
**Proces-verbaal van bevindingen omschrijving
georganiseerd verband**

PROCES-VERBAAL

Onderzoek : TAURUS
Proces-verbaalnr. :
Documentcode :

Verdenking :
• Artikel 138a Wetboek van Strafrecht en/of
• Artikel 138b Wetboek van Strafrecht en/of
• Artikel 139d Wetboek van Strafrecht en/of
• Artikel 139e Wetboek van Strafrecht en/of
• Artikel 161sexies Wetboek van Strafrecht en/of
• Artikel 350a Wetboek van Strafrecht

Besproken met : Officier van Justitie S-I verbonden aan
het Landelijk Parket te Rotterdam

1 INLEIDING

1.1 Verbalisant

Hierbij verklaren wij,

S-I

beiden werkzaam bij het Korps Landelijke
Politiediensten, Dienst Nationale Recherche, Team High Tech Crime te
Driebergen het volgende:

1.2 Index en opbouw dossier

Hieronder is een index opgenomen met betrekking tot de in dit proces-
verbaal weergegeven hoofdstukken.

1	INLEIDING	1
1.1	Verbalisant	1
1.2	Index en opbouw dossier	1
2	ALGEMEEN	2
3	UITLEG VAN HET FENOMEEN BOTNETS	3
3.1	Algemene werking	3
3.2	Besmetting	4
3.3	Gebruik van botnets	4
3.3.1	<i>Versturen van spam</i>	4
3.3.2	<i>Het uitvoeren van een DDoS-aanval</i>	4
3.3.3	<i>Het toepassen van keylogging</i>	4
3.3.4	<i>Het bieden van anonimiteit</i>	4
3.3.5	<i>Het omleiden van internet bankierverkeer</i>	4
3.4	Exploitatie en onderhoud van botnets	4
3.5	Aantallen en magitudes van verschillende botnets	4
4	BEVINDINGEN EERDERE ONDERZOEKEN	4
		4
		4
		4
		4
		4
		4
		4
5	GEORGANISEERD VERBAND	4
6	VERDENKING	4
7	SLUITING	4

2 ALGEMEEN

Met ingang van 01 februari 2007 is het Team High Tech Crime gestart. Het team is ondergebracht bij de Dienst Nationale Recherche van het Korps Landelijke Politiediensten.

Team High Tech Crime heeft tot doel het effectief en efficiënt bestrijden van bijzondere vormen van high tech crime op nationaal en internationaal niveau. Hiertoe verricht het team primair strafrechtelijke opsporingsonderzoeken waarbij sprake is van zware en/of georganiseerde criminaliteit, zogenaamde level 3 criminaliteit.

High tech crime betreft strafbare gedragingen die niet zonder tussenkomst of gebruik van Informatie- en Communicatie Technologie (ICT) gepleegd hadden kunnen worden en waarbij ICT naast middel ook doelwit is. Veelal handelt het zich om strafbare gedragingen die uiteindelijk gericht zijn tegen het exclusieve gebruik of de werking van datagegevens, computers zelf en netwerken.

3 UITLEG VAN HET FENOMEEN BOTNETS

Om cybercrimefeiten te kunnen plegen, is doorgaans een aaneenschakeling van technieken nodig om het uiteindelijke feit te kunnen plegen. Uit onderzoek blijkt dat botnets hierbij een belangrijk onderdeel vormen. Botnets worden onder meer in het *Criminaliteitsbeeld Analyse High tech crime (2009)* beschreven als een belangrijke infrastructuur voor de uitvoering van een groot aantal verschillende vormen van internetcriminaliteit, zoals het versturen van spam, de verspreiding van kwaadaardige software, het stelen van persoonlijke gegevens en het omleiden van internetbankier verkeer.

3.1 Algemene werking

Botnet staat voor **robot netwerk**. Een botnet is een netwerk van geïnfecteerde computers, waarbij een cybercrimineel een deel van de verwerkingscapaciteit en netwerkfunctionaliteit van de geïnfecteerde computers kaapt. De cybercrimineel neemt in feite een deel van alle computers over, in de meeste gevallen zonder dat het slachtoffer daar iets van merkt. De geïnfecteerde computers worden ook wel zombies of bots genoemd. Het botnet is dan het netwerk bestaande uit de zombies of bots. De grootte van een enkel botnet kan uiteenlopen van enkele tientallen tot letterlijk miljoenen computers.

De persoon die deze computers op afstand aanstuurt wordt wel *bot herder* genoemd. De aansturing vindt vaak plaats via tussenkomst van een centrale computer. Deze wordt de *command & control server* genoemd.

Figuur 1 - De werking van een botnet. De rode huisjes symboliseren geïnfekteerde computers van (eind)gebruikers. De botnet herder stuurt zijn opdrachten richting een command & control server (1). Via deze server worden de commando's verder verspreid richting de verschillende bots (2). Deze zullen uiteindelijk uitvoering geven aan de opdracht (3).

3.2 Besmetting

Om een computer te ontsluiten op een botnet moet deze computer eerst geïnficeerd worden met kwaadaardige software, ook wel *malware* genoemd. Er zijn verschillende manieren waarop infectie kan plaatsvinden zoals:

- een e-mail met *kwaadaardig attachment*;
- bezoek aan een website waaraan doelbewust kwaadaardige code is toegevoegd (ook wel *IFrame-injectie* genoemd)
- een *rechtstreekse aanval* op een fout of tekortkoming in het operating system of draaiende programma's;
- een besmette *USB-stick*;
- een *MSN bericht* met valse link.

Combinaties van technieken komen ook voor. Besmetting is over het algemeen een combinatie van *social engineering* (het verleiden van slachtoffers teneinde ze te besmetten) en techniek. Maar, of de nadruk nu licht op de zwakte van de mens of van het systeem: het resultaat is hetzelfde, namelijk dat de betreffende computer besmet is geraakt.

Bij infectie nestelt zich vaak eerst een klein programma op de computer van het slachtoffer. Dit wordt ook wel een *loader* of *trojan* genoemd. Dit is een klein programma dat als enige taak heeft om de volgende fase van de aanval uit te voeren door middel van het downloaden van aanvullende malware die de computer onderdeel van het botnetwerk maakt. Zodra de malware is gedownload en geïnstalleerd, is de computer veranderd in een *bot* (ook wel *zombie* genoemd). De gebruiker merkt hiervan over het algemeen niets; zijn computer blijft voor het oog

volstrekt normaal functioneren. Echter, op de achtergrond is de computer nu gereed om opdrachten van de botnet-herder uit te gaan voeren. Het besmetten zq. wederrechtelijk binnendringen van de computer is strafbaar gesteld binnen artikel 138a Wetboek van Strafrecht.

3.3 Gebruik van botnets

Individuele computers van een botnetwerk kunnen op verschillende manieren door criminelen ingezet of uitgebuit worden. Hieronder wordt een aantal van veel voorkomende vormen van cybercrime middels botnets beschreven. De verschillende vormen worden in de praktijk vaak gecombineerd.

3.3.1 Versturen van spam

Spam staat voor grote hoeveelheden e-mail die ongevraagd aan geadresseerden gestuurd wordt. De inhoud van berichten loopt uiteen van reclame tot een verzoek om een financiële bijdrage. In sommige gevallen bevat de e-mail op zich zelf ook weer kwaadaardige software.

In sommige gevallen wordt spam verstuurd vanaf één specifieke computer, ook wel een mailserver genoemd. Echter, bij ontdekking ervan, loopt het gerelateerde IP-adres groot risico geblokkeerd te worden door internet providers. Spammers kunnen dit risico vermijden door het inzetten van een botnet. Door de individuele bots spam te laten versturen, komt deze van vaak duizenden of zelfs miljoenen verschillende IP-adressen. Hierdoor is het voor providers moeilijker spam te onderscheiden van legaal internet-verkeer. Daarnaast is het afsluiten van spamhaarden op deze manier veel lastiger, aangezien het om computers van een groot aantal onschuldige internetgebruikers gaat. Het op deze manier verspreiden van spam is strafbaar gesteld onder artikel 138a lid 3 Wetboek van Strafrecht.

Figuur 2 - Spam versturen met een botnet. De botnet herder stuurt een spamopdracht naar de commando & control server (1). Via deze server worden de commando's verder verspreid richting de verschillende bots, die de spam uiteindelijk zullen versturen (3).

3.3.2 Het uitvoeren van een DDoS-aanval

DDoS staat voor Distributed Denial of Service. Een DDoS aanval is een aanval op een dienst of service zoals een website of mailserver, waarbij een groot aantal computers simultaan de dienst bestookt met dataverkeer. Als een server berekend is op een gelijktijdige connectie van 1.000 computers, en de botnet herder echter een botnetwerk van 10.000 computers de opdracht geeft de server simultaan te bezoeken, is de server niet meer bereikbaar voor legitieme connecties. In veel gevallen loopt de server zelfs helemaal vast, en zal daarbij opnieuw opgestart moeten worden. Een dergelijke aanval kan eenmalig zijn, maar ook bewust langer in de tijd worden volgehouden, afhankelijk van het motief van de dader. Het op deze manier verstoren van ICT systemen middels een DDOS-aanval is strafbaar gesteld onder artikel 138b en artikel 350a Wetboek van Strafrecht, al dan niet in combinatie met artikel 317 Wetboek van Strafrecht.

Figuur 3 - Werking van een DDoS aanval. Bij een DDOS-aanval geeft de botnet herder een opdracht richting de command & control server om massaal de website van de AIVD te bezoeken (1). Via deze server worden de commando's verder verspreid richting de verschillende bots, welke massaal verbindingsverzoeken richting de website sturen (2). Omdat de website hier niet op berekend is, kan hij deze hoeveelheid aanvragen niet aan en zal daardoor niet meer bereikbaar zijn (3).

3.3.3 Het toepassen van keylogging

Een bot herder heeft in veel gevallen uitgebreide controle over het systeem van het slachtoffer. Dit betekent onder meer dat de bot herder, indien dit gewenst is, in staat is om mee te kijken naar elke toetsaanslag of schermafbeeldingen van de gebruiker. Dit type malware wordt ook wel *spyware* genoemd. De buitgemaakte informatie wordt, al dan niet gefilterd en/of gesorteerd, verstuurd naar een zogenaamde *drop zone*: één of meerdere computers die de data opslaan. De *dropzoneserver* is in veel gevallen een gehackte server van iemand anders. De opgeslagen gegevens kunnen verder geanalyseerd worden, waarbij bijvoorbeeld gezocht wordt naar persoonlijke gegevens: naam, adres, woonplaats, creditcardnummer, geboortedatum, etcetera. Het op deze manier spyware plaatsen, vervaardigen, verkopen, verwerven, invoeren, verspreiden of anderszins ter beschikking stellen is strafbaar gesteld onder artikel 139d Wetboek van Strafrecht. Het voorhanden hebben van de gestolen gegevens is strafbaar gesteld onder artikel 139^e Wetboek van Strafrecht.

Figuur 4 – Keylogging. Persoonlijke zaken op computers zoals toetsaanslagen en screenshots worden geregistreerd (1), en doorgestuurd richting de dropzone (2). Daar kan de botnet herder deze gegevens inzien en sorteren (3) om ze bijvoorbeeld door te verkopen.

3.3.4 Het bieden van anonimiteit

Criminelen bewegen zich bij voorkeur anoniem op het internet. Botnets kunnen bijdragen aan deze anonimiteit. In plaats van rechtstreeks via de eigen computer het web op te gaan, kan de crimineel ervoor kiezen via verschillende tussenliggende bots te opereren. Bij analyse blijft slechts het IP-adres van de laatste bot in de keten achter als spoor in bijvoorbeeld logbestanden van een bank. Deze machine zou geanalyseerd moeten worden om erachter te komen wat de volgende stap in de keten is. Omdat de sporen snel gewist kunnen worden en de verschillende bots vaak internationaal verspreid zijn, biedt deze methode een crimineel een sterke mate van anonimiteit. Deze methodiek wordt ook wel een *SOCKS-proxy* genoemd.

Figuur 5 – Werking SOCKS proxy. Bij een SOCKS-proxy gebruikt de cybercrimineel de verschillende bots uit het botnet als tussenstations (1a, 1b, etc.) om uiteindelijk ergens criminele feiten te plegen (2). Op deze manier blijft zijn eigen IP-adres afgeschermd.

3.3.5 Het omleiden van internet bankierverkeer

Botnets worden in de praktijk ook ingezet om internetverkeer van slachtoffers om te leiden. Hiermee wordt het mogelijk om slachtoffers via een veilig lijkende internetsite te verleiden specifieke persoonlijke gegevens af te staan. Deze methodiek wordt onder meer gebruikt voor het omleiden van internet bankierverkeer. Wanneer een geïnfecteerde gebruiker het internetadres van zijn bank intypt, zorgt de infectie ervoor dat hij uitkomt bij een nep-banksite die er exact hetzelfde uitziet. De gebruiker typt in veel gevallen daar het gevraagde bankrekeningnummer, de transactiecodes, etcetera in. De cybercrimineel vangt de gegevens af om (soms op hetzelfde moment) in te loggen op de echte banksite, om een illegale banktransactie te bewerkstelligen met behulp van deze gegevens. Het achterliggende botnet waarmee het slachtoffer besmet is wordt hierbij gebruikt als beheerstool; er kan bekeken worden welk slachtoffer uit het botnet qua banksaldo het meest interessant is. Ook kan de aanwezige malware updates krijgen, bijvoorbeeld om de plek waar naartoe het bankverkeer moet worden omgeleid te wijzigen. Het op deze manier verspreiden van spam is strafbaar gesteld onder artikel 138a lid 3 Wetboek van Strafrecht. Het op deze manier omleiden van internet bankierverkeer is onder meer strafbaar gesteld onder artikel 139d en artikel 138a Wetboek van Strafrecht.

Figuur 6 – Omleiden internet bankierverkeer. Het slachtoffer wil naar de echte banksite gaan, maar wordt door de infectie omgeleid (1) naar een nagemaakte banksite. Het slachtoffer probeert zijn transactie in te voeren, maar de bijbehorende gegevens worden doorgestuurd naar de cybercrimineel (2). Deze gebruikt deze gegevens direct om in te loggen bij de echte banksite om een illegale transactie te doen (3).

3.4 Exploitatie en onderhoud van botnets

Het beheren van een botnet vereist verschillende werkzaamheden. Om een reeks computers in een botnet te krijgen, zullen deze computers eerst op enigerlei wijze besmet moeten worden met kwaadaardige software (zie paragraaf 3.2). De benodigde kwaadaardige software moet eerst geschreven en getest worden. In sommige gevallen kan bepaalde kwaadaardige software op internet worden gekocht. Soms kan deze dan direct worden gebruikt, in andere gevallen wordt deze software verder aangepast naar de wensen van de bot herder.

Wanneer een botnet eenmaal operationeel is, zal het doorgaans regelmatige aandacht behoeven om het botnet operationeel te houden. Enerzijds zullen antivirusbedrijven na verloop van tijd de betreffende kwaadaardige software ontdekken, waardoor hun antivirussoftware na het uitvoeren van updates de kwaadaardige software zal detecteren en verwijderen. Anderzijds zullen softwareproducenten van reguliere toepassingen hun kwetsbaarheden ontdekken en middels updates deze lekken dichten. Als een bot herder hier niet op inspeelt, zal zijn botnet na verloop van tijd steeds kleiner worden. Om deze reden geven bot herders regelmatig de opdracht aan de bots de aanwezige kwaadaardige software te updaten. Om deze manier wordt geprobeerd de geïnfecteerde computer zo lang mogelijk onder controle te houden. Daarnaast dient men continue te proberen nieuwe slachtoffers te infecteren.

Onder bepaalde omstandigheden wordt de command&controlserver van een botnet ontdekt door publieke of private partijen. In veel gevallen wordt deze server dan offline gehaald. Het gereed hebben van meerdere command&control-servers door de botnet-herder is daarom gewenst om op deze servers terug te kunnen vallen voor de besturing van het botnet. Sommige botnets zijn zo gebouwd dat er periodiek automatisch van command&control-server gewisseld wordt. Dit noemt men doorgaans *fast-flux* botnets. Dit maakt zowel het offline halen van de command&controlservers als het verrichten van opsporingsonderzoek ernaar moeilijker. Overigens zijn de command&controlservers zelf, net als de bots uit het netwerk, vaak ook gecompromitteerde systemen waarvan de eigenaar geen idee heeft dat zijn server misbruikt wordt voor deze doeleinden, noch heeft hij daar toestemming voor gegeven.

De exploitatie van een botnet vereist ook verschillende werkzaamheden. Indien men een botnet te gelde wil maken middels het versturen van spam, zal men onder meer op zoek moeten gaan naar opdrachtgevers. Naast de spamboodschap zal men tevens op zoek moeten gaan naar grote lijsten email-adressen. Deze kan men zelf verzamelen door het botnet tevens in te zetten voor het stelen van deze gegevens. Ook bestaat de mogelijkheid om grote lijsten met emailadressen op internet te kopen.

Indien men het botnet met name gebruikt voor het stelen van die gegevens zoals mailadressen, persoons- en creditcardgegevens, zullen deze gegevens vervolgens gesorteerd moeten worden, om ze vervolgens zelf te misbruiken of door te verkopen. Ook is het bekend dat botnets als geheel worden onderverhuurd of doorverkocht aan derden, welke het botnet dan naar believen kunnen inzetten.

Feitelijk is er geen legale toepassing denkbaar van het opzetten dan wel de exploitatie van een botnet denkbaar, indien er geen uitdrukkelijke toestemming en uitdrukkelijk medeweten van eigenaren van de geïnfecteerde computers aanwezig is.

3.5 Aantallen en magitudes van verschillende botnets

Het is zeer lastig vast te stellen hoeveel verschillende botnets er wereldwijd actief zijn. Er zijn organisaties die hier enig inzicht in proberen te geven middels bepaalde meetmethoden. Een van die partijen is de Shadowserver Foundation. Op hun website www.shadowserver.org publiceren zij dagelijks uiteenlopende gegevens over onder meer botnets. De grafiek hieronder geeft het verloop van het aantal botnets aan zoals zij deze door deze organisatie worden gemeten.

Figuur 7 – Verloop van het totaal aantal botnets in de periode van half april 2008 tot half april 2010. De plotselinge verhoging in februari 2010 heeft te maken met een verandering in de meetmethodiek.

Ondanks dat door onvoldoende onderhoud sommige botnets uitdoven, of dat deze door onderzoek offline worden gehaald, groeit het totaal aantal botnets dus dagelijks. Dit heeft onder meer te maken met de kenniseconomie op internet; bestaande technieken worden keer op keer hergebruikt. Benodigde componenten voor het opzetten van een botnet worden op internet op grote schaal verhandeld, aangepast en eventueel weer terug op de markt gebracht. Daarmee blijven botnet-technieken zeer in hoog tempo ontwikkelen, en worden nieuwe technieken ook steeds gemakkelijker bereikbaar voor minder exclusieve groeperingen. Zo maken nieuwe typen botnets gebruik van encryptie, waarmee het moeilijker wordt van buitenaf zicht te krijgen op de activiteiten ervan. Bovendien wordt de architectuur steeds complexer, waaronder gedistribueerde punten van aansturing. Hierdoor wordt enerzijds de opsporing van daders steeds lastiger. Daarnaast wordt het voor publieke en private partijen ook steeds moeilijker om dergelijke botnets onschadelijk te maken.

De zorg ten aanzien van botnets is niet alleen aanwezig ten aanzien van het aantal botnets, maar ook ten aanzien van de magnitude per botnet. Botnets beperken zich in de regel niet tot slechts een klein aantal computers. Doordat computers soms op ongecontroleerd grote en internationale schaal worden besmet, kan één enkel botnet gemakkelijk uitgroeien tot enkele tienduizenden of zelfs miljoenen computers in grootte. De hoeveelheid gegevens die er vervolgens mee kan worden

gestolen, en/of of de ontwrichtende kracht die in zo'n geval van een botnet kan uitgaan, kan daarmee enorm zijn.

4 BEVINDINGEN EERDERE ONDERZOEKEN

9.1

9.1

9.1

9.1

9.1

9-1

g. 1

g. 1

9.1

g. 1

9.1

G. 1

g. 1

9. 1

9.1

5 GEORGANISEERD VERBAND

Op basis van de bovenstaande verrichte en in sommige gevallen nog steeds voortdurende opsporingsonderzoeken kan een aantal trends/ontwikkelingen gesignaleerd worden.

Allereerst kan worden vastgesteld dat het opzetten van een botnet doorgaans gepaard gaat met uiteenlopende strafbare feiten (zie paragraaf 3.2), waaronder het zonder toestemming van slachtoffers infecteren, compromiteren en misbruiken van hun computers en het compromiteren van servers om deze te misbruiken als command&control-server. Het besmetten zq. wederrechtelijk binnendringen van de computer is strafbaar gesteld binnen artikel 138a Wetboek van Strafrecht.

Ten tweede kan worden vastgesteld dat veel criminele samenwerkingsverbanden, hetzij in een min of meer vast verband maar ook criminelen in wisselende verbanden, die zich bezighouden met high tech crime, gebruik maken botnets als onderliggende infrastructuur om vervolgens uiteenlopende strafbare feiten te plegen (zie paragraaf 3.3 en heel hoofdstuk 4), waaronder het uitvoeren van ddos-aanvallen, het stelen van persoonlijke gegevens en het omleiden van internet bankierverkeer. Het verstoren van ICT systemen middels een DDOS-aanval is strafbaar gesteld onder artikel 138b en artikel 350a Wetboek van Strafrecht, al dan niet in combinatie met artikel 317 Wetboek van Strafrecht. Het op plaatsen van spyware danwel het vervaardigen, verkopen, verwerven, invoeren, verspreiden of anderszins ter beschikking stellen ervan is strafbaar gesteld onder artikel 139d Wetboek van Strafrecht. Het voorhanden hebben van de gestolen gegevens is strafbaar gesteld onder artikel 139^e Wetboek van Strafrecht. Het omleiden van internet bankierverkeer is onder meer strafbaar gesteld onder artikel 139d eb artikel 138a Wetboek van Strafrecht.

Ten derde kan worden vastgesteld dat het onderhoud en exploitatie van botnets doorgaans goed doordachte en zorgvuldig geplande opeenvolgende acties vereist. Zonder onderhoud zal een botnet langzaam uitsterven. Bij de exploitatie moet verschillende werkzaamheden worden verricht, afhankelijk van het type criminaliteit wat ermee wordt gepleegd (zie paragraaf 3.4). Gebleken is dat onderhoud en exploitatie van botnets betekent dat er door 2 of meer samenwerkende personen met een zekere continuïteit en met 1 of meer gemeenschappelijke doelen misdrijven beraamd danwel gepleegd worden.

Tenslotte kan worden vastgesteld dat de gepleegde strafbare feiten door deze criminele samenwerkingsverbanden zowel verregaande financieel/economische en maatschappelijke consequenties hebben, en

tevens een bedreiging vormen voor de stabiliteit van uiteenlopende vitale infrastructuren. Het elektronische betalingsverkeer staat door internetbankier-botnets onder een constante druk en het vertrouwen van de consument in dergelijke producten wordt aangetast. Het gemak waarmee middels botnets persoonsgegevens kunnen worden gestolen, tast het veiligheidsgevoel van burgers ten aanzien van het internet aan. Daarbij kan één enkel botnet gemakkelijk uitgroeien tot duizenden of zelfs miljoenen computers in grootte. De hoeveelheid gegevens die er vervolgens mee kan worden gestolen, en/of of de ontwrichtende kracht die in zo'n geval van een botnet kan uitgaan, kan daarmee enorm zijn. Met grote botnets mogelijk om op afstand computersystemen plat te leggen. De mogelijke consequenties bij een succesvolle aanval op vitale infrastructuren als bijvoorbeeld een kerncentrale zijn daarbij moeilijk te overzien. Bovendien worden de gebruikte technieken steeds complexer, waaronder gedistribueerde punten van aansturing. Hierdoor wordt enerzijds de opsporing van daders steeds lastiger. Daarnaast wordt het voor publieke en private partijen ook steeds moeilijker om dergelijke botnets onschadelijk te maken.

6 VERDENKING

Uit de bovenstaande feiten en/of omstandigheden vloeit een redelijk vermoeden voort dat in georganiseerd verband misdrijven omschreven in de artikelen:

- Artikel 138a Wetboek van Strafrecht en/of
- Artikel 138b Wetboek van Strafrecht en/of
- Artikel 139d Wetboek van Strafrecht en/of
- Artikel 139e Wetboek van Strafrecht en/of
- Artikel 161sexies Wetboek van Strafrecht en/of
- Artikel 350a Wetboek van Strafrecht

als omschreven in artikel 67, eerste lid, worden beraamd of gepleegd die gezien hun aard of de samenhang met andere misdrijven die in dat georganiseerd verband worden beraamd of gepleegd een ernstige inbreuk op de rechtsorde opleveren.

7 SLUITING

Wij hebben hiervan op ambtsbelofte opgemaakt dit proces-verbaal, ieder voor wat betreft zijn bevindingen, dat wij sloten en tekenden te Driebergen op maandag 16 april 2010.

De verbalisanten,

5.1