

NR 2 AUGUSTUS 2012

FOXfiles

Digitale expertise in de rechtszaal

INCIDENT RESPONSE Snelheid, expertise en logfiles maken het verschil **P4**

GEEN VERTRAGING Zelf digitaal bewijs analyseren met Tracks Inspector **P18**

De digitale brandweer

Als in ons prachtig verbouwde pand brand uitbreekt, komen onze bhv'ers in actie. Blijkt de brand te groot, dan bellen we 112 en staat de brandweer binnen een paar minuten op de stoep. In de fysieke wereld is het heel gewoon dat de overheid je helpt, maar in de digitale wereld is dat 'eigen verantwoordelijkheid van het bedrijf'.

Het liefst merk ik zo min mogelijk van de overheid. Vanuit dat oogpunt ben ik blij met het hebben van 'eigen verantwoordelijkheid'. In geval van algemeen nut en hulp in nood ligt dit anders. De brandweer vervult een cruciale rol in onze samenleving en gebruikt hiervoor een systeem met een aantal interessante eigenschappen. Dag en nacht klaar staan zonder vooraf afspraken te maken. Veiligheid gaat vóór het kunnen opsporen van de oorzaak. De hulpdiensten worden de baas in je pand en nemen de regie over. Preventieve inspecties kunnen ertoe leiden dat je je gebouw moet sluiten. We weten dat er (zeer grote) branden voorkomen en we dan niet in staat zijn onszelf te redden. Wordt het echt te groot, dan kunnen we opschalen en zelfs capaciteit uit andere regio's benutten.

Waarom ik als cybernerd deze lofzang houd over de brandweer? Ik zou graag zien dat de overheid een digitale brandweer krijgt. Want het NCSC en de politie vervullen die rol nog maar heel beperkt. Het NCSC is de 112 en de detectiefunctie aan het organiseren. De politie kan goed daders opsporen. Maar het acuut blussen van de brand (de responsefunctie) is nog steeds de verantwoordelijkheid van de bedrijven zelf. Als vitale bedrijven worden gehackt, heeft dat grote impact op de maatschappij en daarmee komt toch de verantwoordelijkheid van de overheid om de hoek kijken. Minister Opstelten kondigde onlangs aan dat hij interventiemogelijkheden aan het regelen is, zodat de overheid de baas kan zijn tijdens een crisis. Het zou mooi zijn als hij dan ook coole zwarte digitale brandweerwagens met digitale brandweermannen stuurt, om de dreiging te stoppen en de continuïteit van de organisatie zo snel mogelijk te waarborgen.

Natuurlijk zijn er ook bedrijven die dit al lang zelf met FOX-IT geregeld hebben. Maar heel Nederland is voor ons een maatje te groot, en je wilt toch niet alleen afhankelijk zijn van private partijen?

Ronald Prins, directeur FOX-IT

ACTUEEL

04 Incident Response

FoxCERT is het team van experts dat organisaties helpt om snel te reageren op incidenten zoals hacks. Hoe pakken ze dat aan? Een reconstructie van de hack bij KPN.

ACTUEEL

10 Veilig mobiel werken

Secure Android Toolkit: beveiligingsoplossing voor smartphones en tablets.

OPINIE

12 Regeerakkoord

Zes deskundigen wensen van de nieuwe regering een sterk cybersecuritybeleid. Wat zijn de speerpunten?

MARKT

15 Veiligheidsbolwerk in de Haagse regio

Samenwerken en realiseren in The Hague Security Delta.

INTERVIEW

16 In de rechtszaal

Zorgvuldige rechtspraak: digitaal forensisch bewijs en de rol van de gerechtelijk deskundige.

PRAKTIJK

18 Tracks Inspector in de praktijk

Sneller en efficiënter digitaal bewijs analyseren in de opsporing.

MARKT

22 DataDiode bij Italiaanse Marine

Italiaans securitybedrijf Programatic zet Fox Datadiode in voor zijn klanten.

MARKT

24 Struikeldraden

Cyberspionnen struikelen over de tripwires van ECAT.

NIEUWS EN AGENDA

26 Bits

Prins Willem-Alexander op bezoek in Delft en ander kort nieuws.

COLOFON

Redactieadres

FOX-IT Afdeling Marketing
Postbus 638
2600 AP Delft
+31 (0)15 284 79 99
+31 (0)15 284 79 90
marketing@fox-it.com
www.fox-it.com

Vormgeving

viervier strategisch ontwerp, Rijswijk

Fotografie

Chris Bonis, Rotterdam

Interviews en teksten

Sabel Communicatie, Den Haag

Gratis abonnement

Meld je aan op fox-it.com

Experts van FoxCERT helpen organisaties bij fraude en hacks

INCIDENT RESPONSE GEBAAAT BIJ SNELHEID EN LOGGING

Evenals de overheid met zijn Nationaal Cyber Security Centrum (NCSC, voorheen GOVCERT.NL) hebben grote organisaties ook vaak een eigen Computer Security Incident Response Team (CSIRT, ook wel aangeduid als CERT). FOX-IT heeft met FoxCERT een team van experts dat andere organisaties helpt om snel op incidenten te reageren. Want een incident als een hack is nooit 100% te voorkomen, zo ondervond ook KPN.

Incident response is voor veel bedrijven geen *core business*. Wel voor FOX-IT. Of het nu gaat om een digitale aanval van buiten of om het achterhalen van interne fraude, de kennis en mensen voor een adequate aanpak heeft FOX-IT in huis. Sinds enige tijd vormen de Delftse cybercrime en forensisch experts samen FoxCERT. Het team is 24/7 bereikbaar. Wie belt krijgt eerst telefonisch enkele vragen over de aard van het incident, de impact en de vermoedens. Vaak volgt een kort overleg met één van de specialisten. Daarna maakt FOX-IT een plan en gaat het over tot actie, meestal op locatie bij de opdrachtgever.

18 januari 2012. Het webcareteam van KPN ontvangt een bericht dat het bedrijf is gehackt. Gelijk wordt het eigen CERT, een virtueel team dat 24/7 oproepbaar is, ingeschakeld. De technici doen onderzoek, zien dat de hack waarschijnlijk is begonnen via een lek in een softwaretool en vinden sporen van de hacker op andere machines in hetzelfde domein. Op vrijdag 20 januari volgt de alarmcode Oranje.

TE WEINIG IN HUIS

Johannes van der Meulen, manager van KPN's Network Operation Center (NOC): 'In het weekend hebben we alle machines met de betreffende softwaretool disabled, gereboot en doorzocht op malware. Vervolgens hebben we onderzocht hoe deze hack kon gebeuren, welke schade er was aangericht en wat we verder nog konden verwachten. Daarnaast probeerden we snel een nieuwe, veilige versie van de softwaretool te krijgen en te installeren. We keken ook of andere tools risico liepen.'

Het CERT van KPN trok twee conclusies, vertelt Van der Meulen. 1: De technici zagen zelf geen rare dingen meer. 2: KPN heeft extra specialistische kennis nodig om de hack en eventuele schade en risico's nader te onderzoeken. Daarom wordt op 25 januari FOX-IT gebeld. 'De experts van FoxCERT gaven ons binnen een paar uur het inzicht dat het probleem nog niet over was. De toegevoegde waarde van FOX-IT was meteen duidelijk.'

Aangifte van cybercrime doe je niet op een wijkbureau

WORSTCASESCENARIO

Steffen Moorrees, manager Forensic R&D bij FOX-IT, is een van de leden van FoxCERT: 'Na een oproep verzamelt het team in korte tijd heel veel informatie. We praten dan vooral met de technische mensen. Vervolgens maken we een inschatting van de slechtst denkbare gevolgen, een worstcasescenario. We stellen het probleem vast, stoppen het incident en starten met het beperken van de schade.' Collega en forensisch IT-expert Pascal Arends: 'We bekijken wat het bedrijf zelf al heeft gedaan. Wie ontdekte de hack en hoe? Een

standaard reactie is om systemen te rebooten. Ons advies is om dat niet altijd te doen. Je wist sporen en bemoeilijkt het onderzoek.'

SPOREN HERKENNEN

'Doordat wij dagelijks allerlei incidenten zien,' zegt Steffen, 'weten we hoe een hacker denkt en werkt. We ontdekken veel meer dan een systeembeheerder van een organisatie. Die heeft niet altijd het overzicht omdat hij maar een beperkt aantal systemen beheert. Bovendien hebben wij andere tools om goed onderzoek te doen.'

Slimme jonge honden die er echt voor gaan

Uiteraard werken de experts van FOX-IT wel nauw samen met systeembeheerders. 'Zij kennen de systemen het best', zegt Steffen. 'Als wij het beveiligingsniveau van een machine willen opschroeven, weet een beheerder of een applicatie nog blijft werken.'

Vrijdag 27 januari. KPN ziet risico's voor de dienstverlening en klantgegevens. Besloten wordt op te schalen naar alarmcode Rood, voor het eerst in de historie. Het topmanagement wordt geïnformeerd, de communicatie met overheden en terugvalscenario's treden in werking. Ook het KLPD en het NCSC worden geïnformeerd.

'Onze grootste uitdaging was: hoe schakelen we het risico zo snel mogelijk uit?', vertelt Van der Meulen. 'Het team dat zich

met deze operatie bezighield, groeide snel tot meer dan honderd mensen met wie we dagen en nachten hard doorwerkten.' De experts van FOX-IT hadden een leidende rol in de aanpak, vertelt de NOC-manager. 'Ze stelden precies vast welke servers geraakt waren, gaven inzicht in de risico's en welke acties we konden nemen om alles weer veilig te maken.' KPN koos ervoor de besmette servers te isoleren (fencing). FOX-IT plaatste sensoren - virtuele struikeldraden - om te signaleren wanneer de hacker weer actief werd. 'We richtten ook een soort wasstraat in om de gehackte servers schoon te maken', zegt Van der Meulen. 'Dat lijkt heel lang te duren. Van elke machine wil je eerst een image veilig stellen, en de logs bevriezen voor de opsporing. Want daar hebben we ook vol op ingezet: we wilden per se de hacker grijpen. Door

nieuwe informatie en door de sensoren zagen we bewegingen van de hacker. Dat heeft enorm geholpen om hem uiteindelijk op te sporen en te grijpen.'

Vijf dagen later, rond dinsdag 3 februari, zijn alle besmette KPN-servers met klantgegevens en de servers voor de vitale diensten zoals bel- en internetverkeer weer veilig.

STRAFRECHTELIJK ONDERZOEK

Een van FOX-ITs specialisten die bij incidenten als de KPN-hack aan de slag gaat, is Frank 'Incognito', Principal Security Expert: 'Als wij in actie komen, zetten we twee parallelle trajecten uit. Eén om de veiligheid zo snel mogelijk weer op niveau te brengen, zodat de business door kan gaan. En het andere is de opsporing van de verdachte. Bedrijven willen snel weten wat precies aan gevoelige gegevens is buitgemaakt en door wie, om aangifte te doen, voor de verzekering of om derden aansprakelijk te stellen.'

De samenwerking met politie en OM is uitstekend, vertelt Pascal: 'Wij stellen sporen veilig en rapporteren hoe en wat we gedaan hebben. Dat doen we op zo'n manier dat de politie en het OM er direct mee verder kunnen. Ze hoeven niet nog eens zelf onderzoek te doen.' Steffen: 'De politie en wij weten van elkaar hoe we werken. Wij geven trainingen aan politiemensen, we kennen hun procedures, de formulieren en rapportages. Daar sluiten we bij aan.' Erik de Jong, Lead Expert Cybercrime en operationeel verantwoordelijk voor FoxCERT, noemt ook het voordeel dat FOX-IT weet bij welke mensen van de politie en het OM je terecht kunt: 'Aangifte van cybercrime doe je niet op een wijkbureau.'

De rust bij KPN lijkt weer gekeerd, totdat op donderdag 9 februari de hacker laat weten dat hij op één van de servers het wachtwoord 'g1rlp0w3r' heeft gevonden. Twee dagen later staat op het virtuele prikbord Pastebin dat klantgegevens van KPN op straat liggen: ruim 500 gebruikersnamen en wachtwoorden. Er is dan nog geen bewijs dat de hacker daadwerkelijk toegang had tot een klanten-

database. Toch neemt KPN het zekere voor het onzekere. De webmail van klanten wordt afgesloten.

KPN ontdekte dat veel combinaties van de 500 namen en wachtwoorden werkten, sommige niet. 'Omdat de klant at risk was, moesten we snel schakelen en hebben we de mail afgesloten', zegt Van der Meulen. 'We constateerden al vrij snel dat de gegevens niet afkomstig konden zijn van onze databases, maar het hielp enorm dat FOX-IT vaststelde dat de data op Pastebin al veel eerder door een andere hacker was buitgemaakt bij de webshop Babydump.'

'Vooral dat laatste was een heel belangrijke ontdekking', zegt Van der Meulen: 'De perceptie van de buitenwereld was namelijk dat er KPN-gegevens op straat lagen. Nu konden we vertellen dat dit niet het geval was en dat onze mail veilig was.'

NAZORG

De experts van FOX-IT hebben KPN goed geholpen, maakt Van der Meulen duidelijk: 'De mensen zijn zeer professioneel, hebben veel kennis en expertise. Over cybercrime en hacking, en over het inschatten van risico's. Ze geven goede adviezen voor verbeteringen. Het zijn slimme jonge honden die er echt voor gaan.'

Na het incident in februari zijn KPN en FOX-IT nauw blijven samenwerken. Er is een project KPN Schoon gestart, om de tienduizenden machines van KPN verder veilig te maken en te houden, inclusief tooling en certificering. Daarnaast is binnen het NOC een Security Operation Center (SOC) ingericht, met ondersteuning van FOX-IT. Never waste a good crisis, beamen Frank en Erik: 'In een crisis ontdek je de zwakke plekken. Ga na afloop snel met de juiste mensen om tafel en rapporteer wat is opgevallen. Maak vervolgens een securityplan, verbeter je netwerk en oefen een calamiteit!'

Van der Meulen kijkt met gemengde gevoelens terug op het incident. 'We willen natuurlijk dat zo iets nooit meer gebeurt. We hebben onze lessen geleerd en brengen de aanbevelingen van FOX-IT in de praktijk. Toch kijk ik ook met een zeker genoegen terug: in een crisismodus hebben we in korte tijd veel voor elkaar gekregen. We maakten lange dagen met een hecht team. Dat gaf veel energie en een heerlijke drive.' ▼

WAT DOET FOX-IT?

Vier fasen van incident response

- 1 Assessment. Wat is er aan de hand?
- 2 Remediation. Het incident verhelpen.
- 3 Reconstructie. Hoe kon het gebeuren?
- 4 Preventie. Maatregelen ter voorkoming.

Remediation zonder forensic readiness gaat ten koste van de reconstructie.

WAT KUNT U DOEN?

Maak een actueel overzicht van het netwerk, de servers, applicaties en rechtenbeheer. Weet waar welke informatie zit.

Zorg voor logfiles van kritieke systemen. Organiseer een goed logfile-beheer. Bewaar logs zo lang mogelijk, minimaal een half jaar.

Zorg voor audit trails van beheeractiviteiten.

Gebruik eigen onderzoektools of huur extern expertise in.

Audit regelmatig door penetratietesten of red-teaming hoe weerbaar u bent tegen hackers. Het gaat dan niet alleen daarom of u gehackt kan worden, maar hoe lang het duurt voordat u dat ontdekt hebt.

Zorg voor policies ten aanzien van security, privégebruik, etc.

Zorg voor een duidelijke taakverdeling en beslisstructuur. Wie besluit er tot opschaling? Wie zijn de sleutelfiguren bij incidenten: communicatie, ICT, marketing...

Besteedt u delen van de ICT uit, maak dan afspraken met de leveranciers over security en incident response.

DIGITAAL ONRAAD?

Bel +31 (0)15 2847 999 en vraag naar FoxCERT.

Op fox-it.com leest u meer.

Van losse bouwstenen naar robuust kasteel

Nieuwe verdedigingswerken voor smartphones en tablets nodig

Via smartphones en tablets bedrijfsinformatie raadplegen en delen is heel gewoon geworden. Maar de beveiliging van mobiele apparaten staat nog in de kinderschoenen. In de zoektocht naar balans tussen gebruiksgemak en veiligheid werkt FOX-IT aan betrouwbare oplossingen.

Een hoogwaardige beveiligingslaag zodat nieuwe, veilige apps sneller gemaakt kunnen worden

Een extra beveiligingsuitdaging: de razendsnelle ontwikkelingen bij smartphones, tablets en apps

Met de stijgende populariteit van smartphones en tablets neemt ook de kwetsbaarheid van deze mobiele apparaten toe. Ze kunnen zoek raken of gestolen worden en malware kan stiekem gevoelige informatie doorsluizen. Mobile device security wordt daarom steeds belangrijker. Er zijn al oplossingen beschikbaar die verdergaan dan een wachtwoord: applicatiemanagement, management op afstand en dataversteking.

STERKE BOUWSTENEN

'Dit zijn slechts enkele bouwstenen', aldus R&D-coördinator Christo Butcher en lead developer Adriaan de Jong van FOX-IT. 'Ze verkleinen bepaalde risico's, maar bieden geen volledig beveiligd apparaat. Bij FOX-IT zetten we graag een stap verder. Door nieuwe bouwstenen toe te voegen en bestaande te versterken. Voor een goede beveiliging moet je een heel kasteel bouwen.' Dat betekent onder andere aandacht voor netwerkbeveiliging en gebruikersidentificatie. En het apparaat actief in de gaten houden zodat het direct te zien is als er verbinding met een vreemde server wordt gemaakt. Monitoren op afstand is van groot belang om het veiligheidsvraagstuk beheersbaar te maken, terwijl gebruikers toch de gewenste flexibiliteit krijgen.

TOTAALPAKKET

Er is dus een pakket van maatregelen nodig om mobile devices te beveiligen. FOX-IT ontwikkelt nu zo'n beveiligingstoolkit in

opdracht van het ministerie van Defensie. Aanleiding is de vraag van de overheid om veilig te kunnen werken op tablets en smartphones. Veilig betekent in dit geval op niveau Dep.V. (departementaal vertrouwelijk), maar ook beveiliging van niet-gerubriceerde, maar wel gevoelige informatie. Daarvoor bestaan nog geen goedgekeurde oplossingen.

Knelpunt is het gebruiksgemak en het idee dat je op je eigen vertrouwde toestel efficiënter kunt werken. Bring Your Own Device (BYOD) en veiligheid op Dep.V.-niveau zijn nauwelijks te combineren. Systeembeheerders missen de nodige controle en beveiligingsmaatregelen afdwingen is moeilijk. En bij wisselen op afstand of monitoring staan privacy en security lijnrecht tegenover elkaar. Een oplossing is om uit te gaan van verschillende beveiligingsniveaus. Op een goedgekeurd apparaat zorgt de beveiligingstoolkit voor een beveiliging op Dep.V.-niveau. Op een BYOD-apparaat kan dezelfde toolkit ook de veiligheid sterk verhogen als niet aan de strenge eisen van Dep.V. hoeft te worden voldaan.

UNIFORME BEVEILIGINGSLAAG

Een uitdaging is dat de hard- en softwareontwikkelingen bij smartphones en tablets veel sneller gaan dan bij bijvoorbeeld laptops. 'Wij willen een oplossing die niet alleen nu veiligheid biedt', lichten Butcher en De Jong toe. 'Daarom bouwen we een uniforme beveiligingslaag waarmee je zeker

weet dat de opslag van gegevens goed geregeld is en communicatie veilig verloopt, ook als het onderliggende platform aanpassingen ondergaat.' Daarmee wordt men minder afhankelijk van bepaalde modellen en is de nieuwste generatie devices makkelijker te beveiligen.

APP-ECOSYTEEM

FOX-IT kiest voor een toolkit vol hoogwaardige beveiligingsfuncties, die losstaat van een specifieke end-user-app. Zo zijn snel en gemakkelijk nieuwe apps te maken om aan de veranderende gebruikersbehoefte te voldoen, zonder dat het beveiligingswiel telkens weer wordt uitgevonden. Daarbij faciliteert deze splitsing het ontstaan van een beveiligd app-ecosysteem, waarin app-bouwers niet per se security experts hoeven te zijn om veilige apps te bouwen. Als de overheid bijvoorbeeld een salaris-app wil, kan zij zelf een bouwer inschakelen die de toolkit van FOX-IT gebruikt om de veiligheid te waarborgen.

Hoewel de onderliggende beveiligingsconcepten van de toolkit op alle platforms toepasbaar zijn, ontwikkelt FOX-IT de eerste versie voor Android. Een logische keuze volgens productmanager Ronald Westerlaken: 'Als opensource-platform biedt Android de juiste mogelijkheden voor ontwikkeling. En als meest gebruikte mobiele platform sluit Android aan bij de klantwens van een vertrouwd device.' De Secure Android Toolkit komt nog dit jaar beschikbaar. ▼

Zes experts geven 5 speerpunten voor cybersecuritybeleid

Wensen voor het nieuwe kabinet

Op 12 september gaat Nederland naar de stembus voor de Tweede Kamerverkiezingen. Vooruitlopend op de kabinetsformatie pleiten zes experts voor een sterk cybersecuritybeleid. Welke speerpunten zien zij graag in het regeerakkoord en waarom?

Samen benoemen zij vijf kernpunten van een weloverwogen, evenwichtig en slagvaardig cybersecurity-beleid vanuit de overheid. 'Het is de taak van de centrale overheid hierover duidelijk beleid te formuleren', stelt Arno Lodder. Rejo Zenger: 'Een veilige informatiesamenleving is cruciaal voor onze economie en democratie.' 'Nederland moet vooroplopen als land waarin de overheid laat zien dat ze

begrijpt hoe je met cybersecurity omgaat', verwoordt Prins. 'Door bescherming van burgers en innovatieve opsporingsmethoden moeten wij in Nederland voor een aantrekkelijk vestigingsklimaat zorgen.' Bart Jacobs vindt het belangrijk dat één bewindspersoon in het kabinet zich specifiek met ICT, security en privacy bezighoudt: 'Securityproblemen vragen om afwegingen op het hoogste niveau.'

FOXFILES VROEG DE MENING VAN ZES EXPERTS

Arno Lodder	Hoogleraar Internetrecht, afdeling Transnational Legal Studies, VU Amsterdam
Bart Jacobs	Professor of Software Security and Correctness, Digital Security Group, Institute for Computing and Information Sciences, Radboud Universiteit Nijmegen
Dick Berlijn	Oud-commandant der strijdkrachten, nu senior board advisor bij Deloitte
Rejo Zenger	Onderzoeker, Bits of Freedom
Ronald Prins	Directeur FOX-IT
Menno van der Marel	Directeur FOX-IT

1 Samenwerking tussen publieke en private sector

Door actief samen te werken kunnen overheid en bedrijfsleven elkaar versterken: je creëert een verhoogd veiligheidsniveau en een aantrekkelijk vestigingsklimaat.

Berlijn: 'Op basis van een duidelijke verdeling van rollen en verantwoordelijkheden moeten de publieke en private sector robuuste en duurzame partnerschappen ontwikkelen.' Dit betekent niet dat publieke bevoegdheden geprivatiseerd worden, zeggen Lodder en Zenger. In dit kader wenst Lodder ook 'duidelijkheid en een heroriëntatie over de rol van de ISP'.

Prins bepleit een actieve wisselwerking tussen overheid en private sector: 'Door het delen van kennis krijg je de noodzakelijke awareness.' Jacobs: 'Vaak is die nalatigheid verwijtbaar. Niet altijd in juridische maar meer in morele zin. Nalatigheid kunnen we niet tolereren. Deels kun je dat afdwingen door meldplichten, maar belangrijker is dat mensen deze zorgvuldigheid tussen de oren krijgen. Een duidelijke opstelling van het volgende kabinet is van groot belang.' 'Het doel', stelt Van der Marel, 'is dat burgers op de digitale infrastructuur kunnen vertrouwen.' Volgens Prins betekent dit: 'Toezichhouders moeten eerst hun werk doen, pas in tweede instantie komt nieuwe wetgeving.'

2 Het fundamentele karakter van grondrechten bewaken

Goed bewaakte (digitale) vrijheden zijn essentieel voor het auto-immuunsysteem van een veilige en innovatieve informatiemaatschappij.

Zenger: 'Kies voor een open en vooruitstrevende informatiesamenleving waarin individuele vrijheid wordt verdedigd en stimuleer innovatieve diensten.' Inbreuken op onze grondrechten vragen om een strenge toets: 'Noodzaak, proportionaliteit, subsidiariteit en effectiviteit van inbreuken moeten vooraf worden aangetoond.' Het gebruik van encryptie en de mogelijkheid anoniem op internet te gaan, mogen volgens Zenger niet worden beperkt. Prins is hiermee eens en pleit bovendien voor het toetsen van bestaande regelingen over het opslaan en bewaren van gegevens: 'Het nut van de bewaarplicht is bijvoorbeeld nooit onderzocht.' Ook dataminalisatie heeft nog onvoldoende aandacht als veiligheidsmaatregel, aldus Prins. 'Er is een wisselwerking tussen grondrechten, gemak en veiligheid. Er wordt beweerd dat meer gemak ten koste van de veiligheid gaat, of dat privacy moet worden opgeofferd voor gemak en veiligheid. In veel gevallen is een oplossing denkbaar die aan alle drie tegemoetkomt', stelt Lodder. Volgens hem zijn grondrechten weliswaar niet absoluut, dus inperkingen zijn mogelijk. 'Deze moeten weloverwogen zijn en niet gemotiveerd worden door populistische kreten als 'Ik heb niets te vrezen.''

Opmerking: Dit artikel is geschreven voordat politieke partijprogramma's bekend gemaakt zijn.

3 Cyberdefensie voor nationale veiligheid

Nederland moet defensieve en offensieve capaciteiten regelen om zich digitaal te kunnen verdedigen.

Van der Marel: 'Cyberoorlog is een realistische dreiging geworden. Kijk bijvoorbeeld naar Stuxnet. Nederland is hier niet klaar voor. Het is zaak om een adequate digitale verdediging van onze vitale infrastructuur af te dwingen.' Prins gaat een stap verder: 'We moeten écht cyberwapens maken. In een cyberoorlog kom je met alleen verdediging niet ver.' Lodder vindt een herdefinitie van territorialiteit een must: 'Bij zowel opsporing als digitale oorlogsvoering wordt de link tussen het aardse territorium en de elektronische internetruimte niet altijd juist gelegd.'

Een goede cyberdefensie begint volgens Berlijn met het besef dat het om een 'inherent risicovolle omgeving' gaat. Niet alleen tegen bedreigingen verdedigen, maar er ook voor waken dat deze maatregelen niet de vrijheid eroderen die je in eerste instantie wilde verdedigen. 'De één vraagt om het actief opsporen van op handen zijnde aanvallen, de 'vijand' en de middelen. De ander vraagt om de gebruikers van de digitale omgeving bewust te maken van de aanwezige risico's. Ook in cyberspace is geen honderd procent veiligheid te bereiken. We kunnen onze digitale omgeving wel minder kwetsbaar maken zonder het unieke karakter van de digitale snelweg om zeep te helpen.'

4 Meer opsporingsbevoegdheden in cyberspace

Het informatietijdperk vraagt andere opsporingsbevoegdheden. Inzet ervan moet altijd transparant en controleerbaar zijn.

'Meer bevoegdheden', zegt Prins, 'zijn nodig, maar ze mogen nooit ten koste gaan van privacy en mogen niet huidige, minder ingrijpende, opsporingsmethodes vervangen.' Prins is voorstander van hacken als opsporingsmethode, 'maar wel met heel veel waarborgen omkleed.' Zorgvuldig getoetste opsporingsbevoegdheden acht ook Zenger nodig, maar 'in diezelfde discussie moeten we ons ook afvragen of de overheid wel op verantwoorde wijze met zulke nieuwe bevoegdheden kan omgaan en welke waarborgen ingebouwd moeten worden om misbruik tegen te gaan.'

Van der Marel pleit voor een 'digitaal zeerecht': 'Internet is per definitie internationaal, maar juridisch blijft het een nationaal feestje. Nederland moet actief stappen zetten om internetcriminaliteit grensoverschrijdend beter te kunnen bestrijden.' Berlijn: 'Laten we opsporingsbevoegdheden harmoniseren, nationaal en internationaal, en daarbij individuele bescherming en buitenlandse juridische bevoegdheden goed regelen.'

5 Kennis en innovatie – Nederland als koploper

Voor cybersecurity moet Nederland slim investeren in onderwijs, research & development. Wetenschapper Jacobs wil meer geld voor fundamenteel onderzoek: 'Duitsland doet dit en doorstaat de economische problemen met meer gemak.'

Van der Marel vindt dat Nederland veel te bieden heeft op het gebied van kennis en innovatie. Het is nu tijd voor realisatie. 'De overheid moet helpen dit te versnellen. Door nieuwe kennis en innovatie in te zetten, kunnen we koploper in de wereld worden en kunnen we de dagelijkse operationele ervaring koppelen aan de ontwikkeling van morgen.' Lodder: 'Cybersecurity is bij uitstek een multidisciplinair terrein. De ontwikkeling van nieuwe technologieën moet worden ondersteund door juridische waarborgen; zoals normen moeten aansluiten bij de stand der techniek.'

THE HAGUE SECURITY DELTA BEVEILIGINGSBOLWERK IN HAAGSE REGIO

In de groot-Haagse regio is een concentratie van 250 security-bedrijven en -instellingen die uniek is in de wereld. Deze The Hague Security Delta (HSD) past als een handschoen in dit gebied voor vrede, recht en veiligheid.

'Met de HSD lopen we internationaal voorop', vertelt Menno van der Marel, directeur van FOX-IT. Belangrijke spelers, waaronder NFI, TNO, Thales, Siemens en FOX-IT hebben met de stad Den Haag hun krachten gebundeld om deze regio als wereldwijd toonaangevend security expertisecentrum op de kaart te zetten. 'Hierin komen vijf securitycomponenten samen die allemaal cruciaal zijn voor de huidige maatschappij: nationale veiligheid, stedelijke veiligheid, forensisch onderzoek, cybercrime & security en veiligheid van vitale infrastructuur. Naast discussiëren en innoveren, brengt de HSD die nieuwe technologie nu hier in de praktijk.'

SYSTEM OF MONITORING SYSTEMS Eén van de initiatieven binnen de HSD is het bouwen van een nationaal correlatiesysteem voor monitoring. 'Door vanuit een nationaal centrum de digitale sensoren van

verschillende organisaties te correleren in een overkoepelend systeem, kunnen we beter zoeken naar nieuwe dreigingen', legt Van der Marel uit.

EXPERIENCE LAB

Een ander initiatief is de Cyber Incident Experience: in een lab-omgeving worden ernstige cyberaanvallen direct na het incident nagebootst. Van der Marel: 'In een lab maken we een levensechte kopie van de aanval. Deze ervaring is dé ultieme manier om te leren hoe en waarom het misgaat. Vervolgens worden met onze experts de prioriteiten bepaald en passende oplossingen gevisualiseerd.'

DREIGING VAN MORGEN IN KAART

Daadwerkelijke grote aanvallen worden in meer anonieme vorm beschikbaar gesteld voor brancheleden en andere relevante nationale en internationale delegaties. Van der Marel: 'Van zo'n zaak kunnen we als maatschappij leren. En dan heb ik het zowel over cybercrime als over combinaties met fysieke aanvallen. Een digitale aanval lijkt nu logischer dan een bom, maar het feit is dat we een experience center nodig hebben waar we de dreiging van morgen, fysiek of digitaal, in kaart brengen en laten zien hoe je hiermee om kunt gaan.'

'Binnen de The Hague Security Delta zijn cyber- en fysieke veiligheid nauw verwant. Vooral als je kijkt naar de hoge concentratie van cruciale infrastructures in deze regio: van de internationale instellingen in Den Haag tot de olie-, gas- en chemische industrie in de haven van Rotterdam.'

GERBEN EDELIJN, DIRECTEUR
THALES NEDERLAND

'Siemens richt zich op leefbaarheid in stedelijke gebieden, veiligheid is hierbij cruciaal. Of het nu om fysieke veiligheid gaat, cybersecurity of de veiligheid van vitale infrastructuur, het is allemaal met elkaar verweven. Samen naar oplossingen zoeken, dat is de kracht van The Hague Security Delta.'

MAX REMERIE, DIRECTEUR BUSINESS DEVELOPMENT
SIEMENS NEDERLAND

De gerechtelijk deskundige

Digitale expertise in de rechtszaal

Bij FOX-IT werken drie onderzoekers die met succes de postacademische opleiding tot gerechtelijk deskundige aan de universiteit in Leiden hebben afgerond. Een van hen is Christian Prickaerts, manager Forensic Services bij FOX-IT. Hij legt uit waarom advocaten, officieren en rechters zijn expertise inroepen.

Alhoewel de gerechtelijk deskundige altijd onafhankelijk is in zijn advies, verschillen zijn taken als gerechtelijk- of partijdeskundige

Door gebrek aan kennis kunnen digitale sporen in een rechtszaak tot verkeerde conclusies leiden. Om dit te voorkomen, wordt de kennis van een gerechtelijk deskundige (GD) op gebied van digitaal forensisch onderzoek ingezet. Alhoewel de GD altijd onafhankelijk is in zijn advies, verschillen zijn taken als gerechtelijk of partijdeskundige.

GERECHTELIJK DESKUNDIGE VERSUS PARTIJDESKUNDIGE

De gerechtelijk deskundige wordt aangewezen door de rechter en doet zijn werk geheel onafhankelijk van de procespartijen. De rechter gebruikt het rapport van de GD om bewijsstukken beter te kunnen beoordelen. Soms is de deskundige daarna aanwezig in de rechtszaal om vragen van de rechtbank, officier van justitie of advocaat te beantwoorden.

De partijdeskundige daarentegen, ondersteunt alleen een van de procespartijen. De advocaat formuleert in de regel alleen vragen die het standpunt van zijn cliënt ondersteunen. Hierdoor blijft de inzet van de kennis van de GD dus beperkt tot deze aandachtspunten.

CASE 1: CONFLICT RONDOM BESTANDSTIJDEN

De zoektocht naar de juiste interpretatie van bewijs leidt regelmatig tot een battle of the experts. Een voorbeeld.

De eisende partij, bedrijf A, beschuldigt bedrijf B ervan dat het een idee voor een speciaal onderdeel heeft gestolen. B diende in 2005 een patent in, maar A zegt dat het over digitale ontwerpbestanden van deze uitvinding beschikt die zijn gedateerd in 1997 en 1998. De partijdeskundige van A meent dat er geen twijfel bestaat over de aanmaakdatum van deze bestanden. Echter, omdat B aangeeft dat bestandstijden kunnen worden gemanipuleerd, schakelt de rechter een tweede, onafhankelijke deskundige in. Deze geeft net als A aan dat de bestanden met een aan zekerheid grenzende waarschijnlijkheid zijn opgesteld in 1997 en 1998. Vervolgens huurt B de deskundigheid van FOX-IT in. Prickaerts bekijkt beide rapportages kritisch en concludeert: 'Beide deskundigen gaan voorbij aan het feit dat de systeemtijd niet correct zou kunnen zijn. Ook ontbreekt onderzoek naar het synchroniseren van de systeemtijd.' In de rechtszaal demonstreert Prickaerts live hoe eenvoudig het is om de tijd van een computer aan te passen. 'Initieel is de datum van het systeem ingesteld op een dag in 2012. Na een herstart wordt in het BIOS, het Basic Input Output System, de datum gewijzigd naar een dag in 1997. Vervolgens worden documenten aangemaakt, gekopieerd, gewijzigd en verwijderd. Die

documenten zijn dan alle in 1997 gedateerd! Als gevolg van deze uitleg heroverweegt de rechter de waarde en betekenis van de bestandstijden.

CASE 2: DIGITALE INBRAAK

Twee jongens zijn opgepakt na meerdere meldingen van digitale inbraak. Het digitaal onderzoek wordt uitgevoerd door het Bureau Digitale Expertise van de Politie Hollands Midden. Op basis van het onderzoek en verklaringen van de verdachten schetst de officier door middel van een reconstructie het verloop van de inbraken. Op verzoek van de officier van justitie licht de gerechtelijk deskundige van FOX-IT vervolgens in de rechtszaal toe, hoe de hack in zijn werk is gegaan en wat de gevolgen voor de getroffen bedrijven zijn. Hierdoor is de rechtbank beter in staat om in te schatten of het een serieuze daad is of dat het als kattenkwaad kan worden afgedaan. ▼

De zoektocht naar de juiste lezing van bewijs leidt regelmatig tot een battle of the experts

BÈTA IN CRIME

Op 11 juni 2012 organiseerde de Koninklijke Nederlandse Akademie van Wetenschappen de themabijeenkomst Bèta in crime. Voor een gemêleerd gezelschap van wetenschappers, rechters en advocaten vertelden zes sprekers over de bijdrage van hun forensisch vakgebied aan de waarheidsvinding in de rechtszaal. Denk hierbij aan DNA-onderzoek of digitaal onderzoek. 'Naast het sporenonderzoek moet de deskundige ook goed naar de context kijken', benadrukte Ronald Prins, directeur van FOX-IT, in zijn uitleg over digitaal forensisch onderzoek. 'De deskundige moet bijvoorbeeld ook duiden hoe waarschijnlijk het is of de aangetroffen sporen opzettelijk door een hacker op een computer zijn geplaatst of anderszins zijn gemanipuleerd.'

De tactisch rechercheur kan nu vrijwel meteen zelf digitaal onderzoek doen

Digitaal bewijs analyseren met Tracks Inspector

Steeds vaker is bewijsmateriaal digitaal en net wanneer er haast is geboden, wachten rechercheurs op de bevindingen van digitaal experts. Tracks Inspector voorkomt die vertraging: met dit programma kunnen de tactisch rechercheurs vrijwel meteen aan hun onderzoek beginnen.

In 2011 was er wereldwijd 1.8 zettabyte aan digitale data. De verwachting van onderzoeksbureau IDC is dat die hoeveelheid in het komende decennium met een factor 75 groeit. Zo groeit ook de hoeveelheid digitaal bewijsmateriaal. Goed opgeleid IT-personeel dat deze data zou kunnen ontsluiten, groeit echter met 1,5 keer niet evenredig mee.

ZELF DIGITAAL ONDERZOEK DOEN?

Vroeger werd een overzichtelijke hoeveelheid bewijsmateriaal in beslag genomen waarbij de gegevens direct leesbaar waren voor tactisch rechercheurs. In de huidige informatie-maatschappij is veel bewijsmateriaal digitaal dat door experts van de digitale recherche moet worden veiliggesteld en doorzocht met speciale tools. Door de informatie-explosie is er een dubbele kloof ontstaan tussen de tactisch rechercheur en de digitaal expert: tactisch rechercheurs zitten diep in een zaak en zien daardoor belangrijke verbanden, maar zij hebben meestal onvoldoende kennis van de digitale techniek. Digitaal forensisch rechercheurs hebben die technische expertise wél, maar kennen het onderzoek niet en zien daardoor verbanden over het hoofd.

Om deze kloof te overbruggen, ontwikkelde FOX-IT Tracks Inspector: een gebruiksvriendelijke softwareoplossing die tactisch rechercheurs zonder specialistische digitale kennis laat doen waar ze goed in zijn: zelf direct opsporen en onderzoeken.

GEBRUIKSVRIENDELIJKE SOFTWAREOPLOSSING

Op dit moment draaien in vier politiekorpsen pilots met Tracks Inspector. Het doel is om samen met de gebruikers het programma te optimaliseren. Frits, digitaal expert bij de politie en deelnemer aan de pilot: 'De tactisch rechercheur weet precies wat hij zoekt en wat hij wil vinden, maar forensische software als Encase en FTK zijn complex. Tracks Inspector is dat niet: het programma heeft een simpele lay-out en *what you see is what you get.*' De oplossing ligt dus niet in het opleiden van rechercheurs zodat zij ingewikkelde programma's kunnen doorgronden, maar in het hen makkelijker maken. Tot nu toe zijn de workshopdeelnemers zeer tevreden over de gebruiksvriendelijkheid van het systeem. Ook de pilotgebruikers zijn content: 'De grootste toegevoegde waarde is dat je als niet-digitaal specialist toch digitale stukken van overtuiging, de SVO's, kunt onderzoeken', aldus Hans, één van de tactisch rechercheurs. 'Capaciteit is een probleem', weet Frits uit eigen ervaring. 'Maar met Tracks Inspector kunnen we de bulk nu wegwerken.'

ACHTERSTANDEN WEGWERKEN

Niet alleen in Nederland kampen opsporingsinstanties met soms grote achterstanden. Uit internationaal onderzoek onder opsporingsinstanties en private onderzoekers blijkt

JURIDISCHE REGELS VOOR DIGITAAL BEWIJSMATERIAAL

Bij (digitaal) bewijsmateriaal moet duidelijk zijn wat er is gebeurd met de data vanaf het moment van inbeslagname. Is dat niet het geval dan verliest het aan bewijskracht. Met Tracks Inspector wordt het digitale bewijsmateriaal op een forensisch juiste manier gekopieerd, wordt een digitaal waarmerk berekend en kan de informatie zonder gevaar voor wijzigingen worden onderzocht. Een ander juridisch obstakel is de zogenaamde geheimhouderscommunicatie, bijvoorbeeld communicatie tussen verdachte en advocaat. Dergelijke informatie mag niet worden ingezien. Met Tracks Inspector kunnen bestanden als zodanig worden gemarkeerd, zodat ze onzichtbaar worden voor de tactisch rechercheur.

TRACKS INSPECTOR

Tracks Inspector is een softwareoplossing die rechercheurs inzicht geeft in eenvoudig digitaal bewijsmateriaal afkomstig van computers, laptops, mobiele telefoons, iPads, usb sticks, enzovoorts. De software zoekt gericht in gebruikersdata naar documenten, audio-, video- en fotomateriaal, adresboeken, communicatie (e-mail, chat, SMS) en internetgeschiedenis. Afhankelijk van het soort bestand herkent de software verschillende facetten. Bijvoorbeeld taal, duur van een video, datum, type fotocamera enzovoorts. Met deze facetten kan de gebruiker gegevens filteren. Bovendien kan er worden gezocht op woorden die in de gevonden tekst of bestandskenmerken worden gemarkeerd. Tracks Inspector laat zien hoeveel bestanden er zijn met een bepaald facet zodat een gebruiker een idee krijgt wat voor gegevens er aanwezig zijn. Het filteren heeft daardoor veel weg van het zoeken in een catalogus op internet waarin bezoekers snel en eenvoudig een grote hoeveelheid artikelen kunnen inperken. Met de ingebouwde rapportagefunctie kan een overzicht van de gemarkeerde bestanden in xml of als pdf worden geëxporteerd. Gebruikers hoeven dus alleen nog maar te leren hoe ze kunnen samenwerken en wat de beperkingen zijn van de software, zodat ze weten wanneer ze een digitaal expert moeten inschakelen. Kijk voor meer informatie op www.tracksinspector.nl

dat driekwart van de ondervraagden een achterstand heeft tot zes maanden. In de VS en België zijn achterstanden van zes tot twaalf maanden eerder regel dan uitzondering, soms zelfs oplopend tot twee jaar of nog langer. Deze termijn staat in schril contrast met de behoefte van de officieren van justitie. Die moeten juist snel inzicht hebben in het bewijsmateriaal om het na drie dagen aan de rechter-commissaris en na twee weken aan de raadkamer voor te kunnen leggen. Het ingediend bewijs vormt de basis voor de beslissing of de voorlopige hechtenis wordt verlengd of niet (kader op pagina 21).

DIGITAAL ONDERZOEK ZONDER TRACKS INSPECTOR

Zodra de politie voldoende informatie en bewijsmateriaal heeft verzameld om een verdachte aan te houden, volgt eventueel een huiszoeking. Hierbij worden onder meer de computer en andere gegevensdragers van de verdachte in beslag genomen. In overleg met digitaal rechercheurs van het Bureau Digitale Expertise wordt een onderzoeksvraag en een lijst met zoektermen opgesteld. De digitaal expert maakt forensische kopieën van de gegevensdragers, wat enkele uren tot zelfs dagen in beslag kan nemen. Daarna wacht het afgesproken onderzoek op zijn beurt: door de achterstand kunnen de wachttijden tot enkele weken oplopen. Ook het onderzoek van de tactische recherche gaat in de tussentijd door. Komen daarbij nieuwe zoektermen of zelfs nieuwe verdachten naar voren, dan vergt dit nieuw overleg met de digitaal expert, waardoor het onderzoek verder vertraagt. Rechtstreekse uitwisseling van bevindingen tussen tactische

en digitale recherche is op deze manier niet mogelijk. Zonder hard bewijs in een relatief vroeg stadium, kan een verdachte vaak niet langer worden vastgehouden en wordt hij door politie en/of justitie (tijdelijk) weer vrijgelaten. Terwijl de rechercheurs wachten op digitaal bewijsmateriaal, kan de verdachte zijn medeverdachten waarschuwen of ander bewijs vernietigen.

VERSNELD PROCES DANKZIJ TRACKS INSPECTOR

Met Tracks Inspector versnelt het proces. Het bewijsmateriaal dat de tactisch rechercheur heeft meegenomen, wordt door de

OM ZIET VOORDELEN VAN WERKEN MET TRACKS INSPECTOR

De digitale recherche Haaglanden was in 2011 betrokken bij 2.200 zaken, waarvoor zij 4.000 digitale opslagmedia onderzocht, waaronder gemiddeld 120 mobiele telefoons per maand. Naar schatting van Petra Gruppelaar en Hester de Koning van het OM, speelt bij circa 90-95 procent van de delicten die door de meervoudige kamer worden behandeld – moord, mishandelingen, inbraken, overvallen, afpersingen of zedenzaken – digitaal bewijsmateriaal een rol. Bij minder zware delicten die door de politierechter worden behandeld komt in maximaal 10-15 procent van de zaken digitaal bewijs voor. 'Snelheid is heel belangrijk', legt officier van justitie Gruppelaar uit. 'Zodra iemand vastzit, beginnen termijnen te lopen.' Met name de eerste drie dagen

Door de informatie-explosie is er een dubbele kloof ontstaan tussen de tactisch rechercheur en de digitaal expert

digitaal expert ingelezen met Tracks Inspector. Tijdens het maken van een forensische kopie wordt de inhoud ook geïndexeerd en is daardoor direct via een browser toegankelijk voor een team van tactisch rechercheurs. De software geeft alle belangrijke leesbare data weer, maar ontdekt

ook verbanden tussen verschillende stukken van overtuiging. Met deze informatie kan een onderzoeksstrategie worden bepaald. Bovendien signaleert de software of er bijzondere bestanden aanwezig zijn zoals versleutelde bestanden, een elektronische boekhouding of kinderporno, zodat de experts gericht kunnen worden ingezet. Dit is niet alleen cruciaal voor de voortgang van het onderzoek, maar ook goed voor de digitaal expert die nu weer aan lastiger zaken toekomt. 'Bovendien is dieper peuten veel leuker', aldus Frits. Ten slotte genereert Tracks Inspector in een handomdraai een rechtsgeldig rapport over het bewijsmateriaal, dat door de tactische recherche relevant geacht wordt. ▼

WIL JE MEER OVER TRACKS INSPECTOR WETEN?

Kom dan 26 september langs op onze themadag. Informatie en inschrijven op www.tracksinspector.nl

DataDiode ingezet bij Defensie

Eenrichtingsverkeer in Italië

Maurizio Corti van securitybedrijf

Programatic: 'FOX-IT is marktleider in eenrichtingsverkeertechnologie. Wij zetten de Fox DataDiode in voor onze klanten om vitale infrastructures en beveiligde netwerken te beschermen.' Eén van hun klanten is het Italiaanse ministerie van Defensie.

 programatic

'Zeven jaar geleden vroeg Defensie of wij iets anders konden bieden dan de klassieke firewalls', vertelt senior partner Maurizio Corti van het Italiaanse Programatic. 'De CC EAL4+ firewall die zij toen gebruikten, was niet voldoende en niet veilig genoeg in een militaire omgeving met zeer vertrouwelijke en gevoelige informatie. Toen FOX-IT drie jaar geleden het CC EAL7+ certificaat voor de DataDiode behaalde, zijn we met elkaar in zee gegaan.' De DataDiode is een dataventiel dat ervoor zorgt dat informatie tussen netwerken maar één kant op kan. Het Italiaanse securitybedrijf werkte toen al een paar jaar met het 'eenrichtingsverkeer'-principe. Toch stapte Programatic over naar de Nederlandse technologie. Corti over FOX-IT: 'Omdat FOX-IT marktleider is in de 'eenrichtingsverkeertechnologie' zetten wij de Fox DataDiode in voor onze klanten. Het zijn vooral de certificeringen en het gemak waarmee de DataDiode in een netwerk integreert, die wij belangrijk vinden. FOX-IT is in hun ondersteuning professioneel, ruimdenkend, flexibel en behulpzaam.'

DATALEKKEN VOORKOMEN

Programatic raadt het gebruik van de DataDiode aan in twee situaties. Corti: 'De eerste is om te voorkomen dat iemand van buitenaf gevoelige of geheime informatie kan stelen. Neem bijvoorbeeld het netwerk van Defensie, waarin verschillende netwerken elk hun eigen gevoeligheidsgraad hebben. Dat is geen probleem, zolang deze netwerken worden gescheiden met een air gap. Het is iets anders wanneer deze netwerken met elkaar worden verbonden, als bijvoorbeeld een netwerk met zeer gevoelige informatie data moet ontvangen van een minder goed beschermd netwerk. Dan is het

eenrichtingsverkeer van de DataDiode de veiligste oplossing. Omdat de informatie dan wel naar het hoogbeveiligde netwerk kan, maar niets uit dat beschermde netwerk de andere kant op kan sijpelen.'

BESCHERMEN VITALE INFRASTRUCTUREN

'Het tweede scenario waarin wij de DataDiode aanraden, betreft vitale nationale infrastructures, zoals elektriciteitleveranciers, olie-industrie, luchthavens, de spoorwegen, metro en farmaceutische bedrijven. Dergelijke bedrijven werken meestal met twee soorten netwerken. De eerste is het netwerk van de SCADA-installaties (Supervisory Control And Data Acquisition, een systeem dat meet- en regelsignalen van verschillende machines in grote industriële systemen verwerkt) en in het andere netwerk gaan facturen en bestellingen rond. Zodra informatie uit het ene netwerk naar het andere moet worden verzonden, is het eenrichtingsverkeer van de DataDiode nodig. Want stel je eens voor dat een Trojan horse het SCADA-netwerk inkomt en bijvoorbeeld de spoorwegseinen ontregelt langs de rails van een hogesnelheidstrein. De chaos en ongelukken die hierdoor kunnen ontstaan, zijn niet te overzien.' Programatic bestudeert de netwerkopbouw van dit soort organisaties om te bepalen waar de DataDiode precies moet worden geïnstalleerd.

HIGHLY CLASSIFIED

'Wij trainen militair personeel met een gedegen achtergrond in de beveiligingstechnologie, zodat zij daarna zelf oplossingen voor

uiterst geheime toepassingen kunnen ontwikkelen en implementeren. Hier zijn wij dus adviseurs en 'helpdesk', maar de specifieke toepassing blijft – begrijpelijk – ook voor ons geheim. Het enige wat we weten is dat sommige apparatuur die wij leveren, wordt ingezet bij de missie in Afghanistan en dat Defensie het gebruikt om de positie van militaire vloten te volgen.'

De DataDiode is een dataventiel dat ervoor zorgt dat informatie tussen netwerken maar één kant op kan

KLEINE LEVERANCIERS STEEDS BELANGRIJKER

Hoe ziet Corti de toekomst van netwerkbeveiliging? 'Ik ben van mening dat vitale infrastructures steeds belangrijker worden in ons leven en dat we daarom steeds meer moeten focussen op het beschermen van die netwerken. Ook denk ik dat kleine leveranciers die zich hebben gespecialiseerd in bijvoorbeeld netwerkbeveiliging een grotere rol gaan spelen. Juist die kleine partij met zeer specifieke kennis is waardevoller dan een groot bedrijf dat van alles een beetje doet.' ▼

Voor meer informatie zie www.datadiode.eu

Verdediging tegen APT's

CYBERSPIONNEN STRUIKELEN OVER DE TRIPWIRES VAN ECAT

APT's (Advanced Persistent Threats) komen steeds vaker in het nieuws. Het zijn reële dreigingen van spionage waarbij de aanvaller heel gericht te werk gaat. Een APT is een dreiging (Threat) die meestal zeer geavanceerd werkt (Advanced) en wordt uitgeoefend door een vastberaden, over het algemeen staatsgesubsidieerde, tegenstander (Persistent). Om kwetsbare organisaties tegen dergelijke aanvallen te beschermen is er ECAT, een programma dat afwijkingen in computers opspoot.

Met voorbeelden als Stuxnet, Flame en de aanval op de Franse overheid in de aanloop naar de G20-top, is de waarschuwing voor APT's geen 'bangmakerij' maar een reële dreiging. De AIVD waarschuwt er al jaren voor, maar de tijd is aangebroken om daadwerkelijk stappen te ondernemen tegen de dreiging van APT's. Zo kunnen bedrijven die iets te verliezen hebben, zoals intellectueel eigendom, of organisaties met staatsgevoelige informatie, beter niet langer alleen naar verdachte zaken op hun netwerk kijken, maar ook op de computers zelf. Het grote voordeel hiervan is dat verdacht gedrag binnen een computer zichtbaar wordt waar dat niet altijd waarneembaar is op het netwerk, bijvoorbeeld door het gebruik van encryptie. Een programma als ECAT helpt daarbij.

ECAT VERSUS KLASSIEK ANTIVIRUSPROGRAMMA

ECAT is geen klassiek antivirusprogramma en het voorkomt dan ook geen besmetting. Het programma zoekt naar indicatoren die duiden op een dreiging, een bijzondere aanval die virusscanners en encryptie omzeilt. Zie het als tripwires die in werking treden zodra een cyberspion binnenkomt. Klassieke antivirusprogramma's gebruiken voornamelijk de handtekeningen van bekende virussen om malware te identificeren. Lange tijd werkte dit goed, maar de hoeveelheid malware is inmiddels enorm toegenomen. Alleen al één antivirusprogramma vond in twee jaar tijd 500.000 nieuwe virussen. Een APT kenmerkt zich door de inzet van op maat gemaakt malware, die dus geen enkel antivirusprogramma kent. ECAT werkt niet met handtekeningen maar met een automatisch opsporingssysteem dat onregelmatigheden binnen bestanden en het geheugen van computers detecteert.

OP ZOEK NAAR INDICATOREN
Pascal Longpre, directeur van het Canadese Silicium Security dat het programma ontwikkelde, legt uit hoe het programma werkt. 'ECAT is de laatste verdedigingslinie die diep in het geheugen van de computer kijkt. Zo checkt het de reputatie van bestanden – welke zijn binnen het netwerk bekend en welke zijn verdacht – en verifieert het de digitale cryptografische 'handtekening' van de maker. Op basis van meer dan 25 indicatoren wordt een indicatie voor de besmetting van een computer berekend, het zogenaamde Machine Suspect Level (MSL). Door het uitsluiten van gedrag waarvan bekend is dat het goedaardig is (baselining) zou het MSL van een computer 0 moeten zijn. Als na baselining een systeem ineens een waarde van bijvoorbeeld 60 heeft, is onmiddellijke actie vereist.

De waarschuwing voor APT's is geen 'bangmakerij' maar een reële dreiging

ONDERDEEL VAN VEEL GROTER ONDERZOEK
Omdat het relatief veel werk is om de baseline te onderhouden en de analyse grondig uit te voeren, is het goed om ECAT te laten hosten. Als je het beheer onderbrengt bij bijvoorbeeld FOX-IT, dan weet je zeker dat alle factoren stuk voor stuk door veiligheidsexperts worden geanalyseerd. Longpre: 'Je wilt niet alles wat verdacht is 'zomaar' van de machines verwijderen. Want dan loop je de kans dat de computer crasht, terwijl het verdachte bestand geen malware bleek te zijn. Het is dus belangrijk dat een specialist hiernaar kijkt en bepaalt wat de volgende stap is. Uiteindelijk is het opsporen van malware onderdeel van

een veel groter onderzoek: met welk doel probeert een spion binnen te dringen? Neem dus de tijd en zorg voor een grondige ontleding zodat je bijtijds een aanval kunt dwarsbomen.' ▼

FOX-IT kan u helpen met de installatie van ECAT in uw omgeving of het beheer en de analyse. Voor een vrijblijvend gesprek neemt u contact op met Joost Bijl via bijl@fox-it.com of +31 (0)15 2847 999

PRINS VAN ORANJE BEZOEKT FOX-IT

Zijne Koninklijke Hoogheid de Prins van Oranje bracht woensdag 28 maart 2012 een werkbezoek aan FOX-IT. Hij deed dit in zijn hoedanigheid van lid van de Raad van Advies van het Platform voor de Informatiesamenleving ECP-EPN.

Prins Willem-Alexander kreeg in Delft een introductie over wereldwijde ontwikkelingen op het gebied van cybercrime, de gevolgen voor de (informatie)

maatschappij en hoe Nederland zich hierop voorbereidt. Er werd ingegaan op technische, juridische en organisatorische/bestuurlijke maatregelen die nodig zijn om Nederland veiliger te maken. Ook was er een demonstratie hoe criminelen in cyberspace hun versturende activiteiten uitvoeren.

Daarna bezocht de Prins het Security Operations Center, het forensisch laboratorium en de ruimte waar FOX-IT producten ontwikkelt voor de bescherming van staatsgeheimen. De Prins heeft onder meer met verschillende beveiligingsexperts en forensisch onderzoekers gesproken.

FORENSICS SUMMER SCHOOL 2012

Boost je kennis over digitaal forensisch onderzoek en kom naar de FOX-IT Forensics Summer School van 27 t/m 31 augustus 2012 (zie trainingskalender). Kies met de strippenkaart wat je leuk vindt. Studententarief vanaf € 29,- per workshop. Schrijf je snel in op www.fox-it.com/fss

HACK IN THE BOX AMSTERDAM 2012

Balancerend tussen bedrijfsleven en de hacker community, streek ook dit jaar Hack in the Box in Amsterdam neer. Voor het eerst in het Hotel Okura, maar zoals altijd was er ruim aandacht voor elk facet van informatiebeveiliging. FOX-IT was een van de sponsors van deze conferentie op 24 en 25 mei. In een ongedwongen sfeer wisselden deelnemers informatie uit in talks, workshops en competities. Op de beursvloer, tussen hackerspaces met 3D-printers, lock-pickers en commerciële bedrijven was het een gezellige drukte. Tot de vele parels in het programma behoorden de technische presentaties over complexe kwetsbaarheden in Apple's iOS en de vernieuwende concepten rond privacy. Bruce Schneier deelde zijn filosofisch inzicht in de mens, vertrouwen en de maatschappij. Ivo Pooters, senior IT Forensic Investigator bij FOX-IT, gaf een lezing over de mogelijkheden om Android forensisch te analyseren. De volgende editie van Hack in the Box is van 8 - 11 oktober 2012 in Kuala Lumpur, Maleisië.

TRACKS INSPECTOR OP EAFS

FOX-IT is van 20 tot en met 24 augustus 2012 sponsor van de European Academy of Forensic Science (EAFS) conferentie in Den Haag, georganiseerd door het Nederlands Forensisch Instituut. Het thema van deze vakconferentie is 'Towards Forensic Science 2.0'. Forensisch wetenschappers uit de hele wereld hebben meer dan 680 samenvattingen van artikelen ingediend.

Op de EAFS presenteert FOX-IT

de Tracks Inspector. Tijdens workshops kunnen deelnemers met Tracks Inspector door digitaal bewijs bladeren en zelf ervaren hoe rechercheurs veel effectiever kunnen samenwerken met forensisch digitaal experts.

EAFS werd voor het eerst in 1997 door het Europese Netwerk van Forensic Science Institutes (ENFSI) in Lausanne georganiseerd.

Voor meer informatie en aanmelden www.eafs2012.eu

TRAININGSKALENDER 2012/2013

27 aug	FSS: Webbrowser Forensics
27 aug	FSS: Secure coding voor webapplicaties
28 aug	FSS: Open source tools forensics: veiligstellen en filesystem analyse
28 aug	FSS: Open source tools forensics: data recovery
29 aug	FSS: Database reverse engineering
29 aug	FSS: Datavisualisatie binnen onderzoek
30 aug	FSS: Microsoft Exchange Forensics
30 aug	FSS: Slim zoeken in e-mail
31 aug	FSS: Logbestandenanalyse en visualisatie
31 aug	FSS: Network Forensics in IPv6
5-6 sep	Online feitenonderzoek voor juristen NIEUW!
13-14 sep	iRN basis
17-18 sep	ROI vervolg
1-4 okt	ROI basis
8-9 okt	Mobile Device Malware & Investigations NIEUW!
23 okt	Social Media NIEUW!
5-7 nov	DFO relationele databases NIEUW!
26-30 nov	DFO
10-11 dec	ROI vervolg
12-14 dec	iRN advanced
17-20 dec	ROI basis
15-16 jan	Online Feitenonderzoek voor juristen
22 jan	Social Media
24 jan	ROI zoekstrategieën
30-31 jan	Mobile Device Malware & Investigations
6-8 feb	DFO relationele databases
11-12 feb	ROI vervolg
13-14 feb	DFO essentials NIEUW!
26 feb-23 apr	CISSP Preparation Course (1 dag per week)
6-7 en 21-22 mrt	ROI basis
11-15 mrt	DFO basis
27-28 mrt	iRN Basic
29-31 mei	iRN Advanced

GLOSSARY

FSS	Forensics Summer School 2012
iRN	Internet Recherche Netwerk
ROI	Recherchen op Internet
DFO	Digitaal Forensisch Onderzoek
Meer info op	www.fox-it.com/training

NIEUW JASJE

Niet alleen onze huisstijl en ons pand zijn vernieuwd, ook www.fox-it.com. Neem eens een kijkje!

FOX-IT is continu op zoek naar goede hackers. Maar die zijn dun gezaaid. Het gaat om de goede mix tussen kennis, houding en vaardigheden. HR-manager Walter Doorduyn: 'Foxers kunnen denken als een cybercrimineel, maar zetten dit in voor het gezamenlijke doel: een veiliger maatschappij en digitale wereld.'

In Nederland is veel vraag naar goede en betrouwbare hackers. Ook FOX-IT is altijd op zoek. Doorduyn: 'Ondanks dat wij veel nieuwe mensen aannemen, ervaren wij ook dat er schaarste is. Voor de lange termijn moeten we als branche mensen de mogelijkheden bieden om expert te worden. Mensen met die ambitie zijn bij FOX-IT altijd welkom.' Er is niet één specifieke hackersopleiding die

mensen klaarstoomt voor het vak. Maar de juiste kennis is volgens Doorduyn ook niet het belangrijkste, die kun je aanleren. 'Goede kandidaten zijn in hun vrije tijd altijd aan het knutselen en hebben een drive om nieuwe dingen te ontdekken. Ook kunnen ze in de huid van de tegenstander kruipen en begrijpen hoe hij denkt.'

WHITE EN BLACK HATS

Er zijn twee soorten hackers: kwaadwillenden (black hats) en goedwillenden (white hats). Technisch gezien kunnen ze hetzelfde, maar het verschil zit 'm in wat ze met hun kennis doen. 'Wij zijn uiteraard op zoek naar white hats, die hun kennis en vaardigheden inzetten om de digitale omgeving van onze opdrachtgevers veiliger te maken,' zegt Doorduyn.

'Onze hackers hoeven niet heilig te zijn, maar mogen geen strafblad hebben. Daarnaast toetsen we met een integriteitsonderzoek of nieuwe medewerkers in lastige situaties de juiste afwegingen maken en of ze niet chantabel zijn. Bij twijfel gaat het niet door.'

FOXERS LEREN DOOR

Wat een goede hacker verder kenmerkt, is de intrinsieke motivatie om altijd verder te leren. 'Dat stimuleren we erg bij FOX-IT. Je krijgt bij ons de ruimte om opleidingen te volgen en te doen wat jij gaaf en cool vindt. Je krijgt veel vrijheid, maar die is zeker niet vrijblijvend. Foxers leren altijd door; continue ontwikkeling is een must. We willen natuurlijk wel de beste blijven.' ▼

Gezocht: hackers

VOEL JIJ JE AANGESPROKEN?
Kijk dan op www.fox-it.com voor de actuele vacatures of neem direct contact op met Walter Doorduyn via 06 41 90 10 11

FOX-IT is genomineerd voor
Beste Werkgever 2012

