

Bevorderen van bewustwording van informatiebeveiliging in het MKB

Versie	final	
Datum	14 januari 2005	
Opdrachtgevers	Drs. M.D.J.W.M. Karel Dhr. L. van Koppen	
Bedrijf	Lectoraat Informatiebeveiliging	
Plaats	Den Haag	
Uitvoerende	A. van der Heijde	20009620
School	Haagse Hogeschool	
Sector	Informatica	
Afstudeerrichting	IVIT – IKS	
Periode	september 2004 t/m januari 2005	

Referaat

Dit eindverslag is interessant om te lezen omdat het over een onderzoek gaat naar de bewustwording van informatiebeveiliging bij midden- en kleinbedrijven.

Enkele begrippen die in het verslag te zien zullen zijn:

- Informatiebeveiliging
- Informatiebeveiligingsbewustwording
- Security Awareness
- Social Engineering
- MKB

Voorwoord

Dit verslag is gemaakt in het kader van het afstudeertraject aan de Haagse Hogeschool. De bedoeling hiervan is een leesbaar document neer te zetten waarin op een duidelijke manier uitgelegd wordt wat en welke werkzaamheden zijn verricht.

Graag wil ik dhr. Karel bedanken voor het aanbieden van de opdracht. Verder wil ik dhr. van Koppen en dhr. Karel bedanken voor het begeleiden en de leuke tijd die ik heb gehad bij het lectoraat Informatiebeveiliging.

Alexandre van der Heijde

Den Haag, 12 januari 2005

Inhoudsopgave

1 Inleiding.....	5
2 Organisatie.....	6
2.1 Lectoraat Informatiebeveiliging	6
2.2 Lector	7
2.3 Kenniskringleden	7
3 Afstudeeropdracht.....	8
3.1 Probleemstelling	8
3.2 Doelstelling	8
3.3 Afbakening opdracht.....	9
3.4 Concrete werkzaamheden	9
3.4.1 Planning	10
3.4.2 Methodiek.....	11
4 Aanvang van project.....	12
4.1 Doelstelling bepalen.....	12
4.1.1 Risico's.....	13
4.1.2 Menselijk gedrag	14
4.1.3 Organisatiecultuur	15
4.1.4 Organisatiestructuur	15
4.1.5 Doelstellingen voor onderzoek	16
4.2 Onderzoeksvragen	16
5 Literatuuronderzoek	17
5.1 Zoekplan.....	17
5.1.1 Doel van literatuuronderzoek.....	17
5.1.2 Relevante zoektermen.....	17
5.1.3 Randvoorwaarden	18
5.1.4 Relevante informatiebronnen.....	18
5.2 Literatuur	19
5.3 Lezingen	20
5.4 Brainstormsessie	21
6 Bedrijfsbezoeken.....	23
6.1 Sector	23
6.1.1 Keuze van sector.....	24
6.1.2 Branches.....	26
6.2 Benadering bedrijven.....	28
6.3 Interviews	29
6.3.1 Samenvatting van interviews.....	30
7 Afronding van het onderzoek.....	31
7.1 Bevindingen.....	31
7.1.1 Onderzoeksvragen.....	31
7.1.2 Inventarisatie methoden en technieken	33
7.2 Adviesmodel.....	34
7.3 Conclusie.....	35

8 Evaluatie	37
9 Literatuurlijst.....	38
Bijlage I: Folder Informatiebeveiliging	40
Bijlage II: Sector en branche-indeling	42
Bijlage III: Uitwerking interviews APX en EP'92.....	46
Bijlage IV: Contactgegevens	52

1 Inleiding

Voor u ligt het eindverslag voor het project wat uitgevoerd is in opdracht van het lectoraat Informatiebeveiliging. Dit verslag dient zowel als bron voor nieuwe informatie als voor naslagwerk. Dit document is bestemd voor de examinatoren en de gecommiteerde. Het zal de benodigde informatie bevatten over het verloop van het project.

In hoofdstuk 2 wordt het afstudeerbedrijf beschreven. Hierin bevindt zich ook de plaats van de afstudeerder.

De afstudeeropdracht wordt kort behandeld in hoofdstuk 3. Daar bevindt zich ook de planning van het project.

Bij hoofdstuk 4 wordt de daadwerkelijke start weergegeven van het project. Daarin worden doelstellingen en onderzoeksvragen bepaald.

Hoofdstuk 5 gaat in op het literatuuronderzoek en de andere manieren om informatie te verzamelen.

De bezoeken die bij bedrijven zijn afgelegd wordt beschreven in hoofdstuk 6.

Hoofdstuk 7 geeft de afronding van het project weer met de bevindingen en het product wat opgeleverd is aan het lectoraat.

Tenslotte wordt er in hoofdstuk 8 en 9 de evaluatie besproken en de literatuurlijst weergegeven.

2 Organisatie

De Haagse Hogeschool/TH Rijswijk heeft lectoraten die zich richten op:

- het geven van een vernieuwingsimpuls aan het hoger beroepsonderwijs,
- de ontwikkeling van solide samenwerkingsrelaties met de regionale bedrijven en instellingen, gericht op innovaties en beroepsvernieuwing, en
- de ontwikkeling van een praktijkgerichte onderzoeksfunctie.

Met de lectoraten geeft de Haagse Hogeschool vorm aan zijn ambitie om te fungeren als kenniscentrum in de regio.

Organisatiestructuur

Organogram Haagse Hogeschool / Technische Hogeschool Rijswijk

Er zijn momenteel acht lectoraten, die geleid worden door elf lectoren.

2.1 Lectoraat Informatiebeveiliging

Het lectoraat Informatiebeveiliging richt zich voornamelijk op de volgende twee thema's:

- Netwerkbeveiliging, oftewel het beveiligen van computernetwerken, waaronder het oplossen van beveiligingsproblematiek van internet en netwerken voor draadloze communicatie.
- Het organiseren van informatiebeveiliging, oftewel het inrichten van de informatiebeveiliging in organisaties en het ontwikkelen en toepassen van praktische methoden en technieken voor informatiebeveiliging.

Om invulling te geven aan deze thema's wordt binnen de hogeschool aanwezige kennis en ervaring op het gebied van informatiebeveiliging gebundeld. Bovendien wordt nieuw onderwijs opgezet, waarbij informatiebeveiliging multidisciplinair beschouwd wordt. Daarnaast wordt onderzoek gedaan naar de problematiek van informatiebeveiliging in de dagelijkse praktijk van kleine en grote organisaties.

Onderwijs

Binnen het lectoraat is een aantal onderwijsinitiatieven gestart, onder meer:

- Het geven van (gast)colleges aan verschillende opleidingen.
- Het ontwikkelen van een minorblok informatiebeveiliging.
- Het afstemmen van het Haagse informatiebeveiligingsonderwijs met andere instellingen voor hoger onderwijs.
- Het begeleiden van bedrijfsprojecten, stages en afstudeerprojecten op het gebied van informatiebeveiliging.
- Studenten die plannen hebben voor het uitvoeren van een informatiebeveiligingsproject kunnen contact opnemen met het lectoraat.

Onderzoek

Binnen de twee thema's van het lectoraat is een aantal onderzoeksprojecten gestart. Er wordt onder meer onderzoek gedaan naar:

- Menselijk gedrag en falen en hoe dit gedrag in goede banen geleid kan worden.
- Valkuilsystemen voor hackers, ofwel elektronische 'honingpotten'.
- Nieuwe handzame technieken voor het uitvoeren van risicoanalyses.
- De optimale samenstelling van onderwijsprogramma's voor informatiebeveiliging.

2.2 Lector

Sinds september 2003 is Marcel Spruit lector Informatiebeveiliging aan de Haagse Hogeschool/Technische Hogeschool Rijswijk. Tevens is hij verbonden aan Het Expertisecentrum, van waaruit hij zich richt op het geven van advies op het gebied van het beheer en de beveiliging van informatiesystemen en ICT-infrastructuren en de inrichting van de daarvoor benodigde organisaties.

2.3 Kenniskringleden

Het lectoraat bestaat uit een lector en een kenniskring. De leden van de kenniskring zijn:

- Coby van der Hoek
- Leo van Koppen
- Matthieu Karel
- Pieter Burghouwt

Deze mensen zijn docenten aan de Haagse Hogeschool/TH Rijswijk en ze richten zich elk op een ander aspect van informatiebeveiliging. Sinds september 2004 zijn de volgende afstudeerders erbij gekomen:

- Alexandre van der Heijde
- Berend van Schaik

3 Afstudeeropdracht

In dit hoofdstuk zullen de hoofdpunten van het project worden beschreven. De probleemstelling, de doelstelling en de te gebruiken methoden en technieken zullen onder andere worden beschreven. Het totale overzicht van de opdracht is te vinden in het plan van aanpak in de externe bijlage.

3.1 Probleemstelling

Informatiebeveiliging houdt zich bezig met het reduceren van risico's zoals (on)opzettelijke fouten van mensen met betrekking tot de informatievoorziening in een organisatie. Ongewenste binnendringing bij een organisatie kan vele vormen aannemen. Verbeteren van informatiebeveiliging is niet alleen een kwestie van techniek of organisatie, maar ook van de houding van mensen in de organisatie. Goede techniek kan niet functioneren als gebruikers er slordig mee omgaan. Dat kan te wijten zijn aan gebrekkige instructie, maar ook aan onoplettendheid, onvoorzichtigheid en onwetendheid. Naast onopzettelijke fouten maken mensen zich soms schuldig aan diefstal, fraude, hacking en sabotage. Kleinere organisaties, zoals in het Midden- en Kleinbedrijf (MKB), kunnen medewerkers gemakkelijker beïnvloeden, maar deze hebben ook meer vrijheden waardoor de organisatie risico's loopt.

3.2 Doelstelling

Het doel van de opdracht is om methoden en technieken voor de bewustwording bij informatiebeveiliging te inventariseren. Aan de opdrachtgever wordt voorts een advies gegeven met mogelijkheden tot versterking van de bewustwording van informatiebeveiliging bij. Het project leidt uiteindelijk tot een verbetering voor bewustwording van informatiebeveiliging bij kleine tot middelgrote organisaties.

3.3 Afbakening opdracht

Het onderzoek is gericht op het MKB (Midden- en Kleinbedrijf). Volgens de definitie van MKB-Nederland bestaat het MKB uit bedrijven met maximaal 250 medewerkers. Het gebied waarop ik het onderzoek heb gericht zijn bedrijven van 1 t/m 10 personen, inclusief de zelfstandigen zonder personeel (zzp). Dat is 87% van alle werknemers binnen het MKB.

3.4 Concrete werkzaamheden

Volgens planning zullen de volgende activiteiten worden uitgevoerd:

- Plan van aanpak opstellen voor het project.
- Doelstelling en onderzoeksvragen opstellen voor het project.
- Informatie vergaren voor kennisoverdracht naar bedrijven toe.
- Onderzoeksofzet voor de bedrijfsbezoeken vaststellen
- Uitvoeren van bedrijfsbezoek.
- Adviesrapport opstellen voor het lectoraat.

Deze activiteiten zijn terug te vinden in de planning die op de volgende pagina te zien zijn.

3.4.1 Planning

Maanden
Datum
Weken
Werkdagen

Sep 2004							Okt							Nov							Dec							Jan 2005							Feb																																	
30	6	13	20	27	4	11	18	25	1	8	15	22	29	6	13	20	27	3	10	17	24	31	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	1	2	3	4	5	5	10	15	20	25	30	35	40	45	50	55	60	65	70	75	80	85	90	95	100	105	110	115

Omschrijving	
Plan van Aanpak	
Doelstelling en onderzoeksvragen bepalen	
Informatievergaring	
Inventarisatierapport	
Onderzoeksopzet bedrijfsbezoeken	
Document voorbereiding bedrijfsbezoeken	
Uitvoeren bedrijfsbezoeken	
Aanbevelingsrapport opstellen	
Advies voor het lectoraat	
Adviesrapport opstellen	
Contact opdrachtgever	
Bezoek examinatoren	
Definitieve opdrachtoomschrijving	
Voortgangverslag	
Concept eindverslag	
Gesprek examinatoren	
Afstudeerbespreking	

3.4.2 Methodiek

Het soort onderzoek wat ik heb gebruikt voor het project is de kwalitatieve onderzoeksmethode.

Er zijn twee soorten onderzoeken die het meest worden gebruikt, namelijk kwalitatief en kwantitatief onderzoek. In het algemeen geldt dat kwalitatief onderzoek gebruikt wordt voor vragen over het 'hoe' en 'waarom' en kwantitatief onderzoek de vragen voorkomen over het 'wat' en 'hoeveel'.

Binnen het kwalitatief onderzoek zijn er verschillende benaderingen. Een daarvan is het veldonderzoek, die in dit project is gebruikt. Bij veldonderzoek wordt gebruikt gemaakt van gegevensverzameling en individuele interviews. Een individueel interview is een gesprek tussen één respondent en één interviewer. Deze manier van informatie verzamelen is heel direct en intensief. Individuele interviews zijn bij uitstek geschikt om inzicht te krijgen in de manier waarop mensen nadenken over bepaalde zaken en hoe zij daar betekenis aan geven.

4 Aanvang van project

Dit hoofdstuk laat zien hoe de doelstellingen en onderzoeksvragen zijn opgesteld.

4.1 Doelstelling bepalen

Na het plan van aanpak te hebben opgesteld, kon er begonnen worden met het daadwerkelijke onderzoek. Volgens Baarda (2001) begint een onderzoek bij het opstellen van een doelstelling en een onderzoeksvraag.

Om een goed beeld te krijgen van het onderwerp, heb ik mij ingelezen in verschillende artikelen en literatuur over informatiebeveiliging en gedrag binnen organisaties. Ook is er mondeling overleg geweest met het bedrijf over de manier van aanpak.

Voor een beter beeld van eventuele grenzende onderwerpen werd er vanuit het bedrijf voorgesteld om een boom van onderwerpen (het uiterlijk lijkt op Mindmap) op te stellen: er wordt een onderwerp centraal genomen en daar omheen worden verwante onderwerpen bij gezocht. Het verwante onderwerp komt vaak voor of is van belang voor het centrale onderwerp. De onderwerpen die daaruit voortkomen, kunnen weer nieuwe onderwerpen voortbrengen enz.

De onderwerpen die zijn gevonden, zullen voor zover mogelijk meegenomen worden in het project. Een aantal van deze onderwerpen worden verder toegelicht.

4.1.1 Risico's

Er zijn een aantal risico's die plaats kunnen vinden binnen een organisatie op gebied van informatiebeveiliging en informatiebeveiligingsbewustwording:

- Op technisch gebied:
 - Uitval van hardware
 - Uitval of niet juiste werking van software
 - Verlies van data (crash harde schijf e.d.)
- Op organisatorisch gebied:
 - Onduidelijke regels en procedures
 - Het ontbreken van regels en procedures
 - Er worden geen goede afspraken met leveranciers m.b.t. beschikbaarheid / beveiliging
- Medewerkers / managers:
 - Er worden fouten gemaakt of problemen kunnen niet snel opgelost worden door gebrek aan juiste kennis, hoge werkdruk of afwezigheid van de systeembeheerder
 - Met opzet: sabotage van de regels (bijv. virusscanner uitzetten op werkplek), interessante bedrijfsinformatie aan concurrenten geven (offertes, interne prijslijsten e.d.), fraude
- Fysieke dreigingen:
 - Wateroverlast, brand, inbraak en diefstal, vandalisme, uitval elektra, natuurrampen
- Bedreigingen van buiten:
 - Virussen, Spam, Spyware, DDos, Phishing, Hacking etc.

4.1.2 Menselijk gedrag

Gedrag bestaat uit een tweetal componenten, namelijk onbewust en bewust gedrag (Overbeek e.a., 2000).

Onbewust gedrag is gebaseerd op geactiveerde gewoonten (automatismen). Het activeren van gewoonten wordt beïnvloed door de gemoedstoestand. De perceptie (waarneming) die de persoon heeft van een omgeving zal bepaalde gewoonten activeren.

Bewust gedrag bestaat uit opzettelijke handelingen waarbij motivatie een rol speelt. Hierbij geldt dat de waarneming van de omgeving en het gedrag ten opzichte van de daarin mogelijke handelingen, de persoon ervoor kan kiezen om de desbetreffende handelingen uit te voeren. De motivatie komt van de persoon zelf en is er geen sprake van beloning. Het kan ook zijn dat handelingen pas worden uitgevoerd, dus de motivatie ontstaat, wanneer er sprake is van een beloning.

Theorie van Vroom

Een ander gedragsmodel is de theorie van Vroom (Strikwerda, J., 2004). Links van 'motivation' bevinden de factoren die motivatie bepalen en rechts daarvan de factoren die de prestatie bepaalt.

In dit model wordt erkend dat prestaties van individuen door meer dan een enkel motivaie wordt bepaald. Beloningen (rewards) kunnen in positieve en negatieve zin worden gezien. Het gewenste gedrag wordt het effectiefst gerealiseerd door positieve beloning, ook bij informatiebeveiliging.

4.1.3 Organisatiecultuur

Een organisatie heeft een eigen cultuur als er binnen een organisatie gemeenschappelijke normen, waarden en opvattingen het gedrag van de leden in belangrijke mate bepalen (Alblas, 1995).

4.1.4 Organisatiestructuur

De theorie van Mintzberg (Pascoe-Samson, 2000) beschrijft een organisatiestructuur en gaat verder op de contingentietheorie. Deze gaat uit van de gedachte dat er factoren zijn waarop een organisatie geen invloed heeft en waaraan de organisatie zich dient aan te passen. Dit worden contingentiefactoren genoemd, waarvan er verschillende zijn waaronder de omgeving van de organisatie, de technologie, leeftijd en omvang van organisatie en de machtsaspecten. Mintzberg combineert contingentievariabelen en structuurkenmerken tot verschillende configuraties. Deze zijn:

- De ondernemersorganisatie
- De machineorganisatie
- De gediversifieerde organisatie
- De professionele organisatie
- De innovatieve organisatie
- De zendingsorganisatie
- De politieke organisatie

4.1.5 Doelstellingen voor onderzoek

De toegelichte onderwerpen hebben betrekking tot de doelstellingen die zijn opgesteld. Aan de hand hiervan heb ik de volgende vraag opgesteld:

- In hoeverre speelt organisatiecultuur een rol als het gaat om het aanpassen van de werkwijze met betrekking tot informatiebeveiliging(bewustwording) binnen het MKB?

De doelstellingen die zijn opgesteld aan de hand van de eerder gestelde vraag zijn:

1. **Medewerkers moeten op de hoogte worden gesteld van risico's.**
Mensen die met dagelijkse werkzaamheden bezig zijn, moeten weten dat de kans bestaat dat er op het netwerk ingebroken kan worden door een hacker of dat een collega je wachtwoord onder de muismat kan aflezen (als het al niet met een memoblaadje op de monitor staat!)
2. **Medewerkers dienen op een manier te worden gestimuleerd om bewust te worden gemaakt van de risico's en gevaren van bedrijfsinformatie die te verkrijgen is.**
Door posters op te hangen of artikelen te schrijven in het personeelsblad kunnen medewerkers geattendeerd worden.
3. **Medewerkers dienen uiteindelijk naar de risico's te handelen.**
De acties die daar uit volgen, dienen keer op keer herhaald te worden om het onder de aandacht te houden van de medewerkers. Op die manier blijven ze scherp en zal het naar verloop van tijd een gewoonte gaan worden.

Deze drie doelstellingen vormen de basis voor mijn onderzoeksvragen.

4.2 Onderzoeksvragen

Het doel van het onderzoek is in de vorige paragraaf vastgelegd. Met de probleemstelling van de opdracht (3.1) als uitgangspunt, kunnen de onderzoeksvragen worden opgesteld. Hier volgt kort samengevat de probleemstelling:
Het verbeteren van informatiebeveiliging binnen een MKB organisatie hangt niet alleen af van de techniek of organisatie, maar ook van de houding van medewerkers. Dat kan te wijten zijn aan gebrekkige instructie, maar ook aan onoplettendheid, onvoorzichtigheid en onwetendheid, maar ook diefstal, fraude, hacking en sabotage.

De doelstellingen en probleemstelling hebben geleid tot de volgende twee hoofdvragen:

- Hoe pakt een organisatie het invoeren van informatiebeveiliging c.q. –bewustwording aan binnen het MKB?
- Op welke manieren zijn medewerkers te stimuleren voor verandering van werkwijze binnen het MKB?

Een organisatie die geen of weinig aandacht besteedt aan zijn (gevoelige) bedrijfsinformatie, zal niet veel behoefte hebben aan het invoeren van informatiebeveiliging. Het is ook mogelijk dat een organisatie niet weet wat informatiebeveiliging inhoudt. Aan de hand van deze redenen zijn er twee subvragen opgesteld:

- Zijn MKB-bedrijven bekend met informatiebeveiliging c.q. -bewustwording?
- Zijn MKB-bedrijven bereid om daar kennis mee te maken?

Deze vier vragen vormen het uitgangspunt voor het onderzoek.

5 Literatuuronderzoek

De doelstelling en onderzoeksvragen zijn in het vorige hoofdstuk bepaald. De volgende stap in het onderzoek is nagaan of de informatie, die ik wil hebben om de vragen te beantwoorden, al aanwezig is. Als het werk al gedaan is door anderen, is het zonde van de tijd en het werk. Het volledige literatuuronderzoek is te vinden in het inventarisatierapport, bij de externe bijlage.

5.1 Zoekplan

Voor het opstellen van een zoekplan moet er rekening gehouden worden met het volgende: het doel van het literatuuronderzoek, relevante zoektermen, randvoorwaarden en relevante informatiebronnen.

5.1.1 Doel van literatuuronderzoek

Het doel was om uit te zoeken welke manieren er zijn om informatiebeveiligingsbewustwording toe te passen binnen grote bedrijven. Aan de hand daarvan wil ik bekijken hoe die manieren binnen het MKB toepasbaar zijn.

5.1.2 Relevante zoektermen

- Informatiebeveiliging bewustwording / -zijn
- Security Awareness
- Beïnvloeden van gedrag
- Organisatiecultuur
- Social Engineering
- Security Management

Deze zoektermen zijn afgeleid van de onderwerpen die in hoofdstuk 4 zijn besproken. Hieronder volgen enkele verklaringen van de woorden:

Informatiebeveiliging

Informatiebeveiliging heeft als doel de kwaliteit van de informatie en van de informatievoorziening te garanderen (Overbeek e.a., 2004). Daarvoor wordt er aandacht besteed aan vier kwaliteitsaspecten van informatie:

- Beschikbaarheid
Informatie die nodig is voor het uitvoeren van werkzaamheden op dat moment.
- Vertrouwelijkheid
Informatie die alleen bestemd voor bepaalde medewerkers, zoals financiële gegevens die een administratieve medewerker moet verwerken.
- Integriteit
De juiste informatie moet in de systemen opgeslagen zijn in overeenstemming met de werkelijkheid.
- Controleerbaarheid
Het achteraf vast kunnen stellen dat alleen geautoriseerde gebruikers (gevoelige) gegevens hebben benaderd.

Bewustwording

Het besef dat risico's aanwezig zijn, gecombineerd met het besef dat de maatregelen zijn getroffen om deze risico's te beperken (IMN, 2003).

Beïnvloeden van gedrag

Volgens Ablas (1995) kan het management op verschillende manieren invloed uitoefenen op de cultuur van de organisatie. Dit kan zijn om de cultuur in een gewenste richting te veranderen of om een gewenste cultuur te handhaven en te versterken. Beïnvloeding kan plaats vinden door selectie (op grond van noodzakelijk geachte vaktechnische vaardigheden), socialisatie (leren en aanpassen aan de situatie), opleiding en training (verbeteren van taaktechnische kwalificaties, maar ook overbrengen van gewenste waarden, normen, opvattingen en handelingspraktijken).

Social Engineering

Een onbekend persoon doet dit door zich voor iemand anders uit te geven of door mensen te manipuleren. Op deze manier kan hij mensen informatie ontfutselen, al dan niet met technologische hulpmiddelen (Mitnick, 2003).

5.1.3 Randvoorwaarden

De tijd die ik nodig heb gehad voor het zoeken van de literatuur en om het te lezen staat vast in de planning. Hier stonden 15 dagen voor.

5.1.4 Relevante informatiebronnen

Er zijn verschillende bronnen gebruikt. Boeken over de onderwerpen zijn te vinden in de bibliotheek. Er staan een heleboel artikelen op internet over informatiebeveiliging.

Kennis over het onderwerp is ook opgedaan worden seminars en/of lezingen.

Enkele boeken:

- Overbeek e.a., *Informatiebeveiliging onder controle*. Amsterdam: Financial Times/Prentice Hall, 2000
- Bautz e.a., *Checklist Informatiebeveiliging*. Den Haag: ten Hagen&Stam, 2000

Een artikel:

- Noord, F. van, 'Bewust zijn van informatiebeveiliging'. *Informatiebeveiliging Jaarboek 2000/2001*, (2002)

Een artikel op een website:

- Spruit, M., *Waardevol maakt kwetsbaar*, www.marcelSpruit.nl, 2003

De complete literatuurlijst is te vinden in hoofdstuk 9.

5.2 Literatuur

Tijdens het literatuuronderzoek ben ik een heleboel artikelen en enkele boeken tegen gekomen over informatiebeveiliging. Slechts enkele artikelen gingen over informatiebeveiligingsbewustwording.

Om het overzicht van de boeken en artikelen niet kwijt te raken, werd er door mijn bedrijfsmentor aanbevolen om een kaartenbak te maken. Dit was mogelijk met papieren kaartjes, maar ik heb een Excel-sheet gebruikt om de boeken en artikelen die ik heb gevonden te noteren. De kaartenbak is handig omdat er op een overzichtelijke plaats de informatie te vinden is die je nodig hebt. Een 'kaart' uit de kaartenbak ziet er als volgt uit:

Auteur(s)	<i>De naam van de auteur(s)</i>
Titel	<i>De titel van het boek of het artikel</i>
Uitgever / Bron	<i>De naam van de uitgever van het boek / De afkomst van het artikel</i>
Plaats	<i>De locatie van de uitgever</i>
Uitgavejaar	<i>Het jaar waarin het boek of artikel is uitgegeven</i>
Druk	<i>Aanduiding voor een bepaalde boekdruk (niet voor artikelen)</i>
Samenvatting	<i>Een kleine samenvatting of trefwoorden van het boek of artikel</i>
Beoordeling	<i>Een vluchtige beoordeling van het boek of artikel</i>

Door de inhoudsopgave in een boek te bekijken en het eventueel doorlezen van een hoofdstuk, kwam ik er snel achter of het boek geschikt zou zijn voor het onderzoek. Een titel kan betekenisvol zijn, terwijl de inhoud anders is. Door deze manier te gebruiken, wordt er tijd gespaard die gebruikt kan worden om andere literatuur te zoeken.

Van alle boeken en artikelen die gebruikt zijn voor het onderzoek is een lijst opgesteld, met een bijbehorende beoordeling. De boeken en artikelen zijn in deze fase niet in zijn geheel doorgelezen. Door een waardering toe te kennen was het vooral bij artikelen een hulpmiddel om te bepalen of het de moeite loonde om het compleet door te lezen. Dat is de reden voor de beoordeling op de kaart.

Artikelen en boeken met een of twee sterretjes vond ik niet belangrijk om het in zijn geheel door te lezen voor het onderzoek. Vanaf drie sterren (max. vijf) was het artikel of boek interessant om mee te nemen in het onderzoek.

5.3 Lezingen

Er zijn een aantal lezingen en seminars geweest die ik heb bijgewoond. De reden hiervoor was om meer kennis op te doen van informatiebeveiliging en informatiebeveiligingsbewustwording.

De eerste mogelijkheid die zich voordeed was op de Infosecurity.nl beurs. Daar stonden een aantal bedrijven die raakvlakken hadden met informatiebeveiliging. Dat varieerde van antivirus software tot Intrusion Detection Systems. Er was ook nog een interessante lezing over Social Engineering (SE). Iemand die aan social engineering doet (ook wel mystery man genoemd) krijgt de opdracht om bijvoorbeeld een aantal weken zoveel mogelijk vertrouwelijke informatie te verzamelen. Het gaat om wachtwoorden, bepaalde vertrouwelijke documenten, toegang tot bepaalde ruimtes, enz. De persoon maakt vervolgens een rapportage van de manier waarop hij aan de informatie is gekomen. Ook kan een 'social engineer' aan de telefoon zich voordoen als iemand anders en op die manier informatie verkrijgen.

Op de beurs waren geen bedrijven aanwezig die *alleen* gespecialiseerd zijn in informatiebeveiligingsbewustwording. Maar er waren wel enkele bedrijven die bewustwording wel opgenomen hebben als onderdeel van hun bedrijfsprocessen. Een persoon die ik heb ontmoet was Rogier den Boer van YUL Data Security.

YUL

YUL Data Security is een gespecialiseerd bedrijf op het gebied van data en security management. Het onderscheid ligt in de specialistische kennis, producten en diensten in combinatie met een flexibele organisatie en een eigen visie op informatisering. Door haar specialisme is YUL Data Security in staat specifieke programma's organiseren om het bewustzijn t.a.v. van informatiebeveiliging te vergroten.

Deze kunnen bestaan uit voltallige sessies of sessies voor specifieke onderdelen van de organisatie. Naast een dergelijke 'kick-off' sessie worden veelal herhalingsessies gepland. Daarnaast wordt gebruik gemaakt van een automatisch security awareness programma op de verschillende werkstations van de werknemers.

De werkzaamheden van het bedrijf zijn interessant om mee te nemen in het onderzoek.

GvIB

Het Genootschap van InformatieBeveiligers gaf op 16 november een lezing over Social Engineering. In een van de lezingen werd verteld dat een aantal jaar geleden bij de Sociaal Verzekerings Bank (SVB) medewerkers zomaar sofinummers en bankrekeningnummers prijs gaven aan mensen die om vroegen. Er is een groot inval gedaan door het CBP (College Bescherming Persoonsgegevens) en als gevolg daarvan zijn er centrale richtlijnen opgesteld.

Hiermee wordt aangegeven dat er pas maatregelen worden genomen nadat er wat gebeurd is. Dit is een feit dat ik mee heb genomen in het onderzoek.

ICT Sociëteit

De lezing van Marcel Spruit bij de ICT Sociëteit ging over het gedrag van de medewerker en dat de mens de zwakste schakel is bij informatiebeveiliging. Het gedrag of attitude van een medewerker is belangrijk. Een gewone maatregel wordt niet opgevolgd als het een overdosis aan (overbodige) acties vraagt met als gevolg dat de rest van de (belangrijke) maatregelen ook niet als serieus wordt beschouwd.

Het gedrag van de mens kwam in deze lezing naar voren. Een van de onderzoeksvragen was:

- “Op welke manieren zijn medewerkers te stimuleren voor verandering van werkwijze binnen het MKB?”

De informatie van deze lezing kan gebruikt worden voor het onderzoek.

Van alle lezingen die ik heb bijgewoond heb ik een verslag gemaakt. Dit is niet alleen om later terug te lezen waar de lezing over ging, maar ook om het als uitgangspunt te gebruiken voor de vragen die gesteld gaan worden bij de bedrijfsbezoeken.

5.4 Brainstormsessie

Met het lectoraat is er twee keer een brainstormsessie gehouden. Dit is een manier om allerlei ideeën waar je misschien zelf niet op gekomen zou zijn te delen met andere en daar weer op te reageren.

De eerste sessie stond gepland in Rijswijk en het ging over de opdracht waar ik mee bezig was. De originele opdracht is aangepast wat betreft het eindproduct, omdat dit niet helemaal duidelijk was. Er werd voorgesteld om een dienst te ontwikkelen voor bestaande tools voor informatiebeveiliging. Met deze dienst zou ik dan kunnen controleren of de tool naar behoren werkt.

Het aanpassen van de opdracht vond plaats tijdens de fase van Informatievergaring en voor het opleveren van de definitieve opdrachtschrijving.

Een ander belangrijk onderdeel van de sessie was het opstellen van een informatiefolder. Het idee hierachter is om de folder op te sturen naar bedrijven die benaderd zijn voor het project of andere geïnteresseerden. De folder is ook gebruikt als visitekaartje. De folder is in de bijlage te vinden.

De tweede brainstormsessie ging over het bespreken van de aanpak van het benaderen van de bedrijven. Welke bedrijven worden er benaderd, op welke manier en welke vragen moeten er minstens gesteld worden om de bedrijven te betrekken bij het project.

Er is een stappenplan opgesteld:

1. Selectie van bedrijven
2. Contact maken via de telefoon. Denk hierbij aan de juiste persoon die je wilt spreken (management)
3. Afspraak maken.
4. Interview.
5. Analyse. Uit het interview volgt een onderzoeksrapport die je terugkoppelt aan het bedrijf. Het kan voorkomen dat het contact ophoudt na deze stap.
6. Nader onderzoek. Het bedrijf heeft aangegeven dat ze geïnteresseerd zijn in een nader onderzoek. Er kunnen gesprekken gevoerd worden met de ICT'ers, het management en de medewerkers.
7. Rapport. Er wordt a.d.h.v. de gesprekken in stap 6 een rapport opgesteld met een advies, aanbevelingen en oplossingen.

Sommige stappen kunnen geautomatiseerd worden. Dit is echter een toekomstplan waar wel al over nagedacht kan worden.

Deze sessie vond plaats tijdens de fase Uitvoeren van bedrijfsbezoek. De bedrijven die gebeld zijn, waren niet geïnteresseerd in het meewerken aan het onderzoek. Meer hierover is te lezen in hoofdstuk 6 en 7.

6 Bedrijfsbezoeken

In dit hoofdstuk wordt beschreven hoe ik in contact ben gekomen met Midden- en Kleinbedrijven (MKB) die nodig waren voor mijn onderzoek. Het doel hiervan is om uit te zoeken of er sprake is van informatiebeveiliging en in hoeverre het beleid hierin wordt nagestreefd binnen een MKB organisatie. Hierdoor heb ik een beeld gekregen van het niveau van informatiebeveiliging en informatiebeveiligingsbewustwording. Deze tekst zal ook te zien zijn in het adviesrapport.

6.1 Sector

De Nederlandse overheid heeft net zoals de Europese Unie het bedrijfsleven opgedeeld in drie categorieën: Grootbedrijf, middenbedrijf en kleinbedrijf. Het MKB bestaat uit bedrijven met maximaal 250 medewerkers. Het kleinbedrijf heeft hooguit 50 personeelsleden.

Volgens MKB Nederland bestaat het MKB uit ongeveer 650.000 bedrijven. Het totaal aantal bedrijven in Nederland ligt op de 660.000. Het aantal werknemers daarvan (zonder overheid) is 4,8 miljoen en zij zijn verantwoordelijk voor een omzet van € 425 miljard.

Het MKB heeft 2,8 miljoen medewerkers en heeft gezorgd voor iets meer omzet, namelijk € 450 miljard.

In het figuur links is af te lezen hoe de verdeling is van de sectoren en in het figuur rechts zijn de percentages te zien het aantal medewerkers binnen het MKB.

De bedrijven waarop ik mij heb gericht zijn de bedrijven met 1-10 medewerkers. Dat is inclusief zelfstandige zonder personeel (zzp) en dat dekt 87% van alle medewerkers binnen het MKB.

Deze bedrijven zijn onderverdeeld in een aantal sectoren, die weer onderverdeeld zijn in branches. Er bestaan verschillende sectorindelingen, namelijk die van:

- Kamer van Koophandel (KvK)
- Centraal Bureau van Statistiek
- Enquête Regionale Bedrijfsontwikkeling (ERBO)

De keuze is gevallen op de sectorindeling van de kamer van koophandel omdat de indeling uitgebreider is dan de andere twee. Volgens de sectorindeling van KvK zijn er 12 sectoren. De sector-branchelijst is te vinden in de bijlage.

6.1.1 Keuze van sector

Het is binnen het tijdsbestek van het project onmogelijk om in alle sectoren bedrijven te zoeken. In de planning staan twaalf dagen voor het uitvoeren van de bedrijfsbezoeken. Als er in elke sector vier bedrijven bezocht moeten worden, moeten er vier per dag worden gedaan. Op verschillende plaatsen. Dat is niet haalbaar. Vandaar dat er vier modellen opgesteld zijn om te bepalen welke sector het meest interessant is voor het onderzoek:

- Factorenmodel
- Informatiebeveiligingmodel (IB model)
- General Threats Model (GT model)
- Branchemodel

Hier volgt de uitwerking van het General Threats Model:

Het General Threats Model bevat vier factoren die op een bepaalde manier in relatie gebracht kunnen worden. Die factoren worden gekoppeld aan zelfbedachte termen. Voor het model heb ik de volgende termen (tussen haakjes) genomen. De gedachte achter de termen hebben betrekking tot het onderwerp informatiebeveiliging:

1. People (handelswijze van werknemers → bewustzijn van handelen)
2. Data (bedrijfsinformatie, privacygegevens, intellectuele eigendom)
3. Possessions (bedrijfseigendommen, product)
4. Reputation (gezicht van het bedrijf)

De opsomming is ook een prioriteitslijst. People en Data zijn het belangrijkste (wat informatiebeveiliging betreft) en Possessions en Reputation het minst belangrijk.

De nummers worden van het model worden in de indelingslijst toegekend. Bij de sector Landbouw en visserij bijvoorbeeld moet ik denken aan akkers of landbouwmachines (eigendom) en gevangen vis uit de zee (product).

Sector	Uitslag
1 Landbouw en visserij	3
2 Industrie	3
3 Bouwnijverheid	3
4 Groothandel	2, 3
5 Detailhandel	1, 2, 3 *
6 Horeca	1
7 Vervoer	1, 4
8 Financiën	1, 2, 3, 4 *
9 Adviesdiensten	1, 2, 4 *
10 Facilitaire diensten	1, 4
11 Persoonlijke diensten	1, 4
12 Algemene diensten	1, 2, 3, 4 *

1 People 2 Data 3 Possessions 4 Reputation

Criterium voor het kiezen: Sectoren die 1 en 2 bevatten worden gekozen. Dit zijn de sectoren Detailhandel, Financiën, Adviesdiensten en Algemene diensten.

Uitslag

Sector	Factoren Model	IB Model	GT Model	Branche Model
1 Landbouw en visserij				
2 Industrie				X
3 Bouwnijverheid				
4 Groothandel	X			X
5 Detailhandel			X	
6 Horeca				
7 Vervoer				X
8 Financiën	X	X	X	X
9 Adviesdiensten	X		X	X
10 Facilitaire diensten	X			X
11 Persoonlijke diensten				X
12 Algemene diensten			X	X

De resultaten van deze vier modellen zijn naast elkaar gelegd en daar zijn de volgende sectoren uitgekomen:

- Sector 8: Financiën
- Sector 9: Adviesdiensten
- Sector 10: Facilitaire diensten
- Sector 12: Algemene diensten

De groothandel was ook een potentiële kandidaat, maar omdat er geen duidelijk onderscheid van het soort groothandel is, wordt het moeilijk om een groothandel te vinden binnen het MKB. De groothandel bestaat ook voor het merendeel uit grote bedrijven.

De modellen zijn te vinden in het Rapport voorbereiding bedrijfsbezoeken, in de externe bijlage.

6.1.2 Branches

Om bedrijven te zoeken binnen een sector, is het handig om te weten wat voor soort bedrijven er binnen die sector bevinden. Een sector bevat verschillende branches zoals hieronder te zien is.

Als het om informatiebeveiliging gaat, vind ik een milieuorganisatie of schoonmaakbedrijf niet belangrijk genoeg om op te nemen in het onderzoek. De reden hiervoor is dat er de bedrijfsinformatie niet belangrijk genoeg is. Bij een bank valt er meer waardevolle informatie (rekeningnummer, creditcardnummer) weg te halen dan bij een milieuorganisatie (persoonsgegevens).

De volgende branches zijn gekozen voor het onderzoek:

Sector Financiën

- Geldscheppende financiële instellingen
- Hypotheekbanken, bouwfondsen
- Verzekeringswezen en pensioenfondsen
- Administratiekantoren voor aandelen

Sector Adviesdiensten

- Rechtskundige dienstverlening zoals advocatenkantoren en octrooibureaus
- Accountants, boekhoudbureaus, belastingconsulenten en administratiekantoren
- Reclamebureaus

Sector Facilitaire diensten

- Uitzendbureaus
- Beveiligingsdiensten
- Callcentra
- Verhuur transportmiddelen
- Computerservice en IT zoals software consultancy en webhosting
- Speur- en ontwikkelingswerk

Sector Algemene diensten

- Overheidsdiensten
- Onderwijs
- Gezondheidszorg
- Werkgevers-, werknemers- en beroepsorganisaties
- Hobbyclubs

Hieronder volgt een toelichting van de sectoren.

Sector Financiën

Een voorbeeld van een geldscheppende financiële instelling is de bank. Een belangrijke informatiestroom, is de geldstroom. Wanneer er rekeningen betaalt moeten worden of salaris gestort wordt, ga ik er vanuit dat die transacties goed verlopen. Verzekeringen dienen op een juiste manier te worden afgesloten. De persoonsgegevens en soort verzekeringen moeten kloppen voor het geval er iets mocht gebeuren.

Sector Adviesdiensten

Een octrooibureau biedt bescherming voor uitvindingen of verbeterde producten door het verstrekken van een octrooi of ook wel patent genoemd. Het is een verbodsrecht dat andere verbiedt dat te maken of te doen wat het octrooi beschermt. Een goede reden om deze octrooien zorgvuldig te bewaren. Accountants hebben als beroep niet alleen adviseren, maar ze stellen ook onder andere jaarrekeningen en financiële overzichten vast. Die informatie is niet bedoeld voor iedereen en daar zullen ook bepaalde maatregelen bij getroffen zijn.

Sector Facilitaire diensten

Belangrijke informatie binnen zulke bedrijven zijn persoonsgegevens (Wet Bescherming Persoonsgegevens) en de financiële administratie. Ik vroeg mij af hoe zij precies met die informatie omgingen. Bij computerbedrijven die advies geven aan andere bedrijven vraag ik mij af in hoeverre ze iets vertellen over informatiebeveiliging.

Sector Algemene diensten

Binnen het onderwijs zijn er de laatste jaren steeds meer PC's bijgekomen. Dit geldt ook voor de basisscholen. Tegenwoordig maken ze de CITO-toets op de computer in plaats van op papier. Ik vraag me dan af of het mogelijk is om de uitslag te bewerken die op dat moment staat opgeslagen. Kunnen kinderen overal bij op het netwerk of zijn er voor het gemak mappen toegankelijk gemaakt voor juffen en meesters, waar eigenlijk dan iedereen bij kan komen? De gezondheidszorg maakt gebruik van het Elektronische Patiënten Dossier (EPD) en Ziekenhuis Informatie Systeem (ZIS). Geen fouten meer door het onduidelijke handschrift van de arts en gezeul met papieren naar de patiënten toe, maar een systeem waarbij je in elke kamer gegevens kan opvragen. Deze gegevens dienen discreet en zorgvuldig te worden bewaard. Naast patiëntgegevens kan het ziekenhuis ook bijvoorbeeld de betalingsgeschiedenis en factureringsinformatie bijhouden.

Er zijn een aantal branches die niet geschikt waren om contact mee op te nemen:

- Beveiligingsdienst

Hiermee wordt eerder fysieke beveiliging mee aangegeven. Niet helemaal onbelangrijk, maar ik denk niet dat er op gebied van informatiebeveiliging bij deze bedrijven iets te vinden is.

- Overheidsdiensten (gemeente)

Hierbij kan gedacht worden aan de politie of brandweer. Informatiebeveiliging is volgens mij hier ook geen groot punt en daarbij komt kijken dat politie bijvoorbeeld in totaal een grote organisatie is.

6.2 Benadering bedrijven

Nadat er een keuze was gemaakt welke branches er benaderd werden voor het onderzoek, was de volgende stap het zoeken naar bedrijven binnen die branches. Het doel was om minstens twintig bedrijven te benaderen, vijf in elke sector.

Om de aanpak te bepalen is er in overleg met de opdrachtgever een actieplan opgesteld. Dit actieplan beschrijft in een aantal stappen hoe ik een bedrijf heb gekozen. Deze stappen zijn:

1. Bedrijven zoeken
 - Wat voor soort bedrijven wil ik benaderen binnen de sector?
2. Contact leggen met bedrijven
 - Hoe te benaderen: e-mail, telefoon, bezoek brengen
 - Wat ga ik ze precies vertellen?
3. Als ze geïnteresseerd zijn, afspraak maken en informatiefolder opsturen.
4. Zijn ze niet geïnteresseerd, informatiefolder alsnog opsturen (wel melden).
5. Bij interesse: interview voorbereiden
 - Vragenlijst opstellen
 - Doorvragen
 - Anticiperen op vragen van geïnterviewde.
6. Bepalen op welke manier contact behouden moet worden (indien nodig) en voor hoelang.

Voor het zoeken naar bedrijven zijn er verschillende bronnen te raadplegen zoals het Internet, de Regioregisseur, Kamer van Koophandel en je eigen netwerk.

Internet

Er zijn verschillende sites van bedrijven op het internet. Willekeurig gaan zoeken is een optie, maar er staat niet altijd op hoe groot het bedrijf is. Er is een website waarop sector en branch geselecteerd kan worden om bedrijven in Nederland te zoeken; de MKB bedrijven portal (<http://mkb.btobig.nl/>).

Regioregisseur

De Regioregisseur is een aanspreekpunt voor verschillende MKB bedrijven in de regio. Oorspronkelijk was het idee om contact te leggen met bedrijventerreinen zijn die eventueel behoefte zouden hebben aan informatiebeveiliging. De bedrijvenvereniging Binckhorst, Laakhaven en Fruitweg (BLF) zijn benaderd door de Regioregisseur hiervoor.

Uiteindelijk is het anders gelopen. Het duurde lang voordat ik weer iets hoorde van de Regioregisseur. Het werd tijd voor een andere aanpak. Het idee was om uit zoeken of er in je eigen netwerk nog mensen wist die bij een MKB bedrijf werkten.

Met behulp van de opdrachtgever wisten we een aantal kleine bedrijven te bedenken die geschikt waren voor het onderzoek.

Benaderde bedrijven

Bedrijfsnaam	Branche	Bron
APX Group	Financien	Netwerk
EP'92 uitzendbureau	Facilitair	Netwerk
Algemeen Octrooi- en Merkenbureau	Advies	Internet
Top en Co Accountants en BA	Advies	Internet
Wintelligent	Facilitair	Netwerk
AAC Administratiekantoor	Advies	Netwerk
Sprangers Van den Ende	Advies	Internet
Bork Automatisering	Facilitair	Internet
Anago	Facilitair	Netwerk
Peter Bakker Administraties	Advies	Opdrachtgever
Mittelmeijer Drukkerij A.F.M.	Industrie	Opdrachtgever
Cornes Business Online	Facilitair	Netwerk
Gemeente Zoetermeer	Algemeen	Lezing
Finace	Facilitair	Lezing
YUL Data Security BV	Facilitair	Beurs

Wintelligent heeft niet meer van zich laten weten nadat ik contact had opgenomen met ze. Het administratiekantoor van Peter Bakker heb ik zelf niet meer kunnen benaderen.

Finace en Yul Data Security BV zijn bedrijven die informatiebeveiligingsbewustwording als onderdeel hebben van hun bedrijfsproces. Beide bedrijven gebruiken een bepaalde methode om de bewustzijn te bevorderen bij medewerkers. YUL maakt gebruik van security awareness programma's en Finace heeft een Security Services portfolio waarin beveiligingsbewustzijn als rode draad continu terug moet komen om het gewenste beveiligingsniveau op peil te houden.

6.3 Interviews

Er zijn drie verschillende soorten manieren van interviewen gebruikt:

- via e-mail
- per telefoon
- persoonlijk

E-mail

Deze manier van benaderen werkt niet goed. Als je per e-mail je vragen gaat stellen, gebeurt het vaak dat je op een grote stapel e-mail komt en dat er niemand naar zal kijken.

Telefonisch

Het lastige van de telefonische gesprekken was om de juiste persoon te pakken te krijgen. De secretaresse of baliemedewerkster heeft geen idee waar je het over hebt als je over informatiebeveiliging begint. De directe aanpak van: "mag ik iemand spreken van de ICT afdeling of wie is er verantwoordelijk voor de PC's" heeft niet geholpen. Vaak werd er om een toelichting gevraagd met welke bedoeling er gebeld werd.

Ik heb acht bedrijven gebeld waarvan er zes aangaven dat ze niet geïnterviewd wilden worden. Het aantal medewerkers varieerde van 2 t/m 50. Op de vraag of ze wat aan informatiebeveiliging doen, kreeg ik vervolgens het antwoord dat ze er geen tijd voor hebben of geen zin hebben om daar aan te denken.

Persoonlijk

Deze manier van interviewen werkte nog altijd het beste. Een conversatie verloopt beter als je elkaar kan zien. Het opvallende hiervan is wel dat de mensen die ik gesproken heb, voornamelijk uit het netwerk kwamen.

6.3.1 Samenvatting van interviews

De twee bedrijven waarbij ik op bezoek ben geweest om te interviewen, verschillen van elkaar. APX heeft hun zaken wat informatiebeveiliging betreft goed voor elkaar en EP'92 kan op sommige punten meer aandacht besteden aan informatiebeveiliging. De bedrijven verschillen ook in grootte: zo bestaat APX uit 50 man in totaal, en EP'92 is acht man sterk. Bij APX zijn er ook meerder afdelingen, wat bij EP'92 niet het geval is. Aan het einde van de uitwerking van het interview staat ook een aanbeveling voor de organisatie.

De opzet van het interview en de uitwerkingen de interviews van APX en EP'92 zijn te vinden in de bijlage.

7 Afronding van het onderzoek

Dit hoofdstuk zal de uitkomst van het onderzoek naar bewustwording van informatiebeveiliging bij het MKB beschrijven en het advies voor het bedrijf beschrijven. Meer informatie is te vinden in het adviesrapport, die te vinden is in de externe bijlage.

7.1 Bevindingen

7.1.1 Onderzoeksvragen

In het begin van het onderzoek heb ik een aantal onderzoeksvragen opgesteld:

1. Hoe pakt een organisatie het invoeren van informatiebeveiliging c.q. -bewustwording aan binnen het MKB?
 - a. Zijn MKB-bedrijven bekend met informatiebeveiliging c.q. -bewustwording?
 - b. Zijn MKB-bedrijven bereid om daar kennis mee te maken?
2. Op welke manieren zijn medewerkers te stimuleren voor verandering van werkwijze binnen het MKB?

Deze onderzoeksvragen zijn, indien van toepassing, terug te vinden in de vragenlijsten die zijn gebruikt voor het telefonisch contact en de interviewvragen bij de bedrijven. Een lijst van alle benaderde bedrijven is te vinden in de bijlage.

Om hoofdvraag 1 te beantwoorden, worden eerst de subvragen beantwoord.

Antwoord op subvraag 1a

Niet alle bedrijven zijn bekend met informatiebeveiliging. Van de 13 bedrijven die ik heb benaderd zijn alle bedrijven nagenoeg bekend met het onderwerp informatiebeveiliging. Dit is in de zin van het hebben van een virusscanner, een firewall en het maken van backups.

Als het om informatiebeveiligingsbewustwording gaat, zijn er 4 bedrijven die daar iets mee doen en gaan ook dieper in op informatiebeveiliging. De helft van die bedrijven zijn bedrijven die het bevorderen van bewustwording bij informatiebeveiliging als bedrijfproces hanteren.

Antwoord op subvraag 1b

De vier bedrijven die in vraag 1a zijn genoemd tellen niet mee voor deze vraag, omdat ze immers al bekend zijn met informatiebeveiliging en dus ooit bereid zijn geweest om daar kennis mee te maken. Het aantal bedrijven die bereid zijn om kennis te willen maken met informatiebeveiliging, dus in de zin van informatie verschaffen vanuit het lectoraat en wat kan informatiebeveiliging betekenen voor het bedrijf, is welgeteld 1. De andere bedrijven waren niet bereid om mee te werken aan het onderzoek, om de volgende redenen:

- Het bedrijf toonde geen interesse
- Het bedrijf had het te druk en had geen tijd
- Het bedrijf wilde geen bedrijfsinformatie prijs geven

De desinteresse bij de bedrijven kan een teken zijn dat ze niet bewust zijn van de risico's die een bedrijf kan oplopen op gebied van informatiebeveiliging. Bij een telefoongesprek werd mij verteld dat het onderwerp gevoelig lag bij het bedrijf en dat ik geen antwoorden meer kreeg op mijn vragen.

De subvragen zijn hierbij beantwoord en nu kan de hoofdvraag worden beantwoord.

Antwoord op hoofdvraag 1

Bij de 4 bedrijven, die ook bij vraag 1a genoemd zijn, is er door de interviews een beeld gevormd over de aanpak van informatiebeveiliging. Wat aan iedereen in het bedrijf duidelijk gemaakt moet worden is wat het belang van beveiliging is. Het is niet alleen vertrouwelijkheid van informatie, maar het gaat vooral om de continuïteit van de bedrijfsprocessen. Het kan al beginnen met het opstellen van een beleidsdocument waar uitgangspunten en verantwoordelijkheden vastgelegd worden. Er kunnen ook bestaande maatregelen worden toegepast of aangepast zoals het omgaan met de PC, regels voor gegevensopslag en gebruik van apparatuur. Periodieke controle en evaluatie zijn belangrijk om de continuïteit te garanderen.

Het antwoord op hoofdvraag 2 heb ik niet in de praktijk kunnen beantwoorden. Daarvoor is er te weinig tijd en contact geweest met de bedrijven om dat te toetsen.

7.1.2 Inventarisatie methoden en technieken

Er zijn verschillende methoden en technieken om de informatiebeveiligingsbewustwording binnen een bedrijf te onderzoeken:

- **Social Engineering**
Iemand doet zich voor als iemand anders en probeert informatie te verkrijgen door medewerkers op te bellen en ze proberen over te halen gevoelige informatie te geven.
- **Foto's maken van onopgeruimde bureaus**
Dit is het confronteren van medewerkers met als doel het imago te krenken. Door de foto's in een personeelsblad te plaatsen, zal iedereen zien wat voor bende het op die afdeling is.
- **Checklist**
Een lijst waar een aantal belangrijke aandachtspunten op staan voor informatiebeveiliging, die gebruikt kan worden om de informatiebeveiliging te controleren binnen een bedrijf.
- **Training**
Medewerkers (ook managers) kunnen worden getraind om meer bewust te raken van de risico's of gevaren die op kunnen treden bij informatiebeveiliging.
- **Awareness Campagne**
Een campagne kan gevoerd worden door posters op te hangen in kantines, een artikel te schrijven over informatiebeveiligingsbewustzijn in het personeelskrantje, buttons of muismatten bedrukken met waarschuwingstekst.
- **Bordspel Security Awareness**
In de spelsimulaties ervaren deelnemers realistische problemen uit de eigen werkomgeving. In een mix van denken en doen wordt er geëxperimenteerd met nieuwe ideeën en mogelijkheden om resultaten te verbeteren.
- **Hacksimulatie**
Door een workshop te houden waarin je zelf mag 'hacken' op een netwerk, wordt je geconfronteerd met het gemak waarmee echte hackers het bedrijfsnetwerk binnen kunnen dringen.
- **Awareness Software**
Dit kan een screensaver zijn die medewerkers erop attendeert om je PC te locken als je wegloopt van je werkplek of een programma wat om de zoveel tijd een pop-up scherm laat zien met een boodschap wat relevant is voor informatiebeveiliging.

7.2 Adviesmodel

De benadering die is gebruikt tijdens dit project is blijkbaar niet effectief genoeg geweest. In overleg is er besloten om de benadering naar de bedrijven toe te verbeteren door middel van een Adviesmodel.

Dit model beschrijft de manier waarop een bedrijf kan worden benaderd voor een onderzoek naar informatiebeveiliging. Indien het bedrijf instemt, wordt er een eerste gesprek gehouden waarbij globaal verschillende punten van informatiebeveiliging (Code) worden behandeld. Indien er een uitgebreider onderzoek is gewenst, wordt er een vervolgspraak gemaakt. Bij deze afspraak wordt er dieper ingegaan op de beveiligingspunten die in het eerste gesprek zijn behandeld. Er wordt uiteindelijk een eindadvies gegeven aan het bedrijf op welke beveiligingspunten de aandacht nodig is.

Het model laat niet alleen de stappen zien, maar laat ook zien wat er nodig is aan documenten en templates bij bepaalde processen. De vragen die voorkomen op de vragenlijsten hebben betrekking tot informatiebeveiligingsbewustwording en risicoanalyse tools.

Dit model heb ik nog niet kunnen testen wegens tijdgebrek. Het is in overleg met de bedrijfsmentoren een aantal keren aangepast.

7.3 Conclusie

Bewustwording van informatiebeveiliging speelt op dit moment geen grote rol bij Midden- en Kleinbedrijf. Aan de hand van de interviews heb ik het idee gekregen dat het net lijkt of bedrijven het niets kan interesseren. De oorzaak daarvan is dat bedrijven denken dat ze al goed beveiligd zijn. Een groot hek om het gebouw biedt geen bescherming tegen de medewerkers die van binnenuit informatie proberen te stelen.

Wat ik ook kan concluderen is dat bedrijven denken dat er niets te halen valt. Het zijn vaak de kleine dingen die het doen. Een onwillig persoon kan zich voordoen als een belastingmedewerker die bij een uitzendbureau eerst een leuke babbel aangaat met een medewerker om een band op te bouwen. Na een paar dagen wordt er tussen neus en lippen door gevraagd wat het sofinummer is van een bepaald persoon. De onwillige persoon moet dan eerst wel wat huiswerk verrichten om het bedrijfsjargon eigen te maken zodat het realistischer over komt. Geheid dat het lukt om de informatie te verkrijgen. In sommige gevallen krijg je direct de informatie die je nodig hebt.

Veel bedrijven waarmee ik contact heb opgenomen waren niet geïnteresseerd in een onderzoek naar de informatiebeveiliging. De reden daarvan was voornamelijk dat ze geen tijd hadden. Het kan zo zijn dat ze in de toekomst er anders over gaan denken. Een andere reden voor het niet meewerken van de bedrijven kan ook liggen bij het feit dat ik als 'studentje' de situatie van informatiebeveiliging binnen het bedrijf wil bekijken. Misschien zijn die bedrijven bang dat ik iets ontdek wat niet in de haak is.

De verschillen en overeenkomsten tussen de inventarisatie van methoden en technieken en de bedrijfsbezoeken (5) geldt voor de bedrijven waarmee ik een interview heb gehad. Het heeft de volgende resultaten opgeleverd:

Overeenkomsten tussen de bedrijven:

- Alle bedrijven hebben een beleidsdocument of huisregels waar de medewerkers zich aan moeten houden.

Verschillen:

- Het verschil tussen deze bedrijven is dat er een bedrijf is die bewust bezig is met informatiebeveiliging. Ze maken gebruik van tokens om op de laptop of PC te kunnen werken. Als het netwerk wordt benaderd van buiten het bedrijf, kan er alleen toegang worden verkregen met een special calculator die een willekeurige code opgeeft na het invoeren van een eigen code (challenge response).

Ik had graag meer bedrijven willen vinden die daadwerkelijk een bepaalde techniek of methode gebruikte om de bewustwording van informatiebeveiliging te bevorderen.

8 Evaluatie

In dit hoofdstuk wordt het proces en de producten beschreven met betrekking tot het afstuderen.

Het was interessant en leuk om deze afstudeeropdracht te doen. Op het moment dat ik deze opdracht voorbij zag komen over de e-mail, wilde ik al deze opdracht doen. Beveiliging in het algemeen is onderwerp wat mij aanspreekt en vooral omdat ik tijdens mijn stage met andere studenten een PKI-omgeving heb opgezet en getest, wat ik heel interessant vond.

Ik kreeg vooraf al te horen dat de afstudeerstage niet betaald werd, maar dat vond ik niet erg. Dit was voor mij de kans om een opdracht in een andere richting te doen. Mijn vorige opdracht was een programmeeropdracht en dit is een onderzoek. Ik vond het een uitdaging om te doen.

Daarbij kwamen nieuwe dingen om de hoek kijken zoals de aanpak of methode. Ik had in het begin geen flauw idee hoe ik dit project zou aanpakken, want een methode als IAD kan je voor een onderzoek niet gebruiken. Maar de bedrijfsmentoren Matthieu en Leo hebben mij daarin erg geholpen.

Informatiebeveiligingsbewustwording speelt nog niet een dergelijke rol in Nederland. Ik ben wel van mening dat het onderwerp steeds meer bedrijven zal aanspreken en met name het MKB.

Een van de leukste dingen die ik gedaan heb tijdens dit project is het bezoeken van andere bedrijven en contact maken met mensen. Ik heb een paar leuke mensen ontmoet en dat maakt het werk wat je doet ook leuker. Het verzamelen van de literatuur was niet zo heel zwaar, maar het lezen daarvan was een ander verhaal. Ik ben van nature geen lezer, dus had ik wel moeite met het lezen en koppelingen leggen tussen de onderwerpen.

Het enige wat ik niet heb kunnen opleveren is de aanbeveling voor een organisatie waarbij ik op bezoek ben geweest. De vragen die ik toen gesteld, gaven niet een compleet beeld van de informatiebeveiliging binnen het bedrijf. Het enige wat ik daarvan heb, zijn twee uitgewerkte interviews met een aanbeveling van mij. Dat is te weinig om een echt advies voor op te stellen.

Het algemene proces is naar mijn mening goed verlopen. Ik heb veel zelfstandig kunnen werken, maar af en toe ook in teamverband. Het schrijven van rapporten ging naar mijn mening niet helemaal goed af. Maar door stukken op te leveren en de feedback te gebruiken die ik kreeg van mijn bedrijfsmentoren was ik steeds meer in staat om een rapport op een goede manier op te stellen.

9 Literatuurlijst

Boeken

- Alblas, G., *Individu en organisatie*. Utrecht: Lemma, 1995
- Baarda, D., M. de Goede, *Basisboek Methoden en Technieken*. 3^e druk. Groningen: Wolters-Noordhoff, 2001
- Bautz e.a., *Checklist Informatiebeveiliging*. Den Haag: ten Hagen&Stam, 2000
- Hulshof, M., *Leren interviewen*. 3^e druk. Groningen: Wolters-Noordhoff, 1997
- Mitnick, K., *De kunst van het misleiden*. Benelux: Pearson Education, 2003
- Overbeek e.a., *Informatiebeveiliging onder controle*. Amsterdam: Financial Times/Prentice Hall, 2000
- Pascoe-Samson, E., *Organisatie, besturing en informatie*. 2^e druk. Deventer: Kluwer, 1999
- Schneier, B., *Beyond Fear*. New York: Copernicus Books, 2003
- Sipman, W., *Bewust beveiligen*. Schoonhoven: Academic Service, 2002
- Stephen, R., *Gedrag in organisaties*. Benelux: Prentice Hall, 2002

Artikelen

- Amler, S., *UML Activity diagramming Guidelines*, www.agilemodeling.com, 2004
- Bayan, R., *Success strategies for security awareness*, www.techrepublic.com, 2004
- Boersma, J., *Model beveiligingshandleiding voor MKB personeel*, www.kwint.nl, 2004
- Dijk, J. van, *Security zit tussen je oren!*, www.tunix.nl, 2003
- Kay, B., *Bewust bekwaam in informatiebeveiliging*, www.imn.nl, 2003
- Noord, F. van, 'Bewust zijn van informatiebeveiliging'. *Informatiebeveiliging Jaarboek 2000/2001*, (2002), p.21-35
- Overbeek e.a., *De schakel 'mens'*, www.computable.nl, 2004
- Spruit, M., *Informatiebeveiliging en bewustzijn*, www.marcelspruit.nl, 2003
- Spruit, M., *Waardevol maakt kwetsbaar*, www.marcelspruit.nl, 2003
- Strikwerda, J., *De zwakste schakel: de mens*, www.gvib.nl, 2004
- Wouters, E., *Verbeteren van bewustzijn informatiebeveiliging*, www.xion-consultancy.com
- ZBC, *Hoe 400 security maatregelen terug te brengen naar hooguit 20*, www.zbc.nu, 2004
- ZBC, *Informatiebeveiliging: van onbewust risico lopen naar bewust risico nemen*, www.zbc.nu, 2004

Bijlage I: Folder Informatiebeveiliging

Ligt u ook wakker van deze problemen?

Angst dat uw website kan worden gehacked? Dat uw gegevens gestolen kunnen worden? Dat uw werknemers onzorgvuldig met belangrijke informatie omgaan?

U maakt zich zorgen over uw Informatiebeveiliging (IB).

Bij het lectoraat Informatiebeveiliging van de Haagse Hogeschool wordt onderzoek gedaan naar praktische oplossingen voor ondernemers in het Midden en Klein Bedrijf. Wij zijn daarvoor op zoek naar organisaties waar deze problematiek nu een rol speelt. Hier zijn geen kosten aan verbonden. Wat wij van u vragen is tijd om te praten en eventueel ter plekke een kort advies geven.

Er lopen momenteel twee afstudeerprojecten. De een heeft als onderwerp bewustwording van informatiebeveiliging bij ondernemer en medewerkers, de ander het ontwikkelen van een instrument voor risicoanalyse van informatiebeveiliging bij bedrijven.

Project 1: Bevorderen van bewustwording van informatiebeveiliging.

Bedreigingen van buitenaf vormen een toenemend gevaar voor computersystemen in organisaties. Ongewenste binnendringing kan vele vormen aannemen. Het betreft pogingen van hackers, de toename van virusaanvallen die schade kunnen veroorzaken in computers, en de groei van spam (ongewenste reclame) en spyware (software die gebruikersgegevens verzamelt). Door middel van firewalls en virusscanners tracht de gebruiker binnendringing tegen te gaan. Er zijn echter ook maatregelen op het gebied van beheer en het bevorderen van discipline bij gebruikers nodig. Verbeteren van beveiliging is niet alleen een kwestie van techniek, maar ook van de houding van mensen in de organisatie. Goede techniek kan niet functioneren als gebruikers er slordig mee omgaan. Dat kan te wijten zijn aan gebrekkige instructie, maar ook aan onoplettendheid, onvoorzichtigheid en onwetendheid. Naast onopzettelijke fouten maken mensen zich soms schuldig aan diefstal, fraude, hacking en sabotage. Kleinere organisaties zoals in het MKB kunnen medewerkers gemakkelijker beïnvloeden, maar deze hebben ook meer vrijheden waardoor de organisatie risico's loopt. Vanuit huis werkende professionals zijn zelf verantwoordelijk voor hun beveiliging.

Het doel van dit project is om methoden, technieken en hulpmiddelen voor de bewustwording bij informatiebeveiliging te inventariseren. Aan de opdrachtgever wordt voorts een advies gegeven met mogelijkheden tot versterking van de bewustwording bij informatiebeveiliging. Het project leidt uiteindelijk tot instrumenten voor bewustwording van informatiebeveiliging bij kleine tot middelgrote organisaties.

Project 2: Instrument voor risicoanalyse van informatiebeveiliging.

In het gebied van IB wordt gewerkt met specifieke methoden en instrumenten om beveiligingsrisico's op te sporen binnen organisaties. Dit gaat via een zogenaamde risicoanalyse. Deze instrumenten worden daarom risicoanalyse-methoden en -tools genoemd. Voor grote bedrijven zijn deze methoden en instrumenten goed toepasbaar, maar voor het MKB niet of nauwelijks. Meestal is het kostbaar om de al bestaande risicoanalyses uit te voeren of instrumenten te gebruiken. Ook is de kennis vaak niet

aanwezig om zelf een risicoanalyse te doen of er een instrument voor te kiezen. Hierdoor wordt er gewerkt met oplossingen die meestal maar een deel van de risico's in kaart brengen.

Het doel van dit project is een IB risicoanalyse instrument te ontwikkelen, specifiek voor het MKB, waarbij weinig expertise nodig is voor het gebruik.

Aan de opdrachtgever wordt voorts een advies gegeven met een opsomming van bestaande en mogelijk toekomstige risico's in de eigen organisatie.

Het project leidt uiteindelijk tot een of meer instrumenten om zelf als bedrijf een risicoanalyse uit te kunnen voeren.

Als u vragen heeft of geïnteresseerd bent in het participeren of de uitkomsten van deze projecten, kunt u contact opnemen met:

- Alexandre van der Heijde (project 1) 06-20424521 of email: a.vanderheijde@student.hhs.nl

- Berend van Schaik (project 2) 06-10586888 of email: b.vanschaik@student.hhs.nl

Voor meer informatie verwijzen we u naar de website

<http://www.haagsehogeschool.nl/HaagseHogeschool/Lectoraten/InformatieBeveiliging/index.xml>

Lectoraat Informatiebeveiliging (IB)

De Haagse Hogeschool heeft een aantal lectoraten die vorm geven aan zijn ambitie om te fungeren als kenniscentrum in de regio. De lectoraten richten zich op het geven van een vernieuwingspuls aan het hoger beroepsonderwijs en de ontwikkeling van een praktijkgerichte onderzoeksfunctie.

Het IB lectoraat richt zich voornamelijk op twee thema's:

- Netwerkbeveiliging, oftewel het beveiligen van computernetwerken, waaronder het oplossen van beveiligingsproblematiek van internet en netwerken voor draadloze communicatie.*
- Het organiseren van informatiebeveiliging, oftewel het inrichten van de informatiebeveiliging in organisaties en het ontwikkelen en toepassen van praktische methoden en technieken voor informatiebeveiliging.*

IB houdt zich bezig met het reduceren van risico's zoals (on)opzettelijke fouten van mensen met betrekking tot de informatievoorziening in een organisatie. IB wordt gedefinieerd als het treffen en onderhouden van een samenhangend pakket maatregelen zoals virusscanners of een firewall, maar ook een slot op de serverruimte of een hek om het gebouw, om de betrouwbaarheid van de informatie en de informatiesystemen te waarborgen.

IB is daarmee een verzamelnaam voor de processen en maatregelen die door de organisatie ingericht worden om de vertrouwelijkheid, de beschikbaarheid en de integriteit van de informatie en de informatiesystemen te beschermen tegen allerlei onheil.

Bij het lectoraat zijn betrokken dr. Marcel Spruit (Lector), Drs.Ing. Matthieu Karel (medewerker), Leo van Koppen (medewerker), Alexandre van der Heijde (project 1) en Berend van Schaik (project 2).

Bijlage II: Sector en branche-indeling

Branche-indeling kamers van koophandel in 14 sectoren en 55 klassen

Sector	Klasse	SBI '93
1	LANDBOUW EN VISSERIJ	01 Landbouw en visserij 01 02 05
2	INDUSTRIE	02 Delfstoffenwinning 10 11 14 03 Voedingsmiddelen 15 16 04 Textiel,lederwaren 17 18 19 05 Houtindustrie 20 06 Bouwmaterialen en glas 26 07 Papierindustrie 21 08 Uitgeverij,drukkerij 22 09 Chemie en kunststof 23 24 25 10 Basismetaal 27 11 Metaalproducten 28 12 Machines 29 13 Elektr. - en opt. app. 30 31 32 33 14 Transportmiddelen 34 35 15 Overige industrie 36 37
3	BOUWNIJVERHEID	16 Burg.-/utiliteitsbouw 45211 17 Infrastructuur 45212 45213 4523 4524 18 Bouw-installatie 453 19 Bouwspecialismen 4522 4525 451 454 455
4	GROOTHANDEL	20 Groothandel 51 *
5	DETAILHANDEL	21 Detailhandel food 5211 522 22 Detailhandel non-food 5212 523 524 525 23 Reparatie, postorders 527 5261 24 Detailhandel auto 50 ** 25 Markt- en straathandel 5262 5263
6	HORECA	26 Hotels, pensions 551 27 Kampeer- /vakantieverblijven 552 28 Restaurants,cafetaria 553 555 29 Cafe's 554
7	VERVOER	30 Wegtransport 6024 31 Overig vervoer 60 61 62 32 Post en communicatie 64 33 Diensten tbv vervoer 63
8	FINANCIËN	34 Banken,verzekeringen 65 66 67 \$
9	ADVIESDIENSTEN §	35 Rechtsk-/adm.diensten 7411 7412 36 Economische diensten 7413 7414 37 Ingenieursbureaus 742 38 Reclamebureaus 744
10	FACILITAIRE DIENSTEN	39 Automatiseringsdiensten 72 40 Onderzoek/ontwikkeling 73 41 Verhuurbedrijven 71 42 Milieubedrijven 90 43 Schoonmaakbedrijven 747 44 Uitzendb./beveiliging 745 746 45 Fotografie,beurzen,ov. 743 748

Sector		Klasse		SBI '93
11	PERSOONLIJKE DIENSTEN	46	Onroerend goed	70 #
		47	Cultuur, recreatie	92
		48	Wasserij, stomerij	9301
		49	Kapper, schoonh.verz., ov.	9302-9305
12	ALGEMENE DIENSTEN	50	Nutsbedrijven	40 41
		51	Overheid en onderwijs	75 80
		52	Gezondheid en welzijn	85
		53	Maatschappelijke org.	91
	ZAKELIJK BEHEER	54	Zakelijk beheer	6523 67131 7012 702042 7032 7415
	NIET GECODEERD	55	Niet gecodeerd	

* incl. groothandel auto (50101, 50102, 501031, 501041, 50105, 50301, 50302, 50401)

** excl. groothandel auto

\$ excl. financieel beheer (6523, 67131)

§ excl. zakelijk beheer/holdings (7415)

excl. beheer van onroerend goed (7012, 702042, 7032)

Voor de volledige SBI'93-indeling kunt u via www.kvk.nl ook het BIK-boekje downloaden.

CBS branche-indeling in 9 secties en 56 afdelingen

Sector		Sectie	Afdeling		
1	LANDBOUW EN VISSERIJ	A	01	Landbouw en jacht	
			02	Bosbouw	
		B	05	Visserij incl. kweken	
2	INDUSTRIE	C	10	Turfwinning	
			11	Aardolie- / aardgaswinning	
			14	Zand- / grind- / klei- / zoutwinning	
			D	15	Productie van voedingsmiddelen / dranken
				16	Verwerking van tabak
				17	Vervaardiging van textiel
				18	Productie van kleding / bontverven
				19	Productie van leer en lederwaren
				20	Houtindustrie
				21	Papierindustrie
		22		Uitgeverijen / drukkerijen	
		23		Aardolie- / steenkoolindustrie	
		24		Productie van chemische produkten	
		25	Productie van rubber / kunststof		
		26	Bouwmateriaal / glas		
		27	Basismetalaalindustrie		
		28	Metaalproduktenindustrie		
		29	Productie van machines / apparatuur		
		30	Kantoormachines / computers		
		31	Overige elektrische machines, apparaten		
32	Telecommunicatie-apparatuur				
33	Med.apparaten / optische instrumenten				
34	Auto's / aanhangwagens e.d.				
35	Productie v. transportmiddelen				
36	Productie v. meubels / overige goederen				
37	Voorbereiding recycling				
E	40	Elektriciteits- / gasbedrijven			
	41	Winning / distributie water			
3	BOUWNIJVERHEID	F	45	Bouwnijverheid	
4	HANDEL	G	50	Auto's / motoren / benzinstations	
			51	Groot- en tussenhandel	
			52	Detailhandel / reparatie	
5	HORECA	H	55	Logies / maaltijden	
6	VERVOER / COMMUNICATIE	I	60	Vervoer over land	
			61	Vervoer over water	
			62	Vervoer door de lucht	
			63	Diensten voor het vervoer	
			64	Post en telecommunicatie	
7	FINANCIËLE INSTELLINGEN	J	65	Financiële instellingen	
			66	Verzekeringswezen, pensioenfondsen	
			67	Fin. beurzen, assuratiëtussenpersonen etc.	
8	ZAKELIJKE DIENSTEN	K	70	Onroerend goed	
			71	Verhuurbedrijven	
			72	Automatiseringsdiensten	
			73	Speur- en ontwikkelingswerk	
			74	Overige zakelijke diensten	
9	OVERIG	L	75	Openbaar bestuur, overheid, soc. verzekering	
		M	80	Onderwijs	
		N	85	Gezondheid en welzijn	
			90	Milieudienstverlening	
		O	91	Maatschappelijke org.	
			92	Cultuur / sport / recreatie	
			93	Overige dienstverlening	

ERBO branche-indeling in 6 sectoren 29 bedrijfsklassen

Sector		Bedrijfsklasse		SBI '93
1	LANDBOUW EN VISSERIJ	1	Landbouw en visserij	01 02 05
2	INDUSTRIE	2	Delfstoffenwinning	10 11 14
		3	Voedings- en genotmiddelen	15 16
		4	Textiel- en lederwarenindustrie	17 18 19
		5	Houtindustrie	20
		6	Bouwmaterialen- en glasind.	26
		7	Papier- en kartonindustrie	21
		8	Uitgeverijen en drukkerijen	22
		9	Chemische en kunststof ind.	23 24 25
		10	Basismetalaalindustrie	27
		11	Metaalproductenindustrie	28
		12	Machine-industrie	29
		13	Elektrotechn. en opt. industrie	30 31 32 33
		14	Transportmiddelenindustrie	34 35
		15	Overige industrie	36 37
		3	BOUWNIJVERHEID	16
4	GROOTHANDEL	17	Groothandel	51
5	DETAILHANDEL	18	Detailhandel food	522
		19	Detailhandel non-food	521 523-527
		20	Detailhandel auto's en motoren	50
6	DIENSTVERLENING	21	Horeca	55
		22	Vervoer en communicatie	60 61 62 64
		23	Dienstverlening t.b.v. vervoer	63
		24	Zakelijke adviesbureaus	741 742 744
		25	Automatiseringsdiensten	72
		26	Facilitaire diensten	71 743 745-748
		27	Makelaardij en o.g.	70
		28	Cultuur en recreatie	92
		29	Persoonlijke dienstverlening	90 93

Voor de volledige SBI'93-indeling kunt u via www.kvk.nl ook het BIK-boekje downloaden.

Bijlage III: Uitwerking interviews APX en EP'92

Uitwerking interview APX

Op vrijdag 5 oktober heb ik een gesprek gehad met dhr. Nieuwenhuis van APX. Hieronder staan de vragen die ik van tevoren heb opgestuurd.

- Wie is er verantwoordelijk voor het invoeren van ICT?
- Wat voor software gebruiken jullie?
- Gebruiken jullie een firewall?
- Hoe zit het netwerk in elkaar?
- Hoe afhankelijk zijn jullie van de bepaalde maatregelen / wetten m.b.t. Informatiebeveiliging?
- Op welke manier wordt er aandacht besteed aan de bescherming van informatie?
- Zijn jullie bewust van de risico's die er plaats kunnen vinden m.b.t. informatiebeveiliging?

APX bestaat momenteel uit ongeveer 80 mensen. Dhr. Nieuwenhuis is 3 jaar geleden begonnen met werken bij APX als chief information officer. De IT afdeling bestaat uit 10 man, 6 in Nederland en 4 in Engeland.

Momenteel heeft APX drie vestigingen in London, Nottingham en Amsterdam. Van het hele systeem draaien er één extra mee voor het geval er een uitvalt. Een back-up systeem bevindt zich in Engeland en de andere in Nederland. Als het systeem in Engeland uitvalt, wordt er overgeschakeld naar het back-up systeem in Nederland:

- UKPX Productie systeem in UK, Backup in NL
- APX amsterdam Productie in NL, Backup in UK (binnenkort)
- APX Gas (Nottingham) Productie in Leicester, backup in Nottingham (binnenkort NL)

Met behulp van een softwarehuis (Soops BV) hebben ze een zelf een trading system ontwikkeld. Het netwerk is afgeschermd met firewalls en de verbindingen vinden plaats via SSL (256 bits encryptie) en VPN.

De applicatie server bevindt zich in een DMZ (de-militarised zone) en de DB server in het netwerk. De DMZ wordt van de buitenwereld gescheiden door een firewall en tussen de DMZ en het netwerk staat ook een firewall opgesteld.

Er wordt ook gebruik gemaakt van Voice over IP (VOIP). Als er naar het buitenland gebeld wordt, heb je geen last meer van vertragingen in het gesprek. Er wordt een verbinding gelegd tussen twee VOIP-toestellen die het mogelijk maakt om een gesprek te voeren met een goede kwaliteit.

Er worden nog wel leaselijnen gebruikt in Engeland, maar dit moet in de toekomst veranderd worden. (Op verzoek van klanten)

Medewerkers die van buiten af gebruik willen maken van het systeem dienen in te loggen met een digipas of met een softwarematige versie op de palmtop die iedereen binnen het bedrijf heeft. Het is dan mogelijk om de applicatie Eurolight (het handelssysteem) te gebruiken als met hier rechten toe heeft. Voor de APX

medewerkers is er de mogelijkheid om Outlook te benaderen via Internet. Dit is beveiligd met een zelfde Digipass.

Dhr. Nieuwenhuis is eigenlijk tegen het gebruik van laptops. Ze gaan vaak stuk en medewerkers kunnen voor virussen zorgen en daarmee weer het bedrijfsnetwerk infecteren. Er is een optie om met een palmtop te werken m.b.v. een uitklapbaar toetsenbord, maar niet iedereen wilt dat. Er wordt wel de mogelijkheid geboden om een desktop thuis te plaatsen die geconfigureerd is naar de eisen van APX. Er wordt via de directie gevraagd om laptops en zij geven dan toestemming om er een of aantal aan te schaffen.

De Financial Services Authority (FSA) is net zoals de Autoriteit Financiële Markten (AFM) een bedrijf die toezicht houdt op het gedrag van de Nederlandse financiële markten. De FSA doet dat in Engeland en de AFM in Nederland. Er wordt regelmatig een intrusion test uitgevoerd op het netwerk om te zien of er geen onregelmatigheden plaatsvinden. De resultaten hiervan worden naar de FSA of AFM gestuurd.

Het handels systeem van APX Amsterdam genereert ongeveer 5 GB aan data per jaar. Dit is gewoon benaderbaar in het Handels systeem. Naast een schaduw applicatie op een andere locatie, wordt alle data ook nog een keer opgeslagen op een NAS device (Network Attached Storage).

Binnen APX wordt er gebruik gemaakt van Windows 2000. De nieuwe besturingssystemen van Microsoft die ze willen gebruiken om eventueel te updaten, moet minstens twee jaar op de markt zijn.

Als iemand te horen krijgt dat hij/zij ontslagen is, dient die persoon onder begeleiding zijn spullen te pakken. Er mag niet meer op de PC gewerkt worden en het profiel van de ex-medewerker wordt direct verwijderd en de digipas wordt ingeleverd.

Medewerkers mogen files binnen halen zolang ze het niet op het netwerk zetten. Het netwerk wordt gescand op ongewenste files zoals mp3's, filmpjes en programma's (geen Kazaa oid). Als er iets gevonden wordt, zal het van het netwerk worden verwijderd. Het downloaden is eigenlijk niet toegestaan en medewerkers zijn hiervan op de hoogte. Er zijn regels hiervoor opgesteld door de ICT afdeling.

Het bedrijf kom je alleen binnen met een pas. De ruimte waar de operators zitten is ook alleen toegankelijk voor diegene die de rechten hebben tot die ruimte.

Mijn conclusie is dat de ICT afdeling van APX bewust is van informatiebeveiliging wat het netwerk en fysieke beveiliging betreft. Ze hebben maatregelen genomen om hun dagelijkse werk zonder problemen uit te kunnen voeren, want enkele uren van uitval van het systeem is funest voor het bedrijf. APX heeft een backup systeem per productiesysteem draaien op verschillende locaties waardoor uitval hooguit enkele seconden duurt en de gebruiker merkt daar weinig van. Het netwerk is afgeschermd met dubbele firewalls per locatie: een voor en één achter de DMZ en er wordt gebruik gemaakt van VPN en SSL verbindingen. Software updates en patches worden bijgehouden. Bij stroomuitval zijn er backup stroomvoorzieningen. Mocht het gebouw bijv. op instorten staan, kan er uitgeweken worden naar een internetcafe of hotel met internetaansluiting en wordt er binnen een paar uur een werkomgeving opgezet.

Medewerkers zijn wel op de hoogte van de regels (niet van risico's, want dat is niet interessant voor hen), maar houden zich daar niet altijd aan. Op dit punt kan er misschien een aanbeveling worden gedaan wat informatiebeveiligingsbewustwording betreft.

Een aantal vragen voor APX die ik achteraf nog heb gesteld over de e-mail:

-Hoe heet het softwarehuis waar u het over heeft gehad? Zij zijn verantwoordelijk voor de applicatie Eurolight als ik het goed heb begrepen.

Het softwarehuis heet Soops Bv (www.soops.nl)

-Mark (kennis) vertelde mij dat er een clean desk policy was (voor belangrijke informatie). Maar alles wordt toch via de PC gedaan of worden er nog papieren bronnen geraadpleegd?

Er blijft natuurlijk altijd wel papier komen, in de vorm van bijv. faxen van klanten, publicaties e.d., en personen die regelmatig hun e-mail uitdraaien om te lezen. Daarnaast worden stukken die meegenomen moeten worden naar vergaderingen ook uitgeprint.

-Net schoot mij nog een vraag te binnen. Ik heb nog een collega die onderzoek doet naar verschillende risico en analyse tools. Hebben jullie daar ook gebruik van gemaakt? Jullie voeren een intrusiontest uit op het netwerk, maar wordt er nog meer gedaan om risico's te reduceren (op het netwerk of binnen de organisatie)? Misschien kan hij ook iets betekenen in dat geval voor APX.

Er worden tools gebruikt voor interne risk analyse. Er is wel kortgeleden een rapport verschenen van onze verzekeraar Marsh dat op basis van een computerprogramma, interviews en externe gegevens, een risico analyse voor de verschillende deelgebieden heeft gemaakt. Op basis hiervan worden de verzekeringspremies bepaald.

Alexandre van der Heijde

Uitwerking interview EP'92 uitzendbureau

Op dinsdag 9 november had ik een interview met dhr. R. Stevelink (directeur) van het uitzendbureau EP'92 in Den Haag.

1. Uit hoeveel medewerkers bestaat het bedrijf?

Het bedrijf bestaat uit acht medewerkers, verdeeld over twee vestigingen.

2. Wie is er verantwoordelijk voor het invoeren van ICT?

Dhr. Stevelink is verantwoordelijk voor de aankoop van PC's en software. De webapplicatie en de site zijn in handen van Vevida (www.vevida.nl), een hostingbedrijf. Het netwerk binnen het bedrijf is door een kennis van dhr. Stevelink aangelegd. In de overeenkomst tussen Vevida en EP'92 staat o.a. dat Vevida een uitval van 0,1% heeft. De database en het Relatiebeheerprogramma worden in handen gelegd van Vevida. De stagiar (dhr. Schoenmaker) die momenteel bij EP'92 zit, is bezig met de ontwikkeling van de webapplicatie en lost hier en daar PC problemen op binnen het bedrijf.

3. In hoeverre wordt is er een beleid en wordt het beleid nageleefd?

Iedereen (de medewerkers) heeft toegang tot de database en de applicaties. Er zijn geen niveau's binnen het bedrijf. Dat er niemand van buitenaf het netwerk op kan komen is ook de verantwoordelijkheid van Vevida. De data op het netwerk is beperkt tot aanvragen van mensen die werk zoeken. Er worden geen facturen of loonkaartgegevens verspreid. Medewerkers weten ook dat ze geen privacy gegevens mogen verstrekken aan mensen die er naar vragen.

Elke dag wordt er wel een backup gemaakt van het werk zoals inschrijvingen, personeelsinformatie en financiële administratie. Op vrijdag wordt een weekbackup gemaakt. Op die backup staan extra bestanden zoals de website en documenten die ooit eenmalig zijn opgesteld zoals werkprocedures.

Wachtwoorden zijn voor iedereen gelijk gesteld. PC's worden niet beveiligd met een wachtwoord, maar is ook niet nodig. E-mail wordt met dezelfde wachtwoorden binnengehaald. Met de online-instellingen van het webhostingbedrijf kan dit gemakkelijk worden aangepast. Alleen is het zo dat het wachtwoord nog steeds hetzelfde is als toen ik (Alex) er nog stage liep. Dit zou eigenlijk ook veranderd moeten worden na een bepaalde periode.

4. Hebben jullie er over nagedacht om zelf de ICT te doen?

Ja, daar is over nagedacht, maar het is beter om dit aan mensen / bedrijven over te laten die daar echt verstand van hebben, aldus dhr. Stevelink.

5. Waarin willen jullie verbeteren op gebied van ICT?

Het is de bedoeling dat alle losse applicaties (Relatiebeheer, FROT en in de toekomst P-kaart en CV's etc.) bij een hosting bedrijf komt te liggen zodat het een fat server – thin client situatie wordt.

6. Is er een persoon/afdeling die zicht bezig houdt met Informatiebeveiliging (IB)?

Iedereen is er bewust van dat er elke dag een backup wordt gemaakt van het werk. Het is meerdere keren voorgevallen dat het nodig was om de backup te gebruiken om gegevens terug te halen. Dit was veroorzaakt door diefstal.

7. Wat voor software gebruiken jullie?

Er wordt gebruik gemaakt van Windows 98 omdat het stabiel is en er verder geen reden is om up te graden. Verder wordt er Microsoft Office gebruikt en de webbased applicatie. Relatiebeheer draait onder Access en de Personeelskaarten worden bijgehouden in Excel. Front Office tool (FROT) is een dynamisch geheel en ontwikkeld om tussen de vestigingen te kunnen communiceren over de voortgang. Een ieder heeft elk moment de meest recente informatie tot zijn/haar beschikking. Het systeem heeft een tweeledige functie: enerzijds zijn de vacatures te verwerken die klanten bij ons aanbieden; anderszijds kunnen uitzendkrachten zich via de website aanmelden als ze willen reageren op de daar aangeboden functies.

ViaPrisma wordt gebruikt om ziekmeldingen door te geven aan het UWV. Hierbij wordt gebruik gemaakt van een modem. Het voordeel op deze manier werken is, dat je vantevoren de ziekmeldingen in het programma kon zetten voordat het naar het hoofdkantoor werd gestuurd. Er is inmiddels een breedbandversie van ViaPrisma, maar hierbij worden de gegevens direct verwerkt in het systeem van UWV. Als er wijzigingen optreden (iemand blijkt toch te kunnen werken of wordt plots ziek tijdens het werken) kan dat niet aangepast worden. Over 1,5 jaar is het de bedoeling dat ViaPrisma via het internet benaderd gaat worden. Misschien dat ze dan een aangepaste versie van het programma hebben die kan voldoen aan wat hierboven beschreven is.

Voor het maken van back-ups wordt het programma Microsoft Back-up gebruikt.

8. Gebruiken jullie antivirus software en een firewall?

Er wordt antivirus software zowel binnen de vestigingen als bij het hostingbedrijf gebruikt. Elk jaar wordt het abonnement verlengd. Er is een firewall aanwezig bij Vevida, maar niet binnen het EP'92 zelf. Vevida heeft ook een spamfilter voor het inkomende e-mail verkeer. Uitgaande e-mail wordt gescand oor Norton Antivirus.

9. Worden de patches van Windows up-to-date bij gehouden?

Dat gebeurt alleen als de automatische update aan staat. Dit was niet precies bekend bij de PC's binnen het bedrijf. Volgens dhr. Schoenmaker wordt er steeds minder updates voor Windows 98 gedaan omdat het steeds minder gebruikt wordt.

10. Hoe zit het netwerk in elkaar

Op beide vestigingen zijn de PC's via een netwerkkaart aangesloten op een hub, die het netwerk verkeer regelt. Per vestiging wordt er een PC als een soort "server" gebruikt waar alle data centraal wordt opgeslagen en waar de centrale programma's draaien (zoals Frot en Relatiebeheer). Vanaf deze PC wordt dan ook de back-up gemaakt. Alle PC's hebben gedeelde mappen en een aantal PC's hebben een gedeelde printer. Dit zijn geen netwerk printers, maar lokaal geïnstalleerde printers die worden gedeeld op het netwerk zodat de andere PC's hier ook gebruik van kunnen maken.

De hub is weer aangesloten op een adsl modem (of andersom) en daardoor kan men verbinding maken met het internet voor mailverkeer, internet bezoek, Frot en de database EPDB.

11. Hoe afhankelijk bent u van computers?

Iedere werkplek heeft een PC staan. Mocht er een PC uitvallen, kan er op een andere plek hetzelfde werk worden gedaan. Als er volle bezetting is, heb je een probleem. Er is op beide vestigingen een inschrijf-PC aanwezig voor diegene die zich willen inschrijven en geen mogelijkheid hebben om zich online in te schrijven. Aangezien deze PC niet veel wordt gebruikt voor inschrijvingen, wordt deze ook als werkstation gebruikt.

Wat informatie van uitzendkrachten betreft zijn er dossiers aangemaakt. Daar liggen bewijzen van diploma's en identiteitspapieren in opgeslagen. Een medewerker die niet de mogelijkheid heeft om op een PC te werken, kan nog altijd archief werk gaan

verrichten. Als alle PC's uitvallen, kan er niet gewerkt worden. De backup's bevatten wel de data van de vorige dag mochten de gegevens beschadigd zijn geraakt. Er bestaan binnen EP'92 drie verschillende back-up procedures, dag(elijkse) back-up, week(elijkse) back-up en de externe back-up. De dag back-up wordt, zoals de naam al doet vermoeden, elke dag gedaan en wordt vernoemd naar de huidige dag (dus maandag, dinsdag, woensdag, donderdag en vrijdag). Deze wordt elke dag aan het eind van de dag gemaakt. Voordat de back-up wordt gemaakt dienen de programma's, Relatiebeheer, FROT, Word en Excel afgesloten te worden op elke pc. De week back-up wordt elke vrijdag gemaakt aan het eind van de dag. Deze wordt vernoemd naar het weeknummer (dus week48, week49, week50 etc.). Deze back-ups worden gemaakt op een USB apparaat.

Tot slot is er nog de archief back-up. Deze wordt in principe eenmalig gemaakt en elk jaar bijgewerkt met de versie van lijst nummers en P-kaarten van 3 jaar eerder. Deze back-up dient hiernaast ook nog op papier te worden bewaard. De dag back-up gaat mee met de intercedent en de week back-up blijft in de kast van de vestiging liggen.

12. Hoe afhankelijk bent u van mensen m.b.t. ICT?

Stel dat dhr. Schoenmaker niet aanwezig is als er iets gebeurt met een PC of het netwerk, is dat geen probleem. Dhr. Stevelink kan dan zelf, door het eventueel inschakelen van hulp, oplossen. En er is een map aanwezig met telefoonnummers van o.a. Vevida en de computerleverancier.

13. Hoe afhankelijk zijn jullie van de bepaalde maatregelen / wetten m.b. t IB?

Er is een certificeringsinstituut Flexkeur voor de uitzendbranche die wel iets in de regels hebben staan over de Wet Bescherming van Persoonsgegevens. Er wordt geen controle uitgevoerd door Flexkeur, maar EP'92 is daar ook niet erg bewust van.

14. Zijn jullie bewust van de risico's die er plaats kunnen vinden m.b.t. informatiebeveiliging?

De medewerkers weten dat ze niet zomaar persoonsgegevens mogen verstrekken, maar wat ook belangrijk is voor EP'92 is de continuïteit van de backup procedure. Zolang dat gedaan blijft worden, is er weinig aan de hand als er informatie verloren gaat.

Mijn conclusie is dat er op enkele punten wel aan informatiebeveiliging kan worden gedaan. Als de werkplekken of PC's op beide vestigingen niet beschikbaar zijn, zijn er geen uitwijkmogelijkheden. Hackers zouden misschien op het netwerk kunnen komen en informatie kunnen verwijderen. Deze verantwoordelijkheid ligt misschien wel bij het webhostingbedrijf, maar het EP'92 is daar ook medeverantwoordelijk voor. En daar is ook aan gedacht. Het uitzendbureau verricht wel goed werk door elke dag een backup te maken van hun informatie. Alleen het bewaren van de backup in de kast zou anders gedaan moeten worden. Ze zijn niet helemaal bewust van risico's m.b.t. informatiebeveiliging, maar wel wat de automatisering betreft. Dat komt omdat er tegenwoordig een enorme stroom informatie verwerkt moet worden en daar hebben de medewerkers hun handen vol aan.

Alexandre van der Heijde

Bijlage IV: Contactgegevens

	Bedrijfsnaam	Plaats	Telefoon	Website	Contactpersoon	E-mail contact	Aantal	Contact	Branche
1	APX Group	Amsterdam	020-3054000	www.apx.nl	Huib Nieuwenhuis	h.nieuwenhuis@apxgroup.com	80	Bezoek	Financien
2	EP'92 uitzendbureau	Den Haag	070-3609922	www.ep92.nl	Rene Stevelink	reinken@ep92.nl	8	Bezoek	Facilitair
3	Algemeen Octrooi- en Merkenbureau	Eindhoven	040-2433715	www.aomb.nl	-	info@aomb.nl	50	Telefoon	Advies
4	Top en Co Accountants en BA	Den Haag	070-3280193	www.topenco.nl	Miranda Toet	info@topenco.nl	6	Telefoon	Advies
5	Wintelligent	Den Haag	070-3658958	www.wintelligent.nl	Frank Busch	fbusch@wintelligent.nl			Facilitair
6	AAC Administratiekantoor	Hoofddorp	023-5635882	http://move.to/aac	Marnix v.d. Pijjt	Gulf_5@zonnet.nl	2	Telefoon	Advies
7	Sprangers Van den Ende	Den Haag	070-3469442	www.svde.nl		info@svde.nl	20	Telefoon	Advies
8	Bork Automatisering	Tilburg	013-5358585	www.bork.nl	Pim / Rob Brokken	dino@bork.nl	n.b.	Telefoon	Facilitair
9	Anago	Houten	030-6572613	www.anago.nl	Thomas de Nooij	info@anago.nl	4	Telefoon	Facilitair
10	Peter Bakker Administraties	Alkmaar	072-5125811	-	Peter Bakker				Advies
11	Mittelmeijer Drukkerij A.F.M.	Amsterdam	020-6943674	www.acpers.nl	Ton Mittelmeijer	info@acpers.nl	3	Telefoon	Industrieel
12	Cornes Business Online	Hoofddorp	023-5650530	www.cornes.nl	Luuk van Essen	info@cornes.nl	n.b.	Telefoon	Facilitair
13	Gemeente Zoetermeer	Zoetermeer	079-3468242	www.zoetermeer.nl	Mieke Borgers	M.J.Borgers@zoetermeer.nl	n.v.t.	Bezoek	Algemeen
14	Finace	Amstelveen	020-3113800	www.finace.nl	Ditmar Brugman	brugmand@finace.nl	n.v.t.	Bezoek	Facilitair
15	YUL Data Security BV	Rosmalen	073-5222478	www.yul.nl	Rogier den Boer	rdenboer@yul.nl	n.v.t.	Bezoek	Facilitair

Dit is een ingekorte versie van de oorspronkelijke lijst. De uitgebreide lijst bevat adresgegevens, fax en postbusnummers.

De laatste twee bedrijven op de lijst hebben ervaring met informatiebeveiliging in de zin dat het bij hun dagelijkse werkzaamheden behoort.