

**FINFISHER: GOVERNMENTAL IT INTRUSION
AND REMOTE MONITORING SOLUTIONS**

WWW.GAMMAGROUP.COM

FINFISHER
IT INTRUSION

Table of Content

2

1. Introduction
2. Tactical IT Intrusion Portfolio
3. Remote Monitoring & Infection Solutions
4. IT Intrusion Training Programm
5. Summary

© GAMMAGROUP

Gamma Group - Fields of Operation

3

• Gamma TSE

- Technical Surveillance Equipment
- Surveillance Vans

• G2Systems

- Intelligence Training
- VIP Protection

• Gamma International

- FinFisher - IT Intrusion
- Communication Monitoring

© GAMMAGROUP

We only serve Governmental Customers

4

- **Law Enforcement Agencies:**
Police (Intelligence, Special Branch), Anti -Corruption, VIP Protection, Presidential Guard, Customs, Naval & Boarder Security
- **Intelligence Agencies:**
Internal and External Security Departments
- **Military:**
Intelligence, Signal Intelligence, Army, Navy, Air Force
- **Special Events:**
International Conferences & Events

© GAMMAGROUP

Facts, Sales & Support Operation

5

- **Founded:**
1996
- **Office Locations:**
9 offices in 4 continents
- **Partner Sales & Support:**
Southern America
- **Gamma Group Turnover :**
EUR 80' (in 2010)
- **Employees :**
78 Globally

© GAMMAGROUP

History and Background of FinFisher

6

- Research starting point was the most government used Intrusion tool worldwide: **Backtrack** (4 Million downloads)
- Winning one of the top **Intrusion Specialists** and founder of **Backtrack** to build up required capabilities and to design a **comprehensive** portfolio
- Generating a team of **world class intrusion and research specialists and programmers** (well known through public presentations at conventions i.e. Black Hat, DEFCON)

© GAMMAGROUP

Challenges in LI systems

7

Due to changes in technology, **traditional passive monitoring** systems face **new challenges** that can only be solved by **combining them with active solutions**.

- **Encryption technologies:**
 - SSL/TLS Encryption (Web, E-Mail, Messenger, ...)
 - Instant Messaging (Skype, SimpLite, Blackberry Messenger ...)
 - Data Encryption (PGP, S/MIME, ...)
 - Hard-Disk Encryption (Truecrypt, SafeGuard, ...)
 - VPN Connections
- **Global mobility** of Devices and Targets
- **Anonymity** through Hotspots, Proxies, Webmail, ...

© GAMMAGROUP

Governmental IT Intrusion in the News

8

IT Intrusion is used worldwide by many governments since several years.

0 Germany Furious Over Chinese Spy Hackers

Georgia President's web site under DDoS attack from Russian hackers

By Heather N

By Dancho Dan

Summar

From Russia wi

(political) lose?

appears so acco

deeper analysis

command and c

servers used by

attackers. Dur

weekend, Georg

President's web

under a distrib

(3 of 3) Prev | N

German Chancellor Angela Merkel
Chinese Premier Wen Jiabao du
guard of honor at the Great Hall
China, Monday, Aug. 27, 2007....

Stuxnet malware is 'weapon' out to destroy ... Iran's Bushehr nuclear plant?

The Stuxnet malware has infiltrated industrial computer systems worldwide. Now, cyber security sleuths say it's a search-and-destroy weapon meant to hit a single target. One expert suggests it may be after Iran's Bushehr nuclear power plant.

The reactor building of Iran's Bushehr nuclear power plant, pictured here on Aug. 20, is located about 750 miles south of Tehran. Is the power plant the target of the malware Stuxnet?
Vahid Salemi/AP

Enlarge

© GAMMAGROUP

Governmental IT Intrusion - Legal Situation

9

New laws are being established all around the world and Trojan-Horse technology is already legally used in many countries.

ZDNet / News / Software

Australian police get go-ahead on spyware

By M: Leaked Documents Show German Police Attempting to Hack Skype

0 Like

Summ

FBI uses hacking technology for surveillance

Docume
appear: By Staff, CNet, 22 November, 2001 11:50

German

horse m

searche

Skype c

traffic.

Hacking, trojan horse,
Surveillance, FBI,
Tools, keystrokes,
Viruses

NEWS A new tool reportedly being developed by law enforcement agencies to remotely install surveillance programs on a suspect's computer is little more than three-year-old hacking technology, security experts said on Wednesday.

On Tuesday, MSNBC reported that the FBI was working on a computer "virus" to install key-logging programs and other surveillance software onto a suspect's computer.

© GAMMAGROUP

Table of Content

10

1. Introduction
- 2. Tactical IT Intrusion Portfolio**
3. Remote Monitoring & Infection Solutions
4. IT Intrusion Training Programm
5. Summary

© GAMMAGROUP

Tactical IT Intrusion Portfolio

11

FinUSB Suite

FinIntrusion Kit

FinFireWire

© GAMMAGROUP

FinUSB Suite / Operational Usage

12

The FinUSB Suite is designed to **covertly extract data** from Target Systems.

Typical Operations:

Public Systems:

- Quick Forensic Analysis (20-30 seconds)
- Essential tool for Technical Surveillance Units

Target Systems:

- Using Sources that have physical access to automatically extract Intelligence
- Dongle can be used e.g. by housekeeping staff
- Data is fully encrypted and can only be decrypted in HQ

© GAMMAGROUP

FinUSB Suite / Core Features

13

- Extraction of **Usernames and Passwords** for all common software like:

- E-Mail Clients
- Messengers
- Browsers

- **Silent Copying of Files** (Search Disks, Recycle-Bin, Last Opened)

- Extracting **Network Information** (Chat Logs, Browsing History, WEP/WPA(2) Keys, Cookies, ...)

- Compilation of **System Information** (Running/Installed Software, Hard-Disk Information, ...)

© GAMMAGROUP

FinUSB Suite / Headquarter Software

14

The FinUSB HQ provides **target-specific configurations** and professional data analysis.

© GAMMAGROUP

FinUSB Suite / Professional Reports

15

Sample report generated by the *FinUSB HQ* software:

© GAMMAGROUP

FinUSB Suite / Portable Unit

16

- Notebook (Windows 7, FinUSB HQ)

- 10 FinUSB Dongles

- 2 Bootable CD-Roms

© GAMMAGROUP

Tactical IT Intrusion Portfolio

17

FinUSB Suite

FinIntrusion Kit

FinFireWire

© GAMMAGROUP

FinIntrusion Kit / Operational Usage

18

The **FinIntrusion Kit** is a portable IT Intrusion kit which can be used for various strategic and tactical attacks by red-teams inside or outside the Headquarters.

Typical Operations:

Wireless Networks:

- Break Encryption and record all Traffic
- Record Usernames and Passwords even for SSL-encrypted sites (e.g. Facebook, MySpace, Online Banking)

Access remote Systems:

- Gain access to remote Infrastructures and Webservers
- Get access to E-Mail Accounts

© GAMMAGROUP

FinIntrusion Kit / Core Features

19

- Discover **Wireless LANs (802.11) and Bluetooth® devices**
- Recover WEP (64 and 128 bit) Passphrase **within 2-5 minutes**
- **Break WPA1 and WPA2** Passphrase using Dictionary Attacks
- Emulate **Rogue Wireless Access-Point (802.11)**
- Actively monitor Local Area Network (Wired and Wireless) and **extract Usernames and Passwords even for SSL/TLS-encrypted Sessions like Gmail, Hotmail, Facebook, etc.**
- Remotely **break into E-Mail Accounts** using Network-, System- and Password-based Intrusion Techniques

© GAMMAGROUP

FinIntrusion Kit / Operation Center

20

The Operation Center provides easy-to-use **point-and-click attacks**.

FinIntrusion Kit / Covert Tactical Unit

21

- Notebook (FinTrack, FTOC)

- Autorun and bootable USB Device

- FinTrack bootable CD-Rom

- Wireless Intrusion Hardware

© GAMMAGROUP

FinUSB Suite

FinIntrusion Kit

FinFireWire

The **FinFireWire** product enables quick and covert access to locked Target Systems without loosing critical evidence due to requiring to reboot the system.

Typical Operations:

Unlock Running Systems:

- Get **Live access** to running Systems, no more need to reboot and loose essential Evidence
- Modification of system is only temporary and reverted after Operation

Dump RAM Information:

- Extract data from physical RAM for Forensic analysis
- Recover crypto passwords and more

FinFireWire / Core Features

24

- The product functions on any major Operating System such as **Microsoft Windows (XP -> 7), Linux and Mac OSX**
- The product enables the agent to access the Target System **without providing any password**
- No reboot is required, **quick and covert access** is possible **without losing important evidence**
- All configured RAM can be recorded into a file and later analyzed in common Forensic tools like Encase to **discover e.g. Hard-Disk Encryption Passwords**
- Works with **FireWire/1394, PCMCIA and Express Card**

© GAMMAGROUP

FinFireWire / User Interface

25

Once connected to the Target System, the software provides a **easy-to-use point-and-click Interface**.

© GAMMAGROUP

- FinFireWire Software

- FireWire Cables for all Ports

- PCMCIA / Express Card Adapters

1. Introduction
2. Tactical IT Intrusion Portfolio
- 3. Remote Monitoring & Infection Solutions**
4. IT Intrusion Training Programm
5. Summary

FinSpy is an advanced Intrusion system which once implemented into a Target System guarantees full access to the system with advanced features.

Typical Operations:

Monitor Encrypted Communication:

- Full access to all communication including Skype
- Record even SSL-encrypted Communication

Remotely Access Target Systems:

- Full File-System Access
- Surveillance through Webcam and Microphone
- Live Monitoring even if Targets are in foreign Countries

FinSpy / Core Features

30

- The product functions on any major Operating System such as **Microsoft Windows (2000 -> 7), Mac OSX and Linux**
- All communication and all temporary files are **fully encrypted**
- Target software is regularly tested to **bypass the world's top 40 Anti-Virus** applications and **hide deep inside the Target System**
- True location of the Headquarter is **completely hidden** through **anonymizing Proxies** around the world
- The system can be **fully integrated** with an existing Law Enforcement Monitoring Functionality (LEMF)
- Court-proof Evidence according to **European Standards**

© GAMMAGROUP

FinSpy / Target Features

31

- Full **Skype Monitoring** (Calls, Chats, File Transfers, Video, Contact List)
- Recording of **all VoIP communication**
- **Live Surveillance** through Webcam and Microphone
- **Country Tracing** of Target
- **Full File-Access:** Live File-Browsing, capturing of deleted/printed/opened Documents
- **Process-based Keylogger** for faster analysis
- Forensic Tools for **Live Remote Forensic**
- **Enhanced Filtering** of data and recorded Information

© GAMMAGROUP

FinSpy / Network Layout

32

With the **FinSpy Master LEMF Interface** the tactical solution can be fully integrated into the Law Enforcement Monitoring Functionality (LEMF)

© GAMMAGROUP

FinSpy / User Interface

33

The whole system is controlled through the easy-to-use **Graphical User Interface**.

Target List

ID	IM	TY	Computer	User	Location	City
Online						
Target	ome	inst4	TEST-PC	SYSTEM	Germany	Munich
Target	win7		WIN-ORB1	Test	Germany	Munich
Target	ome	win2k	LH-ZK	SYSTEM	Germany	Munich
Offline						
Test10				SYSTEM	United Kingdom	Sheffield

Screen & Webcam Configuration Options

Screen Capture Settings

- Video Quality: Best
- Image Size: Original (100%)
- Mode: Active
- Frequency: 25
- Estimated size for a single frame: 252 KB

Webcam Capture Settings

- Video Quality: Normal
- Image Size: Normal (87%)
- Mode: Black & White
- Frequency: 30
- Estimated size for a single frame: 70 KB

Select what you want to observe on the target

- Record Display
- Record Webcam
- Record Microphone
- Record Keystrokes
- Command Shell
- Access Files

Double click to start the live observation of the target.

© GAMMAGROUP

FinSpy / Strategic System

34

- FinSpy Master and Relay

- FinSpy Agent(s)

© GAMMAGROUP

Remote Monitoring and Infection Solutions

35

FinSpy

FinFly

- USB
- Web
- LAN
- ISP

FinSpy Mobile

© GAMMAGROUP

FinFly USB provides an easy-to-use and reliable way of installing Remote Monitoring Solutions on Target Systems when **physical access** is available.

Typical Operations:

Deploy FinSpy on running System:

- Plug-in USB in running Target System to install FinSpy

Deploy FinSpy on turned off System:

- Boot USB to automatically deploy FinSpy

- Common USB Device with **hidden functionality**
- **Automatic execution** on Windows 2000/XP based Systems
- **One-Click execution** on Windows Vista/7 based Systems
- Automatic Installation through **bootable System**
- Can even **infect switched off Target Systems** when the Hard-Disk is **fully encrypted** with TrueCrypt

FinFly USB / Hardware and Software

38

- 5 FinFly USB Dongles

- Full Integration into FinSpy

© GAMMAGROUP

Remote Monitoring and Infection Solutions

39

FinSpy

FinFly

- USB
- **Web**
- LAN
- ISP

FinSpy Mobile

© GAMMAGROUP

FinFly Web is designed to covertly inject a configurable software into remote Target Systems through integration in Websites.

Typical Operations:

Deploy FinSpy through custom Homepages:

- Create Website of Target Interest Field
- Infect Target with FinSpy when it visits the Website

Create FinFly LAN/FinFly ISP Module

- Create Infection Module for Integration into FinFly LAN and FinFly ISP

- **All common Browsers** are supported
- **Various Modules** are available for Infection
- Supports generation of **Stand-Alone Websites** to infect Targets where only E-Mail Address or Username inside a Discussion Board is known
- Creates FinFly LAN/FinFly ISP Packages to inject the Modules even into popular sites like GMail, YouTube, etc.

FinFly Web / LAN / ISP Integration

42

© GAMMAGROUP

FinFly Web / Hardware and Software

43

• FinFly Web User Interface

© GAMMAGROUP

FinFly LAN is designed to covertly inject a configurable software into remote Target Systems in Local Area Networks.

Typical Operations:

Deploy FinSpy through Hotspots:

- Install FinSpy on Target System through Hotspot Wireless Network
- Deploy by infecting common Websites (e.g. YouTube)

Deploy FinSpy through LAN:

- Install FinSpy on Target System in Local Area Network
- Deploy by injecting fake Software Updates

FinFly LAN / Core Features

46

- Discovers all computer systems connected to the Local Area Network via **IP-Address, MAC-Address, Host-Name and Operating System**
- Works in **Wired and Wireless (802.11)** networks
- Can be combined with **FinIntrusion Kit** for covert network access
- Hides Remote Monitoring Solution in **Downloads of Targets**
- Injects Remote Monitoring Solution as **Software Updates**
- **Remotely installs Remote Monitoring Solution** through Websites visited by the Target

© GAMMAGROUP

FinFly LAN / Workflow

47

© GAMMAGROUP

• FinFly LAN User Interface

FinSpy

FinFly

- USB
- Web
- LAN
- ISP

FinSpy Mobile

FinFly ISP is designed to covertly inject a configurable software into remote Target Systems through ISP networks.

Typical Operations:

Deploy in Backbone of ISP:

- Install FinSpy on Target Systems by selecting their Username/RADIUS name for Infection

Install in Core of Local Area Networks:

- Install in small ISP/LAN Environments to install FinSpy on local clients (e.g. in Hotels or Corporate Networks)

- Identify Targets by:
 - Username, Password (e.g. xDSL)
 - MAC-Addresses (Cable)
 - Dial-in phone number (ISDN, POTS)
 - IMSI, T-IMSI, MSISDN (Internet Access in Mobile Networks)
- Hides Remote Monitoring Solution in **Downloads of Targets**
- Injects Remote Monitoring Solution as **Software Updates**
- **Remotely installs Remote Monitoring Solution** through Websites visited by the Target

FinFly ISP / Deployment Example

52

© GAMMAGROUP

FinFly ISP / Workflow

53

© GAMMAGROUP

FinFly ISP / Hardware and Software

54

- FinFly ISP User Interface (GUI)

- Hardware – dependent on requires performance

© GAMMAGROUP

Remote Monitoring and Infection Solutions

55

© GAMMAGROUP

FinSpy Mobile / Operational Usage

56

FinSpy Mobile is an advanced Intrusion system which once implemented into a Target Phone guarantees full access to the communication and built-in features.

Typical Operations:

Monitor all Communication:

- Full access to all basic Communication like SMS/MMS, Calls, etc
- Record even encrypted Communication like BlackBerry Messenger

Live Surveillance:

- GPS Tracking of Target Phones
- Spycalls to listen Live to Phone

© GAMMAGROUP

FinSpy Mobile / Core Features

57

- The product functions on any major Operating System such as **BlackBerry, iOS (iPhone), Android and Windows Mobile / Windows Phone**
- All communication and all temporary files are **fully encrypted**
- **BlackBerry Messenger** surveillance
- Recording of **incoming and outgoing** E-Mails
- **Location Tracking** (Cell IDs and GPS Data)
- **Live Surveillance** through Silent Calls
- Basic **Communication Interception** like Calls, SMS/MMS, Call Logs

Evidence

© GAMMAGROUP

FinSpy Mobile / Setup

58

The **FinSpy Mobile** server is connected by infected **Target Phones** over the **Internet** (GPRS / UMTS / Wi-Fi) or through the **VoIP Server** (SMS / Phone Calls).

The infected **Target Phone** communicates through GPRS/UMTS/Wi-Fi or SMS/Voice-Calls

The **FinSpy Master** accepts the connections and stores the data inside the database

© GAMMAGROUP

FinSpy Mobile / User Interface

59

The whole system is controlled through the **easy-to-use Graphical User Interface**.

© GAMMAGROUP

FinSpy Mobile / Infection Techniques

60

Various infection techniques exists like:

- Remote Infection via **Bookmark SMS** to Target Phone
- Provider-Supported Infection via **WAP Push**
- Tactical Infection via **Cable or Bluetooth**
- Infection when **synchronizing with infected PC** (Q4 2011)

© GAMMAGROUP

FinSpy Mobile / Strategic System

61

- FinSpy Master and Relay

- FinSpy Agent(s)

- FinSpy VoIP Server PRI Cards for up to 30 lines

© GAMMAGROUP

Table of Content

62

1. Introduction
2. Tactical IT Intrusion Portfolio
3. Remote Monitoring & Infection Solutions
- 4. IT Intrusion Training Programm**
5. Summary

© GAMMAGROUP

IT Intrusion Training Program

63

FinTraining

© GAMMAGROUP

FinTraining / Operational Usage

64

With Gamma's Team of **world-leading IT Intrusion experts**, a wide-range of **practical IT Intrusion trainings** is available.

Typical Operations:

Gain Access to Webserver:

- Remotely get access to Target Servers
- Actively Monitor foreign Targets

Perform Security Assessment:

- Evaluate Security of critical Infrastructures
- Increase Security through regular Penetration Tests

© GAMMAGROUP

FinTraining / Core Facts

65

Training Facts:

- Trainings conducted in Europe or In-Country
- Limited to 2-4 participants
- Fully practical trainings
- Techniques can immediately be used for real-life operations

Contents:

- Basic IT Intrusion Training courses for all Topics
- Most Trainings are fully customized to fulfill customer needs and requirements

© GAMMAGROUP

Example Courses:

- Basic and Advanced IT Intrusion
- Basic and Advanced Software Exploitation
- Basic and Advanced Web Application Intrusion
- Wireless IT Intrusion (WLAN, Bluetooth, RF)

Example Topics:

- Profiling of Target Websites, Networks and Persons
- Tracing of anonymous E-Mails
- Remote access to Webmail Accounts
- Security Assessment of Web-Servers & Web-Services
- Monitoring Hot-Spots, Internet Café's and Hotel Networks
- Intercept and Record Calls (VoIP and DECT)

1. Introduction
2. Tactical IT Intrusion Portfolio
3. Remote Monitoring & Infection Solutions
4. IT Intrusion Training Programm
5. **Summary**

FinFisher – The Complete IT Intrusion Portfolio

68

Professional Support

69

Online Support Website includes:

- User Manuals
- Product Roadmaps
- Product Change-Logs
- Frequently Asked Questions
- Bug Reporting System

Software updates provided via:

- Download from Web
- Via Online Update System

© GAMMAGROUP

Why Gamma as a Partner?

70

Commercial:

- Long-term, **stable & strong partner**
- Entirely **self-financed, independent** and **privately-owned** company
- All solutions are **made in accordance to end-users** requirements

Technical:

- Many **years of experience** on the field of Governmental IT Intrusion
- **Most advanced** solutions and portfolio in the market
- Existing **global support** infrastructure

© GAMMAGROUP

Questions?

Thank you for your attention!

FINFISHER
IT INTRUSION

WWW.GAMMAGROUP.COM