skal blandt andet bistå politi

kredsene med efterforskning af

IT-relaterede straffesager. Samtidig

skal centeret bidrage til den forebyg-

gende indsats mod IT-kriminalitet.

Du kan som borger og virksomhed

anmelde forbrydelser om hacking,

DDoS-angreb samt seksuelt misbrug af

børn, som involverer internettet, com-

putere og så videre til NC3.

Datatilsynet

www.datatilsynet.dk

Datatilsynet er den statslige myn-

dighed, der fører tilsyn med per-

sondataloven.

Du kan som borger, virksomhed og myn-

dighed få hjælp hos Datatilsynet, hvis du

har spørgsmål om registrering og anden

behandling af personoplysninger.

Du kan klage til Datatilsynet, hvis du

mener, at en behandling af oplysninger

om dig ikke lever op til persondataloven.

Forsvarets

Efterretningstjeneste

– Center for Cybersikkerhed
www.fe-ddis.dk

Center for Cybersikkerhed har

blandt andet til opgave at imø-

degå avancerede cyberangreb

mod myndigheder og virksom-

heder, der er beskæftigede med

samfundsvigtige funktioner.

Myndigheder, kommuner og virksomhe-

der, der beskæftiger sig med samfunds-

vigtige funktioner kan i forbindelse med

sikkerhedshændelser kontakte Netsik-

kerhedstjenesten døgnet rundt.

Forbrugerstyrelsen
www.forbrug.dk

Forbrug.dk er den offentlige for-

brugerportal, hvor man finde vi-

den om forbrugerforhold samt

klage over erhvervsdrivende.

På hjemmesiden kan du få råd og vejled-

ning om forbrugerrelaterede spørgsmål.

Borger.dk

www.borger.dk

Borger.dk er en borgerportal, der

fungerer som borgernes adgang

til det offentlige.

På hjemmesiden kan du bl.a. få generelle

tips og råd til sikker adfærd på internettet.

Erhvervsstyrelsen

www.privacykompasset.
erhvervsstyrelsen.dk

Erhvervsstyrelsen hjælper virk-

somheder med blandt andet at

overholde lovgivning om privacy.

PrivacyKompasset er et online værk-

tøj, der kan hjælpe virksomheder med at

kortlægge deres brug af persondata og

efterleve persondatalovgivningen.

Hvem gør hvad?

NÅR FORBRYDELSER BLIVER DIGITALE
DIGITALE FORBRYDELSER

http://www.politi.dk
http://www.politi.dk
http://www.datatilsynet.dk
http://www.fe-ddis.dk
http://www.forbrug.dk
http://www.borger.dk
http://www.privacykompasset.erhvervsstyrelsen.dk
http://www.privacykompasset.erhvervsstyrelsen.dk

Organisationer Arbejdsområde Hvad kan du få hjælp til?

Rådet for digital sikkerhed

www.digitalsikkerhed.dk

Rådet er en uafhængig medlemsor-

ganisation, som har til formål at

fremme tryg IT-anvendelse i frem-

tidens digitale samfund.

På rådets hjemmeside kan du finde en

række råd og vejledninger til at forbedre

din eller din virksomheds digitale sikker-

hed.

Forbrugerrådet

www.taenk.dk

Forbrugerrådet Tænk er en uaf-

hængig medlemsorganisation,

der har til formål at informere

forbrugere om og forbedre deres

rettigheder.

På rådets hjemmeside kan du på under-

siden ”Mit digitale liv”, kan du finde gode

råd og værktøjer til et mere sikkert digi-

talt liv.

Medierådet for børn og unge

www.dfi.dk

Medierådet er bland andet et vi-

dencenter for børn og unges brug

af nye online teknologier.

På rådets hjemmeside kan du finde en

række råd og vejledninger vedrørende

børn og unges online liv.

Det Kriminalpræventive Råd
www.dkr.dk

DKR er en uafhængig medlemsor-

ganisation, der har til formål at

forebygge kriminalitet og skabe et

tryggere samfund.

På rådets hjemmeside kan du finde artik-

ler, undersøgelser og gode råd om IT-kri-

minalitet.

e-mærket

www.emaerket.dk

e-mærket er en nonprofit-organi-

sation, som er en mærkningsord-

ning for sikker nethandel.

Du kan som forbruger kontakte e-mærkets

telefoniske hotline, hvis du har brug for

hjælp i forbindelse med en e-handel.

Sikkerchat

www.sikkerchat.dk

Sikkerchat.dk er en oplysningsside,

der har til formål at klæde børn og

unge på til at færdes trygt inter-

nettet og på mobil.

Du kan både som ung, forælder eller læ-

rer finde viden og værktøjer til at tackle

problematisk mediebrug.

Rettighedsalliancen
www.rettighedsalliancen.dk

Rettighedsalliancen er en interes-

seorganisation, som blandt andet

bekæmper piratkopiering på inter-

nettet.

På hjemmesiden kan du som forbruger og

myndighed få information og vejledning

om, hvad der er lovligt og ikke lovligt, når

det gælder ophavsretsligt beskyttet ma-

teriale på internettet.

Dansk Industri (DI DIGTIAL)

www.digital.di.dk

DI Digital varetager DI’s interesser

på det IT- og telepolitiske område.

På hjemmesiden kan du som virksomhed

(også som mindre virksomhed) finde

IT-sikkerhedsvejledninger med videre.

En række myndigheder og organisationer i Danmark arbejder med at
forebygge, efterforske og rådgive om IT-kriminalitet. Oversigten viser,
hvilke opgaver de forskellige myndigheder og organisationer varetager,
og hvor man som borger eller virksomhed kan få mere viden, råd, hjælp
eller vejledning om IT-kriminalitet, sikker netadfærd og privacy.

17

http://www.digitalsikkerhed.dk
http://www.taenk.dk
http://www.dfi.dk
http://www.dkr.dk
http://www.emaerket.dk
http://www.sikkerchat.dk
http://www.rettighedsalliancen.dk
http://www.digital.di.dk

I løbet af de seneste par årtier har den
digitale undergrundsverden udviklet
sig fra at bestå af enkelte mindre grup-
per af hackere og telefon-hackere, som
primært søgte spænding og indbyrdes
prestige, til at være en blomstrende
kriminel industri, som anslås at koste
den globale økonomi over 300 milliar-
der dollars årligt.

Den digitale undergrundsverden er
ikke blot kompleks og yderst dyna-
misk, den er også yderst fragmenteret.
Der findes alle typer lige fra de mest
sofistikerede kriminelle til nystartede
cyberkriminelle, som alle har deres helt
egne færdigheder og ekspertiseområ-
der. Det er denne arbejdsfordeling og
opdyrkelse af niche-funktionaliteter,
som driver den kriminelle økonomi, og
som har skabt en serviceydelse- eller
”crime-as-a-service”-industri, hvor fær-
digheder gøres til en handelsvare. Det
giver mange flere adgang til at udføre
former for kriminalitet, som tidligere
ville have krævet helt særlige tekniske
forudsætninger.

 EUROPOL

Kriminalitet
som en
serviceydelse

Den mørke del af inter-
nettet
Undergrundsøkonomien afhænger i høj
grad af markedspladser på nettet, hvor
udbud og efterspørgsel mødes; ste-
der, hvor man kan reklamere for, købe
og sælge produkt- og serviceydelser,
udveksle erfaringer og ekspertise. Ind-
samlingen og delingen af viden, som
foregår disse steder, stimulerer også
research og udvikling i forhold til krimi-
nelle aktiviteter.

Sådanne fora kan enten omhandle
specifikke emner (for eksempel et pro-
dukt eller en specialiseret service som
hacking eller betalingskortsvindel - det
vil sige tyveri og svindel med betalings-
kortoplysninger), eller være organiseret
som mere generaliserede fora, der be-
skæftiger sig med en bred vifte af em-
ner og produkttyper, og som dermed
understøtter hele spektret af cyberkri-
minalitet og tilbyder alle mulige logi-
stiske løsninger til dem, der ønsker at
begå cyberkriminalitet.

Siden disse fora begyndte at dukke op
i starten af årtusindeskiftet, er de ble-
vet meget mere sofistikerede med en

IT-kriminalitet er ikke længere forbeholdt en særlig gruppe af krimi-
nelle, men er blevet tilgængelig for alle interesserede. På den skjulte
del af internettet eksisterer en undergrundsøkonomi, hvor hackere
sælger deres viden og færdigheder som serviceydelser.

højere ekspertise og et bredere udvalg
af produkter, en højere grad af profes-
sionalisme og mere avancerede sikker-
hedsforanstaltninger.

Traditionelt har disse fora været at
finde enten på det åbne eller det dybe
net (Deep Web), men de cyberkrimi-
nelle fællesskaber optræder i højere
og højere grad på det såkaldt mørke
net (Darknet). De samme mekanismer,
som tilbyder brugere anonymitet, gør
det muligt at hoste indhold anonymt
på netværkene, tilsyneladende uden at
indholdet kan spores, samtidigt med,

Et enkelt forum på russisk med
over 13.000 medlemmer og
tæt på 4.000 besøgende dagligt
havde mere end 20 underfora,
som dækkede emner som
online-sikkerhed, instruktioner,
betalingskortsvindel, botnet,
web-design samt hvidvaskning
af penge. Over hele forummet
var der mere end 75.000 indivi-
duelle diskussionstråde.

NÅR FORBRYDELSER BLIVER DIGITALE
DIGITALE FORBRYDELSER

19

at det er tilgængeligt. Denne teknologi
har dannet grobund for det, som er
blevet kendt som skjulte services.

De skjulte tjenester optræder generelt i
to former, som undergrundsfora og kri-
minelle markedspladser. Darknet under-
grundsfora fungerer typisk ligesom de
fora, vi ser på det åbne internet, nemlig
som mødesteder med diskussioner og
elektroniske opslagstavler for mange
forskellige fællesskaber. På Darknet kan
man således finde undergrundsfora,
som er helliget narkotika, hacking, beta-
lingskortsvindel og pædofili.

Kriminelle markeds-
pladser
Selvom der kan forekomme handel
med illegale produkter på sådanne
fora, er Darknet primært blevet beryg-
tet for sine specialiserede kriminelle
markedspladser, hvoraf Silk Road nok
er den mest kendte. På disse mar-
kedspladser kan brugerne få fat i ille-

gale produkter eller serviceydelser af
enhver art, herunder narkotika, våben,
lægemidler og steroider, forfalskede
dokumenter, kreditkort, hacking-tekno-
logi - ja selv lejemordere. Silk Road har
affødt adskillige andre sites, så som
Agora- og Outlaw-markederne og – ef-
ter nedlukningen af Silk Road i oktober
2013 – Silk Road 2.0. I august 2014
blev antallet af sådanne markeder op-
gjort til mindst 39. Hovedparten af
dem er på engelsk, men man kan dog
også finde markedspladser på andre
sprog, blandt andet finsk, fransk, itali-
ensk, polsk og russisk.

På trods af den øgede beskyttelse og
anonymitet, som Darknet giver brugerne,
opererer de mere sofistikerede og farlige
cyberkriminelle fora stadig på det åbne
internet. Dette skyldes muligvis en opfat-
telse af, at disse netværk giver større
kontrol over den interne sikkerhed, end
hvad en Darknet-infrastruktur kan give,
samt bedre netværkshastigheder.

Tillid og sikkerhed
Hvad enten vi taler om det åbne net eller
Darknet, er det ikke altid ligetil at opnå ad-
gang til disse markedsplatforme. Jo mere
sofistikeret et forum er, desto skrappere
er adgangsbegrænsningerne. På de fora,
hvor sikkerheden er højest, skal nye med-
lemmer først anbefales og godkendes af
eksisterende medlemmer.

Inden for disse fora finder man ofte en
rigid hierarkisk struktur (som er unik
for cyberkriminalitet), hvor brugerne får
tildelt specifikke roller og ansvarsområ-
der. Sådanne strukturer gør det muligt
for fællesskaberne at føre intern kontrol,
holde styr på deres medlemstal samt
skille sig af med uønskede eller besvær-
lige medlemmer.

Foraene vil også have en masse for-
handlere, som forummets medlemmer
kan købe serviceydelser og produkter
af. For at opnå status som forhandler
kræves det typisk, at man har afgivet

NÅR FORBRYDELSER BLIVER DIGITALE
DIGITALE FORBRYDELSER

Kilder:
Artiklen er en oversat reproduktion af Europol (2014): The Internet Organised Crime Threat Assessment (iOCTA), kapitel 3.
Deep dot net (2013): Updated: List of Dark Net Markets (Tor & 12P) (https://www.deepdotweb.com/2013/10/28/updated-llist-of-hidden-marketplaces-tor-i2p/).
Saadawi, Tarek, Louis H. Jordan, Jr. & Vincent Boudreau (eds.) (2013): Cyber Infrastructure Protection, Strategic Studies Institute & U.S. Army War College Press (http://
www.strategicstudiesinstitute.army.mil/pdffiles/PUB1145.pdf).
The European Parliament (2013): The Economic, Financial and Social Impacts of Organised Crime in the European Union (http://www.europarl.europa.eu/RegData/etudes/
etudes/join/2013/493018/IPOL-JOIN_ET(2013)493018_EN.pdf).
McAfee (July 2013): The Economic Impact of Cybercrime and Cyber Espionage (http://www.mcafee.com/nl/resources/reports/rp-economic-impact-cybercrime.pdf).
Rand Corporation (2014): Markets for Cybercrime Tools and Stolen Data (http://www.rand.org/content/dam/rand/pubs/research_reports/RR600/RR610/RAND_RR610.pdf).

prøver på ens ydelser eller produk-
ter til moderatorernes godkendelse.
Forhandlernes produkter og tjenester
bliver løbende anmeldt og bedømt af
kunderne. Konceptet med brugerbe-
dømmelser og omdømme svarer til
det, man finder på lovlige kommer-
cielle websteder, selvfølgelig bortset
fra, at det kan være svært at finde cy-
berkriminelle med et godt omdømme.

Crowd- og outsourcing
De kriminelle markedspladser tilbyder
en samlende platform for kriminelle
ydelser, som forskellige enkeltindivider
sidder inde med. De gængse definitio-
ner på organiseret kriminalitet er derfor
ikke dækkende for den digitale under-
grundsøkonomi. Relationerne mellem

de cyberkriminelle er ofte flygtige –
sommetider er det begrænset til den
konkrete transaktion - således, at de cy-
berkriminelle sjældent har nogen som
helst kontakt med hinanden offline. I
stedet er det disse markeder, som ska-
ber et organiseret netværk af kriminelle
relationer. Der er dog en stigende ten-
dens til, at enkeltindivider finder sam-
men i grupper for at udføre specifikke
projekter eller angrebskampagner, men
selv sådanne grupper er ikke præget af
samme hierarki og struktur, man nor-
malt ser blandt grupper inden for den
organiserede kriminalitet.

I en lidt forenklet forretningsmodel
kan en cyberkriminels portefølje om-
fatte kompetencer inden for ondsindet

software (malware), understøttende
infrastrukturer, stjålne persondata og
finansielle oplysninger samt redskaber
til at skabe indtjening på baggrund af
de kriminelle aktiviteter. Når sådanne
kompetencer bliver udbudt, enten
gennem salg eller som serviceydelser,
er det relativt let for nyindviede cy-
berkriminelle uden særlig meget erfa-
ring eller teknisk snilde at iværksætte
cyberangreb med uforholdsmæssigt
store skadevirkninger og udføre dem
for meget få midler. Muligheden for
at outsource væsentlige dele af deres
aktiviteter gør desuden de erfarne cy-
berkriminelle i stand til at hellige sig
deres kerneaktiviteter, hvorved de kan
blive endnu mere effektive og specia-
liserede.

21

https://www.deepdotweb.com/2013/10/28/updated-llist-of-hidden-marketplaces-tor-i2p/
http://www.strategicstudiesinstitute.army.mil/pdffiles/PUB1145.pdf
http://www.strategicstudiesinstitute.army.mil/pdffiles/PUB1145.pdf
http://www.europarl.europa.eu/RegData/etudes/etudes/join/2013/493018/IPOL-JOIN_ET(2013)493018_EN.pdf
http://www.europarl.europa.eu/RegData/etudes/etudes/join/2013/493018/IPOL-JOIN_ET(2013)493018_EN.pdf
http://www.mcafee.com/nl/resources/reports/rp-economic-impact-cybercrime.pdf
http://www.rand.org/content/dam/rand/pubs/research_reports/RR600/RR610/RAND_RR610.pdf

NÅR FORBRYDELSER BLIVER DIGITALE
FORBRYDELSER MOD BORGERE

Kapitel 2

forbrydelser
mod
borgere

23

IT-kriminalitet som
rammer borgere

Selvom der er stor forskel på, hvordan
kriminalitet udøves på internettet i for-
hold til kriminalitet i den ”virkelige” og
analoge verden, er der dog ofte tale
om de samme kriminalitetstyper. Li-
gesom man kan udsættes for bedra-
geri eller tyveri i den virkelige verden,
kan det samme også forekomme som
IT-kriminalitet. Forskellen ligger i, at
hvor man i den virkelige verden får
stjålet sin pung ved lommetyveri eller
indbrud, så kan kriminelle anvende in-
ternettet til at stjæle ens penge. Det
kan eksempelvis være ved, at ens
kortoplysninger bliver kopieret, at man
har oplyst sine betalingskortoplysnin-
ger via en falsk hjemmeside, eller at
man har fået installeret et skadeligt
program på computeren, der kan af-
lure ens koder. Samtidig deler vi store
mængder private oplysninger på inter-
nettet som billeder, private beskeder,
videoklip og andet, som gør, at krimi-
nelle har mulighed for at afpresse eller
chikanere folk på måder, som tidligere
ikke var muligt.

På trods af, at langt de fleste danskere
i dag er online og bruger internettet på
daglig basis, er IT-kriminalitet heldigvis

IT-kriminalitet kan ramme både virksomheder, banker, organisa-
tioner og private personer. Sidstnævnte kaldes for borgerrettet
IT-kriminalitet, og det er denne form for IT-kriminalitet, som
kapitel 2 handler om.

kun noget som sker relativt sjældent.
Til sammenligning oplever danskerne
mere end tre gange så ofte at få stjålet
ting i den virkelige verden i forhold til
at blive udsat for økonomisk bedrageri
på internettet (heri er medregnet be-
talingskortmisbrug, identitetstyveri og
handelsbedrageri).

Selvom de fleste danskere ikke er ud-
sat for IT-kriminalitet, er der stadig god
grund til at være opmærksom på, hvor-
dan man undgår at blive snydt af krimi-
nelle på internettet og lære at tage sine
forholdsregler for at beskytte sig selv.

Nedenfor er tre almindelige IT-krimina-
litetstyper beskrevet sammen med en
række gode råd til, hvordan man kan
nedbringe risikoen for at blive offer for
IT-kriminalitet.

Digitalt tyveri – phishing,
skimming og pharming
IT-kriminelle anvender en lang række
mere eller mindre avancerede meto-
der til at stjæle penge fra borgere. Det
mest almindelige er misbrug af beta-
lingskort, men i få tilfælde kan krimi-
nelle også skaffe sig adgang til private

personers netbank. Typisk opdages
misbruget først, når man selv opdager,
at der er blevet foretaget ukendte køb/
transaktioner, eller hvis banken spær-
rer kortet eller kontoen på grund af
mistænkelige transaktioner.

Fælles for begge typer af forbrydelser
er, at kriminelle ved at snyde forbru-
gere får adgang til vigtige økonomiske
oplysninger som betalingskortoplysnin-
ger eller NemID.

I mange tilfælde skyldes betalingskort-
misbruget dog ikke ens egen adfærd,
men derimod at den virksomhed, hvor
man har brugt sit kort, har for dårlig
sikkerhed. Det gælder både køb hos
almindelige butikker og køb i internet-
forretninger. Betalingskortmisbrug kan
også hænge sammen med ”skimming”,
hvor kriminelle eksempelvis har monte-
ret en falsk front på en hæveautomat,
der kopierer oplysningerne fra de beta-
lingskort, som anvendes i automaten.

En anden situation, hvor det kan gå galt
er, at man ved en fejl oplyser sine be-
talingskortoplysninger, NemID eller an-
dre ”log-in”-oplysninger til kriminelle,

NÅR FORBRYDELSER BLIVER DIGITALE
FORBRYDELSER MOD BORGERE

fordi man bliver snydt af en såkaldt
phishing-mail. Phishing-mails er kende-
tegnet ved, at man modtager en e-mail
fra en afsender, som man fejlagtigt tror
er ens bank eller en anden troværdig
virksomhed eller myndighed. I lang tid
har disse mails været lette at gennem-
skue blandt andet på grund af dårligt
sprog, men de kriminelle, der står bag
phishing-mailene bliver stadig bedre og
bedre – både til at formulere e-mails i
et troværdigt sprog og til at efterligne
logoer. Ingen reelle virksomheder eller
myndigheder anmoder dog om beta-
lingskortoplysninger, NemID eller an-
dre log-in-informationer via e-mail eller
sms. Derfor skal man aldrig, uanset
hvor overbevisende mailen er, sende
sådanne oplysninger over e-mail.

Ved de mere avancerede former for
bedrageri kan kriminelle have opret-
tet pharming-sider, som er hjemmesi-
der, der til forveksling ligner en rigtig
netbank eller en kendt internetbutik,
og som har til formål at få offeret til
at indtaste sine økonomiske oplysnin-
ger. Via eksempelvis e-mails sender
IT-kriminelle links til de falske hjemme-
sider, og man bør derfor aldrig åbne

Gode råd til at undgå betalingskort-
misbrug og netbankindbrud:

☛☛ Tjek, at betalingen foregår over en krypteret forbindelse, når
du eksempelvis handler på nettet (kig efter hængelås-logoet
eller ”https” i browserens adressefelt).

☛☛ Vær skeptisk, når nogen uopfordret sender dig en mail. Og lad
være med at trykke på links eller åbne filer, med mindre du
har fuld tillid til afsenderen.

☛☛ Log altid på din netbank via browserens adressefelt og ikke
via et link i eksempelvis en mail.

☛☛ Kig jævnligt på din netbank og tjek, om der er posteringer
(også småbeløb), du ikke kender til.

☛☛ Vær opmærksom på, at reelle virksomheder eller myndighe-
der aldrig vil sende en mail, hvor der anmodes om at få oplyst
kortoplysninger, NemID eller andre ”log-in”-oplysninger.

☛☛ Beskyt din pinkode, når du anvender dit betalingskort.

25

links i e-mails, som man modtager fra
en ukendt afsender. En anden indgang
til privates økonomiske oplysninger er
via installation af malware på offerets
computer. Malware er skadelige pro-
grammer, der eksempelvis kan give
kriminelle mulighed for at overvåge
ens computer og dermed få adgang til
personlige og økonomiske oplysninger.

De mange forskellige måder, som
IT-kriminelle anvender til at skaffe sig
adgang til privates økonomiske oplys-
ninger, kan virke uigennemskuelige og
give anledning til utryghed. Heldigvis
er misbrug af betalingskort og indbrud
i netbank områder, hvor man som for-
bruger er godt beskyttet. I de fleste
tilfælde hæfter man nemlig ikke selv
for tabet, men der kan dog i visse til-
fælde være en selvrisiko. Eksempel-
vis, hvis man ikke straks efter, at man
har opdaget misbruget, får kort eller
konto spærret, eller hvis kortet er ble-
vet udnyttet ved brug af pinkoden.

Selvom man i udgangspunktet er godt
beskyttet, er det selvfølgelig altid ube-
hageligt at blive udsat for tyveri. Ud-
over forskrækkelsen i at opdage, at der
er hævet penge på ens konto for ting,
man ikke kender til, så kan det være fru-
strerende at skulle have nyt kort, ændre
i betalingsserviceaftaler og så videre.

Identitetstyveri
Begrebet identitetstyveri henviser til
den situation, hvor en person misbruger
en anden persons personoplysninger
(eksempelvis navn, CPR-nummer, mail-
konto) eller identitetsbeviser (eksempel-
vis kørekort, sygesikringsbevis) typisk
med henblik på at opnå en økonomisk

OBS!

Hvis dine identitetsoplysninger
er blevet misbrugt, er det vigtigt
straks at oplyse kreditor skrift-
ligt om, at du har været udsat for
identitetstyveri og derfor ikke øn-
sker at betale regningen. Det kan
ofte være en god idé at vedlægge
en kopi af en politianmeldelse.

Gode råd til at undgå identitetstyveri:

☛☛ Undlad at opgive personlige oplysninger, som fx CPR-nummer
i mails eller på sociale medier.

☛☛ Sørg for ikke at opbevare alle dine personlige kort i samme
pung. Hermed kan du forhindre, at kriminelle får adgang til
for eksempel både CPR-nummer og kontooplysninger og der-
med får lettere ved at misbruge din identitet.

☛☛ Undlad at smide fysiske breve i skraldespanden, hvor person-
lige oplysninger, som for eksempel CPR-nummer, er synlige.
Inden du smider et sådan brev ud, kan du for eksempel rive
papiret itu eller overstrege de personlige oplysninger.

☛☛ Undlad at bruge samme adgangskode til alle dine profiler,
mailkonti med mere. Et godt password består af mindst otte
tegn, store og små bogstaver samt tal og specialtegn.

gevinst. Identitetstyveri er derfor mere
en beskrivelse af en metode til at begå
kriminalitet frem for en selvstændig
forbrydelse, og det er da heller ikke for-
budt at være i besiddelse af andres per-
sonoplysninger eller identitetsbeviser.
Det kan derfor i mange sammenhænge
være mere retvisende at tale om identi-
tetsmisbrug frem for identitetstyveri.

Der kan være mange forskellige formål
med at udgive sig for at være en an-
den, som kan spænde lige fra, at man
ikke er gammel nok til at komme ind
på et diskotek og derfor anvender sin
storesøsters kørekort, til at forfalske
en underskrift for at begå bedrageri
eller bestille varer og abonnementer
med det formål at chikanere. Begrebet
”identitetstyveri” er derfor ikke et nyt
fænomen, men er særligt interessant
i forhold til IT-kriminalitet, fordi identi-
fikations-processer i mange sammen-
hænge er blevet automatiseret. Det vil
sige, at er man blot i besiddelse af de
rette informationer, eksempelvis bru-
gernavn, password og NemID, så sker
der ikke en kontrol af, hvem der rent
faktisk indtaster disse oplysninger. Det

er derfor muligt på en helt anden måde
end tidligere at oprette eksempelvis
låne- eller abonnementsaftaler eller få
adgang til private og personfølsomme
oplysninger, såsom helbredsoplysnin-
ger, uanset hvor i verden man befinder
sig, forudsat at man er besiddelse af
de rette adgangsoplysninger.

Ligesom ved betalingskortmisbrug
er man som borger i udgangspunk-
tet godt beskyttet, hvis man udsæt-
tes for identitetsmisbrug, fordi man
ikke er juridisk forpligtet af, at andre
har misbrugt ens identitetsoplysninger
eksempelvis til at optage et lån. Identi-
tetstyveri kan dog være en meget ube-
hagelig oplevelse, fordi det kan være
en langvarig og opslidende proces at
overbevise kreditorer og andre om, at
man ikke selv har foretaget de pågæl-
dende køb eller lån. Samtidig kan der
også være en usikkerhed forbundet
med, hvad identitetstyvene egentlig
har fået af oplysninger, og om de bli-
ver brugt i andre sammenhænge, solgt
videre til andre, og om man derfor kan
føle sig sikker fremover.

NÅR FORBRYDELSER BLIVER DIGITALE
FORBRYDELSER MOD BORGERE

Afpresning og bedrageri
Mange har efterhånden prøvet at mod-
tage en e-mail, hvor man bliver stillet
tusindvis – ja sågar millioner – af kroner
i udsigt. Heldigvis havner langt de fle-
ste af disse breve og e-mails i skralde-
spanden. Desværre er der stadig en lille
gruppe af personer, som lader sig lokke
og derfor ender med at miste penge.

Nigeriabreve – eller forskudsbedrageri
– er en moderne variation af et gam-
melt svindelnummer, hvor metoden er,
at offeret på forhånd betaler et penge-
beløb med henblik på efterfølgende at
opnå et eller andet ønskværdigt, som
imidlertid aldrig bliver indfriet. Det kan
eksempelvis være, at vedkommende
betaler et beløb med henblik på senere
at modtage et større beløb (Nigeria-
breve), eller at offeret betaler penge
til en person i udlandet, som vedkom-
mende troede han/hun datede, men
som efterfølgende viser sig at være en
bedrager (datingbedrageri).

Gode råd til at undgå afpresning og
forskudsbedrageri:

☛☛ Undgå at sende nøgenbilleder eller lignende over mobilen el-
ler internettet. Hvis du sender nøgenbilleder af dig selv er det
en god idé, at du ikke kan genkendes på billederne, for eksem-
pel kan du tage billedet, uden at dit ansigt er synligt.

☛☛ Vær sikker på, hvem du overfører penge til, inden du gør det,
og vær skeptisk, hvis en person, du dater over internettet, og
som du ikke har mødt, beder dig om at overføre penge.

☛☛ Vær skeptisk, når nogen uopfordret sender dig en mail. Og
lad være med at trykke på links eller åbne filer, med mindre
du har fuld tillid til afsenderen.

☛☛ Hav altid en backup af dine vigtigste billeder og dokumenter
liggende. Så er du mindre sårbar over for vira og over for at
blive afpresset for penge for at få adgang til dine dokumenter
på computeren (ransomware).

Kilder: De gode råd og dele af artiklen er også bragt i Det Kriminalpræventive Råds pjece om IT-kriminalitet: Det Kriminalpræventive Råd (2015): Cybercrime – Når kriminali-
teten rykker online.

Der findes utallige varianter, men de
mest kendte involverer ofte en højtstå-
ende embedsmand eller general, som
skal have hjælp til at smugle et stort
pengebeløb ud af et konfliktramt land.
For at pengene kan udbetales, skal
offeret altid forudbetale nogle udgifter
til eksempelvis afgifter, advokatreg-
ninger eller bestikkelse. Pengene skal
typisk overføres ved brug af penge-
overførselsbureauer, som eksempel-
vis Western Union eller MoneyGram,
fordi pengemodtageren på den måde
har bedre mulighed for at forblive ano-
nym. Andre typer af bedrageri, som
følger samme metode er eksempelvis
meddelelser om store lotterigevinster,
arv fra ukendte familiemedlemmer el-
ler beskeder fra venner, som akut har
brug for penge. I stedet for penge kan
gevinsterne også være kærestefor-
hold, kur mod sygdom eller andet.

Hvor forskudsbedrageri knytter sig til si-
tuationer, hvor offeret betaler penge på
forskud med henblik på at opnå noget,

knytter internet-afpresning sig typisk til
situationer, hvor offeret afpresses til at
betale penge med henblik på at undgå
noget. Afpresning fungerer ofte ved,
at offeret trues med, at vedkommende
vil få misbrugt eller ødelagt sine private
data eller billeder, hvis han/hun ikke be-
taler et beløb til afpresseren.

En form for afpresning er såkaldt sex
afpresning, hvor gerningspersonen ty-
pisk har fået adgang til private billeder,
film eller lignende af offeret – ofte med
et seksuelt indhold – som vedkom-
mende så truer med at offentliggøre,
hvis ikke vedkommende betaler et
pengebeløb eller sender flere billeder.

En anden form for afpresning er så-
kaldt ransomware (ransom = løsesum),
hvor der er blevet installeret noget
malware (ondsindet software) på of-
ferets computer, der fastlåser bruge-
rens adgang til de data, som ligger på
computeren. For at få adgang til op-
lysningerne igen afpresses offeret til
at betale en løsesum til bagmændene
bag det skadelige softwareprogram.
En anden version af denne form for
afpresning er, at offeret blot narres til
at tro, at han/hun ikke kan få adgang til
sine data, uden at gerningspersonerne
dog i realiteten har installeret det ska-
delige ransomware-program.

For de personer, der udsættes for af-
presning og forskudsbedrageri, er
denne form for bedrageri typisk me-
get ubehagelig. Ved datingbedrageri er
der tale om, at offeret er blevet snydt
af en person i udlandet, som man tro-
ede, man datede, og der er derfor tale
om en form for svindel, hvor det ikke
kun er penge, men også følelser, der
kommer i klemme. Tilsvarende er se-
xafpresning også en form for krimina-
litet, der ofte er meget ubehageligt for
offeret. Dels fordi offeret ved, at en
uønsket person har adgang til meget
private billeder eller optagelser af ved-
kommende, og dels fordi offeret har
mistet kontrollen med, hvem der frem-
adrettet kan få materiale at se.

27

Hvor mange
danskere
udsættes for
IT-kriminalitet?

IT-kriminalitet rettet mod borgerne

Der anmeldes kun et begrænset
antal sager om IT-kriminalitet
rettet mod private danskere til
politiet, og det reelle omfang af
såkaldt borgerrettet IT-krimi-
nalitet kan derfor ikke fastslås
ved brug af anmeldelsesdata.
For at få et bedre indblik i, hvor
mange danskere som udsættes
for IT-kriminalitet, benyttes i ste-
det såkaldte offerundersøgelser.
Ved offerundersøgelser spørges
et repræsentativt udsnit af dan-
skerne (mellem 16 og 74 år), om
de har været udsat for forskellige
former for kriminalitet på inter-
nettet i løbet af det seneste år.
Det nyttige ved offerundersøgel-
ser er, at de både indfanger de

tilfælde af kriminalitet, der an-
meldes, og de tilfælde, der ikke
anmeldes. Hermed giver offerun-
dersøgelser også indsigt i, hvor
stor en andel af ofrene, der anmel-
der den forbrydelse, de har været
udsat for. Det kalder man anmel-
delsestilbøjeligheden.

Det Kriminalpræventive Råd har i
2014 fået foretaget en offerunder-
søgelse om IT-kriminalitet rettet
mod private borgere, som blev ud-
givet i april 2015.1

Offerundersøgelsen viste, at cirka
3,6 procent af danskerne oplevede
at blive udsat for IT-kriminali-
tet i 20142, når der spørges ind til

identitetstyveri, bedrageri, chi-
kane og forskellige former for af-
presning. Det svarer til omkring
150.000 danskere. Omtrent halv-
delen af disse tilfælde skyldes be-
talingskortmisbrug.

Risikoen for at blive udsat for
IT-kriminalitet i 2014 var nogen-
lunde den samme som året før,
hvor en lignende undersøgelse
pegede på, at 4,0 procent af dan-
skerne i 2012/2013 blev udsat for
IT-kriminalitet.

1	Undersøgelsen er udarbejdet af ph.d. og kriminolog Peter Kruize fra Københavns Universitet, som også har stået for udarbejdelsen af tidligere offerundersøgelser på om-
rådet.

2	Data er indsamlet fra august 2014 til og med januar 2015. I undersøgelsen er spurgt til, om man har været udsat for IT-kriminalitet inden for de seneste 12 måneder. Det
vil sige, at undersøgelsen primært dækker 2014, men også medtager information fra personer, der blev udsat i perioden fra august 2013 og frem til januar 2015. I denne
sammenhæng anvendes termen 2014 dog forsimplende for den omtalte tidsperiode, da der hovedsagligt er tale om kalenderåret 2014.

NÅR FORBRYDELSER BLIVER DIGITALE
FORBRYDELSER MOD BORGERE

identitetstyveri
 Identitetstyveri vil sige, at en anden
person har anvendt offerets personop-
lysninger (fx navn, CPR-nr., mailkonto)
eller identitets- beviser (fx kørekort, sy-
gesikringsbevis) uden vedkommendes

tilladelse med henblik på at opnå en
økonomisk gevinst.

Ca. 34.400
danskere udsat i 2014

betalingskortmisbrug
ved betalingskortmisbrug forstås,

at en anden person har anvendt of-
ferets Dankort eller andet betalings-
kort til at købe en vare eller ydelse
på internettet, uden at kortets ejer

har givet tilladelse til det

Ca. 74.400
danskere udsat i 2014

nethandelbedrageri
Nethandelsbedrageri henviser

til de situationer, hvor en person
sælger en vare over internettet,

men aldrig modtager betaling for
varen, eller hvor en person køber en

vare, som vedkommende aldrig
modtager, eller som viser sig at

være en billig kopi.

Ca. 22.700
danskere udsat i 2014

chikane
Chikane vil her sige, at en person

har brugt internettet til at chikanere
en anden person. Det kan fx være

ved at skrive negative beskeder om
offeret på sociale medier, sende
beskeder fra offerets mailkonto,

foretage ændringer på offerets face-
book-profil mm.

Knap 16.000
danskere udsat i 2014

DATINGBEDRAGERI
 En person offeret dater over
internettet, og som vedkom-
mende måske har overført
penge til, viser sig at være

en bedrager

sexafpresning
 Offeret afpresses til fx at

betale penge for at undgå at
kompromitterende billeder/

film af ham/hende
offentliggøres.

RANSOMWARE
 IT-kriminelle skaffer sig

adgang til offerets computer,
som de derefter blokerer, indtil

vedkommende betaler en
løsesum, for at få sine data

fri igen

nigeriabreve
 På baggrund af en mail,

som offeret har modtaget
(ofte fra en udenlandsk afsen-
der), betaler offeret et beløb
i den tro, at han/hun senere

modtager et større beløb.

Danskernes
udsathed

for IT-
kriminalitet

Kilde: Kruize, Peter (2015): Internetkriminalitet 2014 – Offerundersøgelse om
identitetstyveri, bedrageri, afpresning og chikane i cyberspace, Det Kriminal-
præventive Råd.

For få i undersøgelsen til at lave
et præcist estimat

29

Vi kender dem alle sammen. De falske spammails, der ønsker tillykke
med den store lotterigevinst eller tilbyder en ”business proposal”,
der lyder for god til at være sand. De kaldes for Nigeriabreve og har
faktisk eksisteret i mange år. Bagmændene udnytter psykologiske fak-
torer og kendte salgskneb, når de forsøger at lokke folk i fælden.

Svindelmails bruger
kendte salgsteknikker

De såkaldte Nigeriabreve har eksisteret
i mere end et kvart århundrede. Som
regel er de skrevet på dårligt dansk eller
engelsk og bliver ofte fanget i mailpro-
grammernes spamfiltre. Men de bliver
ved med at komme, for selvom brevene
for de fleste virker nemme at gennem-
skue, er der alligevel altid nogle få, der
lader sig narre af de masseudsendte
svindelmails. Og det er ikke uden grund:

”Bagmændene bag svindelmailene ved
præcis, hvad de gør, og hvordan de ud-
nytter de psykologiske faktorer, der kan
lokke folk i fælden. Brevene indeholder
fristende tilbud, som gør det svært for
nogle at handle rationelt”, siger profes-
sor doktor Peter Fischer fra Psykolo-
gisk Institut på Regensburg Universitet
i Tyskland.

Fra mange lande
Nigeriabreve er en fællesbetegnelse for
svindel, der hovedsageligt foregår via
mail. Metoden blev første gang kendt
i Europa i 1987, hvor virksomheder be-
gyndte at modtage breve, der gav sig ud
for at være afsendt af nigerianske em-
bedsmænd. I dag kommer brevene ikke
kun fra Nigeria, men også fra eksem-
pelvis Uganda, Irak, Holland og USA.

Forskudsbedrageri er, når
et offer narres til at betale
forud for en ydelse. Det
kan eksempelvis være et
Nigeriabrev, hvor det poten-
tielle offer anmodes om et
lille pengebeløb til gengæld
for senere at modtage en stor
arv fra en ukendt person.

Kilde: Interviewet er tidligere bragt i Det Kriminalpræventive Råds publikation: Det Kriminalpræventive Råd (2015): Angreb og overgreb i cyberspace – hvordan forebygger vi det?

Tre typer ofre
Peter Fischer har interviewet en lang
række personer, der er blevet narret
af Nigeriabreve, og placerer dem i tre
grupper. Personer, som i bakspejlet ikke
kan forstå, at de kunne være så godtro-
ende. Personer, som stædigt fastholder,
at de ikke havde nogen rimelig mulig-
hed for at gennemskue svindlen. Og
så er der også personer, der fra starten
var stort set klar over, at de blev snydt,
men alligevel vurderede, at det var en
kalkuleret risiko, der var værd løbe.
”Desto større gevinst, desto større risiko
er folk villige til at løbe, når det gælder
svindelmails. Det er meget naturligt.
Mennesker er født med en positiv il-
lusionsevne, der gør, at vi let kommer
til at overvurdere vores egne evner, og
det gør os til mulige naive ofre for disse
svindelnumre”, siger Peter Fischer.

Interview med professor doktor Peter Fischer
Psykologisk Institut, Regensburg Universitet, Tyskland

Ud over falske gevinstmeddelelser fra
lotterier og tilbud om lukrative forret-
ningsaftaler kan brevene også tilbyde
mirakelkure imod alvorlige sygdomme.
Eller de kommer fra en person, der an-
giveligt har en masse penge stående
på sin bankkonto, og som vil betale sig
til hjælp med at få et stort pengebeløb
ført ud af sit hjemland. Målet med Ni-
geriabrevene er at få modtagerne til at
indbetale et mindre beløb, oplyse de-
res bankoplysninger eller klikke på et
virusinficeret link.

Kendte salgsteknikker
Peter Fischer har i flere forskningspro-
jekter undersøgt metoderne i Nigeri-
abrevene og forsøgt at finde frem til,
hvorfor nogle modtagere af brevene
lader sig bondefange. ”I virkeligheden
benytter brevene sig af helt traditio-
nelle og kendte markedsførings- og
salgsteknikker. De forsøger at få mod-
tageren til at handle irrationelt ved at
udnytte menneskelige motivationsfak-
torer som grådighed, anerkendelse el-
ler spænding,” siger Peter Fischer.
Desuden forsøger brevene at fremstå
autoritære og giver ofte en kort frist
til at tænke sig om, da man som regel
skal svare øjeblikkeligt for ikke at miste
chancen for den store gevinst.

NÅR FORBRYDELSER BLIVER DIGITALE
FORBRYDELSER MOD BORGERE

Undgå PhisHing-mails

Er det gode nyheder eksempelvis,
at du har vundet i lotto, arvet fra

et ukendt familiemedlem eller
modtaget et attraktivt forret-

ningstilbud

Er mailen fra en virksomhed/
offentlig myndighed?

Du har modtaget en
uventet e-mail. Har du
modtaget denne mail

fra én, du ikke kender?

ja

ja

ja

ja

ja

ja

nej

nej

nej

nej

nej

nej

Er der vedhæftet en fil,
du skal åbne?

Ønsker virksomheden/
myndigheden, at du skal indtaste:

bankoplysninger,
kreditkortoplysninger,

Nem-ID oplysninger,
cpr. nr. og andre

personoplysninger

Lad være med at åbne den
vedhæftede fil og slet mailen,

med mindre det er en mail,
du afventer

Læs blot mailen

Læs blot mailen

Slet mailen
– der er

formentligt tale om
et bedrageriforsøg

Slet mailen – der er forment-
ligt tale om en phising-mail.
Virksomheder og offentlige

myndigheder anmoder ikke om
disse oplysninger pr. mail.

Ring først til vedkommende,
før du evt. sender penge. Hvis
det ikke lade sig gøre, så skriv
tilbage, at vedkommende skal

ringe ”modtageren betaler”.

Er din ven, familiemedlem,
kollega etc. i akut brug for at

få overført penge?

31

e-mærket

Test: Kan du spotte
en fupbutik?

Du kan selv teste, hvor god du
er til at spotte en fupbutik.
e-mærket har i samarbejde med
DR-Skole lavet et online undervis-
ningsunivers, hvor du kan teste
dine færdigheder.
Tag testen her: http://www.dr.dk/
skole/samfundsfag/fup

Udenlandske
fupbutikker
lokker danskerne
i købsfælden

Mange danskere oplever, at varer, som
er købt over nettet, aldrig bliver leveret,
eller at varen, man modtager, er en ulov-
lig kopi. En af grundene er, at danskerne
handler på nettet som aldrig før. Men en
anden væsentlig årsag er, at der også
er en kraftig stigning i antallet af falske
webbutikker. Da e-mærket begyndte
at interessere sig for disse fupbutikker
i starten af 2011, kendte e-mærket til
10 fupbutikker. Siden da er tallet kun
steget. I 2013 var tallet 750 butikker,
og i dag er der over 1100 butikker.

De falske webbutikker ligner efterhån-
den de almindelige netbutikker til for-
veksling, og de bliver konstant bedre
til at efterligne lovlydige butikker. Den
seneste tendens er, at fupbutikkerne
opkøber gamle domæner og bruger
dem som snydeplatform. Hvor fupbu-
tikkerne tidligere har heddet (og ofte
stadig hedder) noget med eksempelvis
”sko”, ”billig” og ”Danmark”, udnytter
flere af fupmagerne troværdige brands.

Spot en fupbutik
Det er både den erfarne og mindre
erfarne online-shopper, der falder for

fupbutikkernes tricks. Selvom det kan
være svært at gennemskue fupbutik-
kerne, så er der nogle særlige kender-
tegn, man som forbruger kan være
opmærksom på. En fupbutik tilbyder
ofte kendte og populære varemærker
til et godt stykke under normalprisen,
og sproget på hjemmesiden bærer
præg af at være oversat af en ma-
skine. Derudover findes der sjældent
kontaktoplysninger til virksomheden,
og der bliver ikke svaret på de mails,
man sender til netbutikken.

En effektiv måde at stoppe bedra-
gerne på er ved at få lukket de falske
hjemmesider. En vigtig kilde til at op-
dage mistænkelige netbutikker er for-
brugerne, som både gør e-mærket og
andre forbrugere opmærksomme på
disse butikker. e-mærket har også ind-
gået et samarbejde med Bagmands-
politiet (SØIK), hvor de løbende bliver
orienteret om fupbutikker.

De danske og EU-baserede hjem-
mesider kan forholdsvis let lukkes af
myndighederne. Politiet kan dog hver-
ken lukke alle de falske butikker eller

fange alle bagmændene. Særligt ikke
dem, der befinder sig uden for Euro-
pas grænser. Og selv i de tilfælde, hvor
en bagmand bliver dømt, er chancen
for, at man som forbruger kan få sine
penge retur ganske lille.

Den bedste måde at undgå at blive
snydt på er derfor helt at undgå at
handle i disse webbutikker. Her er der
særligt fem råd, der kan hjælpe til at
spotte en fupbutik.

IT-kriminelle har for alvor fået øjnene op for falske webbutikker
som en måde at bedrage danske forbrugere på. Fupbutikkerne ligner
til forveksling almindelige webbutikker, og derfor hopper flere
danskere med begge ben i købsfælden.

NÅR FORBRYDELSER BLIVER DIGITALE
FORBRYDELSER MOD BORGERE

http://www.dr.dk/skole/samfundsfag/fup
http://www.dr.dk/skole/samfundsfag/fup

Hvad er
e-mærket

e-mærket er den danske
certificeringsordning,
der arbejder for tillids-
fuld e-handel mellem
kunder og erhvervsdri-
vende. Med e-mærket er
du som kunde dækket af
en køberbeskyttelse med
en økonomisk sikring på
op til 10.000 kroner per
handel, og samtidig bliver
den erhvervsdrivende
løbende kvalitetssikret af
e-mærkets jurister, så du
er sikret en tryg og gen-
nemskuelig e-handel.

e-mærket er en nonpro-
fit organisation stiftet i
2000 af Forbrugerrådet
Tænk, Dansk Erhverv, DI,
FDIH, Finansrådet, Dansk
IT og HK.

1. Sprogfejl
En typisk fupbutik er lavet af udenland-
ske svindlere. Derfor er sprog og priser
oversat til dansk ved hjælp af maski-
ner. Det betyder, at fupbutikkerne er
præget af dårligt dansk og åbenlyse
grammatiske fejl.

2. Skæve priser
Valutaomregningsmaskiner runder
hverken op eller ned, så velkendte dan-
ske priser som 299 kroner eller 749
kroner er en sjældenhed på fupbutik-
kerne. I stedet er priserne skæve som
for eksempel 243,67 kroner.

3. Alle varer er på tilbud
Fupbutikker elsker tilbud. Ikke nok med
at de typisk sælger verdenskendte
mærkevarer som Burberry, Mulberry,
Nike og Marc Jacobs til priser langt
under, hvad man normalt betaler for
den ægte vare. De har også tilbud på
alle varer.

4. Ingen adresse, telefon-
nummer eller e-mail
Det er svært at kontakte en fupbutik.
Som regel skriver de ikke deres fysiske
adresse, og det er heller ikke muligt
at ringe til dem, fordi nummeret ikke
er oplyst. Af og til er der en e-mail-
adresse, men typisk er det en fra en
gratis mailadressehjemmeside som
hotmail eller gmail.

5. Fuld af tillidsskabende
logoer
Fupbutikkerne er glade for at vise, at de
er til at stole på, derfor bruger de ofte
rigtig mange både velkendte og ukendte
logoer for at skabe troværdighed.

33

NÅR FORBRYDELSER BLIVER DIGITALE
HACKING

Kapitel 3

hacking

35

Hacking var ikke fra begyndelsen as-
socieret med noget negativt, men var
derimod oprindeligt forbundet med
computerentusiaster omkring Massa-
chusetts Institute of Technology (MIT)
i USA i 1960’erne, som var i stand til at
opfinde nytænkende løsninger på tek-
niske problemer. Forbrydelserne var i
begyndelsen også af relativ beskeden
karakter som eksempelvis at sikre sig
adgang til gratis telefonering. I takt med,
at samfundet er blevet mere og mere
digitaliseret, og computere er blevet net-
værksforbundne, er den skade, hackere
kan begå, også blevet større. Hacking
sker dog på daglig basis og er i dag ble-
vet en milliardstor undergrundsindustri,
hvor kriminelle hackere kan sælge deres
evner som kommercielle tjenesteydel-
ser. Hacking anvendes også i vidt om-
fang i forbindelse med industrispionage
samt af stater som en del af en forsvars-
og efterretningsvirksomhed.

Hvad er hacking?
Den almindelige forståelse af hacking er
i dag den proces, hvor en person (hacke-
ren) skaffer sig uberettiget adgang til et
informationssystem. Med en sammen-
ligning fra den analoge verden er der
således tale om et indbrud i et compu-
tersystem, hvor de IT-kriminelle typisk
enten stjæler information eller udøver
hærværk på computeren eller netvær-
ket. Metoderne kan variere fra det helt
simple, hvor hackerne gætter kodeord til
ultraavancerede og målrettede angreb,
som udføres af stater.

Hacking fungerer typisk ved, at hackeren
identificerer og udnytter sikkerhedshul-
ler til at skaffe sig adgang til et compu-
tersystem. Et simpelt eksempel på et
sådan sikkerhedshul kan være, når det
er muligt gentagende gange at indtaste
et forkert kodeord, uden at den pågæl-
dende konto bliver spærret. Det gør det
muligt at gætte kodeordet, hvis man kø-
rer et program, som automatisk afprøver
alle ord i retskrivningsordbogen. Dette
er netop årsagen til, at det anbefales, at
kodeord indeholder andre tegn end blot
bogstaver.

En vigtig del af det at udføre et hacker-
angreb er derfor at kunne lokalisere
sikkerhedshuller og sårbarheder både i
computersystemer, men også i sikker
hedsrutiner, som efterfølgende vil kunne
blive udnyttet. Typisk vil en hacker an-
vende forskellige tekniske programmer,
der gør ham/hende i stand til at lokali-
sere og identificere sikkerhedshuller. De
dygtigste hackere er selv i stand til at
udvikle de nødvendige hjælpeværktøjer,
hvor de mindre dygtige bliver nødt til at
få hjælp af andre eller kopiere teknik-
ker eller værktøjer. Hacking kræver dog
ofte også en mere manuel tilgang, hvor
hackeren er nødt til at prøve sig frem. I
mange tilfælde er hacking derfor en lang
og tidskrævende proces, som ofte kræ-
ver solide tekniske færdigheder, tålmo-
dighed og vedholdenhed.

Da hackere typisk har stor viden om,
hvordan computersystemer og netværk

DDos-angreb er en betegnelse
for en ondsindet metode til at
overbelaste en hjemmeside, så
den ikke virker. DDos-angreb
udføres ved, at en person, som
kontrollerer en masse compu-
tere, får dem alle til på én gang
og i én uendelighed at fore-
spørge den samme internet-
adresse med det resultat, at
ingen andre kan komme i for-
bindelse med hjemmesiden.

Ransomware er en form for
virus, der gør skade på den
inficerede computer ved at
kryptere og dermed spærre
brugerens data. Herefter
modtager offeret en medde-
lelse om, at vedkommende
kun kan få sine data frigjort,
hvis vedkommende betaler en
løsesum (løsesum = ransom).

Hacker-
forbrydelser

fungerer, kan de også begå andre former
for kriminalitet, som ikke indebærer, at
de skaffer sig adgang til computersyste-
mer. For tiden er der særligt to typer af
cyberangreb, som forvolder store tab for
virksomheder og personer. De såkaldte
DDos angreb og Ransomware.

Foretager man en internetsøgning på ordet cybercrime, er resultatet
ofte et billede af en hætteklædt person, der sidder foran en computer-
skærm. IT-kriminalitet og hacking er da også to begreber, som uløseligt
er bundet sammen.

NÅR FORBRYDELSER BLIVER DIGITALE
HACKING

Den sociale side af hacking
I mange tilfælde kan det være lettere at
skaffe sig adgang til en computer eller
et netværk ved at få oplyst et kodeord
frem for at gætte det. Denne side af
hacking er også kendt som social engi-
neering, der ofte handler om, at hacke-
ren udgiver sig for at være en anden,
end han/hun egentlig er, og formår at
overbevise/manipulere medarbejdere
til at oplyse centrale informationer (så
som kodeord eller sikkerhedsindstil-
linger) eller ligefrem skaffer sig fysisk
adgang til en virksomhed. Hackeren
kan eksempelvis udgive sig for at være
virksomhedens IT-udbyder, en sam-
arbejdspartner eller noget helt tredje.
Nogle gange går hackeren efter en til-
fældig medarbejder, men andre gange
ligger der en omfattende research forud
for, at en virksomhed kontaktes, hvor
hackeren eksempelvis går målrettet ef-
ter medarbejdere med indsigt i virksom-
hedens IT-systemer. Forestillingen om
den asociale hætteklædte hacker, der
arbejder isoleret i et mørkt rum, er der-
for noget forsimplet.

Hacking som en subkultur
Umiddelbart kan det lyde som en un-
derlig beskæftigelse at forsøge at bryde
ind i computersystemer. Hacking er

dog ikke blot et håndværk, men er også
en subkultur med egne regler, etik og
historie. Der findes talrige udgivelser
om hackeretikken, men særligt bogen
Hackers - Heroes of the Computer Re-
volution af Steven Levy fra 1984 har
haft en særlig betydning for hacker-
miljøet på grund af dens dogmer for
hacking, der blandt andet knytter sig til
fri informationsadgang.

I en andet kendt værk fra 1986 – det så-
kaldte hacker manifesto - fremgår kon-
trasten mellem samfundets opfattelse
af hackere som kriminelle og hackernes
egne selvopfattelser som personer dre-
vet af søgen efter viden.
“We explore... and you call us criminals.
We seek after knowledge... and you call
us criminals. We exist without skin co-
lor, without nationality, without religious
bias... and you call us criminals” (The
Hacker’s Manifesto).

Mange hackere anser sig altså ikke som
kriminelle, men tager udgangspunkt
i den grundlæggende idé om total in-
formationsfrihed og mener, at deres
handlinger skal ses som en måde til at
forstå verden bedre på. Faktum er dog,
at mange hackere udnytter deres ev-
ner udelukkende for at begå kriminelle

Kilder
Kruize, Peter (2013): Kriminalitet i en digitaliseret verden, Københavns Universitet.
Meinel, Carolyn (2006): “How Do Hackers Break Into Computers?”, i: Bernadette Schell & Clemens Martin (eds.) Webster’s New World Hacker Dictionary, Indianapolis:
Wiley Publishing, Inc., s. 373-380.
Peikari, Cyrus & Seth Fogie (2004): Maximum Wireless Security, uddrag bragt af Computerworld (http://www.computerworld.com/article/2563639/mobile-wireless/wire-
less-hacking-techniques.html).
The Mentor (1986): The Hacker’s Manifesto (https://www.usc.edu/~douglast/202/lecture23/manifesto.html)

handlinger, hvorfor hackerne traditio-
nelt også er blevet opdelt i to arketyper:
Hackere med gode intentioner (som
eksempelvis at afsløre sikkerhedshuller
i systemer) og hackere med kriminelle
motiver (hærværk, økonomisk gevinst
med videre), også kaldet White Hats og
Black Hats.

Fælles for begge typer af hackere er,
at de anvender de samme metoder
og tekniker. Derfor bliver hacking som
en kriminalitetsforebyggende metode
også mere og mere anvendt. I dag til-
byder mange virksomheder en dusør
til hackere, som er i stand til at finde
sårbarheder, så de kan lukkes, inden
hackere med kriminelle hensigter
finder dem.

37

http://www.computerworld.com/article/2563639/mobile-wireless/wireless-hacking-techniques.html
http://www.computerworld.com/article/2563639/mobile-wireless/wireless-hacking-techniques.html
https://www.usc.edu/~douglast/202/lecture23/manifesto.html

Forsvarets Efterretningstjeneste skri-
ver i risikovurderingen for 2015: ”Spi-
onage mod offentlige myndigheder og
virksomheder udgør fortsat den alvor-
ligste cybertrussel mod Danmark og
danske interesser. Spionagen udføres
primært af statslige og statsstøttede
grupper. Gennem de seneste år er om-
fanget af cyberspionage mod Danmark
steget betydeligt, og gruppernes me-
toder og teknikker er blevet mere avan-
cerede. Truslen fra cyberspionage mod
danske myndigheder og virksomheder
er meget høj.”

Man kan spørge sig selv, hvorfor trus-
len skulle være særlig alvorlig nu, når
truslen for spionage mod højtekno-
logiske virksomheder har eksisteret i
mange år. Men muligheden for at an-
vende internettet til spionage har gjort
det lettere og samtidigt mindre risiko-
fyldt at stjæle information. Det er de
færreste virksomheder – danske såvel
som udenlandske – som kan beskytte
sig effektivt mod angreb fra andre
stater, og endnu færre, der er i stand

til at erkende i tide, at et angreb finder
sted. Det skyldes blandt andet, at det
er lettere at være angriber end forsva-
rer på internettet.

En virksomhed skal til enhver tid kunne
beskytte alle systemer, som den har
forbundet til internettet. Alle syste-
mer skal være opdaterede og robuste
over for angreb, og netværkene skal
være sikrede mod misbrug eller ulovlig
indtrængen. Virksomheder kan have
tusindvis af computere og mobile enhe-
der på netværket, der alle skal forsva-
res. Virksomheden skal have personer

og processer på plads, der sikrer, at
netværk og systemer er robuste og
opdaterede. Angriberen skal kun finde
én fejl eller svaghed for at få fodfæste
i virksomheden. Én computer, der ikke
er opdateret, ét program, der ikke er
opdateret, eller én bruger, som klikker
på et link, der medfører, at angriberen
uset installerer en bagdør, som lukker
angriberen ind i netværket.

Kendskab til egen risiko-
profil er nødvendig
Forsvarets Efterretningstjenestes Cen-
ter for Cybersikkerhed er den nationale

I dag skal en virksomhed fokusere på at
erkende, at der er indbrud i gang, og suc-
ceskriteriet bliver at minimere den tid,
det tager fra, at et angreb erkendes, til
angriberen er fjernet fra netværket igen.

Thomas Lund-Sørensen, chef for Center for Cybersikkerhed,
Forsvarets Efterretningstjeneste

Cyberspionage:

En konstant
trussel for
virksomheder
og myndigheder
Fremmede efterretningstjenester, statsstøttede grupper og enkeltpersoner
bruger i stigende grad internettet til at spionere mod Danmark. De for-
søger at afdække vigtige IT-systemer og stjæle viden. Det stiller store
krav til sikkerhedsforanstaltninger og beredskab.

NÅR FORBRYDELSER BLIVER DIGITALE
HACKING

IT-sikkerhedsmyndighed og rådgiver
omkring beskyttelse mod denne type
avancerede cyberangreb. Når centeret
rådgiver virksomheder og myndighe-
der, er meldingen, at man i dag ikke
selv endegyldigt kan sikre sig mod, at
en fremmed stat bryder ind. Hvis der
er interessante informationer at hente,
vil der blive brudt ind i netværket. I
dag skal en virksomhed fokusere på at
erkende, at der er indbrud i gang, og
succeskriteriet bliver at minimere den
tid, det tager fra, at et angreb erken-
des, til angriberen er fjernet fra net-
værket igen. Beskyttelse mod denne
type angreb handler ikke om at købe
endnu et stykke teknologi. Beskyttelse
opnås primært ved at have et stærkt
ledelsesfokus, at have dygtige medar-
bejdere ansat, som forstår truslen, og
ved, hvordan virksomhedens aktiver
skal beskyttes.

Derudover skal virksomheden kende
sin egen risikoprofil i forhold til truslen,
robustheden af IT-infrastrukturen og
graden af opmærksomhed hos bru-

På Center for Cybersikkerheds
hjemmeside, www.fe-ddis.dk/cfcs,
kan du finde vejledninger og trus-
selsvurderinger om cyberangreb.

gerne omkring truslen. Én ting er, at
man ikke kan forhindre en virkelig mål-
rettet og dygtig hacker i at komme ind,
men det behøver jo ikke at være nemt.

Center for Cybersikkerhed har ydet
bistand til danske virksomheder, som
– uden at vide det – har haft uønsket
”besøg” i flere år. Det betyder for en
virksomhed, at angriberen har kunnet
læse med i alle udviklingsplaner, ordrer
og regnskaber. Centeret har også set
virksomheder, der har bekæmpet, hvad
de troede var gængse cyberangreb,
uden at erkende, at de mange og hyp-
pige cyber-angreb var et udtryk for, at
der var uønsket besøg i deres netværk.

To typer cyberspionage
truer
I 2014 udgav Center for Cybersikker-
hed en risikovurdering om truslen fra
avancerede angreb. Af den fremgår
det, at et antal danske virksomheder,
herunder virksomheder af betydelig
størrelse og betydning for Danmark,
har været udsat for denne avancerede

type angreb. Cyberspionage er altså
ikke kun en risiko for naboen. Alene i
2014 håndterede centeret konkret 585
cybersikkerhedshændelser blandt cen-
terets civile og militære kunder.

Der er typisk to måder, en virksomhed
bliver angrebet på ved cyberspionage.
Der kan være tale om et såkaldt ”spear
phishing”-angreb, som er et målrettet
angreb mod enkeltindivider i virksom-
heden. Det kan eksempelvis være
systemadministratoren eller en chef,
som modtager og åbner en mail, der
både virker relevant, overbevisende og
tillidsvækkende. Men der er tale om en
forfalsket mail, der indeholder et link til

39

http://www.fe-ddis.dk/cfcs

en skadelig kode eller en vedhæftet fil
med en skadelig kode. Ved klik på link
eller fil installeres et skadeligt program
på brugerens computer, som angribe-
ren anvender til at få yderligere fodfæ-
ste i virksomhedens netværk.

Der kan også være tale om et såkaldt
”watering hole”-angreb, hvor en bru-
ger besøger en legitim hjemmeside,
for eksempel tilhørende en tænketank,
inden for et relevant fagområde. Den
legitime hjemmeside er inficeret med
en skadelig kode, der eksekveres,
hvis IP-adressen på den besøgende
bruger tilhører den ”rigtige” virksom-
hed. Andre besøgende på hjemme-
siden modtager intet unormalt. Som
ved ”spear phishing”-angreb installe-
res en skadelig kode på computeren,

men i dette tilfælde skal brugeren nor-
malt ikke klikke på et link for at blive
inficeret. Det er tilstrækkeligt blot at
besøge hjemmesiden.

Center for Cybersikkerhed har set
begge angrebsmetoder anvendt mod
både danske virksomheder og offent-
lige myndigheder. Den gode nyhed er
dog, at ikke alle angreb lykkes.

Sikkerhedstiltag skal
beskytte virksomheden	
Selv om det ikke er muligt at gardere
sig 100% mod angreb, så kan man
som virksomhed komme langt med at
beskytte sig med en række tiltag.

Det første skridt er at implementere
nedenstående ”top fire”- sikkerhedstil-

Sikringstiltag
Medarbejder

modstand

Etablerings

omkostninger

Drifts

omkostninger

Designet til at

forhindre eller

detektere

Designet til

at hjælpe med

at modvirke

angrebsfase 1

Hjælper med

at modvirke

angrebsfase 2

Hjælper med

at modvirke

angrebsfase 3

Udarbejd positivliste over applikati-

oner af godkendte programmer for

at forhindre kørsel af ondsindet eller

uønsket software

Medium Høj Medium Begge Ja Ja Ja

Opdatér programmer, for eksempel

Adobe Reader, Microsoft Office, Flash

Player og Java, med seneste sikker-

hedsopdateringer, højrisiko inden for

to dage

Lav Lav Høj Forhindre Ja Muligt Nej

Opdatér operativsystemet med sene-

ste sikkerhedsopdateringer, højrisiko

inden for to dage. Undgå Windows XP

eller tidligere

Lav Medium Medium Forhindre Ja Muligt Muligt

Begræns antallet af brugerkonti med

domæne- eller lokaladministrator-

privilegier. Disse brugere bør anvende

separate uprivilegerede konti til email

og websurfing

Medium Medium Lav Forhindre Muligt Ja Muligt

tag. Hvis disse implementeres, reduce-
rer man sandsynligheden for, at angreb
lykkes med op til 80%.

Når angriberne forsøger at finde svag-
heder i forsvaret, går de også efter de
lette mål, for eksempel programmer,
der ikke er opdaterede med de sene-
ste rettelser. Således har Center for
Cybersikkerhed observeret, at angri-
berne forsøgte at komme ind i en myn-
dighed ved at udnytte en to år gammel
sårbarhed, der – i det konkrete tilfælde
– var rettet hos myndigheden, hvor-
for angrebet ikke lykkedes. I et andet
tilfælde, som centeret observerede,
var der tale om, at en sårbarhed var
til stede, men angrebet mislykkedes,
da den ramte bruger ikke havde ad-
ministrative rettigheder på compute-

NÅR FORBRYDELSER BLIVER DIGITALE
HACKING

Fra vejledningen: ”Cyberforsvar der virker”.

Center for Cybersikkerhed

Center for Cybersikkerheds hovedopgave er at understøtte et højt in-
formationssikkerhedsniveau i den informations- og kommunikati-
onsteknologiske infrastruktur, som samfundsvigtige funktioner er
afhængige af. Centeret opdager cyberspionage enten via centerets
Netsikkerhedstjeneste eller via et tip fra samarbejdspartnere. Sam-
fundsvigtige virksomheder kan efter anmodning tilsluttes Netsik-
kerhedstjenesten og dermed opnå bedre beskyttelse mod avancerede
angreb. Du kan læse mere om centeret og vores opgaver på www.fe-
ddis.dk/cfcs

Sikringstiltag
Medarbejder

modstand

Etablerings

omkostninger

Drifts

omkostninger

Designet til at

forhindre eller

detektere

Designet til

at hjælpe med

at modvirke

angrebsfase 1

Hjælper med

at modvirke

angrebsfase 2

Hjælper med

at modvirke

angrebsfase 3

Udarbejd positivliste over applikati-

oner af godkendte programmer for

at forhindre kørsel af ondsindet eller

uønsket software

Medium Høj Medium Begge Ja Ja Ja

Opdatér programmer, for eksempel

Adobe Reader, Microsoft Office, Flash

Player og Java, med seneste sikker-

hedsopdateringer, højrisiko inden for

to dage

Lav Lav Høj Forhindre Ja Muligt Nej

Opdatér operativsystemet med sene-

ste sikkerhedsopdateringer, højrisiko

inden for to dage. Undgå Windows XP

eller tidligere

Lav Medium Medium Forhindre Ja Muligt Muligt

Begræns antallet af brugerkonti med

domæne- eller lokaladministrator-

privilegier. Disse brugere bør anvende

separate uprivilegerede konti til email

og websurfing

Medium Medium Lav Forhindre Muligt Ja Muligt

ren, hvorfor den skadelige kode ikke
kunne installeres.

Eksemplerne illustrerer, hvorfor oven-
nævnte basale tiltag medvirker til at
beskytte virksomheden mod angreb.
Der er tale om tiltag, som enhver virk-
somhed bør kunne gennemføre i dag,
så det er bare om at komme i gang.

Center for Cybersikkerhed har udgivet
en vejledning, som beskriver, hvordan
en virksomhed kan nedbringe sand-
synligheden for, at et angreb lykkes.
Vejledningen ”Cyberforsvar der virker”
kan hentes på Center for Cybersikker-
heds hjemmeside.

41

http://www.fe-ddis.dk/cfcs
http://www.fe-ddis.dk/cfcs

Ifølge Rigspolitiets Nationale Center
for Cyber Crime (NC3) har ni ud af ti
danske virksomheder haft uautoriseret
besøg i deres IT-systemer. Tallet beror
på en kvalitativ vurdering, fordi man
hos politiet arbejder med et betydeligt
mørketal. Mange danske virksomhe-
der melder nemlig ikke hackerangreb
til politiet, fordi man ikke er interes-
seret i at udstille sine sårbarheder, i
frygt for at forbrugere og offentlighed
vender ryggen til, hvis IT-sikkerheden
og dertilhørende personlige data er i
risiko for at blive kompromitteret. Stig-
matisering er en betydelig udfordring
for fremtidens IT-sikkerhed, fordi det

Hvordan
kan danske
virksomheder
ruste sig til
fremtidens
IT-kriminalitet?

Det er afgørende, at man som virksomhed er forberedt på eventuelle IT-
angreb. Både for at kunne reagere hensigtsmæssigt, hvis man bliver ramt,
men også for at forebygge. Heldigvis er der er gode råd at hente for
virksomheder, der ønsker at ruste sig til fremtidens udfordringer inden
for IT-kriminalitet.

skaber en barriere for dialog mellem
politi og erhvervsliv.

For at komme denne stigmatisering til
livs efterspørger flere brancheforenin-
ger, at der etableres enkel og nem an-
meldelse af IT-kriminalitet til politiet,
ligesom det også bør overvejes, hvor-
vidt nogle anmeldelser kan forblive
anonyme. Fraværet af anmeldelser er
en udfordring for politiet, da mørke-
tallet hindrer videndeling og hermed
forebyggelse. Stigmatiseringen bliver
derfor ikke kun en barriere, men også
en negativ spiral. Det er formentlig
umuligt helt at undgå, at virksomhe-

der bliver ramt af malware med videre,
men hurtig videndeling mellem politi
og virksomheder om potentielle trus-
ler er alfa og omega i forhold til at
forebygge, at andre virksomheder bli-
ver ramt af IT-kriminalitet.

Foruden stigmatisering skal danske
virksomheder ofte mestre en svær
balance, når det kommer til IT-sikker-
hed. På den ene side stilles der store
eksterne krav fra kunder og myndig-
heder om brugervenlighed og sikker-
hed, hvor det ofte kan være vanskeligt
at fremme det ene, uden at det sker
på bekostning af det andet. På den

NÅR FORBRYDELSER BLIVER DIGITALE
HACKING

anden side sættes der også store in-
terne krav dels om en høj grad af be-
skyttelse af virksomhedens vitale data
og dels om sorte tal på bundlinjen.
De mange forskellige krav kan gøre
det svært at finde den rette balance
mellem for meget og for lidt IT-sikker-
hed, fordi begge situationer kan vise
sig at være en dyr affære. Med den
stigende digitalisering vil kravene og
kompleksiteten af disse afvejninger
kun højnes, og det er derfor nødven-
digt, at IT-sikkerhed ikke udelukkende
varetages af IT-medarbejdere, men
også bliver et ledelsesansvar.

Godt på vej mod bedre
IT-sikkerhed i små og mel-
lemstore virksomheder
IT-sikkerhed kan være en udfordring
for særligt små og mellemstore virk-
somheder, fordi de ofte ikke har de
nødvendige kompetencer og ressour-
cer. Disse virksomheders sårbarhed
kan dog forebygges ved at implemen-
tere en række IT-sikkerhedsinitiativer.
Et vigtigt element er at tænke IT-sik-
kerhed hele vejen rundt: Det starter og
slutter ikke kun i teknologi, men går fra
medarbejderadfærd over ledelsesstra-
tegi til teknologi og proces.

43

Tænk i
IT-sikkerhed

som et ledelsesansvar
Implementer IT-sikkerhed som en ledelses-
opgave frem for udelukkende at placere det

ved en IT-medarbejder. På den måde er ledelsen
med til at minimere omkostninger, der kan opstå i
forbindelse med IT-sikkerhedshændelser, mens
du løbende kan investere i IT-sikkerhed. På den

måde kan ledelsen også være med til at
sikre, at virksomheden føres videre,

hvis uheldet er ude.

Skab en
IT-sikkerheds-

kultur
En IT-sikkerhedskultur blandt medar-

bejderne fremmes gennem uddannelse
og opmærksomhedsskabende initiativer.
Virksomheden har en IT-sikkerhedskultur,

når medarbejderne tænker og opfører
sig på måder, der tager højde

for IT-sikkerheden.

Foretag backup
Det er umuligt at forhin-

dre, at angreb på eller tab af
data sker. Derfor bør virksomhe-
den tage backup af alle data og

systemer på en struktureret
måde.

Udnævn en
IT-ansvarlig i

virksomheden
Ved at gøre dette kan ledelsen gen-

nem én person sikre, at IT-sikker-
hedspolitikken føres ud i livet i
overensstemmelse med forret-

ningsstrategien.

Invester i
anti-virussoftware

En af de trusler, der historisk har
voldt mest skade på IT-systemer, er ud-

bredelsen af virus, og mængden af virus er
eksplosivt stigende. Sørg for at investere i
virusprogrammer, som kan passivisere vira

og fange andre skadelige programmer
som orme og trojanske heste.

Opdater
software

IT-sikkerhed er en kontinuerlig pro-
ces, og et overblik over, hvilke typer soft-
ware virksomheden er i besiddelse af, er

vigtigt. Det indebærer også, at der udvikles en
rutine, som sikrer, at virksomheden er infor-
meret om, hvornår der offentliggøres nye

trusler og IT-sikkerhedsbaserede
opdateringer til software.

Anvend
en firewall

Når virksomheden kommuni-
kerer elektronisk med omverdenen,
indebærer det også, at omverdenen

kan kommunikere ind i virksomheden.
Anvend en firewall til at lukke de

porte, som du ikke ønsker at
kommunikere igennem.

Lav en
overordnet IT-politik

Sørg for at lave en IT-sikkerheds-
politik i samarbejde med den perso-
naleansvarlige og IT-ansvarlige for
at sikre, at de ressourcer virksom-

heden bruger på IT, anvendes
optimalt.

Identificer IT-aktiver
og vurdér risici

Data og informationer er aktiver, og derfor
skal deres værdi estimeres på samme måde som

virksomhedens andre aktiver. Det vil gøre virksom-
heden i stand til at vurdere de økonomiske konse-

kvenser ved et eventuelt IT-angreb. På denne måde
kan virksomheden kortlægge, hvordan den er af-
hængig af IT-aktiver, og udarbejde en plan for,

hvordan den beskyttes for fremtiden.

Kilder:
Dansk Industri, Dansk Erhverv og Rådet for Digital Sikkerhed (2015, 11. november): Fælles brancheoplæg om bekæmpelse af cybercrime, oplæg ved National Cyber Crime
Konference, Rigspolitiets Nationale Cyber Crime Center (NC3).
Dansk Industri, ITEK og Ministeriet for Videnskab, Teknologi og Udvikling (2015): De ti vigtigste IT-sikkerhedsinitiativer – en kortfattet guide for mindre og mellemstore virk-
somheder.
Stark, Felix Bakkergaard (2015, 28. oktober): Ni ud af 10 danske virksomheder har været hacket, DI Business.
Theede, Rasmus (2015, 11. november): Sikkerhed i Balance, oplæg ved National Cyber Crime Konference, Rigspolitiets Nationale Cyber Crime Center (NC3).
De 10 gode råd til IT-sikkerhedsinitiativer er adapteret fra Dansk Industri, ITEK og Ministeriet for Videnskab, Teknologi og Udvikling (2015): De ti vigtigste IT-sikkerhedsinitia-
tiver – en kortfattet guide for mindre og mellemstore virksomheder.

10 tiltag, der forbedrer
virksomhedens IT-sikkerhed

Læs
virksomhedens

logfiler
Virksomhedens IT-systemer generer

en række logfiler for en række forskellige
computere og netværk. Med disse informatio-
ner kan man se, om virksomheden er udsat for

forsøg på uvedkommende indtrængning, og
dermed kan man tage de forebyggelses-

mæssige forholdsregler. Denne viden
kan spare virksomheden for

mange penge.

NÅR FORBRYDELSER BLIVER DIGITALE
HACKING

”Vores stereotype billede af hackere
som teenagere, der sidder foran skær-
men om natten iført kasket og omgi-
vet af coladåser, holder ikke. Nutidens
IT-kriminelle er alt fra sofistikerede
hackere til udspekulerede forbrydere”,
siger Raoul Chiesa, der selv er tidli-
gere hacker og nu arbejder med IT-sik-
kerhed. Han er blandt andet rådgiver
for UNICRI, som er FN’s tværregio-
nale researchinstitut for kriminalitet og
lovgivning.

I FN har han blandt andet arbejdet med
Hackers Profiling Project (HPP), der
på baggrund af spørgeskemaundersø-
gelser og observationer skitserer de
forskellige typer af hackere og deres
kriminelle profiler.

”Begrebet hacker bliver brugt om alle
former for IT-kriminelle, og det gør

det svært for virksomheder og andre
at vide, hvem det egentlig er, de skal
være bange for. Vores filosofi er, at vi
skal forstå, hvem hackerne er, for at
kunne bekæmpe dem. Derfor følger vi
hackerne og deres udvikling tæt”, siger
Raoul Chiesa.

Sorte og hvide hatte
Oprindeligt blev udtrykket ”hackere”
forbundet med noget positivt, da
det opstod tilbage i 1970’erne, hvor
hackerne var drevet af nysgerrighed og
higen efter viden. Med filmen ”Warga-
mes” fra 1983 blev det pludselig mo-
derne at være hacker og flere kom til.
Men dengang var det alligevel for-
holdsvis simpelt at danne sig et billede
af, hvem hackerne var.

Der var de gode hackere (de hvide
hatte), som var optaget af etikken bag

hacking og for eksempel samarbej-
dede med myndighederne om sik-
kerhedsbrud, og så var der de dårlige
hackere (de sorte hatte), der var amo-
ralske og kun brød ind i sikkerhedssy-
stemer for egen vindings skyld, mens
politisk aktivisme var drivkraften for
andre.

”Hackerne blev hurtigt bevidste om,
at når man har information, så har
man magten. Man kan for eksempel
bruge informationerne til afpresning,
hævn, til at snyde penge ud af folk
eller til at opnå konkurrencefordele.
I dag har de organiserede kriminelle
grupper taget over, og de er ikke
optaget af kunsten ved hacking eller
dens etik og historie. De er først og
fremmest drevet af profit og politik”,
siger Raoul Chiesa.

Interview med Raoul Chiesa, rådgiver for FN

Hacker-
begrebet
spænder
vidt
Nutidens hackere er ikke bare digitale drengerøve. De
er sofistikerede, organiserede kriminelle, der har gjort
internetkriminalitet til en milliarddollar industri.

45

Milliarddollar industri
Internetkriminalitet er hurtigt blevet
mere rentabel og mindre risikofyldt
end traditionel kriminalitet og overgår
nu narkotikahandlen som den største
kriminelle pengemaskine.

”Det er en milliarddollar industri, og in-
ternettet fungerer som magnet for alle
former for kriminelle. De er tiltrukket af
de store summer af penge og den lave
risiko for at blive sporet. Dertil kræver
det ikke store investeringer at udnytte
nettet til kriminelle aktiviteter, og man
kan nemt finde redskaberne online til,
hvordan man gør”, siger Raoul.

De kriminelle aktiviteter på nettet
spænder lige fra bedrageri, identitets-
tyveri, afpresning, falske hjemmesi-
der og angreb på offentlige og private
virksomheders computersystemer til
cyberkrigsførelse, hvor en nationalstat
trænger ind på en anden nationalstats
computernetværk for for eksempel at
spionere eller lave skade.
”Mange hackere anser ikke sig selv
som rigtige kriminelle, fordi de bruger
et tastatur og ikke er fysisk voldelige.
Deres tankegang er, at hvis folk er
dumme nok til at lade sig narre, så er
det deres eget problem”, siger Raoul
Chiesa.

Italienske Raoul Chiesa var selv hacker fra
1986 til 1995. Han betegner sig selv som en
såkaldt ”etisk hacker”, der aldrig skadede de
systemer, som han brød ind i, men i stedet
informerede administratorerne om de sik-
kerhedsbrister, han fandt. I 1996 valgte han
at blive professionel sikkerhedskonsulent.
Han er blandt andet rådgiver for UNICRI,
som er FN’s tværregionale researchinstitut
for kriminalitet og lovgivning og forfatter til
bogen: Profiling Hackers.

Raoul Chiesa var blandt oplægsholderne på
Den Kriminalpræventive Dag 2015.

NÅR FORBRYDELSER BLIVER DIGITALE
HACKING

Den afskrækkende effekt ved lovgivning, domme
og tekniske forhindringer

Kategori Beskrivelse Lovgivning Domme
for andre
hackere

Egen dom Tekniske
forhin-
dringer

”Script-

Kiddie”

Script kids interesserer sig primært for resultater-

ne af deres angreb og har hverken den nødvendige

viden eller lyst til at lære egentlige hacker-tekni-

ker. De anvender derfor software og hackerværk-

tøjer udviklet af andre frem for selv at udvikle og

finde løsninger.

Ingen
betydning

Ingen
betydning

Høj
– stopper

ved første
dom

Stor
betydning

”Cracker” Udtrykket "cracker" bliver brugt om hackere, som

finder glæde ved at gøre skade på IT-systemer

og som i modsætning til script kids har egentlige

hackerevner.

Ingen
betydning

Ingen
betydning

Ingen
betydning

Moderat
betydning

”Den etiske

hacker”

Den etiske hacker er motiveret af den intellektuel-

le udfordring ved at finde fejl og svagheder i IT-sy-

stemer med videre. Denne viden dokumenteres og

deles ofte med henblik på at øge sikkerheden frem

for at misbruge sikkerhedshullerne.

Ingen
betydning

Ingen
betydning

Høj
– stopper

ved første
dom

Ingen
betydning

”Den stille,

paranoide og

dygtige (SPD)

hacker”

Den stille og paranoide hacker har mange ligheds-

træk med den etiske hacker, men er langt mere for-

sigtig. Den væsentligste forskel er, at SPD-hacke-

ren ikke deler sin viden til gavn for andre.

Ingen
betydning

Ingen
betydning

Ingen
betydning

Ingen
– det er

deres
profession

”Cyber-

Krigeren”

Cyber-krigeren sælger sin ydelse til højestbydende.

Motivationen er penge eller idealer. Cyber-krige-

ren foretrækker at holde lav profil og angriber

sjældent spektakulære mål som virksomheder,

men foretrækker mindre mål.

Ingen
betydning

Ingen
betydning

Ingen
betydning

Ingen
– det er

deres
profession

”Industri

spionen”

Industrispionen udnytter den moderne informati-

onsteknologi til at stjæle virksomhedshemmelig-

heder frem for at udsmugle mikrofilm og kopiere

sagsakter.	

Ingen
betydning

Ingen
betydning

Ingen
betydning

Ingen
betydning

”Myndigheds-

hackeren”

Myndighedshackeren arbejder med spionage, kon-

traspionage, overvågning af andre stater, enkelt-

personer, terroristgrupper samt vital infrastruk-

tur (for eksempel el, vand og varme).

N/A N/A N/A N/A

Kilde:
Chiesa, Raoul, Ducci, Stefania og Ciappi, Silvio, ”Table C3: Deterrent Effect of Laws, Sentences, and Technical Difficulties” samt side 52-56, Profiling Hackers The Science
of Criminal Profiling as Applied to The World of Hacking, Auerbach Publications, 2009
Interviewet er tidligere bragt i Det Kriminalpræventive Råds publikation: Det Kriminalpræventive Råd (2015): Angreb og overgreb i cyberspace - hvordan forebygger vi det?

47

NÅR FORBRYDELSER BLIVER DIGITALE
BØRN OG UNGE PÅ NETTET

Kapitel 4

49

Børn og unge er online som aldrig før.
Stort set alle unge er udstyret med en
smartphone og har adgang til nettets
mangfoldigheder døgnet rundt. Rigtig
mange – ikke kun unge – tjekker deres
telefon som det første, når de vågner,
og som det sidste, inden de falder i
søvn. En undersøgelse, som Børnerå-
det har lavet, viser, at næsten en tred-
jedel af de unge i 7. klasse er online i
mere end fire timer dagligt. Og der er
al mulig grund til at tro, at det tal ikke
har toppet endnu.

Som udgangspunkt er der intet galt
med at være meget på nettet. Her kan
børn og unge søge viden, stille deres
nysgerrighed og blive underholdt på en
måde, som tidligere generationer ikke
engang kunne drømme om. Mulighe-
derne på nettet kan bidrage til deres
udvikling og give dem platforme for
kreative udfoldelser, som er helt nye
– og måske kan være svære at forstå
og tage del i for generationerne før.

Nettet giver også børn og unge andre
måder at danne fællesskaber på. Sær-
lige interesser kan dyrkes på et helt

andet niveau, fordi der altid kan findes
ligesindede med samme interesser.
Børn og unge kan være legekammera-
ter, venner og spille-makkere, selvom
de sidder i hver deres ende af landet
- eller verden.

De nye medier understøtter altså
fællesskaber, venskaber, kreativitet
og inspiration – men samtidig er de
også enestående ”gode” platforme
for mobning. Præcis som med alle de
positive ting, nettet kan være med til
at fremme og styrke, bliver mobning
på nettet af en anden potens, end
børn og unge tidligere har oplevet.
På nettet bliver mobning forstærket,
ukontrolleret og permanent tilgænge-
ligt. Mobning er ikke længere lokalt.
Det har et globalt ekko. Og så kan det
være helt anonymt.

På nettet kan alting være tilgængeligt
hele tiden – og det forsvinder ikke af
sig selv. Hvis man vil slippe væk fra
det, så er man samtidig tvunget til
at melde sig helt ud af fællesskabet
– både det virtuelle, men også nogle
gange det fysiske. Blandt andet der-

for oplever børn og unge mobning på
nettet som noget meget voldsomt.

Mobning på nettet i anden
potens
Mobning på nettet adskiller sig især fra
almindelig mobning på tre forskellige
måder:
•	 Tid: Mobningen kan foregå på alle

tider af døgnet – ikke kun, når man
er til stede.

•	 Mangfoldiggørelse: Mobningen kan
hurtigt deles og nå ud til uoverskue-
ligt mange.

•	 Anonymitet: Afsenderen kan skjule
sig bag falske profiler eller anonyme
brugernavne.

Fælles for de tre er, at der er uvished
forbundet med dem. En uvished, som
forstærker følelsen af afmagt og øger
presset på den, der er udsat for mobning:
•	 Hvornår kommer næste lede be-

sked, og hvor længe vil den være
tilgængelig? = tid

•	 Hvor mange har set det? = mangfol-
diggørelse

•	 Hvem står bag? = anonymitet

Mobning i den
virtuelle virkelighed
– og voksnes ansvar

Andreas Grubbe Kirkelund, Børnerådet

Krænkende eller sårende indhold på de sociale medier er et velkendt
fænomen for mange unge. Og den digitale mobning opleves ofte ekstra
voldsomt, fordi den kan være svær at slippe væk fra. Derfor bør
voksne i højere grad interessere sig for børn og unges online-trivsel
– også selvom de nye platforme kan virke svært tilgængelige.

NÅR FORBRYDELSER BLIVER DIGITALE
BØRN OG UNGE PÅ NETTET

“På nettet kan alting
være tilgængeligt hele

tiden – og det forsvinder
ikke af sig selv. Hvis man
vil slippe væk fra det, så
er man samtidig tvunget
til at melde sig helt ud
af fællesskabet – både
det virtuelle, men også

nogle gange det fysiske”.

51

oplevelse af situationen, der i første
omgang er det vigtigste. Og hvis no-
get opleves som mobning af et barn
eller af en ung, skal det ikke affejes
som drilleri eller narrestreger. Hvis et
barn henvender sig til en voksen med
et problem for derefter at blive negli-
geret, bliver det ikke nemmere for bar-
net at betro sig – selvom mobningen
fortsætter. Stil derfor ikke spørgsmåls-
tegn til, om noget er mobning eller
ikke er mobning, men tag barnet alvor-
ligt og find hoved og hale i de forskel-
lige parters versioner af situationen.

Den første reaktion kan i mange til-
fælde være at “anmelde” et givent
opslag eller billede til udbyderen af
tjenesten. De fleste sociale medier
har efterhånden en funktion, der gør
det muligt, at indberette sprogbrug
og indhold, hvis det opleves kræn-
kende. Man kan også ofte helt blo-
kere en bruger fra at kunne komme i
kontakt. Denne løsning er som oftest
kortsigtet - dog dermed ikke sagt, at
den ikke kan virke.

5. Husk dit ansvar!
Alt efter situationen kan man som
voksen gøre flere ting. Og det er
naturligvis op til den voksne – gerne
i fællesskab med kollegaer eller for-
ældre – at afgøre dette. I nogle til-
fælde skal forældrene inddrages, og
i andre grove tilfælde (for eksempel,
hvis der er tale om trusler af den ene
eller anden slags) skal politiet måske
involveres.

Der er altså ingen tvivl om, at mobning
på nettet stiller store krav til forældre
og voksne. Men vi må, for børnenes
skyld, ikke svigte dem her. Så det sid-
ste punkt, der er vigtigt at huske, er, at
uanset hvad, så er det stadig de voks-
nes ansvar, at børn og unge kan være
trygge, der hvor de færdes.

Børnerådets undersøgelser viser, at jo
mere børn og unge er tilstede på de
sociale medier, jo oftere er de også
udsat for mobning. Det kan være alt
fra ondsindede beskeder til trusler eller
krænkende billeder, som enten sen-
des direkte eller uploades, så alle kan
se dem.

Og rammerne ændres løbende, i takt
med at nye platforme og interaktions-
former dukker op. Børn og unge er
ofte firstmovere, når det kommer til at
benytte nye sociale medier. De tager
hurtigere end de fleste voksne de nye
platformes præmisser for interaktion
til sig. På få år er mængden og udval-
get af sociale medier vokset hastigt.
Facebook, Instagram, SnapChat,
YouTube, Ask.fm og videre til noget
nyt i morgen. Hvis man som voksen
ikke selv er aktiv på de nye platforme,
kan det være en udfordring at sætte
sig ind i præmisserne for dem.

Forældres rolle og ansvar
Det kan virke som noget af en jungle at
skulle følge med i børn og unges færden
på nettet. Hvad er det vigtigt at huske
på, og hvordan skal man reagere? Her-
under oplistes fem generelle forholds-
regler, som voksne og forældre kan tage
for at hjælpe de unge til trygt at kunne
begive sig rundt på nettet.

1. Vis interesse for dit
barns liv online
Desværre oplever næsten 40 procent
af børn og unge, at deres forældre
sjældent eller aldrig interesserer sig
for, hvad de laver på nettet. Derfor må
første skridt til at hjælpe børn og unge
være, at vi som voksne og forældre ud-
viser en interesse for det liv, de lever
online. Når vi forstår, hvad der foregår,
og hvordan det foregår, øges vores
mulighed for at hjælpe, når noget går
skævt, eller en situation er eskale-

ret. Dermed ikke sagt, at vi skal være
eksperter i sociale medier, før vi kan
hjælpe i mobbe-situationer. Voksne er,
uanset hvad, i højere grad rustede til at
klare konflikter – og det er vigtigt at hu-
ske, så man ikke bliver teknik-forskræk-
ket og lader børnene i stikken.

2. Hjælp med at skabe et
trygt rum
En anden ting, der er vigtig at huske
omkring børn og unges kommunikation,
er, at voksne ofte vil tolke deres sprog-
brug som ekstremt. Der skal som regel
ikke så meget til, før de ”elsker” eller
”hader” noget. Men selvom unge inden
for fællesskabet godt kan afkode hinan-
dens sprogbrug, er det stadig vigtigt for
voksne at hjælpe de unge til at skabe et
rum, hvor de ikke krænker og overtræ-
der hinandens grænser. Sprog skaber
virkelighed – og hvis man som voksen
er med til at fremme et miljø, med re-
spekt for forskellighed, så er vi en godt
skridt på vej mod noget, der kan fore-
bygge mobning – både on- og offline.

3. Husk at mobning sker i
fællesskab
Som en tredje ting er det også vigtigt
at betragte mobning som noget, der
sker i et fællesskab - og ikke nødven-
digvis som en konflikt med en tydelig
undertrykker og et tydeligt offer. Mob-
ning sker, når andre ikke siger fra, el-
ler når de ligefrem bakker op i form af
sprog og handling. Som voksen er det
derfor vigtigt, at man har et indblik i,
hvordan fællesskabet fungerer. Og ind-
blik i unges online-fællesskaber kræ-
ver, at man som voksen spørger ind og
viser interesse.

4. Vis tiltro – så bliver
det nemmere for barnet
at betro sig
For det fjerde er det vigtig at tro på
barnet eller den unge. Det er deres

NÅR FORBRYDELSER BLIVER DIGITALE
BØRN OG UNGE PÅ NETTET

“Facebook, Instagram,
SnapChat, YouTube, Ask.

fm og videre til noget nyt
i morgen. Hvis man som

voksen ikke selv er aktiv
på de nye platforme, kan
det være en udfordring

at sætte sig ind i præmis-
serne for dem”.

53

Når slagsmålet
flytter fra
skolegården
til Facebook

Digital dannelse blandt unge er et af de vigtigste forebyggelses
områder for SSP København. I dag starter slagsmålet nemlig
hyppigt på de sociale medier, inden det rykker til skolegården.

Med afsæt i en tresporet strategi til
adfærdsændring på de sociale medier,
hvor både fagprofessionelle, forældre
og unge inddrages, har SSP Køben-
havn engageret de unge og fået dem til
at uddanne hinanden i digital dannelse
på sociale medier – en metode, som
nu er ved at blive udrullet som et pilot
projekt på udvalgte skoler i København.

Projektet kan implementeres i alle
kommuner i Danmark og her fortæller
souschef i SSP København, Mikael
Kelk, om baggrunden, processen og
metoden for projektet.

Hvad er baggrunden for
projektet?
Jeg talte med en skoleleder på Ting-
bjerg Heldagsskole, som sagde:
”Slagsmålet i skolegården er flyttet ind
på Facebook”. Og det citat, synes jeg,
rammer projektet rigtig godt ind.

Udfordringen med de unge på sociale
medier er blandt andet, at den måde,
der kommunikeres på via eksempel-
vis Facebook, er anderledes, end den
måde, der kommunikeres på i den vir-
kelige verden. På Facebook kommu-
nikerer du skriftligt – og du kan ikke
tage det tilbage, du har skrevet. Det
kan leve videre i andre sammenhænge
og på andre platforme. De valg, de
unge træffer på de digitale sociale
platforme kan have konsekvenser nu
og i fremtiden. Det tænker de unge
ikke nødvendigvis over, og det bliver vi
simpelthen nødt til at uddanne dem i.
Man kan kalde det ”digital dannelse”.
For os betyder det blandt andet, at de
unge skal træffe nogle oplyste valg,
når de færdes på sociale medier.

Hvad ligger der i en
tresporet strategi til
adfærdsændringer?
Vi taler om det gode oplyste valg på
de sociale medier i tre spor: Et trivsels-
skabende spor, et kriminalitetsrettet
spor og et spor rettet mod de unges
risikoadfærd.

Trivselssporet er udadrettet, og her kan
man for eksempel tale om mobning og
udelukkelse på de sociale medier. Det
forekommer på de sociale medier, lige-
som det forekommer i skolegården, på
gaden og i klubben.

I det kriminalitetsrettede spor har vi
fokuseret på at uddanne de unge. De
skal vide, at noget af det, de gør og
skriver på de sociale medier, kan være
kriminelt. Det kan for eksempel være
ulovligt at true andre.

Det tredje spor – risikoadfærdssporet –
vender indad mod den unge selv. Det
fokuserer på de unges egen risikoad-
færd og handler om at lære de unge at

CASE: SSP København

NÅR FORBRYDELSER BLIVER DIGITALE
BØRN OG UNGE PÅ NETTET

55

passe på sig selv. Det er for eksempel
ikke nødvendigvis en god idé at sende
udfordrende billeder af sig selv til andre,
ligesom der også kan være risici for-
bundet med at chatte med fremmede.
Mange unge risikerer også at kaste sig
ud i konflikter på de sociale medier,
uden at de egentlig er klar over det.

De tre spor har vi viderebragt til tre
målgrupper: fagprofessionelle, foræl-
dre og selvfølgelig de unge selv. I pro-
jekter som dette er det nemlig vigtigt
at klæde alle grupper fagligt på til op-
gaven. Man kan jo ikke forvente, at vi
kan uddanne unge i digital dannelse,
hvis vi ikke selv ved nok om, hvad det
egentlig indebærer. Til dette formål
engagerede vi undervisere fra politiet
og kommunikationsfaglige personer.

Brugte I samme strategi
over for alle mål-
grupper?
Vi bruger faktisk samme tilgang over
for fagprofessionelle og forældre: ”At
forstå, spotte og handle”.

For det første skal både lærere og foræl-
dre forstå, hvorfor det er vigtigt for de
unge at være sociale på de digitale me-
dier. Der ligger en enorm kraft i de so-
ciale medier, som os, der ikke er vokset
op med en iPad i hånden, måske ikke
helt forstår. Herudover er det vigtigt, at
vi ikke kun lærer os selv at forstå, men
også accepterer, at de sociale medier er
enormt vigtige for mange unge.

Næste skridt er at lære at spotte et pro-
blem på de sociale medier. Her skal
man lede efter tegn på mistrivsel blandt
de unge eller tegn på, at der foregår en
konflikt på de sociale medier, som ikke
nødvendigvis er en del af klasseværel-
set eller aftensmadsbordet.

Når man har lært at spotte et problem,
skal man lære at handle. Det kan være
ved at tale med sit barn eller elev om
en eventuel udfordring eller bringe det
op på et forældremøde. Nøjagtigt som
hvis man havde spottet et slagsmål i
skolegården eller på legepladsen.

Hvordan bliver de unge
engageret?
Med forståelse, accept og opbakning
på skolen og hjemmefra, kan vi enga-
gere de unge. Vi har tidligere haft god
erfaring i at arbejde med den metode,
som vi kalder for ung-til-ung-kommuni-
kation, hvor vi inddrager de unge som
ungeambassadører. Metoden virker,
fordi vi som mennesker har det med at
lytte til, og ikke mindst tilpasse vores
adfærd efter, budskaber fra mennesker,
vi kan relatere os til.

Når vi engagerer unge i dette projekt,
fungerer det sådan, at den lokale SSP’er
samler en 7. klasse. Hele klassen bliver
kørt igennem de samme tre spor som
lærerne og forældrene, men det faglige
indhold er naturligvis tilpasset de unge
i et undervisningsforløb på skolen. Vi
inviterer både eksterne fagfolk, der kan
klæde de unge fagligt på, og kommuni-
kationsfolk, der kan uddanne de unge i,
hvordan budskabet skal formidles, når
man er ambassadør. Politiet bliver også
inviteret til at fortælle de unge om de
mulige konsekvenser, der kan være ved
at være på sociale medier.

Herefter får de unge selv mulighed for at
melde sig som ambassadører. Dem, der
melder sig som ambassadører for pro-
jektet, får til opgave at gå ud i de mindre
klasser og ”skubbe” til de mindre ele-
vers adfærd og hjælpe dem med at tage
det gode valg på de sociale medier.

Herefter får de unge selv mulighed
for at melde sig som ambassadører.
Dem, der melder sig som ambassadø-
rer for projektet, får til opgave at gå ud
i de mindre klasser og ”skubbe” til de
mindre elevers adfærd, og hjælpe dem
med at tage det gode valg på de so-
ciale medier.

Hvordan tog de unge og
forældrene imod pro-
jektet?
De unge syntes virkelig, at emnet var
relevant for dem. De ville gerne lære,
og endnu vigtigere, ville de gerne
give viden fra sig. Det fantastiske ved
ung-til-ung-kommunikation er også, at
de mindre elever enormt gerne vil lytte
til og lære fra de ”store” elever.

For mange forældre var projektet faktisk
lidt af en øjenåbner. Mange forældre ved
ikke, hvad der foregår på de sociale me-
dier. Det var derfor også vigtigt for os at
italesætte, at de sociale medier ikke er
farlige, man skal bare kunne håndtere
dem. Nøjagtig ligesom det ikke er farligt
at træde ind i en skolegård, så længe
man kan begå sig socialt.

Hvad skal man være
opmærksom på, når man
engagerer unge som am-
bassadører?
Når man engagerer de unge som am-
bassadører, skal man acceptere, at de
har en alder og erfaring, der gør, at de
måske vælger at gå ud af et spor, man
som voksen ikke nødvendigvis selv
vil vælge. Men det er uhyre vigtigt at
kunne give ansvaret fra sig og stole
på de unge. De unge vil enormt gerne
inddrages, og vi tror på, at hvis vi klæ-
der de unge ordentligt på, så kan de
også tage det rigtige valg, hvilket jo er
kernen i vores arbejde.

NÅR FORBRYDELSER BLIVER DIGITALE
BØRN OG UNGE PÅ NETTET

Mikael Kelks råd til andre, der gerne vil
i gang med at arbejde med unge og digital
dannelse:

☛☛ Tænk i flere spor, så indsatsen favner bredt, og så de unge kan
genkende sig selv i nogle af de problematikker, der berøres.

☛☛ Tving dig selv til at forstå præmissen for, hvorfor de unges for-
hold til sociale medier er anderledes, og accepter, at det er sådan.
Herefter skal man tænke i, hvordan man kan spotte og handle på
problemer. Men særligt det første trin er vigtigt, og det er der fak-
tisk mange, der springer over.

☛☛ Tænk i tre målgrupper. Når vi også involverer de fagprofessio-
nelle og børnenes forældre, sikrer vi opbakning og forankring af
projektet.

☛☛ Et godt råd er også at tænke i ung-til-ung-kommunikation. Det en-
gagerer de unge, og vi ved, at det virker, fordi vi gerne vil lytte og
rette vores adfærd til efter mennesker, vi kan relatere os til.

☛☛ Lad være med at give de unge forbud mod at være på de sociale
medier. Helt overordnet tror vi nemlig ikke på forbud. Derimod
tror vi på at klæde de unge på til selv at tage de rigtige valg: Hvis
der er en swimmingpool, så lær de unge at svømme. På samme
måde giver vi de unge redskaber og rammerne til at kunne begå
sig på de sociale medier frem for at give dem forbud.

57

nem de senere år set flere eksempler
på, at unge teenagepiger er særligt ud-
satte for online-krænkere.

Barnet er villigt til at gå langt i grooming
forløbet, fordi krænkeren tilbyder
børnene positive oplevelser eller er-
faringer. Det kan eksempelvis være
ros, anerkendelse, støtte, en at se
op til eller et økonomisk tilskud. Helt
centralt i groomingprocessen er derfor
også oplevelsen af det tillidsbrud, der
sker, når den voksne afslører sine reelle
hensigter med den positive opmærk-
somhed og kontakt.

Børnene har ikke på forhånd en forstå-
else af, at den psykiske manipulation,
som grooming er, virker gennem medi-
erne og gradvist får flyttet deres egne
grænser. Når det går galt, føler de, at

Kuno Sørensen, psykolog i Red Barnet

Grooming
– en strategisk proces

Det kan virke uforståeligt, at en kvik og velfungerende teenager
mødes med en 20 år ældre mand for at være sammen seksuelt. Men den
manglende forståelse kommer ofte, fordi vi kun ser slutresultatet
og ikke har haft mulighed for at følge den lange proces, der trin
for trin har ført frem til mødet. Forud for et seksuelt overgreb er
nemlig ofte gået en længere proces, hvor krænkeren har bearbejdet
et barn eller en ung til at overskride sine grænser. Denne proces
kaldes for ”grooming” og involverer en række faser, som krænkeren
gennemgår med barnet for at kunne begå overgrebet – online eller
fysisk. Denne artikel belyser de grooming-processer, vi ser online.

Det engelske ord grooming betyder at
pleje, passe og soignere sig selv eller
andre, men kan også henvise til at op-
træne og forberede nogen på noget,
der skal ske. Grooming bruges derfor
som en samlet betegnelse for den pro-
ces, hvor en ældre og mere erfaren
krænker bruger manipulation, løgne,
smiger og ros samt påfører ofret an-
svar og skyldfølelse for på den måde
at få ofret til (tilsyneladende frivilligt)
at medvirke i seksuelle aktiviteter, der
har til formål at tilfredsstille krænkeren.
Det er ikke nyt, at børn udsættes for
grooming og seksuelle overgreb. Men
krænkere har fået nye muligheder med
udviklingen inden for IT og sociale me-
dier. Arketypen på en børnelokker, der
lokker med en slikkepind på legeplad-
sen, må konstatere, at der er bedre
muligheder for at skabe kontakt til børn

i de online-universer, som børnene
tilbringer så meget tid i.

Hvem er ofrene for
grooming?
Det er naturligt at spørge, hvem der kan
blive udsat for en krænkers grooming.
Erfaringerne viser, at alle børn kan blive
offer for en seksuel krænker online, og
vi har set eksempler på, at selv ressour-
cestærke børn er blevet narret og ma-
nipuleret af krænkeren til at gå langt ud
over de grænser, de ellers selv mente,
de havde. Men vi kan også registrere,
at børn med lavt selvværd og dårlige
sociale relationer er ekstra sårbare over
for grooming. Krænkerens tilbud om
opmærksomhed, ros og anerkendelse
gør særligt stort indtryk på børn, som
ikke føler sig forstået, rummet og inklu-
deret i hverdagen. Desuden har vi gen-

NÅR FORBRYDELSER BLIVER DIGITALE
BØRN OG UNGE PÅ NETTET

Gode råd fra Kuno Sørensen

1	 Anerkend, at venskaber på de sociale medier er en uundværlig
del for børn og unges sociale liv – manglende tilstedeværelse i de
sociale medier fører til social eksklusion.

2	 Vis en aktiv og positiv interesse for børnenes færden på de so-
ciale medier – det er ligeså vigtig en del af deres liv som skole
og fritidsinteresser.

3	 Fortæl børnene, at de har ret til at få deres grænser respekte-
ret – lovgivning, moral og etik er det samme i den fysiske ver-
den som i cyberspace.

4	 Tal med børnene om, at der også findes børnelokkere, svindlere
og bedragere på nettet – og at de kan være med til at stoppe de
kriminelle, når de fortæller om det til en voksen.

5	 Fortæl børnene, at i sager om seksuelle krænkelser på nettet,
er det den voksne, der er den kriminelle – og at børn har ret til
at blive beskyttet og få hjælp mod voksnes overgreb.

de har været naive, de er skamfulde og
ydmygede i en sådan grad, at de fleste
helst ikke vil involvere andre i deres op-
levelse, men prøve at glemme det hur-
tigst muligt.

Grooming-processens
faser
Mere systematiske analyser af sager
om online-relaterede seksuelle over-
greb på børn peger på, at mange af
disse overgrebssager gennemløber
nogenlunde de samme faser. Række-
følgen kan variere lidt fra sag til sag, for
eksempel hvornår det seksuelle tema
introduceres, ligesom nogle faser kan
lappe ind over hinanden eller fremstå
tydeligere end andre. Grooming-forlø-
bet er illustreret i grafikken her på siden.

59

I den kontaktskabende fase udvælger kræn-
keren sig potentielle ofre. Krænkeren skaber
en profil på nettet, enten som barn eller som
voksen. Formålet er at skabe en profil, som
barnet eller den unge synes er interessant,
eller som fanger barnets nysgerrighed.
Målet er at fremstå som en attraktiv ven for
barnet og dermed mindske barnets skepsis
eller kritiske fornuft.

Når krænkeren har etableret kontakt til et poten-
tielt offer, forsøger han at få afdækket de særlige
problemer, ønsker eller drømme, som barnet
eller den unge tumler med. Det er her, krænkeren
mange gange er meget dygtig til at få spurgt ind
til det, som motiverer barnet til at fortsætte og
udbygge kontakten til den fremmede. Når kræn-
keren har fundet et eller flere temaer at kom-
munikere om, sørger krænkeren for at vise en
personlig interesse. For eksempel ved at spørge
deltagende, vise omsorg og give anerkendelse.

Den kontaktskabende fase

For nogle krænkere er det endelige mål at
mødes med barnet i den fysiske verden for
at gennemføre de seksuelle aktiviteter med
barnet. I mange sager bygger det fysiske
møde på den tillid og det venskab, som er
blevet opbygget. Det er for barnet eller den
unge ikke et møde med en fremmed, men
tværtimod en ven eller fortrolig person,
som de mener, de kan stole på.

Det fysiske møde
arrangeres

Opbygning af venskabet

Undervejs i hele grooming-processen – men især
når det seksuelle tema er blevet introduceret –
sørger krænkeren for at påpege, at det, barnet
og han har sammen, er noget helt specielt, som
andre ikke vil kunne forstå eller acceptere, og at
det derfor er vigtigt, at barnet ikke fortæller andre
om deres særlige kontakt. Når processen er nået
så langt, at barnet har været udsat for seksuelle
krænkelser, vil krænkeren igen minde barnet om,
at det ikke må afsløre, hvad der er sket.

Fastholde
hemmeligheden

1

7 8

2

Grooming-
processens faser

Hvorfor går nogle børn
så langt?
For at kunne forstå, hvorfor nogle
børn går så langt i det venskab, der
opbygges i en grooming-proces, er
det vigtigt også at se på de positive
erfaringer og oplevelser, som krænke-
ren tilbyder barnet.

Krænkeren giver ofte barnet opmærk-
somhed, ros og anerkendelse, som
sårbare børn har svært ved at modstå.
Krænkeren kan også iscenesætte sig
som en sød voksenven, der forstår og
støtter barnet, når det bliver drillet, har
svært ved at få venner eller skændes
med mor og far. Krænkeren kan også
repræsentere en erfaring og moden-
hed, som barnet ser op til og gerne vil

have andel i. Endelig kan krænkeren
lokke med forskellige økonomiske til-
skud som en ny smartphone.

Børnene har ikke på forhånd en forstå-
else for, at den psykiske manipulation
(grooming-processen) virker gennem
medierne og gradvist får flyttet deres
egne grænser.

Kilde: Artiklen er tidligere bragt i Red Barnets publikation: Red Barnet (2015): Hvor slemt ka’ det være? – En antologi om it-relaterede seksuelle overgreb på børn og unge.

NÅR FORBRYDELSER BLIVER DIGITALE
BØRN OG UNGE PÅ NETTET

Når krænkeren vurderer, at der er en god
mulighed for at få barnet til at medvirke i
de seksuelle planer, som krænkeren har,
er næste fase at styrke relationen imellem
dem. Relationen intensiveres, og kræn-
keren understreger, hvor meget de hører
sammen, at det er vigtigt, at de har tillid
til og kan stole på hinanden. Barnet bliver
opfordret til at betro sig til krænkeren, og
han vil bekræfte igen og igen, at barnet har
stor betydning i hans liv.

Det seksuelle tema kan introduceres ved
at spørge til erfaringer med kærester eller
at kysse rigtigt. Det kan også være spørgs-
mål om, hvordan kroppen er udviklet.
Krænkeren tilbyder sin viden og erfaring,
og ofte forklarer krænkere ved efterføl-
gende retssager, at det netop var barnets
behov for at skaffe sig viden fra en erfaren
person, der fik samtalerne til at handle så
meget om seksuelle temaer.

Krænkeren ved, at han er ude i et ulov-
ligt ærinde, hvorfor han undervejs i gro-
oming-processen vil træffe nogle valg, som
skal nedsætte risikoen for at blive afsløret.
Det kan være ved at flytte korrespondancen
fra åbne chatfora til lukkede. Krænkeren kan
også spørge ind til voksne omsorgsperso-
ner omkring barnet. Endelig vil krænkeren
også afprøve barnets evne til at holde på en
hemmelighed, fordi det kan være risikabelt,
hvis barnet fortæller for meget.

Det digitale overgreb kan startes over webcam, eller
ved at barnet bliver bedt om at sende billeder af sig
selv. Barnet overtales gradvist, og hver gang giver
krænkeren anerkendelse og ros. Det kan også lykkes
at overtale barnet til at sende erotiske billeder med
mindre og mindre tøj på. Hvis barnet oplever, at dets
grænse er nået, skifter krænkeren attitude. Fra at
være rar og anerkendende går krænkeren til at stille
mere direkte krav og komme med trusler. Barnet er
nu fanget ind af krænkerens manipulerende forførel-
se og er blevet narret eller presset til at overskride
sine egne grænser.

Den eneste ene

Det seksuelle tema
introduceres og afprøves

Risikovurderinger

Det digitale overgreb
arrangeres

4

5 6

3

Vil du vide mere?

Læs mere om grooming-processerne i bogen ”Hvor slemt kan det være?”
tilgængelig på www.redbarnet.dk/anmeld under ”Ressourcer”.

61

http://www.redbarnet.dk/anmeld

NÅR FORBRYDELSER BLIVER DIGITALE
HVORDAN SIKRER VI VORES DIGITALE PRIVATLIV?

Kapitel 5

Hvordan
sikrer
vi vores
digitale
privatliv?

63

Men når Danmark nu er forgangsland,
når det kommer til digitalisering, er vi det
så også, når det gælder borgernes ret til
netop privatliv og effektiv beskyttelse af
borgernes data?

Det forbundne samfund
Den digitale tidsalders nye, komplekse
muligheder for deling af data giver os
mange nye muligheder. Det gælder
for eksempel, når vi skal udfylde vores
selvangivelse, når vores læge hurtigt
skal have adgang til vores patientdata,
eller når vi blot vil dele familiebilleder
med andre. De gevaldige datamæng-

der, de såkaldte big data, giver unikke
muligheder for at indsamle, opbevare
og analysere enorme mængder af data
om os alle sammen.

Skyggesiden af digitaliseringen er dog,
at den er blevet så kompleks, at det
ofte er umuligt for selv IT-professio-
nelle at vide, hvilket data der indsam-
les om os, hvor dataet befinder sig,
hvad det bliver brugt til, og om det no-
gensinde bliver slettet. Vores data er
nemlig ikke længere kun på papir og
låst sikkert inde i skabe og skuffer. Vo-
res data er højst sandsynligt ikke en-

Danskerne har med 32 ”ting” koblet til
internettet (så som mobiltelefon, Ipads og
så videre) en andenplads på listen over
verdens mest internetforbundne folke-
færd – kun overgået af Sydkorea. Vores
offentlige digitaliseringsmuligheder er et
forbillede for mange lande omkring os,
men de private virksomheder er også rig-
tig godt med.

Men når nu Danmark er foregangsland,
når det kommer til digitalisering, er vi det
så også, når det gælder borgernes ret til
netop privatliv og effektiv beskyttelse af
borgernes data?

Privatlivet:
Den digitale
tidsalders
store
udfordring

Rasmus Theede, formand for Rådet for Digital Sikkerhed

Vi lever på godt og ondt i et af de mest digitaliserede samfund, hvor alt
potentielt kan deles med alle. Det har derfor aldrig været mere relevant
at diskutere, hvordan, hvornår og hvilke informationer, vi som borgere
ønsker at dele med andre.

NÅR FORBRYDELSER BLIVER DIGITALE
HVORDAN SIKRER VI VORES DIGITALE PRIVATLIV?

65

gang længere på en server, som står
sikkert låst inde i et lokale hos den
virksomhed eller myndighed, der nu
engang behandler vores data. I dag er
databehandling i sandhed global, og vi
bliver nødt til at tage højde for, hvor-
dan vi benytter for eksempel ”data i
skyen”, hvem der har adgang til vores
data og de juridiske restriktioner på
tværs af landegrænser.

Hvem er dog interesseret i
vores private data?
Private data er i sagens natur først og
fremmest beregnet til at servicere os
selv og altså til at være begrænset til
de myndigheder og virksomheder, som
– helst efter vores tilladelse – har brug
for dem. Men indsamling og analyse
af store datamængder er også en over-
ordentlig god forretning for virksomhe-
der, der lever af at indsamle, analysere
og sælge disse data. Vores forbrugsva-
ner på internettet, sundhedsoplysnin-
ger og private interesser siger nemlig
overordentlig meget om os som for-

haft svært ved at følge med i samme
tempo, hvilket flere gange er blevet på-
peget af både Datatilsynet og Rigs-
revisionen samt belyst i pressen,
når der eksempelvis sker tab af data
om danskerne. Det kan vi selvfølge-
lig ikke være tjent med. For at kunne
bryste os af at være et af verdens
bedste lande til digitalisering, bli -
ver vi nødt til at være mindst lige så
gode til at beskytte vores personlige
data. Det kræver et personligt ansvar
fra borgerne og bedre lovgivning.
Men det kræver også, at vi får privat-
livsbeskyttelse helt ind under huden
på vores IT-systemer fra starten, det
såkaldte ”Privacy by Design”.

Det personlige ansvar
I en digital tidsalder er alle nødt til at
tage ansvar for at beskytte privatlivets
fred. Både os selv som borgere og de
virksomheder og myndigheder, der op-
bevarer, behandler og benytter vores
data. Vi bliver ofte bedt om at afgive en
række personlige oplysninger på inter-

brugere, og det har uvurderlig værdi for
mange virksomheders markedsføring
og valg af kundesegmenter.

På den mørke side af internettet er
der ligeledes stor efterspørgsel ef-
ter private data. Identitetstyveri, kre-
ditkortsvindel og direkte handel med
identiteter er nemlig desværre blevet
en del af hverdagen på internettets
skyggeside.

Retten til digitalt pri-
vatliv er i defensiven
Der er ingen tvivl om, at den hastig-
hed, som den danske digitalisering
er foregået i, har sat vores privatliv
alvorligt under pres. Især offentlige
myndigheder, men også private virk-
somheder, ligger inde med et væld
af data om danskerne i form af hel-
bredsoplysninger, økonomiske oplys-
ninger og sociale forhold.

Sikkerheden, og dermed beskyttel-
sen af borgernes data, har dog ofte

NÅR FORBRYDELSER BLIVER DIGITALE
HVORDAN SIKRER VI VORES DIGITALE PRIVATLIV?

nettet, men det er de færreste, der læ-
ser og forstår de ofte lange forklaringer
på, hvad man har tænkt sig at bruge
data til, og om denne data videresæl-
ges til tredjepart. Meget tyder på, at
vi er villige til at sælge ud af vores pri-
vate data, hvis vi får noget igen. Vores
personlige data giver som en digital
valuta for eksempel adgang til sociale
netværk, gratis e-mail eller noget helt
tredje. Og indsamling af data om pri-
vate personer så som vores forbrugs-
vaner, hvor vi befinder os fysisk eller på
nettet, eller hvad vi interesserer os for,
er en god forretning – men kan også
misbruges, hvis vi ikke er forsigtige.

Om vi vil det eller ej, er vi borgere i et
digitalt samfund, og derfor er vi nødt
til at tage et personligt ansvar. Det er
op til os alle sammen at overveje nøje,
hvad vi vil dele med andre, lægge på
sociale medier, og hvad prisen rent fak-
tisk er for at dele vores data (”det med
småt”). Derudover er vi nødt til at sætte
os ind i internettets farer samt vide,

hvordan vi beskytter os imod dem.
Store dele af de digitale identitetstyve-
rier og andre former for IT-kriminalitet,
vi ser i dag, kunne være undgået med
basisviden og omtanke.

Privatlivsbeskyttelse
skal med fra starten
Privacy bør ikke betyde, at vi ikke ud-
nytter teknologiens muligheder til at
forbedre vores kommunikation og
skabe nye muligheder for effektivise-
ring og innovation. Men teknologiens
muligheder skal i høj grad respektere
privatlivets fred – uden at borgere el-
ler systembrugere skal sætte sig ind i
komplekse, tekniske problemstillinger
for at gennemskue, hvad der sker med
privat data, og hvordan de beskyttes.
En stor udfordring med mange af de
IT-systemer, der benyttes i dag – især
i det offentlige – er, at de er fra en tid,
hvor privatlivsbeskyttelse ikke havde
samme fokus som i dag. De er popu-
lært sagt ikke ”Privacy by Design”.

Hvis vi skal tage privatlivsbeskyttelse
seriøst fremover – og det skal vi – nyt-
ter det ikke, at vi til stadighed udvikler
IT-systemer, hvor privatlivsbeskyttelse
ikke er med i selve systemets grund-
DNA. Både dem, der bestiller og ud-
vikler IT-systemer, skal derfor være
særligt opmærksomme på Privacy
by Design. Privacy by Design bygger
på syv helt fundamentale principper,
blandt andet at privatlivsbeskyttelse
skal være slået til fra start, samt at der
tænkes privatliv helt fra før de person-
lige data overhovedet kommer ind i sy-
stemet, til de forlader systemet igen.

Hvis vi tænker os godt om, tager et per-
sonligt ansvar, sørger for tidssvarende
lovgivning og gennemtænker privatlivs
beskyttelse i IT-systemer fra starten,
er der ingen grund til, at vi ikke både
kan udnytte de mange fordele ved di-
gitaliseringen og samtidig respektere
privacy – privatlivets fred.

67

Hacking, databedrageri, phishing og
afpresning er alt sammen en del af
det nye kriminalitetsbillede. Det nye er
ikke, at mennesker begår kriminelle
handlinger. Det nye er, at de i dag i
meget høj grad foregår via internettet
og kun sætter sig få direkte spor i den
fysiske verden. Det er en udfordring
for lovgiver og for politi og anklage-
myndighed, og det er en udfordring
for den enkelte borger.

Lige siden Kong Hammurabi for om-
kring 4000 år siden lavede en af de
første skrevne love, har vi forfinet,
justeret og tilrettet vores love – men
stort set altid med henblik på fysiske
fænomener. Den moderne teknologi
behøver ingen pengesedler, virksom-
hedernes værdier er deres data og
programmer, og deres hemmelighe-
der er lagret i filer. Det siges, at »data

er de nye dollars«, men det er vores
lovgivning ikke rigtigt indrettet til
endnu. Selvfølgelig har vi fået regler
om persondatabeskyttelse, teleselska-
bers pligter med hensyn til håndtering
af data og bogføringens oplagring i
”skyen”. Men bortset fra disse helt
specielle tilfælde og regler er al anden
regulering tænkt og skrevet ”analogt”.
Det skaber ikke bare usikkerhed hos
politi, anklagemyndighed, domstole
og forsvarere. Det skaber en grund-
læggende usikkerhed på og tvivl om,
hvorvidt vores lovgivning beskytter
det, der er værdifuldt i den moderne
verden, og i tilstrækkelig grad afspejler
de nye måder at være samfund på.

En helt særlig udfordring er, at internettet
i sagens natur ikke kender nogen græn-
ser. Hvor vi i den fysiske verden passerer
landegrænser og opholder os på forskel-

lige landes territorium, transporteres data
tværs over landegrænser med ufattelig
hastighed og oplysninger opbevares på
servere i mange forskellige lande. Sen-
der man en mail fra Århus til Hamborg,
transporteres den måske via Sverige,
England og Holland, og den ”sky”, man
har lagt sine oplysninger og billeder ”op
i”, er i virkeligheden en server, der står i
Californien. Det, der af brugerne opfat-
tes som noget ”stedløst”, er i realiteten
knyttet til transport- og lagringsmedier,
der meget konkret står på forskellige
landes territorium. Folkeretten, som er
den del af juraen, der handler om, hvad
de enkelte lande må i forhold til hinan-
den, siger meget klart, at hvert land
bestemmer over sit eget territorium.
Det gælder med hensyn til de love og
regler, der skal gælde i det pågældende
land, og det gælder for politiets mulig-
heder for at foretage efterforskning.

Lars Bo Langsted, professor, leder af International Economic Crime and Cyber
Crime Research Centre (IECC), Juridisk Institut, Aalborg Universitet

IT-kriminalitet
kender ingen
grænser

I dag foregår mange kriminelle handlinger via internettet uden at der
sættes mange spor i den fysiske verden. Samtidig kender internettet i
sagens natur ingen grænser, og det giver udfordringer både for lovgivere,
politi, anklagemyndighed og den enkelte borger.

NÅR FORBRYDELSER BLIVER DIGITALE
HVORDAN SIKRER VI VORES DIGITALE PRIVATLIV?

Dansk politi kan således kun efterfor-
ske på dansk territorium. Skal der efter-
forskes i Tyskland, skal tysk politi gøre
det på vegne af dansk politi.

Vi kan forestille os, at en hacker sidder
i Brasilien. Hans filer og programmer
opbevares på én server i Colombia og
én i USA, han forsøger at hacke sig
ind i en tysk virksomhed, hvis server
befinder sig i Danmark, og hans kom-
munikationslinje er via det undersøiske
kabel i Atlanterhavet og fire forskellige
lande. Det skifter i øvrigt, hvilke lande
der bliver brugt som ”transitlande” for
kommunikationen. Her er forbrydelsen
knyttet til en række forskellige lande,
og de kompetencer, de forskellige lan-
des politi og anklagemyndighed har,
rækker ikke videre end til deres eget
land. Forestiller vi os, at den hacking,
der er sket, efterforskes af tysk politi,

skal de spørge Danmark om tilladelse
til at efterforske i serveren i Danmark
hvis de ønsker dette. De skal samtidig
spørge amerikansk og colombiansk
politi med hensyn til de servere, der er
benyttet af hackeren, og endelig må
de bede brasiliansk politi om bistand til
for eksempel ransagning hos eller af-
høring af gerningsmanden.

Indtil vi måske en dag finder ud af, at
internettet bør behandles som et sam-
let sted, hvor der gælder nogle særlige
regler også for efterforskning, må vi
klare os med den gamle model. Den
forudsætter naturligvis hurtigt og effek-
tivt samarbejde mellem de forskellige
landes politi. Selvom vi har en konven-
tion om cybercrime, og vi har Interpol
og Europol, er det indlysende, at det
er et besværligt system og slet ikke
svarende til den digitale virkelighed.

Og udfordringerne slutter ikke her.
Pudser vi krystalkuglen, behøver vi
ikke at se særligt langt ud i fremtiden
før ”Internet of Things” er en realitet:
Det vil sige, at vores bil taler med vo-
res køleskab, der taler med vores mo-
biltelefon og så videre. Og når tingene
taler sammen, er det til stor gavn og
glæde for os alle sammen. Men det
kan også udnyttes af kriminelle, der
eksempelvis via internettet aflæser
indholdet af vores meget fysiske køle-
skab eller aflytter eller måske ligefrem
fjernstyrer vores bil. Så er vi pludselig
tilbage i den fysiske verden igen, og
spørgsmålet er så, om vores alminde-
lige regler kan håndtere den omvej?

69

Interview med Christian Wernberg-Tougaard, formand for IT-branchens udvalg for IT-sikkerhed

Vi skal forberede
os på en fremtid
i digital sammen
smeltning

En af landets førende eksperter inden for IT-sikkerhed Christian
Wernberg-Tougaard, giver her sit syn på fremtidens digitale
kriminalitetsudfordringer og introducerer begrebet ”det hyper-
konvergerede samfund”. Et samfund, hvor teknologier vil smelte
sammen og skærpe kravene til den digitale borger.

Tager vi et kig i krystalkuglen, vil de ty-
per af kriminalitet, som vi kender i dag,
ikke nødvendigvis være meget ander-
ledes i fremtiden. Der vil stadig være
tyveri, bedrageri, indbrud og folk, der
manipulerer med information. Det, der
kommer til at ændre sig, er den måde,
kriminaliteten bliver begået på.

Forestil dig en gammeldags bankrøver.
Hvis han ville begå tyveri, skulle han
fysisk gå ind i en bank og true sig til
penge. Indbrudstyven skulle ind i et hus,
mens bedrageren skulle anskaffe sig
fysiske dokumenter. Alle tre er eksem-
pler på forskellige indgange til forskel-
lige former for kriminalitet. Fremtidens
digitaliserede samfund vil være ét stor
hus, hvor alt data er samlet på ét sted.
Kommer den IT-kyndige kriminelle

først ind ad denne dør, åbner der sig
et kriminelt slaraffenland, hvor der er
frit valg på alle hylder.

De offentlige myndigheder og de pri-
vate virksomheder har derfor selvsagt
databeskyttelse i højsædet, og de gør
det overordnet set godt. Men der er
flere og flere danske borgere, der ikke
er klædt på til denne udvikling, fordi
vi stadig er analoge borgere i et di-
gitalt samfund. Og det gør os yderst
sårbare. Som analoge borgere kan vi
nemlig godt finde ud af at låse vores
dør og lukke vores vinduer, når vi for-
lader vores hjem. Men vi ved ikke,
hvordan vi låser den digitale dør eller
beskytter digitale data. Og det er den
primære kriminalitetsudfordring for
fremtidens digitale samfund.

Sådan tegner Christian Wernberg-Tou-
gaard fremtidens kriminalitetsbillede,
og for ham er det forbundet med be-
grebet hyperkonvergens. En tilstand,
hvor vi er omgivet af teknologier, der
alle er smeltet sammen.

I fremtiden smelter alle
teknologier sammen
Vi starter med at gå tilbage til år 2000,
hvor man forudså en teknologisk ud-
vikling, som man efterhånden må sige
er realiseret i dag.

”Spoler vi tiden tilbage til årtusindskif-
tet, var det helt store modeord ”kon-
vergens”, som kort kan defineres ved,
at man forudså, at tingene ville be-
gynde at smelte sammen. Dengang
forestillede vi os, at vi på vores telefo-

NÅR FORBRYDELSER BLIVER DIGITALE
HVORDAN SIKRER VI VORES DIGITALE PRIVATLIV?

71

ner ville kunne se, hvad der var i fjern-
synet, og høre, hvad der var i radioen,
på samme tid. Den type konvergens,
som vi snakkede om tilbage i 2000, er
nu realiseret. Du kan jo eksempelvis
bruge din iPad til hvad som helst”, for-
klarer Christian Wernberg-Tougaard.

I fremtiden begynder vi at ane en vir-
kelighed, hvor den mobile verden, de
sociale medier, big data, cloud tekno-
logier og ”internet of things” smelter
sammen og begynder at konvergere. I
det øjeblik, det sker, kommer der til at
opstå helt nye muligheder og helt nye
funktioner. Det kalder Christian Wern-
berg-Tougaard det hyperkonvergerede
samfund. Inden vi når dertil, bliver vi
nødt til at spørge os selv, hvad der
sker, når man realiserer en type sam-
fund, hvor alt er forbundet, alle datakil-
der hænger sammen, og samfundets
duelighed er afhængig at det digitale.

”Der er klare fordele ved, at tingene
begynder at konvergere i højere grad.
Søger du eksempelvis på en rejse i
dag, har alle nok oplevet, at der dukker
rejseannoncer op på andre websteder.
For fremtiden vil man være i stand til at
opsamle alle dine data, så hvis du har
vist interesse for Kina, vil man kunne

skræddersy rejser til Kina til dig. På den
måde bliver det hele meget mere ser-
viceorienteret, fordi man vil kunne give
dig lige præcis det, du er interesseret
i”, fortæller Christian Wernberg-Tou-
gaard optimistisk, men uddyber, at der
også er udfordringer og risici forbundet
med det hyperkonvergerede samfund:

”I dag kan indbrudstyve spore dine in-
teresser via de sociale medier. De kan
finde ud af, at du interesser dig for cyk-
ling og har en meget dyr cykel. De kan
også se, når du er ude at rejse og på
den måde regne ud, hvornår de kan
begå indbrud. Den form for brug af data
og informationer, som vi frivilligt stiller
til rådighed, kommer til at være en kilde
til en konstant strøm af utryghed”.

Fremtiden vil for Christian Wern-
berg-Tougaard blive endnu mere eks-
trem. I dag har vi smart-cars, der kan
køre og tænke selv. For fremtiden vil
vi se dette i endnu højere grad:
”Vi vil eksempelvis se endnu flere
smart-cars, men nok også droner og
fjernstyrede fly. Det er der en masse
fordele i, men kigger vi på det fra et
kriminalitetsperspektiv, åbner der sig
jo pludselig en masse muligheder for
de kriminelle. Mulighederne for snyd,

manipulation og svindel med digitale
værktøjer kommer til at eksplodere.
Hvis du eksempelvis bliver i stand til at
tage kontrollen over en personbil, kan
du bruge det som afpresning, og vi kan
jo kun gisne om, hvad man kan bruge
kontrollen over et fly til”, forklarer han.

Det svageste led
Det hyperkonvergerede samfund kom-
mer altså til at have betydning for alle,
hvad enten man er offentlig myndighed,
privat virksomhed eller borger. Det ba-
ner vej for fantastiske muligheder, men
det åbner også for en ekstrem sårbar-
hed, hvis man ikke forstår at passe på
sig selv og ”låse døren efter sig”. Sår-
barheden hænger sammen med det
svageste led, og ifølge Christian Wern-
berg-Tougaard er det svageste led den
almene borger:
”Der er en ekstrem diskrepans imellem,
at man på den ene side kræver, at bor-
gerne er fuldt ud digitalt dannede og kan
beskytte sig, mens man på den anden
side ingen læring eller støtte yder i for-
hold til at uddanne os i at være digitale
borgere”, siger han og understreger, at
der ikke findes nogen andre områder,
hvor man har så høje forventninger til
borgerne uden at uddanne dem.

NÅR FORBRYDELSER BLIVER DIGITALE
HVORDAN SIKRER VI VORES DIGITALE PRIVATLIV?

For at imødekomme denne udfordring,
mener Christian Wernberg-Tougaard,
at det er alfa omega, at vi begynder at
ruste os på fremtiden ved at uddanne
borgerne. For når borgeren er det sva-
geste led, som det er tilfældet i øje-
blikket, hvor IT-kriminelle ofte nemt kan
udnytte og angribe borgerens teknologier,
så har det offentlige en særlig forpligtelse
i at uddanne borgerne i digital dannelse.
Men det er ikke kun det offentliges an-
svar. Der skal være en balance mellem
borgeransvaret, det offentliges ansvar
og producenternes ansvar for at fore-
bygge fremtidens IT-kriminalitet.

Hvor ligger ansvaret?
For Christian Wernberg-Tougaard vil
fordelingen af ansvaret i vid udstræk-
ning ligne den fordeling, vi kender i
dag. Grundlæggende kommer vi nem-
lig til at have et fælles ansvar for, at
borgeren lærer at låse den digitale dør:
”Som privatperson har du et ansvar
for at danne dig en grundviden om
den teknologi, du benytter dig af. Og
her må vi gerne stille krav til borgerne.
Det er eksempelvis en god idé at læse
brugsanvisningen til dit nye webcam,
før du bruger det. Omvendt har produ-
centen et ansvar i produktudviklingen i
forhold til at udbyde et sikkert produkt

og leve op til minimumskravene, mens
det er de offentlige myndigheder, der
må stille minimumskravene til produ-
centerne og definere det sikkerhedsan-
svar, de skal leve op til”, fortæller han.

Vi skal gøre os bekendte med
den digitale virkelighed
Som borgere har vi altså selv et ansvar
for vores digitale sikkerhed, og til dette
formål peger Christian Wernberg-Tou-
gaard på tre relativt simple forholdsreg-
ler, som også rækker ind i fremtiden:
1.	 Gør dig bekendt med den teknologi,

du anvender: Forstå, hvad den kan,
og hvordan du er beskyttet. For
fremtiden kommer vi til at opleve
en flodbølge af teknologier, vi kan
drage stor nytte af, og vi bliver som
borgere nødt til at tage ansvar for at
lære disse teknologer at kende.

2.	 Gør, som du ville have gjort, hvis
personen stod over for dig. Som
mennesker er vi i stand til afkode
andre mennesker, når vi står over for
dem. Vi kan afgøre, om vi har tillid til
dem eller ej, men den samme form
for tilstedeværelse kan være svær at
etablere i den digitale verden. Over-
vej derfor altid, om du ville handle
på samme måde i den virkelige ver-
den, som du gør i den digitale.

3.	 Som forælder skal du kunne tage
ansvar for at opdrage og hjælpe dine
børn med at forstå og navigere i
den digitale verden. Har du ikke den
fornødne viden, er det dit ansvar at
skaffe den.

Afslutningsvis pointerer Christian
Wernberg-Tougaard, at vi skal huske
på, at vi lige nu befinder os i en trans-
formationsfase. Som samfund har vi
endnu ikke etableret en fuldendt for-
ståelse for, hvad det vil sige at være
digital borger i et digitalt samfund. Og
det er også helt forståeligt:
”Modsat den analoge virkelighed, som
har eksisteret i millioner af år, har vi
kun levet med de her teknologier i 20
år”, siger han og uddyber, at Danmark
trods alt er på vej i den rigtige retning:
”Vi har en enorm høj grad af adaption,
hvilket vil sige, at vi er rigtig gode bru-
gere af de digitale muligheder. Men der
er brug for, at vi opbygger en forståelse
for den digitale virkelighed. Vi bliver
nødt til at have respekt for den lærings-
kurve, der er i at gå fra det analoge til
det digitale samfund, og uddannelse vil
gøre os i stand til at øge samfundets
robusthed over for IT-kriminelle, og her
kan vi i Danmark gribe muligheden for
at blive foregangsland”.

73

Den forståelse af demokrati, vi abonne-
rer på i dag, er en, der har rod i oplys-
ningstiden, hvor netop viden, indsigt og
visdom blev hyldet som hjørnesten i en
stabil samfundsorden og grundpiller i et
demokrati baseret på frihed, lighed og
broderskab. Præcis vores demokratiske
samfundsordens vartegn og primære
bindemiddel - tillid - er samtidig også
denne ordens største svaghed. Uden
tillid mellem borgerne, tillid til de folke-
valgte, tillid til, at der ikke foregår kor-
ruption i system og forretning, og tillid
til at der opretholdes lov og orden, ville
det være overordentligt svært at op-
retholde et samfundssystem. Et sam-
fundssystem, hvor den enkelte borgers
selvstændighed, individuelle behov
og beslutninger respekteres, samti-
dig med at alle andre borgeres ditto

er afstemt. Demokrati er altså en stor
og meget kompliceret koordinations-
øvelse, og information er hovedstolen i
dette koordinationsspil. Uden informa-
tion, ingen koordination, og uden koor-
dination, intet demokrati.

Med information kan man oplyse, men
tager vi udgangspunkt i IT-kriminalitet,
kan man ligeledes udnytte informa-
tion og manipulere med mennesker,
meninger og markeder, hvis man kan
styre informationsindholdet og de ka-
naler, hvorigennem information trans-
mitteres. Og hvad betyder det så for
det fælles bindemiddel, tilliden?

Internettet har åbnet nye platforme og
muligheder for at finde meningsfæller.
Men det er også ganske let at polari-

Vincent F. Hendricks, Professor i formel filosofi, dr.phil., ph.d., Københavns Universitet.
Leder for Center for Information og Boblestudier (CIBS), Københavns Universitet.

Tillid i
en digital
virkelighed

Samfundsdebattør og professor Vincent Hendricks reflekterer over
behovet for digital dannelse i et online demokratisk samfund. Sociale
mekanismer som tillid og blufærdighed er nemlig afgørende i den digitale
virkelighed, ligesom i den analoge verden. Det gælder ikke mindst i fore-
byggelsen af IT-kriminalitet, hvor alle skal tage et aktivt ansvar.

sere. På den måde kan en gruppe for-
skyde sig mod et standpunkt, der er
mere ekstremt eller radikalt end det,
de enkelte medlemmer selv ville være
villige til at abonnere på. Denne me-
kanisme kaldes polarisering, og polari-
sering kan lede til ekstremisme, hvad
enten det er i politisk, religiøs eller so-
cial forstand. Hvis der er noget, som
demokratier har vist sig at være rela-
tivt sensible over for, så er det præcis
ekstremisme og radikalisering. Fra tid
til anden kan informationsteknologi og
sociale medier være med til at stimu-
lere sådanne tendenser og få dem til at
antage dimensioner og en rækkevidde,
der aldrig er set før – og nu med lysets
hast i bogstaveligste forstand. Hver-
ken ekstremisme eller radikalisering er
nævneværdigt tillidsskabende.

NÅR FORBRYDELSER BLIVER DIGITALE
HVORDAN SIKRER VI VORES DIGITALE PRIVATLIV?

“lægger man personlige
oplysninger, billeder,

materiale ud og op, så er
det ikke længere dine, og
andre kan potentielt få
fat i dem, og hvad dertil
kan høre. Det kan måske

betale sig at være en
smule blufærdig på nettet,

som man også tit er det
analogt - det kan faktisk
beskytte én ikke at være
for flamboyant online”.

75

“At regulere nettet bliver nok
svært, så en del regulering
kommer således til at ligge

hos brugerne og deres reflek-
terede omgang i en digital

virkelighed som supplement til
den analoge. Som mennesker
er vi også sociale dyr, så vi

er ikke upåvirkelige over for,
hvad andre mener om os. So-

ciale sanktioner mod dem, der
forbryder sig mod, hvad man
kan tillade sig, virker ofte

bedre end forbud”.

NÅR FORBRYDELSER BLIVER DIGITALE
HVORDAN SIKRER VI VORES DIGITALE PRIVATLIV?

Tilsvarende kan der med lyshastig-
hed dannes meningsbobler, hvor alle
angiveligeligt mener det samme om
alt fra #marius, #voteman til ”Vesta-
ger: Sådan er det jo”, politiske bobler
om ”Fattig-Carina”, ”Dovne-Robert”,
”Panoramagate” eller ”Frikadeller i
børnehaven”. At vi alle har fået en me-
gafon til offentligheden og kan afgive
vores mening, til tider reflekteret og
andre gange som lemminger, betyder
heller ikke med bydende nødvendig-
hed, at vi er blevet mere oplyste eller
tager bedre beslutninger. Specielt ikke,
hvis vi i øvrigt er i tvivl, mens vi afgiver
vores mening. Og den enkelte ”synes
godt om”, ”upvote”, kommentar eller
anden online-gestus er ligegyldig: Det
er mængden af aggregerede ”synes
godt om”, ”upvotes” eller kommenta-
rer, der pludselig kan udgøre et meget
kraftigt signal om, hvad der antagelig-
vis er det rigtige at mene, synes og
gøre. Og det kan videre få horder til at
blive tilskuere, lemminger eller hoppe
med på vognen af uhyrligheder – fra
digital mobning, smædekampagner,
shitstorms og rygtedannelse til dårlige
aktieinvesteringer og køb af dubiøse
finansprodukter, der kan ryste mar-
keder. Intet af dette er synderlig til-
lidsskabende, og faktisk kan det være
potentielt demokratiundergravende,
hvis det blæses op i storskala.

Kriminalitet er heller ikke tillidsskabende
– og IT-kriminalitet til lands, til vands
og i luften, blandt frænder og fjender
i sociale netværk, lokalt og globalt, og
med høj-potent hastighed, ja, den lader
vi stå et øjeblik sammen med hacking,
phishing, malware, oddjobs, identitets-
tyverier og hævntogter.

Hvad kan borgerne gøre?
Hvad kan der gøres? For det første
skal man nok gøre sig klart, at vi med

internettet, informationsteknologi og
sociale medier har fået tilføjet en digi-
tal virkelighed, som er forbundet med
den analoge. Men eftersom vores erfa-
ringshorisont med den digitale virkelig-
hed er lille (Facebook har eksempelvis
lige haft tiårsjubilæum), ─ så daterer vo-
res erfaring omvendt med den analoge
virkelighed cirka 250.000 år tilbage –
så længe vi har været mennesker. Der-
for er det også forventeligt, at der er
en del ”børnesygdomme” forbundet
med at forstå den digitale virkelighed,
og hvordan man skal gebærde sig i
den, og forstå, hvordan den præcist er
forbundet med den virkelighed, vi ken-
der så godt.

Ikke desto mindre er der et par for-
holdsregler, man kan tage som bruger
og borger. Størstedelen af, hvad du
tror, er dit på nettet, er ikke dit. Ek-
sempelvis tilhører din profil udbyderen
af den sociale platform, som ejer alt,
hvad der før var dit: Tekster, billeder,
likes, upvotes, netværk. Udbyderen le-
verer serverpladsen, skaber infrastruk-
turen, styrer trafikken, bestemmer,
hvilken skabelon du kan præsentere
dig selv i, og i sidste ende hvad bru-
geren kan tillade sig at præsentere,
hvordan og ikke mindst for hvem. Det
betyder, at lægger man personlige op-
lysninger, billeder, materiale ud og op,
så er det ikke længere dine, og andre
kan potentielt få fat i dem, og hvad
dertil kan høre. Det kan måske betale
sig at være en smule blufærdig på net-
tet, som man også tit er det analogt
– det kan faktisk beskytte en ikke at
være for flamboyant online.

Meningstilkendegivelser på nettet kan
være forpligtende på samme måde,
som de er det ved middagsbordet el-
ler i det fysisk offentlige rum, selvom
”synes godt om”, ”upvotes”, kom-

mentarer og ”selfies” kan synes som
omkostningsneutrale investeringer.
Det interessante er ikke, at du synes
godt om, men hvorfor og ikke mindst
også, hvorfor andre skulle følge dig
i din mening. Det kræver refleksion,
overvejelse og argumenter. Og sand-
synligheden for, at du falder for tilskue-
reffekter, lemmingeffekter eller hopper
med på vognen, falder drastisk i takt
med, hvor meget du tænker dig om.

At regulere nettet bliver nok svært, så
en del regulering kommer således til
at ligge hos brugerne og deres reflek-
terede omgang i en digital virkelighed
som supplement til den analoge. Som
mennesker er vi også sociale dyr, så
vi er ikke upåvirkelige over for, hvad
andre mener om os. Sociale sanktio-
ner mod dem, der forbryder sig mod,
hvad man kan tillade sig, virker ofte
bedre end forbud. At forebygge IT-kri-
minalitet er et kompliceret strukturelt
problem: Hvis jeg alene forsøger at
regulere, så batter det ikke noget, så
hvorfor skulle jeg? Hvis alle andre for-
søger at regulere, hvorfor skulle jeg
så? Det faktum, at jeg giver den gas,
troller, snyder, bedrager, hopper med
på vogne, hvis alle andre opfører sig
ordentligt, betyder jo ikke noget. Så-
dan tænker jeg, sådan tænker alle
andre, og så ender det med, at intet
bliver gjort. Dette strukturelle problem
kender man som fangernes dilemma.

Vi bliver alle nødt til at tage et aktivt
ansvar for, at vi ikke ender i fanger-
nes dilemma, når det gælder IT-krimi-
nalitet – og anden kriminalitet for den
sags skyld. Kriminalitet og tillid er en
cocktail, der blandes meget dårligt,
og uden tillid så glem koordination, og
skyd så en hvid pil efter demokratiet.

77

NÅR FORBRYDELSER BLIVER DIGITALE
ORDBOG

ORDBOG
Kapitel 6

79

Antivirusprogram er et program,
der kan opfange og blokere vira på
din computer, inden de kan nå at gøre
skade på computeren. Der findes både
gratis antivirusprogrammer og pro-
grammer, som man kan købe.

APT-angreb (Advances Persistent
Threat) er målrettede og langvarige
angreb, der har til formål at trænge ind
i et netværk ofte med henblik på spio-
nage. APT-angreb består af flere faser
og er baseret på forudgående research
om målet for angrebet.

Big Data er et begreb, som overord-
net betyder indsamling og analyse af
enorme mængder data, blandt andet
med det formål at kunne finde nye
sammenhænge (korrelationer) og ten-
denser. Big data kan eksempelvis bru-
ges af virksomheder og myndigheder
til at få en bedre forståelse af kunde-
og borgeradfærd og af præferencer.

Bitcoin er en virtuel valuta, som hver-
ken er reguleret af nationale eller inter-
nationale regler. Bitcoin er kendetegnet
ved, at overførslen sker direkte mellem
afsender og modtager, således at det
ikke er nødvendigt med et mellemled
som eksempelvis en bank. Herudover
er Bitcoin kendt for, at transaktioner
kan ske anonymt.

Et botnet er et netværk af compu-
tere inficeret med malware, som gør
det muligt for en person at kontrol-
lere computerne. Botnets kan bestå
af flere tusinde computere og kan for
eksempel bruges til at foretage over-
belastningsangreb på hjemmesider
(se DDos-angreb) eller til at sende
spam-beskeder.

Cloud-computing eller skyen er et
begreb, der dækker over computerpro-
grammer med videre, som ikke instal-
leres lokalt (eksempelvis på ens egen
computer), men derimod befinder sig
på en ekstern server, der kan tilgås via
internettet. Programmer og tjenester
som Facebook, Spotify eller Gmail er
eksempler på dette.

Computervirus er et program, som
kan skade andre programmer. Virus-
programmer kan for eksempel slette
vigtige data eller programfiler på den
inficerede computer. En computervi-
rus skal aktiveres manuelt, ved at bru-
geren for eksempel åbner en fil, som
vedkommende har tillid til.

Crime-as-a-Service er et begreb, der
henviser til, at IT-kriminalitet også kan
være en serviceydelse, hvor gernings-
manden alene sælger sin viden/evner,
men ikke selv har en selvstændig in-

teresse i målet. Ikke IT-kyndige perso-
ner har således mulighed for at købe
de nødvendige serviceydelser for at
kunne begå alvorlige IT-forbrydelser,
såsom hackerangreb, betalingskortmis-
brug med videre.

Darknet er den del af internettet, hvor
det kræver særlige programmer for at
kunne navigere rundt. Det er således
ikke muligt at anvende en almindelig
browser som Internet Explorer eller en
søgemaskine som Google til at tilgå
Darknet. Det særlige ved Darknet er,
at ens færden foregår anonymt. Derfor
er denne del af internettet særlig brug-
bar for personer, som ønsker at kunne
kommunikere uden at blive overvåget.

Datingbedrageri er, når en person
indleder et virtuelt forhold, og vedkom-
mende eksempelvis lokkes til at over-
føre penge til rejseudgifter med det
formål, at vedkommende kan møde
den person, han/hun dater, i virkelighe-
den. Senere viser det sig dog, at den
person, som modtog pengene, er en
bedrager, og at forholdet kun var ind-
ledt for at franarre offeret penge.

DDos-angreb er en betegnelse for
en ondsindet metode til at overbela-
ste en hjemmeside, så den ikke virker.
DDos-angreb udføres ved, at en per-

NÅR FORBRYDELSER BLIVER DIGITALE
ORDBOG

son, som kontrollerer en masse com-
putere, får dem alle til på én gang og
i én uendelighed at forespørge den
samme internetadresse med det resul-
tat, at ingen andre kan komme i forbin-
delse med hjemmesiden. DDoS står
for Distributed Denial of Service (distri-
bueret servicenægtelse).

Deep Web er den del af internettet,
hvor hjemmesider enten er beskyttet
af kodeord eller ikke indeholder de links
og kendetegn, der gør dem synlige for
internetbaserede søgemaskiner. Hjem-
mesider kan derfor kun anvendes, hvis
man kender den præcise adresse eller
har det rette kodeord. I modsætning til
Darknet registreres ens internetadfærd
dog generelt på Deep Web.

Doxing er en proces, hvor der indsamles
informationer om en person eller virksom-
hed, ofte ved brug af åbne internetkilder
så som sociale medier, søgemaskiner, da-
tabaser med videre. Formålet med doxing
er ofte at ”afsløre” anonyme personer.

En firewall beskytter mod uønsket
adgang til ens private netværk fra et
ubeskyttet offentligt netværk. På nogle
computere er firewall’en automatisk
slået til, når man køber computeren.

Forskudsbedrageri er, når offeret lok-
kes til at betale et beløb for at kunne
modtage et eller andet ønskværdigt.
Det kan for eksempel være Nigeria-
breve, hvor det potentielle offer an-
modes om et pengebeløb til gengæld
for senere at modtage en stor arv fra
en ukendt person. Det kan også være
forudbetaling for at modtage en stor
lotterigevinst fra et lotteri, man ikke
har deltaget i. Der er også tale om for-
skudsbedrageri, hvis man lokkes til at
overføre penge til en person, man da-
ter i udlandet, men som i virkeligheden
er en bedrager (se datingbedrageri).
Ved forskudsbedrageri opnår man ikke
det, man er blevet lovet, men mister i
stedet de overførte penge.

Grooming henviser til børnelokkeri
på internettet. Der vil typisk være tale
om, at en voksen skaber en form for
tillidsrelation til et barn over internettet,
for eksempel i et chatforum, med det
formål senere at forgribe sig seksuelt
på barnet.

Hævnporno (revenge porn) er, når
materiale (ofte billeder eller film) med
seksuelt indhold deles på internettet
uden tilladelse fra personen, der op-
træder på billedet/filmen. Hævnporno
udføres ofte af ekskærester, der deler
privat seksuelt materiale på internet-

tet eksempelvis som hævn for det af-
brudte forhold.

Identitetstyveri er, når en persons
identitetsoplysninger bliver misbrugt
– typisk med henblik på, at gernings-
personen opnår en økonomisk gevinst.
Identitetsmisbruget kan for eksempel
bestå i, at der optages lån, købes ting
eller oprettes abonnementer i offerets
navn. De personlige oplysninger kan
for eksempel være CPR-nummer, ad-
gangskoder, sundhedsoplysninger eller
andre følsomme persondata.

Internet-of-things henviser til det fæ-
nomen, at stadig flere genstande får
indbygget sensorer og internetadgang,
hvilket indebærer, at genstande kan
fjernstyres, fjernovervåges og reagere
i forhold til omgivelserne. Perspekti-
verne går lige fra køleskabet, der auto-
matisk bestiller mælk, til ”intelligente
byer”, som på baggrund af sensorer i
vand, luft, trafik med videre er i stand
til at udnytte byens ressourcer på den
mest optimale måde.

81

En IP-adresse (Internet Proto-
kol-adresse) er et unikt nummer som
eksempelvis en computer bruger til at
kommunikere med en anden computer
for at sikre, at kommunikationen mel-
lem de forskellige enheder ikke bliver
blandet sammen.

En keylogger er et program, der regi-
strerer, hvad der skrives på tastaturet
på en computer inficeret med keylog-
gerprogrammet. Det bruges til at spi-
onere mod brugeren af den inficerede
computer oftest med henblik på at
opsnappe passwords, kontonumre og
andre følsomme oplysninger.

Mainframe er et udtryk for en indu-
striel computer, som blandt andet er
karakteriseret ved dens evne til at
håndtere store mængder af input, stor
driftsikkerhed samt evnen til at køre i
lange tidsintervaller uden afbrydelser.

Malware er et skadeligt software-
program designet til at ødelægge el-
ler skade data på computere inficeret
med det pågældende program. Der
findes mange forskellige typer af mal-
ware, der opererer på forskellige må-
der. Eksempler er vira, orme, trojanske
heste, keyloggers og ransomware.

Et Nigeriabrev er typisk en e-mail fra
en ukendt person, som har til formål at
få modtageren til at overføre et mindre
beløb mod at vedkommende efterføl-
gende modtager en stor økonomisk
genvist – enten i form af en lotterige-
vinst, en arv fra et ukendt familiemed-
lem, et godt forretningstilbud eller et
større beløb som tak for, at man har
hjulpet en person med eksempelvis
at smugle guld eller kontanter ud af
et afrikansk land. Svindlen består i, at
offeret aldrig modtager den lovede
gevinst, men derimod blot mister de
penge, vedkommende har overført.

En orm minder om en computervirus,
men til forskel fra en virus kan en orm
sprede sig fra computer til computer
automatisk. En orm skal dermed ikke
aktiveres af en person for at kunne in-
ficere en computer og skabe ødelæg-
gelser og funktionsforstyrrelser.

Pharming er en metode til typisk at
stjæle person- eller betalingskortop-
lysninger ved at oprette en falsk hjem-
meside, som kan forveksles med ægte
hjemmesider. Svindlere kan eksem-
pelvis oprette en fup-butik, hvor den
uvidende forbruger indtaster kredit-
kortoplysninger i forbindelse med et
(falsk) køb.

Phishing er en metode, hvor svindlere
forsøger at narre internetbrugere til at
oplyse brugernavn, adgangskode, kre-
ditkort- eller netbanksoplysninger med
videre. Brugeren får tilsendt en e-mail,
hvor afsenderen tilsyneladende er en
virksomhed, som man generelt har
tillid til, eksempelvis ens bank, SKAT,
en fragtvirksomhed eller lignende. I
mailen opfordres modtageren til at
indsende oplysningerne per e-mail el-
ler logge ind på en falsk internetside,
der til forveksling ligner bankens eller
SKATs rigtige hjemmeside.

Ransomware er en form for virus, der
gør skade på den inficerede computer
ved at kryptere og dermed spærre bru-
gerens data. Herefter modtager offeret
en meddelelse om, at vedkommende
kun kan få sine data frigjort, hvis ved-
kommende betaler en løsesum (løse-
sum = ransom).

Sexafpresning (sextortion) er når ger-
ningspersonen har skaffet sig adgang
til seksuelle billeder eller lignende af
offeret, som bruges til at true offeret
til enten at sende flere billeder eller til
at betale et pengebeløb, hvis offeret vil
undgå, at billederne offentliggøres.

Sexting henviser til det at sende sek-
suelt udfordrende beskeder, billeder
eller videoer over en mobiltelefon.

Hjemmesiden Silk Road var det
mest kendte onlinemarked for illegale
produkter. Hjemmesiden – som be-
fandt sig på den mørke del af nettet
(Darknet) – kan sammenlignes med
”Amazon.com” eller ”eBay” blot for
narkotika med videre. Silk Road blev
lukket i 2013 af FBI, men der findes i
dag talrige lignende sider på nettet.

Smishing er det samme som phis-
hing, men i stedet for at forsøge at
franarre oplysninger via e-mail, sker
henvendelsen via SMS.

Spear phishing er det samme som
phishing, men er mere målrettet. I ste-
det for at sende en generisk mail til en
masse forskellige ukendte personer, så
udvælger den kriminelle sig ved spear
phishing et enkelt mål og anvender
troværdige oplysninger ved eksempel-
vis at udgive sig for at være en eksi-
sterende samarbejdspartner eller ved
bruge ens korrekte navn og titel.

Spyware er et program, som indsam-
ler oplysninger om brugerens aktivite-
ter på internettet, hvilke hjemmesider
man besøger, og hvilke søgeord, man
anvender. Disse oplysninger sendes
derefter tilbage til personen, der står
bag programmet.

TOR-netværket (The Onion Router
network) er et gratis computerpro-
gram, som gør det muligt at koble sig
på Tor-netværket. Programmet anony-
miserer dels brugerens digitale ”fin-
geraftryk” og giver dels adgang til den
skjulte del af internettet (Deep Web og
Darknet).

En trojansk hest er et skadeligt com-
puterprogram (malware), der er gemt
i et softwareprogram, som virker god
artet, så offeret narres til at downloade
programmet.

Et watering hole-angreb henviser til
den situation, hvor en bruger besøger
en legitim hjemmeside, som er blevet
inficeret med en skadelig kode, der
aktiveres, hvis IP-adressen på den be-
søgende bruger tilhører den ”rigtige”
virksomhed. Andre besøgende på
hjemmesiden bliver ikke angrebet.

En Zero-day er et udtryk for et opdaget
sikkerhedshul i et computerprogram,
som er ukendt for producenten. Udtryk-
ket kommer af, at producenten ikke har
tid til (zero-day) at forebygge eller at re-
ducere skadevirkninger ved et angreb.

NÅR FORBRYDELSER BLIVER DIGITALE
ORDBOG

https://da.wikipedia.org/wiki/Amazon.com
https://da.wikipedia.org/wiki/EBay

Gode råd
3 simple råd – som kan beskytte dig i hverdagen
•	 Tjek jævnligt din netbank for, om der er posteringer (også småbeløb), du ikke kender til.
•	 Lad være med at åbne links, filer eller dokumenter i mails, med mindre du har fuld tillid til afsenderen, og mailen

ikke virker mistænkelig.
•	 Lad være med at oplyse personlige oplysninger (kortoplysninger, kontooplysninger eller passwords og lignende) i

mails. Ingen reelle virksomheder eller myndigheder anmoder om disse oplysninger over mail eller sms.

Hvis du vil gøre mere, så kan du følge disse gode råd:
•	 Tjek om forbindelsen er sikker, før du køber ting på nettet. Når du betaler, skal der være et hængelåslogo eller

stå ”https” i browserens adressefelt (URL’en). Eksempelvis: https://www.dkr.dk
•	 Tag en backup af dine vigtigste billeder og dokumenter. Du kan eksempelvis gemme dem på en USB-stick eller

anvende en cloud-service. Så er du mindre sårbar for at miste dem enten ved et uheld eller ved kriminelle hand-
linger.

•	 Hvis dine identitetsoplysninger er blevet misbrugt, er det vigtigt straks at kontakte kreditor og oplyse, at du har
været udsat for identitetstyveri og derfor ikke ønsker at betale regningen.

•	 Undlad at handle i webbutiker med mange sprogfejl og ”skæve” priser.
•	 Brug ikke samme kodeord til forskellige konti. Et godt password består af mindst 8 tegn (store og små tegn, tal

og specialtegn). Der findes forskellige app’s og programmer, som kan hjælpe med at finde på og administrere
dine kodeord. Søg efter ”password management”.

•	 Husk at opdatere alle dine programmer på din computer.
•	 Husk at indstille privatlivsindstillingerne på Facebook og på andre sociale medier, så du ved, hvem der har ad-

gang til din profil.

Gode råd til forældre
•	 Tal med dine børn om deres online liv. Selv hvis du ikke kender den nyeste app eller nyeste chatplatform, kan du

sagtens have en generel snak om god og sikker adfærd på internettet.
•	 Sørg for at orientere dig på de internetsider, som dine børn færdes på, og få gerne dine børn til at vise dig rundt

på siderne og forklare dig om dem.
•	 Husk at lytte, hvis dine børn fortæller om oplevelser, de har haft på nettet, og tag dine børns bekymringer alvor-

ligt.
•	 Hjælp dine børn med at indstille privatlivsindstillingerne på Facebook og på andre sociale medier, så deres profil

er lukket, og så det kun er deres venner, der kan se deres opslag, billeder og så videre.

Gode råd til børn og unge
•	 Husk, at du kan indstille Facebook og andre sociale medier, så din profil er privat, og så det kun er dine venner,

der kan se dine opslag, billeder og så videre. Det er okay at spørge om hjælp.
•	 Undgå at sende nøgenbilleder eller lignende over mobilen eller internettet. Hvis du sender nøgenbilleder eller

lignende af dig selv, er det en god idé, at du ikke kan genkendes på billederne. Eksempelvis kan du tage billedet,
så dit ansigt ikke er synligt.

•	 Tal med dine forældre eller andre, hvis du oplever noget ubehageligt på internettet. De vil kunne hjælpe dig.
Måske kan du samtidig hjælpe med at forhindre, at andre bliver udsat for det samme.

•	 Spørg dine forældre til råds, når du handler på internettet – særligt hvis du køber ting uden for Europa.

83

