
- 1 -

INTERNETBEVEILIGING:
EEN BEHEERPERSPECTIEF

E.J.M. Ridderbeekx
J. van den Berg

1. INLEIDING

Het Amerikaanse onderzoeksbureau Gartner geeft de volgende omschrijving van het Internet:

“(...) a mass market social phenomenon that is taking the world by storm. It promises universal connec-
tivity, linking everyone with everyone else, and interconnecting all computer devices, providing unpre-
cedented and unparalleled access to information of every conceivable type. The Internet is owned and
managed by no one and everyone, an anarchic model with which few IT-professionals are comfortable.
Add to this, mass-media hype greater than that for any pop star” [GART1996].

Het aardige van deze losse omschrijving is dat er tussen alle superlatieven een lichte toon van onrust
doorklinkt. Natuurlijk, de beloftes van het Internet zijn groot en worden deels al ingelost. Voor particu-
lieren is het een hulp bij hobby, een bron van vermaak, een wereldomspannend huis-aan-huis-blad, een
communicatiemiddel; voor ondernemingen is het een uithangbord in de digitale straat, een communica-
tiemiddel van en naar cliënten, een nieuw distributiekanaal, een electronische toonbank en soms een
virtuele kassa. Maar aan de andere kant zorgt het “anarchistische” beheermodel waarmee het Internet is
opgegroeid en nu het stadium van volwassenheid lijkt te hebben bereikt voor een zekere terughoudend-
heid en scepsis aan gebruikerszijde.

Die voorzichtige opstelling lijkt voor een deel veroorzaakt te worden door het feit dat potentiële gebrui-
kers beveiliging van het Internet als een belangrijke barrière bij toepassing zien [KPMG1996]. Uit het
gerefereerde onderzoek komt echter ook een zonnig vooruitzicht naar voren: de onderzochte organisa-
ties schatten in dat de gevoelde beperkingen van het Internet, waaronder die ten aanzien van beveili-
ging, op korte termijn in belangrijke mate zullen verdwijnen.

In dit artikel wordt een minder optimistische visie verwoord. Of, genuanceerder gesproken, er zal wor-
den betoogd dat de beveiligingsproblematiek niet vanzelf verdwijnt. Internet beveiliging vereist een
actieve, consciëntieuze, en continue aanwezige aandacht van de betrokken organisaties. In het navol-
gende zal worden besproken hoe men hieraan vorm kan geven.
Alvorens stil te staan bij de managementkant van Internetbeveiliging, zullen we eerst de ons inziens
meest fundamentele aspecten van beveiliging van netwerken in het algemeen bespreken. Deze discussie
levert een risicomodel op dat gebruikt kan worden als analysegereedschap voor allerlei vormen van
Internet-gebruik. Daarmee wordt tevens het probleemgebied afgebakend en wordt Internetbeveiliging
geplaatst binnen het kader van het beheer van informatiesystemen.

2. NETWERKEN

2.1 Betekenis van netwerken voor de organisatie

Iedere organisatie heeft te maken met (primaire en secundaire) processen, die essentieel zijn voor het
halen van de bedrijfsdoelstelling. Om deze bedrijfsprocessen adequaat te kunnen beheersen wordt ge-
bruik gemaakt van informatiesystemen, die een afbeelding vormen van de reële systemen waarmee de
organisatie te maken heeft [LOOI1997]. Voor een belangrijk deel zijn deze informatiesystemen geau-

- 2 -

tomatiseerd. Computernetwerken1 kunnen worden beschouwd als onderdeel van deze informatiesyste-
men. Het zijn onderling gekoppelde autonome computersystemen [TANE1996], die faciliterend zijn
voor de gegevensverwerking en het gegevensverkeer binnen de informatiesystemen. Daarmee spelen
netwerken een belangrijke rol in de kwaliteitsbeheersing van de bedrijfsprocessen.

2.2 Interne en externe netwerken

Voorzover een netwerk zich binnen het beheergebied van de organisatie bevindt wordt gesproken van
een intern netwerk. De aanwezigheid binnen het beheergebied impliceert dat de organisatie zowel de
mogelijkheid als de verantwoordelijkheid heeft het netwerk in stand te houden conform de kwalitatieve
en kwantitatieve eisen en randvoorwaarden die binnen de organisatie gelden. De organisatie is in dat
opzicht volledig autonoom in zijn keuze van functionaliteit en technische specificaties van het interne
netwerk, net zoals de organisatie autonoom is ten aanzien van zijn processen en ondersteunende geau-
tomatiseerde informatiesystemen.
Interne netwerken kunnen worden gekoppeld aan externe netwerken. Externe netwerken zijn netwerken
die niet binnen de directe invloedssfeer en beheerverantwoordelijkheid van de organisatie liggen. De
reden voor een dergelijke koppeling ligt in de mogelijkheden een kwaliteitsverbetering van de eigen
primaire processen te realiseren, omdat de netwerkkoppeling zorgt voor het beschikbaar komen van
additionele informatiekanalen. Daarmee maakt men echter de kwaliteit van de eigen processen mede
afhankelijk van de kwaliteit van processen, informatiesystemen, en netwerken van instanties buiten de
eigen invloedssfeer. Deze afhankelijkheid doorbreekt niet per definitie de genoemde autonomie, maar
brengt daarvoor wel bedreigingen met zich mee. De onderneming zal dus moeten afwegen:

• de mate waarin een koppeling met een extern netwerk kan bijdragen aan de kwaliteit van eigen
netwerken, informatiesystemen, en bedrijfsprocessen (rendementscriterium);

• de mate waarin een dergelijke koppeling afbreuk kan doen aan de beheersbaarheid van de geauto-
matiseerde informatiesystemen en daarmee aan de kwaliteit van de bedrijfsprocessen (risicocriteri-
um).

Ons inziens dient hierbij te gelden dat een kwaliteitstoename van de eigen bedrijfsvoering een eis is die
aan een koppeling met een extern netwerk gesteld moet worden. Randvoorwaardelijk hierbij is dat de
koppeling niet ten koste mag gaan van de beheersbaarheid van de eigen informatiesystemen. Netwerk-
beveiliging speelt daarin een zeer belangrijke rol.

Voor individuele organisaties is het Internet een extern netwerk; men heeft geen mogelijkheden het
Internet te beïnvloeden, behalve dat men het Internet kan uitbreiden door er zelf deel van uit te (gaan)
maken. En dat is een keuze die veel ondernemingen en instanties al gemaakt hebben, gedreven door de
beloftes die het Internetconnectiviteit doet: toegang tot immense hoeveelheden informatie en informa-
tiesystemen, aanwezigheid op markten zonder geografische barrières of tijdverschillen, efficiënte com-
municatie, samenwerking, en bereikbaarheid.
Gezien hetgeen hierboven is gesteld ten aanzien van externe netwerken moet een organisatie een Inter-
netkoppeling afwegen op basis van de genoemde rendements- en risicocriteria. Essentieel in de formu-
lering van de vragen op grond van deze criteria is dat de eigen informatiesystemen en bedrijfsprocessen
centraal worden gesteld. Met name ten aanzien van Internetbeveiliging (dat, zoals nog zal worden be-
toogd, een uitvloeisel is van het risicocriterium) is dit een fundamenteel andere benadering dan die
waarbij beveiliging in een Internetcontext wordt gezien als een probleem waarvan de aard en omvang
door technische kenmerken worden bepaald. Internet zelf is niet onveilig; het wordt onveilig in combi-
natie met bepaalde bedrijfsprocessen, namelijk die processen die te kritisch zijn om ze van Internet-
functionaliteit afhankelijk te maken.

In kader 1 is ingegaan op de rendementskarakteristieken van Internetconnectiviteit. Daarbij is de functi-
onaliteit die Internet kan bieden gerelateerd aan bepaalde bedrijfsprocessen.

1 In het vervolg van dit artikel zal de term netwerk worden gebruikt als synoniem voor computernet-
werk.

- 3 -

Kader 1. Rendement van Internetgebruik

Organisatiebreed: Samenwerking
Grote kracht van het Internet als infrastructuur is dat het kan bijdragen aan efficiënte samenwerking: geografische verschillen
hebben geen invloed meer op de tijd die gemoeid is met het delen of verspreiden van kennis en informatie. E-mail, nieuws-
groepen, file transfer zijn in dat opzicht oudgedienden. Recentere ontwikkelingen maken ook het transport van geluid en beeld
mogelijk, waardoor telefonie en video conferencing via het Internet mogelijk worden. De nieuwste generatie web-browsers
biedt standaard-faciliteiten op het gebied van workflow management en groupware. Het Internet biedt, kortom, legio kansen
om vorm te geven aan de communicatie die voor een goede samenwerking noodzakelijk is.

Pre-sales processen: Voorlichting en reclame (verkoop- en marketing informatiesystemen)
Voor veel organisaties zijn de eerste stappen op het Internet voornamelijk gericht op het geven van informatie over de pro-
dukten en diensten die men aanbiedt. Hierbij kan het gaan om het verduidelijken van organisatie- en produktkarakteristieken,
maar ook om het aanzetten tot een koopbeslissing (“uithangbord- en toonbankfunctie”).

Sales processen: Marktonderzoek (marketing informatiesysteem)
Een stap verder dan de hierboven genoemde, tamelijk “passieve”, aanwezigheid op het Internet is het gebruiken van Internet
als een manier om meer grip te krijgen op de wensen van de consument. Enquêtes en marktonderzoeken zijn met behulp van
Internet services heel goed mogelijk.

After Sales processen: Serviceverlening en klantenondersteuning (verkoopinformatiesysteem)
Faciliteiten als e-mail en het World Wide Web lenen zich uitstekend voor pre- en after-sales serviceverlening die is afge-
stemd op de wensen en eisen van een individuele klant. Hierbij kan worden gedacht aan uitgeverijen die geïnteresseerden
periodiek met een e-mail op de hoogte brengen van nieuw verschenen titels binnen bepaalde interessegebieden. Ook de aan-
wezigheid van helpdesks en online-consumentenservices, die individuele vragen van cliënten beantwoorden zijn een voor-
beeld van deze klantenondersteuning.

Verkoop- en administratieve processen: Electronische commercie en transactieverwerking
(voorraadinformatiesysteem, financieel informatiesysteem, verkoopinformatiesysteem)
Veel aandacht is momenteel gericht op de mogelijkheden die het Internet (en met name het World Wide Web) biedt ter onder-
steuning van electronische commercie. Hierbij wordt Internettechnologie gebruikt om de totstandbrenging van commerciële
transacties tussen aanbieders en afnemers te ondersteunen.

Educatie en vermaak
Het Internet kan een belangrijke educatieve taak vervullen. De enorme hoeveelheid informatie die met een doorsnee PC en
een Internet-account voor eenieder bereikbaar wordt, maakt het Internet tot een universeel naslagwerk, alhoewel de toeganke-
lijkheid niet door iedereen even hoog zal worden ingeschat.

Uit de voorbeelden blijkt dat koppeling van het interne netwerk aan het Internet kan bijdragen aan een
doeltreffender en doelmatiger inrichting en vormgeving van interne informatiesystemen en bedrijfspro-
cessen. Die verbeteringen zijn, zoals gezegd, een conditio sine qua non voor Internetconnectiviteit.
Maar hoe zit het met de randvoorwaarde van behoud van beheersbaarheid? In welke mate doet een
koppeling met het Internet afbreuk aan de beheersbaarheid van de eigen informatiesystemen en be-
drijfsprocessen?

3. RISICO’S VAN INTERNETGEBRUIK

De aard van een bedrijfsproces is bepalend voor de kwaliteitseisen die gesteld moeten worden aan het
informatiesysteem dat het bedrijfsproces (mede) bestuurt. Wordt het informatiesysteem voor een ge-
deelte “gevoed” door externe informatie, of steunt het informatiesysteem deels op componenten die
door de organisatie niet direct beïnvloedbaar zijn, dan moet gezorgd worden voor het afdwingen van de
noodzakelijke kwaliteit; aan de bedrijfsprocessen kan afbreuk worden gedaan indien men hierin tekort-
schiet, hetgeen tot schade voor de organisatie kan leiden. Internetbeveiliging is gericht op het bijdragen
aan dit kwaliteitsniveau.

- 4 -

In figuur 1 is dit op basis van een eenvoudig communicatiemodel weergegeven. De krommen geven de
grenzen van de beheergebieden van beide communicatiepartners weer. Beide exploiteren ze informatie-
systemen, die worden gebruikt ter besturing van bedrijfsprocessen, en beide maken ze daarbij gebruik
van het Internet.

Figuur 1. Eenvoudig communicatiemodel

Het risico dat van gebruik van het Internet uitgaat is dat de kwaliteit van de informatiesystemen van de
organisatie zodanig nadelig door de koppeling met het Internet wordt beïnvloed dat het de kwaliteit
schaadt van de bedrijfsprocessen die met behulp van die informatiesystemen worden bestuurd. Dit is op
twee manieren mogelijk:

a. doordat de kwaliteit van de uitgewisselde informatie tekortschiet;
Internet faciliteert in de eerste plaats de uitwisseling van informatie. Organisaties bewerken deze
informatie verder binnen de eigen informatiesystemen. De bedrijfsprocessen die met behulp van
de informatiesystemen worden bestuurd zijn bepalend voor de kwaliteitseisen die aan de informa-
tie vanuit het Internet moeten worden gesteld. Als we de informatie-overdacht tussen communica-
tiepartners zoals weergegeven in figuur 1 nader analyseren komen de volgende punten naar voren:

1. vertrouwelijkheid. Informatie moet ontoegankelijk zijn voor derden;
2. integriteit. Informatie moet voor derden onveranderbaar zijn;
3. authenticiteit. De ontvanger moet zekerheid hebben over de herkomst van de informatie;
4. onweerlegbaarheid. De zender mag niet in staat zijn te ontkennen dat het verzenden van be-

paalde informatie heeft plaatsgevonden.

b. doordat (delen van) de informatiesystemen zelf in negatieve zin worden beïnvloed.
Als onderdelen van informatiesystemen zijn -naast hardware (apparatuur en interne netwerken) en
software (programmatuur en data)- ook mensen en procedures te onderscheiden. Procedures heb-
ben tot doel aan mensen (gebruikers) aan te geven op welke wijze de functionaliteit van het infor-
matiesysteem goed gebruikt kan worden. Ervan uitgaande dat de risico’s voor informatiesystemen
worden gevormd door de risico’s voor de componenten van informatiesystemen, resulteren de
volgende kwaliteitsaspecten in het kader van Internetbeveiliging:

1. de adequate werking en beschikbaarheid van de hardware;
2. de vertrouwelijkheid en integriteit van de software;
3. het beveiligingsverantwoord gebruik.

INFORMATIE

INTERNET
BEDRIJFSPROCES

INFORMATIE
SYSTEEMINFORMATIE

BEDRIJFSPROCES

INFORMATIE
SYSTEEM

- 5 -

Figuur 2. Risicomodel

In figuur 2 is bovenstaand risicomodel schematisch weergegeven. Internetbeveiliging is gericht op het
waarborgen van bovengenoemde kwaliteitsaspecten, teneinde de beheersbaarheid van bedrijfsprocessen
te waarborgen.

De exacte afbakening van beveiligingseisen binnen het bredere gamma van kwaliteitseisen die aan
informatie en informatiesystemen gesteld kunnen worden kan overigens best onderwerp van discussie
zijn. Echter, het gaat er bij beveiliging in de eerste plaats om dat de belanghebbenden hetzelfde onder
het begrip verstaan.

Conform het in het voorgaande beschreven risicocriterium moeten de genoemde bedreigingen worden
gerelateerd aan de bedrijfsprocessen en informatiesystemen waarvoor het Internet wordt gebruikt. Dit
moet een zorgvuldige afweging opleveren, waarin gedifferentieerd en genuanceerd met deze bedreigin-
gen wordt omgegaan en waarbij feitelijk een goede risico-analyse gestalte krijgt. Ter illustratie hiervan
zijn in het kader twee eerdergenoemde bedrijfsprocessen globaal afgezet tegen enkele van de genoemde
bedreigingen.

Kader 2. Risico’s van Internetgebruik

Pre-sales processen: Voorlichting en reclame (verkoop- en marketing informatiesystemen)
Deze vorm van communicatie is bijna per definitie gericht op een brede doelgroep. Aan vertrouwelijkheid van de informatie,
noch aan authenticiteit of onweerlegbaarheid zullen derhalve doorgaans hoge eisen worden gesteld. Integriteit daarentegen is
wezenlijk.

After Sales processen: Serviceverlening en klantenondersteuning (verkoopinformatiesysteem)
Informatie-uitwisseling in het kader van pre- of after-sales ondersteuning is ten opzichte van voorlichting en reclame veel
meer toegespitst op een individuele consument. Mogelijk bevat de uitgewisselde informatie cliëntspecifieke gegevens die
eisen stellen aan de vertrouwelijkheid. Authenticiteit van de informatie is van belang omdat zowel producent als consument
mogelijk acties gaan ondernemen op basis van uitgewisselde informatie. In sommige gevallen zal de aanbieder bovendien
zeker willen zijn van de identiteit van de klant, om bijvoorbeeld vast te stellen of deze wel recht heeft op service. Mogelijk is
ook dat ten behoeve van het voorkomen van toekomstige disputen het feit dat service is verleend ondubbelzinnig moet kunnen
worden aangetoond.

Verkoop- en administratieve processen: Electronische commercie en transactieverwerking
(voorraadinformatiesysteem, financieel informatiesysteem, verkoopinformatiesysteem)
Omdat het hierbij gaat om de totstandkoming van overeenkomsten met fysieke en financiële consequenties, is authenticiteit

Adequate werking en
Beschikbaarheid

INTERNET
BEDRIJFSPROCES

INFORMATIE
SYSTEEM

BEDRIJFSPROCES

INFORMATIE
SYSTEEM

INFORMATIE

Beveiligings-
verantwoord

gebruik

Authenticiteit Onweerleg-
baarheid

Integriteit Vertrouwelijk-heid

- 6 -

van de informatie van eminent belang. Dat geldt tevens meestal voor authenticatie van de “electronische handelspartner”, en
de onweerlegbaarheid van de specificaties van een bepaalde transactie. Vertrouwelijkheid zal doorgaans hooglijk op prijs
worden gesteld.

4. NOODZAKELIJK BEVEILIGINGSNIVEAU VERSUS BEVEILIGINGSBELEID

Als een organisatie, die overweegt om op een of andere actieve wijze van het Internet gebruik te gaan
maken, duidelijkheid heeft gecreëerd in de aard en omvang van de risico’s waaraan zij door de koppe-
ling onderhevig is, ziet zij zich geplaatst voor de uitdaging deze beveiligingsrisico’s op een toereikende
manier te mitigeren. Centraal hierbij staat de definitie van een noodzakelijk beveiligingsniveau. Het
noodzakelijk beveiligingsniveau wordt hier gedefinieerd als “ de mate waarin beveiligingsrisico’s moe-
ten worden afgedekt”.
De term beveiligingsniveau zou kunnen suggereren dat de beveiligingsambitie van een organisatie
wordt uitgedrukt in een absolute maateenheid: “we hebben een beveiligingsniveau van 40 graden op de
schaal van Valente”, of “we streven naar een beveiligingsniveau dat 10 punten boven het branchege-
middelde ligt”. In werkelijkheid is het echter een relatief begrip dat zich moeilijk laat kwantificeren.
Bovendien heeft de term alleen maar betekenis in de context van een bepaalde organisatie. De essentie
van het noodzakelijk beveiligingsniveau is, dat het de schakel vormt tussen de hierboven besproken
risico-analyse enerzijds en een set met afgewogen beveiligingsmaatregelen anderzijds. Afgewogen,
omdat een overdaad aan beveiligingsmaatregelen niet efficiënt zou zijn; anderzijds stelt een tekort aan
maatregelen de organisatie bloot aan ongewenste beveiligingsrisico’s. Bij deze inschatting spelen de
karakteristieken van de organisatie en de aard van haar processen een belangrijke rol; zij zijn een be-
langrijke bepalende factor voor de gevoeligheid van de organisatie voor beveiligingsproblemen.

Deze uitdaging is niet nieuw. Binnen het vakgebied informatiebeveiliging besteedt men van oudsher
veel aandacht aan het vinden van een manier om beveiligingsmaatregelen in de organisatie te veranke-
ren door ze zorgvuldig af te stemmen op risico’s en specifieke bedrijfskenmerken. Een centrale rol
daarbij speelt het beveiligingsbeleid, zoals bijvoorbeeld wordt beschreven in [NGI1993]. Ons inziens is
de traditionele formulering van beveiligingsbeleid onvoldoende toegespitst op een situatie waarbij
Internetgebruik in het spel is. In tegenstelling tot de dagen waarin host based security de boventoon
voerde is in een Internetcontext sprake van een enorm dynamische omgeving. Het Internet verandert
niet alleen zelf, maar heeft direct invloed op maatschappelijke aspecten en economische verhoudingen.
Ook daardoor verandert het risicoprofiel waarmee een organisatie zich geconfronteerd ziet. De dyna-
miek van de relevante omgevingskenmerken en risico’s noodzaakt tot een voortdurende monitoring en
bijstelling van het beveiligingsbeleid. De term beveiligingsniveau zoals hierboven gedefinieerd sluit
beter aan bij de turbulentie van de Internet-omgeving; inhoud geven aan de mate waarin beveiligingsri-
sico’s moeten worden afgedekt kan alleen maar als men zich bij voortduring afvraagt welke de risico’s
en de huidige maatregelen zijn en hoe deze zich ten opzichte van elkaar verhouden.

Het management van een organisatie kan gestalte geven aan de definitie van een gewenst of noodzake-
lijk beveiligingsniveau door in algemene termen te formuleren welke eisen ze stelt, en welke inschat-
ting men maakt ten aanzien van de risicogevoeligheid voor de turbulentie van de Internet-
ontwikkelingen. Om de op die eisen afgestemde diepgang en snelheid van handelen mogelijk te maken
zullen vervolgens mensen en middelen moeten worden vrijgemaakt en verantwoordelijkheden moeten
worden belegd.

Belangrijk is voorts dat de organisatie zich bewust is van de mogelijk beperkte levensduur van te nemen
maatregelen. De triggers voor het bijstellen van beveiligingsmaatregelen kunnen daarbij heel divers
zijn. Deze kunnen niet alleen liggen in wijzigingen in het gevoerde beleid, maar bijvoorbeeld ook in
veranderingen met betrekking tot:

• de bestaande wetgeving;
• beschikbare Internetservices;
• aanwezige kennis en expertise;
• produkten die de concurrent op een website aanbiedt;
• maatschappelijke standpunten over privacy;

- 7 -

• het imago van de onderneming;
• standaarden in de branche.

Beveiligingsbeleid of beveiligingsniveau: het lijkt een terminologische kwestie. Essentieel is dat de
turbulentie van het Internet binnen heel korte tijd nieuwe eisen kan stellen aan de acties die een beveili-
gingsbewuste organisatie moet uitvoeren. Waar het om gaat is dat snel en goed op deze steeds verande-
rende omstandigheden kan worden ingespeeld.

5. BEVEILIGINGSMAATREGELEN

Maatregelen zijn nodig om op een adequate manier het hoofd te kunnen bieden aan de risico’s waaraan
informatie en informatiesystemen blootstaan. Of, in termen van de vorige paragraaf, maatregelen zijn
noodzakelijk om het door de Internet-gebruikende organisatie noodzakelijk geachte beveiligingsniveau
te realiseren.

Een sterk stelsel van maatregelen bestaat uit zowel technische als organisatorische maatregelen. De
technische maatregelen liggen op het gebied van het op een bepaalde wijze toepassen en configureren
van hardware en software binnen de eigen beheeromgeving. De organisatorische maatregelen zijn erop
gericht de werkwijzen en acties van medewerkers te richten op de beperking van risico’s, bijvoorbeeld
door een goed gebruik en beheer van de technische maatregelen. Tussen technische en organisatorische
maatregelen bestaat een duidelijke afhankelijkheid. De effectiviteit van technische maatregelen schiet
tekort als deze onvoldoende zijn ingebed in organisatorische maatregelen. Organisatorische maatregelen
alleen zijn evenmin toereikend ter realisatie van het noodzakelijke beveiligingsniveau. Slechts in com-
binatie kunnen beveiligingsrisico’s op een doeltreffende manier worden beheerst.

Een tweede onderscheid dat kan worden gemaakt is dat tussen preventieve maatregelen enerzijds en
repressieve maatregelen anderzijds. Preventieve maatregelen worden genomen om schade als gevolg
van het bestaan van risico’s te voorkomen. Repressieve maatregelen zijn gericht op het vaststellen van
schade2, het beperken van verdere schade, en het herstellen van de oorspronkelijke toestand3. Conform
het gezegde “voorkomen is beter dan genezen” verdienen preventieve maatregelen de voorkeur boven
repressieve maatregelen. Toch zullen repressieve maatregelen deel moeten uitmaken van het volledige
maatregelenstelsel dat ontworpen en geïmplementeerd wordt om het gewenste beveiligingsniveau te
bereiken. Dit heeft een aantal redenen. Op de eerste plaats is het niet altijd mogelijk om tegen alle be-
dreigingen effectieve en efficiënte preventieve maatregelen te treffen. Op de tweede plaats veronderstelt
een preventieve maatregel kennis over de specifieke kenmerken van een bedreiging. Die kennis bestaat
echter slechts voor die bedreigingen, die Neumann de known vulnerabilities noemt [NEUM1996]. In-
ternet en Internet-diensten zijn voortdurend aan verandering onderhevig en leveren daarmee ook bij
voortduring nieuwe bedreigingen op. De beveiligingsbugs in populaire webbrowsers die met regelmaat
aan het daglicht komen zijn hiervan een goede illustratie. Met het nemen van repressieve maatregelen
wordt het bestaan van unknown vulnerabilities erkend en onderkend, en verschuift het accent van het
voorkomen van schade naar het kunnen vaststellen en beperken van schade.
Ten derde kunnen repressieve maatregelen worden gezien als een extra laag van beveiliging ter aanvul-
ling op preventieve maatregelen. Het getuigt van voorzichtigheid en realisme om rekening te houden
met scenario’s waarin preventieve maatregelen kunnen falen of tekortschieten. Repressieve maatregelen
dienen dan als een vangnet: de trapeze-act mislukt, ondanks de uitgebreide preventieve repetities, maar
de acrobaat overleeft.

Over concrete voorbeelden van beveiligingsmaatregelen is veel materiaal gepubliceerd. In de kaders 3
en 4 is zeer beknopt aangegeven welke belangrijke technische en organisatorische maatregelen getrof-
fen kunnen worden om het noodzakelijke beveiligingsniveau te realiseren. Daarbij is tevens aangegeven
welke risico’s door de betreffende maatregel met name worden geadresseerd, en of de betreffende
maatregel met name preventief of repressief van karakter is.

2 Soms wordt deze categorie maatregelen apart genoemd als detectief.
3 Soms wordt deze categorie maatregelen apart genoemd als correctief.

- 8 -

Kader 3. Technische maatregelen

Firewalls
Een firewall is een verzameling van hardware- en softwarecomponenten die is geplaatst op het koppelvlak van netwerken om
de risico’s van die koppeling te beperken conform het gewenste beveiligingsniveau en het daarop afgestemde beveiligingsbe-
leid. Het gaat daarbij concreet met name om:
• het filteren van Internetservices, waarbij ongewenste services worden geblokkeerd;
• het beperken van communicatiemogelijkheden van interne systemen met het Internet en van het Internet met interne sys-

temen;
• het verborgen houden van informatie over de structuur en samenstelling van het interne netwerk;
• het inzicht geven in netwerkgebruik en in (pogingen tot) netwerkmisbruik.

Risicogebied: de adequate werking en beschikbaarheid van de hardware;
de vertrouwelijkheid en integriteit van de software.

Preventief/repressief: voornamelijk preventief.

Encryptie
Encryptie is een proces waarbij gegevens in originele, leesbare en begrijpelijke vorm worden omgezet in een vorm die be-
doeld is onbegrijpelijk te zijn behalve voor hen die de middelen hebben om de originele vorm te herstellen.

Risicogebied: de vertrouwelijkheid van de informatie die wordt uitgewisseld;
de integriteit van de informatie die wordt uitgewisseld.

Preventief/repressief: preventief

Authenticatiemaatregelen en digitale handtekeningen
Authenticatie is gericht op het vaststellen van de identiteit van een communicatiepartner of van de echtheid van uitgewisselde
informatie. Authenticatie van een communicatiepartner kan plaatsvinden op basis van een eigenschap van die partner (een
vingerafdruk), kennis (zoals een password), bezit (bijvoorbeeld een smartcard), naam en herkomst van berichten (hostnames
en IP-adressen), maar ook op grond van cryptografische technieken.
De authenticiteit van een bericht kan worden aangetoond met behulp van digitale handtekeningen. Deze zijn gebaseerd op een
combinatie van hashing-methodes en cryptografische technieken. Digitale handtekeningen hebben als voordeel dat ze vaak
tevens kunnen dienen als middel om integriteit van de verzonden informatie vast te kunnen stellen, en om onweerlegbaarheid
van informatieverzending te realiseren.

Risicogebied: de authenticiteit van de informatie die wordt uitgewisseld;
de onweerlegbaarheid van informatie-uitwisseling.

Preventief/repressief: preventief

Autorisatiemaatregelen
Bij autorisatie gaat het om het toekennen van rechten aan een (geauthenticeerde) communicatiepartner en het afdwingen van
het feit dat de communicatiepartner zich aan die rechten houdt. Het is een belangrijk uitgangspunt dat aan gebruikers, pro-
gramma’s, en processen binnen een informatiesysteem die en slechts die bevoegdheden worden toegekend die de gebruiker,
het programma, of het proces nodig hebben voor het uitvoeren van hun taak. De specifieke implementatie van deze regel is
afhankelijk van de aard van de betreffende omgeving, maar zal in ieder geval de volgende zaken omvatten:
• een identificatie van gebruikers, programma’s en processen;
• een definitie van toegangsregels voor gebruikers, programma’s en processen op resources zoals bestanden, geheugen, en

periferie;
• een mechanisme dat deze toegangsregels afdwingt.
In het UNIX-operating systeem bijvoorbeeld wordt deze autorisatie geregeld op basis van user- en group identification num-
bers (UID’s en GID’s) en file- en directory permissions.

Risicogebied: de adequate werking en beschikbaarheid van de hardware;
de vertrouwelijkheid en integriteit van de software.

Preventief/repressief: preventief

Logging- en alarmeringsmaatregelen
Logging is het vastleggen van informatie over relevante gebeurtenissen binnen een informatiesysteem. Op de eerste plaats is
het op basis van gelogde gegevens mogelijk te reconstrueren welke gebeurtenissen ten grondslag hebben gelegen aan de hui-
dige status van het systeem. Een dergelijke audit-trail is uit beveiligingsoogpunt wezenlijk om (pogingen tot) ongeoorloofde
acties te kunnen traceren en de daarmee eventueel aangerichte schade te kunnen herstellen. Op de tweede plaats kunnen log-
bestanden, die meestal nogal omvangrijk zijn, worden gebruikt als basis voor (geautomatiseerde) detectie en analyse van

- 9 -

patronen op het gebied van gebruik en misbruik. Een dergelijke analyse zou ook inzicht kunnen geven in implementatiefouten
ten aanzien van preventieve maatregelen.
Waar logging in essentie een betrekkelijk passieve activiteit is, is alarmering veel meer gericht op het herkennen van vooraf
gedefinieerde situaties op het moment dat deze zich voordoen, en het ondernemen van vooraf bepaalde acties als reactie op
deze situaties. Alarmering kan plaatsvinden door de firewall, maar ook op hostniveau kan de Internetgebruikende organisatie
alarms in werking stellen. De condities op basis waarvan het alarmeringsmechanisme in werking moet treden moeten door de
organisatie worden vastgesteld. Dat is geen eenvoudige taak; analyses van de logbestanden kunnen mogelijkerwijs als input
dienen.
De acties die bij een alarm ondernomen moeten worden kunnen variëren: er kan automatisch een melding verschijnen op het
firewall-console, de dienstdoend systeembeheerder kan van een e-mail worden voorzien, de Internetkoppeling kan worden
dichtgezet. Belangrijk is dat scenario’s voorhanden zijn waarin de te nemen acties in geval van beveiligingsalarms duidelijk
zijn uitgewerkt.

Risicogebied: de adequate werking en beschikbaarheid van de hardware;
de vertrouwelijkheid en integriteit van de software.

Preventief/repressief: repressief

Kader 4. Organisatorische maatregelen

Inrichten beheerorganisatie

Een koppeling met het Internet dient beheerd te worden, zowel waar het gaat om de functionele taken om het gerealiseerde
beveiligingsniveau in overeenstemming te houden met het door de organisatie noodzakelijk geachte niveau, als om operatio-
nele taken ten aanzien van de koppeling. Ook de audit-functie, die is gericht op het op een onafhankelijke wijze vaststellen
van de overeenstemming tussen het noodzakelijke beveiligingsniveau enerzijds en het gerealiseerde beveiligingsniveau ander-
zijds, is van belang. Voor een beschrijving van de complexiteit van die functie (en tevens een goed overzicht van technische
bedreigingen) wordt verwezen naar [MEEK1997].

Risicogebied: alle onderkende risico’s
Preventief/repressief: beide

Coherent stelsel van beveiliging
Internet levert voldoende beveiligingsuitdagingen op, en het tacklen van die uitdagingen kan grote delen van de beschikbare
aandacht van IT- en beveiligingsfunctionarissen in beslag nemen. Hierbij moet men ervoor oppassen niet zodanig gepreoccu-
peerd te zijn met het beveiligen van een externe netwerkkoppeling dat men andere bedreigingen uit het oog verliest. Al gauw
heeft men dan een situatie van “steel doors in grass huts”: de deur van en naar het Internet zit prima dicht, maar op andere
plaatsen zijn externe koppelingen aanwezig (zoals modems van gebruikers, inbellijnen van leveranciers) die de effectiviteit
van die sterke deur tot praktisch nul reduceren. De organisatie dient ervoor te zorgen dat er sprake is en blijft van een coherent
organisatiebreed stelsel van informatiebeveiliging. Dit voorkomt zwakke plekken in het overall-beveiligingsniveau en alle
mogelijke onaangename verrassingen van dien, en heeft daarmee primair een preventief karakter. Ook de interne dreiging van
fraudes of fouten door personeel moet een voortdurend punt van aandacht blijven. Op geen enkel moment mag de indruk
bestaan dat het risico dat daarvan uitgaat (de zogenaamde insiders threat) wordt gereduceerd door een goed beveiligd Inter-
netgebruik.

Risicogebied: alle onderkende risico’s
Preventief/repressief: preventief

Afhandeling beveiligingsincidenten
Een belangrijke repressieve organisatorische beheermaatregel is voorts het opstellen van procedures en richtlijnen die gevolgd
moeten worden op het moment dat (het vermoeden bestaat dat) een beveiligingsincident ten aanzien van het Internetgebruik
heeft plaatsgevonden. Het gaat daarbij zowel om het aangeven van een centraal meldpunt als om het definiëren van te onder-
nemen acties in termen van vastlegging, analyse, en oplossing. Doelstelling hiervan is om de schade als gevolg van beveili-
gingsincidenten zo snel mogelijk te ontdekken en zoveel mogelijk te beperken. Bovendien stelt een analyse van een opgetre-
den incident de organisatie wellicht in staat het stelsel van preventieve maatregelen structureel te uit te breiden en te verbete-
ren.

Risicogebied: alle onderkende risico’s
Preventief/repressief: repressief

Bevorderen beveiligingsbewustzijn
Door het gebruik van netwerken in het algemeen en het Internet in het bijzonder zijn verantwoordelijkheden op het gebied van
beveiliging verschoven [NGI1995]. Waar in een situatie van host based security en domme terminals de nadruk nog lag op

- 10 -

(informatie)beveiliging als taak van de automatiseringsafdeling, heeft de doorsnee gebruiker nu ook een voorname rol gekre-
gen in het geheel van de beveiliging. In gedecentraliseerde en gedistribueerde systemen beheert hij zijn eigen IT-omgeving
(zijn PC, software, vaste schijf, randapparaten, netwerkaansluiting), en bovendien zijn andere participanten in het netwerk
afhankelijk geworden van de mate van beveiliging die hij toepast. De aansluiting van een van thuis meegebracht modem
bijvoorbeeld, met welke goede bedoelingen dan ook, kan funest zijn voor de beveiliging van het interne LAN waarop de
gebruiker werkt.
Dit is een behoorlijk beheerprobleem. Strakke regels en harde sancties zijn een mogelijkheid om gewenst beveiligingsgedrag
af te dwingen, maar het is sterker om te proberen de gebruiker te overtuigen van het belang van een veilig Internetgebruik.
Het zal in het algemeen, afhankelijk van het noodzakelijke beveiligingsniveau, nodig zijn om specifieke maatregelen te nemen
om het beveiligingsbewustzijn bij individuele gebruikers te vergroten. Daarbij kan tevens een plaats worden ingeruimd voor
de problematiek van social engineering, en voor het omgaan met programmatuur en bestanden die van het Internet worden
gehaald [OTB1996]. Verschillende middelen en methoden zijn voorhanden ter verhoging van het beveiligingsbewustzijn van
gebruikers; verwezen wordt naar [NGI1995].

Risicogebied: alle onderkende risico’s
Preventief/repressief: beide

Formulering standaarden en gedragsregels
Als de organisatie op het Internet zichtbaar aanwezig is of zal zijn, is het raadzaam om standaarden te formuleren voor de
wijze waarop de organisatie zich daar presenteert. Dit zorgt niet alleen voor uniformiteit maar ook voor een overweging welke
gegevens wel, en welke gegevens niet voor de Internet-buitenwereld bedoeld zijn. Daarnaast verdient het aanbeveling om
gedragsregels te formuleren die in acht moeten worden genomen als medewerkers van de organisatie informatie uitwisselen
met anderen op het Internet, bijvoorbeeld via e-mail of nieuwsgroepen [OTB1996].

Risicogebied: alle onderkende risico’s
Preventief/repressief: preventief

Op peil houden van kennis
Het realiseren van een veilig Internetgebruik vereist kennis van complexe materie. Het is dan ook niet ongebruikelijk dat
organisaties hierbij steunen op expertise van specialistische dienstverleners. Hoeveel kennis men echter ook inhuurt, de eind-
verantwoordelijkheid voor het realiseren van het noodzakelijk geachte beveiligingsniveau blijft te allen tijde bij de organisatie
zelf berusten. Om die verantwoordelijkheid te kunnen dragen moet een zekere kritische massa van kennis over Internet en
beveiligingsproblematiek binnen de organisatie aanwezig zijn. Hiertoe zullen middelen (menselijke en financiële capaciteit)
vrijgemaakt en gealloceerd moeten worden.
Meerdere malen al is in dit artikel de dynamiek van het Internet ter sprake gebracht. Dagelijks worden nieuwe diensten aan-
geboden en wordt nieuwe programmatuur ingezet en aan gebruikers ter beschikking gesteld. Hiermee zijn ook de bedreigin-
gen voor de beveiliging van Internetgebruik zeer veranderlijk. Gerelateerd aan het gestelde over noodzakelijke kennis bete-
kent dit, dat het op peil houden van kennis een continue punt van aandacht moet zijn.

Risicogebied: alle onderkende risico’s
Preventief/repressief: beide

6. SLOTOPMERKINGEN

Ter afsluiting van dit artikel zal worden geschetst hoe het voorgaande gebruikt kan worden voor de
realisatie van een permanent verantwoord Internet-gebruik. Dit zal gebeuren aan de hand van het vol-
gende model, waarin tevens de structuur van dit artikel te herkennen is:

Centraal staat de organisatie die:
• van het Internet gebruik maakt ter ondersteuning van haar eigen informatiesystemen en bedrijfspro-

cessen;
• risico’s onderkent die inherent zijn aan gebruik van Internet, gegeven de karakteristieken van haar

bedrijfsprocessen;
• op basis hiervan een noodzakelijk beveiligingsniveau definieert, en
• op basis van dit beveiligingsniveau maatregelen neemt.

- 11 -

Figuur 3 Dynamisch structuurmodel

Deze abstractie is dynamisch; zodra in één of meerdere van de elementen een verandering optreedt
wordt de cyclus opnieuw doorlopen omdat de overige elementen dan aan een heroverweging en/of her-
formulering onderworpen moeten worden. In het navolgende worden de samenstellende delen van dit
model nogmaals kort aan de orde gesteld.

Het Internet

Het Internet biedt de organisatie diverse mogelijkheden een bijdrage te leveren aan de eigen informatie-
systemen en bedrijfsprocessen. De communicatieservices op het Internet veranderen voortdurend. Voor
een organisatie levert dit continue nieuwe mogelijkheden op voor toepassing binnen de eigen bedrijfs-
processen. Het besef dat zowel de ontwikkelingen in het Internet, als de veranderingen in het soort
gebruik dat de organisatie hiervan maakt, aanleiding kunnen zijn voor nieuwe bedreigingen is zeer
belangrijk4. Om op een veilige manier van het Internet gebruik te kunnen blijven maken is het noodza-
kelijk dat een dergelijke verandering wordt gevolgd door een cyclus zoals die is aangegeven in het mo-
del. Daarbij worden risico’s met behulp van het gegeven risicomodel vastgesteld die voortvloeien uit de
manier waarop Internetservices in informatiesystemen zijn ingepast. Vervolgens worden zodanige be-
veiligingsmaatregelen getroffen dat de risico’s worden afgedekt conform het beveiligingsniveau dat
door de organisatie is vastgesteld.

De essentie hiervan is dat de organisatie zich bewust wordt van de turbulentie en dynamiek van het
probleemgebied. Het inventariseren van risico’s en het treffen van beveiligingsmaatregelen is geen
eenmalige actie op het moment dat Internet in de organisatie wordt geïntroduceerd. Er moet worden
zorg gedragen voor cycli waarin maatregelen bij voortduring worden aangepast aan nieuwe omstandig-
heden.

Risico’s

De risico’s die voortvloeien uit het gebruik van het Internet door een organisatie zijn van divers karak-
ter. Zij hebben betrekking op zowel de informatie die tussen communicatiepartners via het Internet
wordt uitgewisseld, als op de informatiesystemen van de communicatiepartners. De aard en omvang
van de risico’s wordt mede bepaald door de functionaliteit het Internetgebruik. Deze risico’s zijn poten-
tieel zo groot dat het van belang is ze volledig in beeld te brengen. Belangrijk is tevens het inzicht dat
de specifieke verschijningsvorm van deze risico’s sterk aan verandering onderhevig is, omdat het Inter-
net zo’n dynamische omgeving is. Voor een systematische aanpak kunnen de bedrijfsprocessen geno-

4 Hierbij kan bijvoorbeeld gedacht worden aan de ontwikkelingen rondom executable content in het
algemeen en Java(-applets) in het bijzonder.

INTERNET
GEBRUIK

ORGANISATIE MAATREGELEN

BEVEILIGINGS
NIVEAU

RISICO’S

zijn bepalend voor is bepalend voor

zijn van toepassing opintroduceert

normatief

descriptief

- 12 -

men te worden waaraan het Internetgebruik bijdraagt. Het model dat in figuur 3 is gepresenteerd kan
daarbij als basis dienen.

Beveiligingsniveau

Op grond van de risico’s die de organisatie voortdurend in kaart brengt, en op basis van de karakteris-
tieken van de bedrijfsprocessen zal de bedrijfsleiding expliciet moeten maken in welke mate de onder-
kende risico’s moeten worden afgedekt. Dit noodzakelijke beveiligingsniveau is instrumenteel; formule-
ring ervan is een middel om een afgewogen set maatregelen te kunnen treffen en om steeds te kunnen
bepalen of deze set nog voldoet aan de veranderende risico’s en organisatiekarakteristieken.

Het is aan te bevelen dit beveiligingsniveau expliciet gestalte te geven. Het management kan dit doen in
een kort beleidsdocument, dat vervolgens gebruikt wordt om te bepalen of veranderde risico’s moeten
leiden tot wijzigingen in de getroffen maatregelen, en als toetssteen voor omvang en diepgang van de
maatregelen. Essentieel is het “onderhoud” aan dit geformuleerde beveiligingsniveau: wijzigingen in
actuele risico’s, in de manier waarop de organisatie van het Internet gebruik maakt, of anderszins in de
kenmerken van de organisatie zullen mogelijk moeten leiden tot een herformulering van het noodzake-
lijke beveiligingsniveau.

Maatregelen

Door uit te gaan van het noodzakelijke beveiligingsniveau kan worden bereikt dat de omvang en diep-
gang van beveiligingsmaatregelen zich op een goede manier verhouden tot de specifieke kenmerken van
de organisatie en de risico’s die ze loopt ten aanzien van Internetgebruik. Dat is belangrijk vanuit een
effectiviteitsoverweging (worden de risico’s afgedekt?), maar ook vanuit een efficiency-overweging
(worden de risico’s afgedekt conform het noodzakelijke beveiligingsniveau?).

Ook hier is het aan te bevelen een aanpak te kiezen, waarbij als uitgangspunt wordt gehanteerd dat
verschillende soorten risico’s verschillende soorten maatregelen vereisen. Een goede balans tussen
technische en organisatorische maatregelen, waarvan sommige een preventief en andere een repressief
karakter hebben is voor het bereiken van een werkzaam stelsel van beveiligingsmaatregelen noodzake-
lijk.

Organisatie

Zoals uit bovenstaande punten blijkt ligt er een forse taak voor de organisatie die op een verantwoorde
manier met het Internet aan de slag wil en aan de slag wil blijven. Er is geen sprake van een eenmalige
actie; er is evenmin sprake van triviale materie of van een stabiel probleemgebied. Dat leidt tot de con-
clusie dat gedurende de tijd dat de organisatie van Internet gebruik maakt zowel capaciteit als specifieke
expertise moet worden aangewend om te waarborgen dat het noodzakelijke beveiligingsniveau kan
worden gerealiseerd en gehandhaafd. De organisatie moet zich realiseren dat ze deze middelen zal
moeten vrijmaken.
Overigens wordt hierbij opgemerkt, dat de organisatie dezelfde expertise moet aanwenden om de “kan-
sen”-kant van Internetgebruik optimaal af te stemmen op de bedrijfsprocessen binnen de organisatie.
Om doelmatigheidsredenen ligt het dan ook voor de hand deze specifieke Internetkennis en -capaciteit
aan te sturen vanuit een coördinerende instantie of stuurgroep, die zowel verantwoordelijk is voor een
goede benutting van de mogelijkheden die het Internet de organisatie biedt, als voor de instandhouding
van het beveiligingsniveau dat de organisatieleiding noodzakelijk acht. In een dergelijke opzet zijn de
rendementsgeoriënteerde commercie en de risico-georiënteerde beveiliging bovendien niet van elkaar
geïsoleerd, en dat is in overeenstemming met hun rollen in een organisatie die op een verantwoorde
manier omgaat met het Internet.

Geraadpleegde literatuur

[GART1996] The Gartner Group scenario 2001: an IT Odyssey. Strategic Analysis Report, The
Gartner Group, 1996.

[KPMG1996] Electronic Commerce: Over Internet en Intranet. KPMG, 1996.

[LOOI1997] Looijen, M., Beheer van Informatiesystemen. Kluwer, 1997.

- 13 -

[MEEK1997] Meekeren, P. van, en M. Buijs, Internet, EDP-auditors en deskundigheid. In: de EDP-
Auditor nr. 2, 1997

[NEUM1995] Neumann, P., Computer related risks. Addison Wesley 1995.

[NGI1993] Beveiligingsbeleid en beveiligingsplan. Rapport van het Nederlands Genootschap voor
Informatica, Afdeling beveiliging. Kluwer 1993.

[NGI1995] Beveiligingsbewustzijn bij gegevensbescherming. Hoe dit ten goede te beïnvloeden.
Rapport van de afdeling beveiliging van het Nederlands Genootschap voor Informatica.
Kluwer 1995.

[OTB1996] Internet koppelingen. Studie van het Overlegorgaan Technische Beveiligingsstandaar-
den. OTB 1996.

[RIDD1997] Ridderbeekx, E., Internet, World Wide Web en Beveiliging. Doctoraalscriptie, Erasmus
Universiteit, 1997.

[TANE1996] Tanenbaum, A., Computer Networks. Prentice Hall, 1996.

Curricula vitae

Ed Ridderbeekx is als senior EDP-auditor werkzaam bij de Interne Accountantsdienst van Generale
Bank Nederland N.V.. Hij houdt zich bezig met de beoordeling van en advisering over een breed scala
aan informatiebeveiligingsvraagstukken. Daarbij hebben netwerken en internetworking zijn bijzondere
interesse en aandacht. Hij schrijft dit artikel op persoonlijke titel.

Jan van den Berg is als universitair docent werkzaam bij de vakgroep Informatica van de Economische
Faculteit van de Erasmus Universiteit Rotterdam. Zijn onderwijs concentreert zich op de vakken com-
putersystemen en computernetwerken. Binnen zijn onderzoek staan onderwerpen uit de kunstmatige
intelligentie centraal, in het bijzonder neurale netwerken, fuzzy systems en genetische algoritmen.

