
De belangrijkste infrastructuur van onze
tijd, het internet, is een vrijstaat voor
dieven, spionnen en vandalen. Het moet
veilig worden, maar tegelijk ook vrijheid
bieden. Welke aanpak heeft prioriteit, en
wie moet verantwoordelijkheid nemen?
Zeven experts schrijven een blauwdruk
voor een veilige online wereld: Scherpe
focuS p.34 /// Overheden en bedrijven
moeten laten zien wat ze online monitoren: Regels
vooR gluRen P.38 /// Streetwise op straat, naïef op
internet. Wat we zelf kunnen doen: gezonde
achteRdocht P.38 /// Iedereen is al gehackt, maar
meestal door de evil genius op zijn zolderkamertje:
onzichtbaRe aanvalleRs P.39 /// Behandel besmette
computers met een verplicht inentingsprogramma, net
als een echte epidemie: Pleidooi vooR PateRnalisme
P.40 /// Cybercrime dringt door in alle aspecten van de
fysieke wereld: netweRken bePalen ons leven
P.42 /// Alleen de Europese aanpak helpt: samen
steRkeR P.44 /// Stimuleer een markt voor veiligheid en
pak achteloosheid hard aan: long view P.45 ///

Van de online actieve volwassenen hebben
8 van de 10 een socialemedia-account .

Hiervan ontvangen 3 van de 10 weleens
berichten waarvan men vermoedt dat deze
niet van bekenden komen.

Van alle volwassenen gebruikt
2 van de 3 een mobiel apparaat
om op het internet te komen.

8 OP 10
3 OP 10

2 OP 3Feiten
en cijfers

Wat kost de criminaliteit op
het internet, en andere feiten
en cijfers over cyber security.

AXEL ARNBAK

blauwdruk cyber security . 09/2013

SEPT 2013 SEPT 2013

34 35

De beveiliging van ons
internetverkeer heeft een
scherpe focus nodig: wat
beschermen we en wat
niet? Is de overheid
verantwoordelijk of de
softwareleverancier?

Internetcommunica-
tie is overal. U en ik
staan, met de woor-

den van de Amerikaanse
sociologe Sherry Turkle,
‘altijd aan’. Via onze com-
puter, mobiele telefoons
en straks op onze smart-
watch en smartglass. Het
is een kwestie van tijd,
voordat het internet niet
alleen óp, maar ook in
onze lichamen zit: al in
2009 kwamen de eerste
connected pacemakers op
de markt. Met die hyper-
connectiviteit vormt de be-
veiliging van internetcom-
municatie een absoluut
noodzakelijke voorwaarde
voor een robuuste infor-
matiesamenleving.

Cyber security – in be-
leidsjargon – garandeert
de beschikbaarheid, inte-
griteit en vertrouwelijk-
heid van informatie en sys-
temen voor bevoegde
gebruikers. Als ik een e-
mail stuur, zorgt internet-
beveiliging ervoor dat de
e-mail aankomt, dat de
ontvanger ziet dat ik de af-
zender ben en dat wij er

val, beveiligingsgaten in
Windows tot – zeker na
alle onthullingen van klok-
kenluider Edward Snow-
den – massaal meegluren
door overheden van zo’n
beetje alles wat online ge-
beurt, van e-mails tot com-
municatie over zeekabels.
Recent onthulde The
Guardian zelfs dat overhe-
den de belangrijkste bevei-
ligingsprotocollen die u en
ik elke minuut gebruiken
voor internetbankieren, e-
mail en sociaal netwerken
– zoals VPN op het werk en
HTTPS, het slotje in de
browser – systematisch
kwetsbaar houden, met
medewerking van grote in-
ternetgiganten. Privacy en
online vertrouwen staan
vandaag de dag flink op de
tocht.

Iedere overheid, onder-
neming en consument be-
schikt wel over informatie
en communicatie die het
waard zijn te beschermen.
Of het nu gaat om het elek-
tronisch patiëntendossier,
nog niet-gepubliceerde
jaarcijfers, communicatie
met adviseurs, banktrans-
acties of je eigen spaarre-
kening. We migreren mas-
saal naar de ‘cloud’;
dataopslag en -diensten op
afstand, niet op de eigen
computer. Dat intensiveert
onze afhankelijkheid van
derden. Overheden en an-
dere organisaties die over
waardevolle informatie be-

1. blauwdruk voor ee n veilig internet
schikken of over kritieke
systemen waken, dienen al
helemaal systematisch stil
te staan bij de implicaties
van toegang door onbe-
voegde entiteiten – een
vreemde overheid, de con-
current, cybercriminelen,
ex-collega’s – tot die syste-
men en informatie.

De urgentie van het
aanpakken van kwakke-
lende internetbeveiliging
sijpelt te langzaam door
bij beleidsmakers en de
private sector. De eerste re-
acties op incidenten heb-
ben meestal veel weg van
wat sir Humphrey in de
briljante tv-serie Yes, Mi-
nister identificeert als The
Politician’s Logic: ‘Some-

thing must
be done,
this is some-
thing, there-
fore we
must do it.’
Na de zo-
veelste
hack wordt
steevast ge-
roepen om
zwaardere
straffen en
meer con-
trole on-
line. Re-
cent stelde
minister
Opstelten
zelfs voor
om de poli-
tie dan ook
maar te la-

ten hacken. Cybercrimine-
le netwerken zitten hele-
maal niet in Nederland,
dus wil minister Opstelten
wereldpolitie spelen. No-
toir hackende overheden
als China, Iran en Rusland
zullen hem maar wat graag
een wederdienst bewijzen;
virusscanners zouden dan
overheidsvirussen maar
gaan toelaten en het inter-
net kwetsbaar houden – je
houdt je hart vast als de
Nederlandse hackpolitie
per ongeluk een Nigeri-
aans ziekenhuis lamlegt.
Foutje, bedankt?

Ondertussen vragen
weinigen zich af, of cyber-
crime niet een bijproduct
is van matige beveiliging,
en of we de leveranciers
van lekke software die hac-
ken zo eenvoudig maakt
niet eens wat harder moe-
ten aanpakken.

Het paniekvoetbal in
cyber security-beleid na in-
cidenten, en de focus op
de verkeerde oplossingen,
is op zichzelf te verklaren.
Internetbeveiliging is een
technisch onderwerp, en
onze auto’s moesten ook
eerst heel hard kunnen rij-
den, voordat we bedachten
dat een verplichte veilig-
heidsgordel en aansprake-
lijkheid voor fabricagefou-
ten levens redt.

Dit dossier over cyber
security behandelt de vol-
gende ingewikkelde, prik-
kelende kwesties. Wat be-

Axel
Arnbak
onderzoekt
cyber secu-
rity en infor-
matierecht.
Hij promo-
veert op re-
gulering van
communica-
tiebeveili-
ging aan het
Instituut
voor Infor-
matierecht
(IViR).

De Bordereau

Een brief die door
schoonmaakster/spion
Marie Bastian uit de

prullenbak was gevist van
de Duitse militaire attaché
in Parijs. Hierin stond een
lijst van geheime Franse

documenten die op de
markt waren. De brief
leidde in 1894 tot een
veroordeling wegens

hoogverraad van Alfred
Dreyfus, een jonge joodse

officier uit het Franse leger,
die later onschuldig bleek.
De Dreyfus-affaire, die de

politiek jarenlang in de ban
hield, was een dieptepunt
in Frans antisemitisme.

Historische
datalekken

I

beiden op kunnen vertrou-
wen dat er in principe nie-
mand meeleest. Maar in-
ternetbeveiliging staat
onder druk. Voorpagina’s
en journaals melden er bij-
na dagelijks over. Van een
hack bij DigiD, onbereik-
baarheid van internetban-
kieren na een DDoS-aan-

De geschatte
jaarlijkse kosten
van cyber-
criminaliteit
wereldwijd.

Slachtoffers
van cyber-
crime

Facebook heeft per dag 600.000 logins
waarvan het niet met zekerheid kan zeggen
dat de rechtmatige accounteigenaar inlogt.

Er zijn wereldwijd meer dan 10.000
computervirussen bekend. Iedere
maand komen daar zo’n 200 bij.

10.00071%
 mannelijk

600.000 63%
 vrouwelijk

snelheidscontroles, bij vi-
deobewaking, of bij toe-
gang tot sommige gebou-
wen of andere landen.
Maar op internet vindt de
monitoring veel ondoor-
zichtiger en systemati-

scher
plaats.
Weet u wat
uw iPhone
allemaal
aan Apple
of aan app-
beheerders
doorgeeft,
wat cookies
in uw web-
browser
aan infor-
matie ver-
zamelen, of

Het
digiNotar
moment

In juni 2011 brak de
‘comodohacker’ in bij

DigiNotar. Paniek
alom. Het Beverwijk-
se bedrijf — opgericht
in de schoot van het
Nederlandse notari-
aat — verzorgde een
klein maar vitaal

beveiligingsonderdeel
van veel websites,

waardoor gebruikers
erop kunnen vertrou-

wen dat ze met de
echte eigenaar te

maken hebben. Dank-
zij het ‘certificaat’ van

DigiNotar konden
burgers bijvoorbeeld
hun belastingaan-

gifte veilig insturen.
De inbraak leidde
niet alleen tot het

bankroet van DigiNo-
tar. Het was ook de
wake-upcall voor de
overheid, die vervol-
gens een Taskforce

instelde om bestuur-
ders bewust te
maken van het

cybergevaar.

Pas na de inbraak bij
DigiNotar werd de

overheid zich bewust
van haar kwetsbaar-

heid.

wat uw digitale, op inter-
net aangesloten televisie,
allemaal verstuurt naar de
fabrikant of de kabelmaat-
schappij? In de digitale we-
reld heerst schaamteloze,
onbegrensde en geniepige
verzamelwoede. De infor-
matiegiganten, inclusief
inlichtingendiensten, me-
nen dat alle informatie
waar ze grip op kunnen
krijgen door hen verza-
meld en verwerkt mag
worden.

Aan die verzamelwoede
moet paal en perk worden
gesteld. Vooral vanuit Eu-
ropa wordt dat geprobeerd
via regels en technische
vereisten. Maar regels wer-
ken het beste wanneer ze
gebaseerd zijn op een
breed gedragen visie op
wat wel en wat niet gepast
is. Op internet ontbreekt
het aan zo’n visie. Neem
deze voorbeelden van on-
gepastheid in het dagelijks
leven: u zit in een trein en
de passagier tegenover u
maakt zomaar foto’s van u.
U telefoneert in de publie-
ke ruimte en omstanders
bemoeien zich met uw ge-
sprek. U bent in een super-
markt en een andere klant
maakt foto’s van de in-
houd van uw karretje. U
zou steeds verbaasd en
waarschijnlijk geërgerd
opkijken. Het gaat hier om
situaties waarbij al dan
niet privacygevoelige infor-

BART JACOBS
matie over u publiekelijk
beschikbaar is voor dege-
ne die er aandacht aan
schenkt. Desondanks erva-
ren we het als zeer onge-
past als deze informatie
door anderen geregis-
treerd of gebruikt wordt.

Juist de vluchtigheid
van de sporen van ons da-
gelijks doen en laten is een
belangrijk onderdeel van
ons sociale functioneren.
Daarom is het ongepast
wanneer een grootgrutter
stiekem en ongevraagd
systematisch bijhoudt wel-
ke boodschappen u doet.
Als dat zou gebeuren door
bij de kassa u en uw bood-
schappen iedere keer te fo-
tograferen zou u waar-
schijnlijk snel uw beklag
doen. Maar op digitaal ge-
bied wordt registratie en
monitoring veelal onzicht-
baar gedaan, om zulke
klachten te voorkomen:
men gebruikt klantenkaar-
ten, webaccounts, IP-ad-
dressen, cookies, unieke
nummers van smartpho-
nes, et cetera.

Als we ons op internet
zo vrij willen voelen als in
de gewone wereld, zal mo-
nitoring expliciet en zicht-
baar moeten plaatsvinden,
en zal de vluchtigheid van
dagelijkse sporen geres-
pecteerd moeten worden.
Wat in de gewone wereld
niet hoort, hoort ook niet
in de digitale wereld.

Internet-
veiligheid
is een
technisch
probleem

blauwdruk cyber security . 09/2013

SEPT 2013 SEPT 2013

36 37

Bart
Jacobs
Hoogleraar
Computer-
beveiliging,
Radboud
Universiteit
Nijmegen

2. laat wet en wat je monitort

Willen we ons online net
zo veilig voelen als op
straat, dan moeten
overheden en bedrijven
laten zien wat ze allemaal
in de gaten houden.

D e Britse filosoof
Isaiah Berlin
heeft een onder-

scheid geïntroduceerd tus-
sen positieve en negatieve
vrijheid. De eerste is ‘vrij-
heid om’, namelijk vrij-
heid om de dingen te doen
die je kiest. De tweede is
‘vrijheid van’, waarmee
vrijheid van dwang of be-
moeienis wordt bedoeld.
In de digitale wereld werd
aanvankelijk vooral de po-
sitieve vrijheid versterkt:
mensen konden zich op
nieuwe wijzen manifeste-
ren (webpagina’s, blogs,
tweets) en kregen moge-
lijkheden om informatie te
verzamelen of te publice-
ren. Maar hoe meer narig-
heid het internet gaf – van
aanstootgevende, opruien-
de, discriminerende en
misleidende webpagina’s
tot nieuwe vormen van
misdaad – is het belang
van negatieve vrijheid toe-
genomen. Velen van ons
wensen daar vrij van te zijn
en er niet mee geconfron-
teerd te worden. Het oor-
spronkelijke naïeve idee

baarheid en toegankelijk-
heid van informatie en
diensten is een groot goed,
maar vergt gepaste contro-
le om misbruik en oplich-
ting tegen te gaan en de
betrokkenen te bescher-
men. Daarmee wordt de
digitale wereld meer zoals
de dagelijkse, niet-digitale
wereld.

Deze negatieve vrijheid
op internet omvat niet al-
leen het vrij zijn van crimi-
nele activiteiten, maar ook
het vrij zijn van uitgebreide
monitoring en registratie
van gedrag. In de gewone
wereld hebben we een re-
delijk beeld van waar en
wanneer we in de gaten ge-
houden worden, zoals bij

schermt cyber security, en
wat niet? Waar liggen de
kwetsbaarheden en de pri-
oriteiten? Is cyber security
een technisch probleem,
of ontberen bedrijven de
prikkel om te investeren?
Hoe kan ik mezelf be-
schermen? Wie is verant-
woordelijk voor het treffen
van solide beveiligingsbe-
leid? Nederland timmert
op sommige terreinen
goed aan de weg. Maar
kunnen lokaal beleid en
recht nog een verschil ma-
ken in een snel verande-
rende en globaliserende
wereld?

De conclusie van dit
dossier is puntsgewijs ge-
formuleerd in The Long
View (pag. 45): wat heeft
een robuuste informatie-
samenleving nodig om
langdurig de creativiteit,
economische kansen en
vrijheid te koesteren die
het internet biedt?

dat internet alleen het goe-
de in de mens naar boven
zou brengen, is onjuist ge-
bleken. Hoe controversieel
ook in sommige kringen,
regulering van toegang en
van activiteiten op internet
is noodzakelijk. Beschik-

Historische
datalekken

II

Enigma

Een geavanceerde
typemachine waarmee
het Duitse leger in de
jaren dertig en veertig
zijn interne draadloze

communicatie
versleutelde. Al in 1932

wist de Poolse
contraspionage de Duitse
codes te kraken. Nieuwe
versies van de machine
maakten de code vrijwel

onbreekbaar, maar
doordat de Duitsers

slordig omgingen met
hun eigen procedures

wist de Britse
contraspionage tijdens
WO II de codes telkens

opnieuw te kraken.

Anonymous wordt
gezien als een van
de grootste partijen
die gericht DDoS-
aanvallen uitvoert.

Het hoogste aantal
DDoS-aanvallen op
één site.

DigiWiki — DDoS-aanvallen zijn
pogingen om computers,

netwerken of diensten te overbelasten waardoor
ze onbereikbaar zijn. Hiervoor wordt vaak een
botnet gebruikt (zie pag. 42).

21880% van alle DDoS-
aanvallen vindt
plaats op maandag
tot en met donderdag.
(23% op een dinsdag)

Toename DDoS-aanvallen 2012 t.o.v. 2011 (in %)

JAN

28 60

193

20
96

42 49 39 75
29

FEB MRT APR MEI JUN JUL AUG SEP OKT NOV DEC
-17

298

OT VAN DAALEN

Ons gedrag en veiligheids-
besef is niet mee ontwik-
keld met de online wereld.
Wat kan de mens zelf doen
en veranderen om internet
veilig te houden?

H et wordt vaker
gezegd: security
lijkt op hygiëne.

Zoals het wassen van han-
den voorkomt dat u ziek
wordt en ziektekiemen
overdraagt aan anderen,
zo is goede security be-
langrijk voor uzelf en voor
anderen. Als uw computer
slecht beveiligd is, kan een
virus gemakkelijker bin-
nenkomen, waarna uw
computer bijvoorbeeld
wordt gebruikt om aanval-
len op anderen uit te voe-
ren. Uw eigen veiligheid én
die van anderen komen in
gevaar.

En net zoals bij hygiëne
kunt u op het gebied van
security een aantal gemak-
kelijke maatregelen ne-
men die u bescherming
bieden. Dat begint bij be-
wustwording: het besef dat
uw computer en commu-

nicatie op het internet
kwetsbaar zijn, en dat u er
niet van uit kan gaan dat
gegevens automatisch vei-
lig zijn. Wees een beetje
paranoïde.

Vervolgens is het zaak
om het aanvallers zo moei-
lijk te maken. Om te begin-
nen: gebruik goede wacht-
woorden. Computers
worden steeds sneller en
de technologie om wacht-
woorden te kraken wordt
steeds beter. Het is daar-
om belangrijk dat u wacht-
woorden gebruikt die lang
zijn: op die manier maakt
u het een aanvaller erg
moeilijk om met brute
kracht uw wachtwoord te
kraken. Een goed wacht-
woord is dan ook een

wachtzin:
De make-
laar springt
over de tipi
om 13:37
uur.

Het is
ook belang-
rijk om ver-
schillende
wachtwoor-
den te ge-
bruiken
voor ver-

schillende diensten: áls uw
wachtwoord van uw e-mail
is bemachtigd, dan kun-
nen aanvallers niet bij uw
bankrekeningen Het is
moeilijk om al die wacht-
woorden te onthouden. U
kunt software gebruiken
die die wachtwoorden ver-
sleuteld voor u opslaat, zo-
als met Keepass, Lastpass
en 1Password.

Criminelen krijgen toe-
gang tot uw computer
door gaten in de beveili-
ging, onder meer in het be-
sturingssysteem zoals
Windows of Mac OS X. Er
worden steeds nieuwe ga-
ten ontdekt. Als een gat
wordt ontdekt brengt de
softwarefabrikant als het
goed is snel een reparatie
uit (een ‘patch’).

Om te zorgen dat het
aantal gaten in software
tot het minimum beperkt
blijft, is het belangrijk om
de beschikbare updates
gauw te installeren. Het
makkelijkst is om die up-
dates automatisch te laten
installeren. Als die updates
nu niet automatisch wor-
den geïnstalleerd, is het
goed om dat in de systeem-
instellingen aan te passen.

Zwarte
handel
in een

vers lek

Een lek is big
business, vooral een
lek dat nog niemand
kent. Zoals de eerste

haring ook de
hoogste bieders trekt,
zo is er een lucratieve
handel in software
die gebruikmaakt

van een nét ontdekt
lek in websites of

computersystemen.
Op de zwarte markt

heet dat een ‘zero day
exploit’. De Franse
firma Vupen biedt
abonnementen aan

voor dit soort
software. Als klanten
worden opsporings-
diensten benaderd,
die het materieel

kunnen krijgen voor
‘de meest geavanceer-
de IT-inbraken’ en de
‘meest betrouwbare
aanvalswapens’ om

‘in het geheim en van
een afstand een

computersysteem
binnen te dringen’.

Het ‘zero day exploit’
is software die

gebruikmaakt van
een beveiligingslek

zodra het lek bekend
is.

blauwdruk cyber security . 09/2013

SEPT 2013 SEPT 2013

38 39

3. wees zelf
ook een beetje
paranoïde

Ot van
Daalen
is directeur
van particu-
liere waak-
hond Bits of
Freedom

De meeste bedrijven en
personen zijn slecht
beveiligd. Criminele
bendes liggen op de loer,
maar het grootste gevaar
blijft de begaafde eenling.

A ls professioneel
security-tester
kom ik bij veel

grote bedrijven over de
vloer. Ik word gevraagd om
in te breken op informatie-
systemen die zij als belang-
rijk gekenmerkt hebben.
Meestal zullen de syste-
men sneuvelen tijdens een
eerste test. Ook bij de bes-
te jongetjes en meisjes uit

de klas. Soms blijk ik niet
de eerste te zijn die ‘bin-
nen’ is. Hoe zijn we in deze
situatie terechtgekomen
en wie moeten we vrezen?

In de digitale tijd is de
primaire bedrijvigheid van
veel organisaties verplaatst
van een fysiek kantoor
naar een stuk software op
een computer. Waar de
slechterik vroeger zelf
langs moest komen om
een overval te plegen, kan
hij of zij nu opereren vanaf
een zolderkamer met een
internetaansluiting. De
uitrusting van de overvaller
is gewijzigd van een pistool
naar een pc. Met voldoen-
de handigheid is de kans
op vervolging nihil. Het is
dan ook niet zo vreemd dat
digitale criminaliteit een
vlucht heeft genomen.

Iedereen snapt dat een
kantoor met open ramen
en kluisdeuren een aan-
trekkelijk doelwit is voor
dieven en overvallers. Met
het herkennen van het di-
gitale equivalent hebben
de meeste mensen meer
problemen. De gemiddel-
de softwareleverancier
heeft meer aandacht voor
functionaliteit en dead-
lines dan voor beveiliging.
De gemiddelde klant van
een softwareleverancier

4. Zitten de
jongens weer
op zolder?

JEROEN VAN BEEK

Uitrusting
van de
overvaller
is gewijzigd
van een
pistool naar
een pc

Van alle met Windows
uitgeruste pc’s wereldwijd
heeft 1 op de 6 computers
geen antivirussoftware
geïnstalleerd.

De wereldwijde
markt van anti-
virussoftware
bedraagt in 2012
€#17,2 mrd.

De kans dat een Apple-computer
wordt besmet met een virus is nihil.
Simpelweg omdat Windows meer

wordt gebruikt, is het een beter doelwit
voor virussen om zich op te verspreiden.

Finse pc’s zijn het
best beschermd:
90,3 % heeft anti-
virussoftware.

heeft geen verstand van
beveiliging en vertrouwt de
leverancier. Heel erg wei-
nig bedrijven laten appli-
caties eerst testen door een
objectieve partij. Het resul-
taat? Een landschap dat
volstaat met slecht- of niet-
bewaakte potten met
goud. Niemand ziet het.
Bijna niemand.

Wie zijn de partijen die
problemen wél zien en er
misbruik van maken? Zijn
het de Chinese staatshac-
kers en criminele bendes?
Slechts ten dele. De staats-
gesponsorde partijen heb-
ben wel wat beters te doen
– zoals het stelen van in-
dustriële geheimen en het
infiltreren in systemen van
andere overheden. Crimi-
nele bendes zullen een
goede afweging maken bij
het opstellen van hun busi-
ness cases. Individuen ko-
men pas in beeld voor ge-
richte aanvallen als zij over
unieke informatie be-
schikken. Als bedrijf word
je interessant als je slech-
ter beveiligd bent dan ge-
lijksoortige organisaties.
Ik denk dat gewone bedrij-

ven en individuen het
meeste moeten vrezen van
technisch begaafde eenlin-
gen, al dan niet in kleine
groepen. Met genoeg tech-
nische kennis, handigheid
en doorzettingsvermogen
zijn zij in staat om alles
van digitale levens tot mul-

tinationals
te ont-
wrichten.
Daar is
geen NSA-
training,
supercom-
puter of
maanden
voorberei-
ding voor
nodig. Ik
vrees dat de
meesten
dit pas in
inzien op
het mo-
ment dat –
na voort-
schrijdend
inzicht –
blijkt dat
hun syste-
men al ja-
ren gehackt
zijn.

anoniem
profiel
om de

klant te
volgen

Stel: je bent een
telecombedrijf dat

zijn klanten efficiënt
wil helpen bij het

aansluiten van een
modem. Je zet een

instructievideo op de
website, in de hoop
dat het callcenter

wordt ontlast. Maar
je wilt zeker weten of
het werkt. Het liefst
zou je de persoonsge-
gevens van klanten
én hun kijkgedrag
analyseren. Dat is

simpel. Maar het mag
niet van de privacy-
wet. Softwarebedrijf
HotITem omzeilt dit
probleem door elke
klant een pseudo-

niem te geven, zoals
een informant in een

politiedossier.
Vervolgens wordt het
pseudoniem geanaly-

seerd. Zie www.
pseudonimseer.nl.

De Wet bescherming
persoonsgegevens

verbiedt registratie
en koppeling van

persoonsgegevens.

Joost Poort
werkt als
senior eco-
nomisch
onderzoeker
bij het Insti-
tuut voor
Informatie-
recht aan de
Universiteit
van Amster-
dam.

SEPT 2013 SEPT 2013

40 41

Marktwerking levert geen
veilig internet op. De
overheid zal hier moeten
inspringen. Een pleidooi
voor paternalisme.

De recente uitbraak
van de mazelen in
de biblebelt

maakt weer duidelijk dat
het Rijksvaccinatiepro-
gramma er niet voor niets
is. Maar waarom wordt dit
dure programma eigenlijk
aan alle ouders gratis aan-
geboden? Sinds de maze-
lenuitbraak is er zelfs weer
discussie over verplichte
vaccinatie. Iedere ouder

wil toch het
beste voor
zijn kind
en baby-
voeding en
luiers wor-
den toch
ook niet uit
de AWBZ
verstrekt?

Het ant-
woord is
gelegen in
paternalis-
me en zo-
genoemde
‘externe ef-
fecten’. Ou-
ders kun-

dere vormen van marktfa-
len zijn aan de orde. Zo is
het voor particulieren
moeilijk te beoordelen
welke apps, sites en brow-
sers ze kunnen vertrouwen
en welke niet.

En een gehaaide inter-
netter zal er wellicht op
vertrouwen dat de bank
hem wel schadeloos stelt
als zijn creditcardgegevens
door een veiligheidsinci-
dent op straat komen te
liggen en zich er daarom
niet zo druk om maken.

Een rol voor de over-
heid is dus geboden. Dat
betekent niet dat overhe-
den zelf virusscanners
moeten gaan bouwen en
veiligheidsconcepten moe-
ten gaan ontwikkelen.
Marktpartijen kunnen dat
doorgaans beter en met de
onthullingen van Snowden
is bovendien duidelijk ge-
worden dat ook overheden
partijen zijn waar gebrui-
kers zich tegen moeten wa-
penen. Maar ook de klas-
sieke nadruk op
criminaliteitsbestrijding is
weinig zinvol. Het vangen
van de daders lukt zelden
en als er iemand gepakt
wordt, is het vaak een kale
kip die niet te plukken valt.
De nadruk zou daarom
meer moeten liggen op
voorlichting en informatie-

JOOST POORT

5. een lekke website is een
gevaa r voor zijn omgeving

nen de kans op
infectieziektes en de gevol-
gen ervan gemakkelijk on-
derschatten. Een baby met
een lege maag of een volle
luier zal snel van zich laten

Jeroen
van Beek
is oprichter
en adviseur
IT-beveili-
ging bij Dex-
lab. Daar-
naast werkt
hij in deel-
tijd voor de
Universiteit
van Amster-
dam als do-
cent voor
het vak
‘Offensive
Technolo-
gies’.

len en bestanden die
worden vernietigd.

Maar dat is niet alles.
Onbeveiligde computers
en systemen zijn een ge-
vaar voor hun omgeving,
net als kinderen die niet
tegen de mazelen zijn in-
geënt. Ze vormen een
groot risico voor de ver-
spreiding van computervi-
russen. Ze kunnen eenvou-
dig worden ingelijfd in
zogeheten botnets en wor-
den ingezet bij grootscha-
lige aanvallen om sites plat
te leggen of netwerken
binnen te dringen.

Internetveiligheid is net
als volksgezondheid iets
waar de overheid een rol in
heeft omdat de markt
faalt. Bedrijven en particu-
lieren profiteren van an-
dermans investeringen in
veiligheid, waardoor ze zelf
vaak te weinig investeren:
als iedereen een virusscan-
ner heeft, hoef ik er geen
meer te hebben. Ook an-

horen. Maar het risico dat
een kortzichtige ouder zijn
kind vergeet te laten vacci-
neren, of de risico’s van
niet-inenten onderschat, is
aanzienlijk groter. Paterna-
lisme is dan op zijn plaats.
Bovendien is vaccinatie
niet alleen in het belang
van het kind, maar van de
gehele maatschappij. In-
enting gaat de verdere ver-
spreiding van infectieziek-
tes tegen en heeft zo een
positief effect op de rest
van de bevolking.

Hoe anders is het bij
een nieuwe computer die
op het internet wordt aan-
gesloten. In het gunstigste
geval is een moeilijk te ver-
wijderen proefversie van
een dure virusscanner
meegeleverd, die na een
paar maanden om credit-
cardgegevens vraagt. Ver-
lenging van de bescher-
ming kost tussen de 30 en
de 60 euro per jaar. Wie
niet ingaat op die verzoe-
ken en geen alternatieve
maatregelen treft, is na
twee maanden onbe-
schermd. Daarmee loopt
de argeloze of zuinige sur-
fer ineens een groot risico
besmet te raken met mala-
fide software. Dat kan al-
lerlei nare gevolgen heb-
ben zoals privé- of bankge-
gevens die worden gesto-

PlayStation
Network

In april 2011 drongen
hackers binnen bij de
accounts van ruim 77
miljoen gebruikers op
het gamenetwerk van

Playstation. Niet alleen
de namen,

wachtwoorden, e-mails
en huisadressen werden

gepikt, maar ook nog
12 miljoen niet-

versleutelde
creditcardnummers.

De daders van de
inbraak zijn niet

gevonden.
In Engeland betaalde

Sony een boete van een
kwart miljoen pond aan

de privacywaakhond
wegens slordigheid.

Historische
datalekken

Boeven
vangen is
weinig
zinvol

III

Nadere studie van het Storm-botnet
bracht in 2008 naar voren dat dit ene
botnet een jaarlijkse opbrengst van
€#2,6 mln had met het verzenden van
farmaceutische advertenties.

Advertenties voor
farmaceutische
producten is 80% van
de totale hoeveelheid
verzonden spam.

Na een jarenlange
strijd tegen illegale

Viagra-spamming, verkoopt pro-
ducent Pfizer inmiddels zijn pillen
in een eigen online winkel.

DigiWiki — Botnet is jargon voor een
collectie van softwarerobots

of bots, die automatisch en zelfstandig opereren.
De term wordt vaak geassocieerd met het automa-
tisch versturen van ongewenste e-mail.

JAAP VAN TILL

Door de verwevenheid van
mensen, machines en
computersystemen is ook
de fysieke wereld heel
kwetsbaar voor digitale
ongelukken of misdrijven.

Netwerkonderde-
len en -verbin-
dingen zijn

nieuw en veranderen snel.
Wat ze doen en betekenen
is buiten een kleine kring
van nerds lastig te beoor-
delen, laat staan waarde-
ren. Voor een verbeter- en
beveiligingsproces van ons
stelsel van gekoppelde
computersystemen is het
hard nodig dat bestuur-
ders er ‘beeld’ bij krijgen.

Ooit hielp ik om de di-
rectie van de Luchthaven
Schiphol ervan te overtui-
gen dat er een netwerk-in-
frastructuur moest komen
tussen alle gebouwen, die

de bedrij-
ven op el-

kaar zou
aansluiten.
De financië-
le man keek
zuinig, hij
vroeg: ‘Wat
hebben we
daaraan?’
Mijn ant-
woord was:
‘Kijk naar
buiten, al-
les wat u

6. Niets is v eilig voor cyberboef

daar ziet bewegen – passa-
giers, vracht, voertuigen en
vliegtuigen – gaat óók nog
eens over de kabels.’ De fy-
sieke bovenwereld en de
digitale onderwereld zijn,
als het goed is, elkaars ge-
spiegelde en worden on-
derweg met elkaar vergele-
ken. Als organisaties goed
verbonden zijn, kun je
stappen in de keten over-
slaan. Reisbureaus zijn ge-

passeerd door de online
reserveringssystemen van
bijvoorbeeld Ryanair en
Easyjet. Als de computer-
systemen hikken of verbin-
dingen verbreken, dan
staat direct een deel van de
luchthaven-flow stil met
kans op ongelukken

Dit beeld van realiteit in
ketens van businesspro-
cessen en netwerk van
draadjes eronder is overal

Gids voor
doe-het-

zelf
cyber

defensie

Drie tips van privacy-
waakhond Bits of
Freedom om jezelf
beter te wapenen:

1. Wachtwoorden
Gebruik liever een
wachtzin dan een
wachtwoord. Veel
combinaties van
letters en cijfers

worden getypeerd als
‘sterk’, maar zijn het

niet.
2. Veel wachtwoorden

Iedereen heeft
verschillende

wachtwoorden voor
allerlei sites. Bewaar

ze in een wacht-
woordmanager als

Keepass of Lastpass.
3. Versleuteling

Om automatisch een
veilige verbinding tot
stand te brengen kun
je de browser add-on
HTTPS Everywhere

gebruiken.

Het handboek om
zelf je internet te

beveiligen staat op:
https://www.bof.nl/
ons-werk/internet-

vrijheid-toolbox/

om ons heen. Die twee we-
relden kunnen niet meer
zonder elkaar werken. Let-
terlijk: de Fyra stopte vaak
bij de grens omdat de
draadloze externe verbin-
ding van de machinist
daar even haperde. Dan
wordt de trein automa-
tisch stilgezet.

Ook op wereldschaal
werken deze ketens. Waar-
om projecteren de Chine-

Een
mobieltje is
eigenlijk een
creditcard
met een
antenne

zen Rotterdam als eind-
punt in hun plannen met
nieuwe zijderoutes (via de
Noordelijke IJszee en via
spoor door Rusland)? Hun
computersystemen staan
in Sjanghai en Rotterdam,
en zijn verbonden. De con-
tainerschepen en treinen
die zij hebben beladen, ko-
men in Rotterdam aan.
Daar wordt de vracht over-
gezet op treinen en vracht-
wagens, mits de informa-
tie over de haardunne
glasvezeldraadjes is aange-
komen.

Draadloos is trouwens
maar het laatste stukje van
onze grote gekoppelde net-
werken met optic fiber-ka-
bels in de grond. Nog niet
veel mensen hebben door
dat een mobieltje eigenlijk
‘een creditcard met een
antenne’ is. Dat maakt
transacties sneller en
plaatsonafhankelijk. Komt
u nog vaak bij een bank-
kantoor?

Bedrijven zullen alleen
kunnen overleven in de op-
komende relatiemaat-
schappij, als hun leiding
tijdig verband weet te leg-
gen tussen bedrijfsproces-
sen in externe ketens en de
onderliggende ICT-verbin-
dingen. Survival of the fit-
test betekent dat de ‘best
extern aangeslotene’ over-
wint. Betrouwbare glasve-
zel-computerverbindingen
worden dan een machts-
factor.

SEPT 2013 SEPT 2013

42 43

Jaap
van Till
is emeritus
hoogleraar
computer-
netwerken
en internet-
gebruik

voorziening, en op het ge-
ven van de juiste
economisch prikkels aan
particulieren en bedrijven.

Zo zouden softwarele-
veranciers, e-commerce-
bedrijven en internet-
aanbieders bij nalatigheid
– zoals het ontbreken van
updates en adequate be-
veiligingssoftware – aan-
sprakelijk gesteld moeten
kunnen worden voor be-
veiligingsincidenten. Ook
een meldplicht voor inci-
denten zou helpen. Bedrij-
ven krijgen dan sterke
prikkels ernst te maken
van het bestrijden ervan,
en hun afnemers worden
geïnformeerd.

Eindgebruikers moeten
niet alleen in Postbus 51-
spotjes worden voorge-
licht, maar actiever betrok-
ken worden. Met behoud
van concurrentie bij de
ontwikkeling van virussoft-
ware, kunnen consumen-
ten bij aanschaf van nieu-
we systemen gewezen
worden op de diverse be-
taalde en gratis virusscan-
ners, net als dat nu gebeurt
voor internetbrowsers. Bij
computers, smartphones
en tablets zouden beveili-
gingsupdates automatisch
kunnen plaatsvinden. Es-
sentiële beveiligingsup-
dates zouden ook voor ille-
gale versies van software
beschikbaar moeten zijn.

Beveiligingsincidenten
zijn net zo min als ziektes
volledig uit te bannen,
maar met enige dwang is
de verspreiding beter te
beheersen. Net als met het
Rijksvaccinatieprogram-
ma geldt: voorkomen is

Het geschatte aantal mensen dat
ieder jaar gegevens weggeeft aan
een phishing website.

Met een gemiddelde
buit van € 430 zouden
criminelen op jaarbasis
zo’n € 240 mln verdie-
nen met phishing.

Van alle internetgebruikers wereld-
wijd wordt 0,4 % jaarlijks geconfron-
teerd met (een poging tot) phishing.

420.000 0,4 procentDigiWiki — Phishing is het oplichten van mensen door ze te
lokken naar een valse (bank)website, die een kopie

is van de echte website en ze daar — nietsvermoedend — te laten inloggen
met hun inlognaam en wachtwoord of hun creditcardnummer. Hierdoor
krijgt de fraudeur de beschikking over deze gegevens.

We kunnen
de veiligste
digitale
omgeving
ter wereld
creëren

vende gespecialiseerde
bedrijven op het gebied
van cyberveiligheid en pri-
vacy en toonaangevende
onderzoeksprogramma’s
om technologieën verder
te ontwikkelen. Wat we in
dit stadium echter missen
is de politieke bereidheid
om ons te verenigen rond
onze gemeenschappelijke
visie op het internet. Een
internet voor ons allemaal
dat open, veilig en be-
trouwbaar is. Dat draait op
pan-Europese beveiligde
netwerken, waardoor elke
Europeaan toegang heeft
tot de digitale wereld. En
dat profiteert van een ge-
meenschappelijk netwerk
van nationale cyberveilig-
heidsdeskundigen.

Mijn hoop is dat de Eu-
ropese leiders zullen besef-
fen dat we ook op dit vlak
samen sterker staan dan
alleen, en dat we voor onze

waarden
van vrijheid
en open-
heid moe-
ten durven
vechten.
Daarvoor
hebben we
een ge-
meen-
schappelijk
Europees
cyberveilig-
heidsbeleid
nodig.

NEELIE KROES

Europa kan het probleem
van cyberveiligheid en
privacy alleen gezamenlijk
aanpakken. De nationale
reactie haalt te weinig uit.

C yberveiligheid is
een onderwerp dat
steeds vaker de

krantenkoppen haalt. Elke
week komen er nieuwe cy-
berincidenten aan het
licht en overal ter wereld
zijn grote bedrijven doel-
wit van cybercriminaliteit.
Onlangs werd de Nasdaq
een paar uur stilgelegd als
gevolg van een cyberinci-
dent, en een nep nieuws-
bericht op een gehackt
Twitter-account over de ge-
zondheid van president
Obama veroorzaakte een
koersval op de beurzen.

Ook in Nederland heb-
ben zich problemen voor-
gedaan, onder andere bij
KPN, DigiNotar en de ban-
ken. Cybercriminaliteit
vormt een zeer ernstig pro-
bleem en cyberincidenten
kunnen ernstige economi-
sche gevolgen hebben.
Daarnaast hebben recente
berichten over het
‘PRISM’-programma van
de Amerikaanse overheid
het grote publiek ervan be-
wust gemaakt dat dit een
zaak is die iedereen aan-

7. Ook op internet moeten we vo or onze
vrijheid en openheid durven vec hten

gaat. Burgers zijn begrijpe-
lijkerwijs bezorgd en stel-
len vragen zoals: zijn mijn
onlinegegevens veilig voor
hacking en spionage? En:
welke maatregelen kan ik
nemen? Wie beschermt
me tegen cyberinciden-
ten?

Europa moet zorgen
voor een gemeenschappe-
lijk antwoord op het pro-
bleem van cyberveiligheid
en privacy. Nationale reac-
ties halen simpelweg te
weinig uit: het internet
houdt niet op bij de lands-
grenzen. Cyberincidenten
verspreiden zich gemakke-
lijk over ons continent. Het
oplossen van dit probleem
vereist een gemeenschap-
pelijke aanpak, niet alleen
ten aanzien van onze ge-
meenschappelijke waar-
den, maar ook met betrek-
king tot onze netwerken,
technologieën en instellin-
gen.

In februari heeft de Eu-
ropese Commissie een
voorstel ingediend voor
een EU-cyberveiligheids-
strategie en een richtlijn
voorgesteld voor netwerk-
en informatieveiligheid.
Tot nu toe zijn de lidstaten
er echter niet in geslaagd
overeenstemming te berei-
ken over dit voorstel, waar-
door de implementatie
vertraging oploopt. Het-
zelfde geldt voor een voor-

stel betreffende gegevens-
bescherming, waarover al
meer dan een jaar wordt
gesproken in het Europees
Parlement en de Raad. De
Commissie heeft ook voor-
stellen gedaan met betrek-
king tot de beveiliging van
cloud computing, die veel
mogelijkheden voor groei
en efficiëntieverbetering
in Europa biedt.

We beschikken in Euro-
pa over de bouwstenen om
de veiligste digitale omge-
ving ter wereld te creëren.
We ontwikkelen een juri-
disch kader dat de privacy
waarborgt en onze netwer-
ken veilig maakt. We heb-
ben een reeks toonaange-

8. the long View:
een beleid voor de
lange termijn

 Stimuleer een
gezonde markt

voor cyber
security.

Momenteel weet
niemand hoe

centrale spelers in
de beveiligingske-
ten als softwarele-

veranciers,
e-commerce-

bedrijven, telecom-
aanbieders,

internetgiganten
en verstrekkers
van beveiligings-

certificaten preste-
ren als het om

beveiliging gaat.
Stevige meldplich-

ten en jaarlijkse
rapportages van
beveiligingsinci-

denten zijn
essentieel om die
informatieasym-

metrie tussen
leverancier en

afnemer, tussen
bedrijf en consu-

ment weg te
nemen.

Wettelijke
aansprakelijkheid

voor nalatige
beveiligingsgaten
in grootschalige,

kritieke systemen
en software. De

schade voor
beveiligingsinci-

denten wordt
momenteel door

leveranciers
afgewenteld op

afnemers (overhe-
den, bedrijven en
eindgebruikers).
Wettige aanspra-
kelijkheid vormt

daarnaast de
belangrijkste

maatregel tegen
cybercrime, een
bijproduct van
kwakkelende
beveiliging in

zulke grootscha-
lige internet-eco-

systemen.

Stevige privacy-
waarborgen.

Zonder betekenis-
volle rem op en

sancties tegen big
brother, vervalt

het vertrouwen in
internetcommuni-

catie. De innige
verstrengeling

tussen overheid en
internetgiganten
dient, zeker na de
onthullingen van

klokkenluider
Edward Snowden,
ook aangepakt te
worden. Essenti-
eel is het tegen-

gaan van het van
overheidswege

moedwillig
kwetsbaar houden
van HTTPS, TLS,

VPN en andere
standaard

beveiligingsproto-
collen die de

beveiliging van
veelgebruikte

internetdiensten
garandeert zoals
webmail, social

networking
en internet-
bankieren.

Zwaarder
beveiligingsre-

gime voor kritieke
insfrastructuren
met een publieke

functie, zoals
water, telecom en

energie. Daaronder
valt een minimum

aan externe
afhankelijkheden
van cloud provi-

ders en kwetsbare
industriële

controle systemen,
denk aan ver-
keerslichten,

sluizen, parkeer-
garages.

Uit de blauwdruk komen vier beleidsprioriteiten naar voren om de veiligheid van
internetcommunicatie in de toekomst te waarborgen:

AXEL ARNBAK

1. 2. 3. 4.

blauwdruk cyber security . 09/2013

SEPT 2013 SEPT 2013

44 45

Neelie
Kroes
is eurocom-
missaris be-
last met de
portefeuille
Digitale
Agenda

