

Factsheet

Social Engineering

Misbruik van nieuwsgierigheid, vertrouwen, hebzucht, angst en onwetendheid.

Een van de producten van de operationele variant van de
Baseline Informatiebeveiliging Overheid (BIO)

Colofon

Naam document

Factsheet Social Engineering

Versienummer

1.0

Versiedatum

29-01-2019

Versiebeheer

Het beheer van dit document berust bij de Informatiebeveiligingsdienst voor gemeenten (IBD).

Vereniging van Nederlandse Gemeenten / Informatiebeveiligingsdienst voor gemeenten (IBD) (2018)

Tenzij anders vermeld, is dit werk verstrekt onder een Creative Commons Naamsvermelding-Niet Commercieel-Gelijk Delen 4.0 Internationaal licentie. Dit houdt in dat het materiaal gebruikt en gedeeld mag worden onder de volgende voorwaarden: Alle rechten voorbehouden. Verveelvoudiging, verspreiding en gebruik van deze uitgave voor het doel zoals vermeld in deze uitgave is met bronvermelding toegestaan voor alle gemeenten en overheidsorganisaties.

Voor commerciële organisaties wordt hierbij toestemming verleend om dit document te bekijken, af te drukken, te verspreiden en te gebruiken onder de hiernavolgende voorwaarden:

1. De IBD wordt als bron vermeld.
2. Het document en de inhoud mogen commercieel niet geëxploiteerd worden.
3. Publicaties of informatie waarvan de intellectuele eigendomsrechten niet bij de verstrekker berusten, blijven onderworpen aan de beperkingen opgelegd door de IBD en / of de Vereniging van Nederlandse Gemeenten.
4. Iedere kopie van dit document, of een gedeelte daarvan, dient te zijn voorzien van de in deze paragraaf vermelde mededeling.

Wanneer dit werk wordt gebruikt, hanteer dan de volgende methode van naamsvermelding: "Vereniging van Nederlandse Gemeenten / Informatiebeveiligingsdienst voor gemeenten", licentie onder: CC BY-NC-SA 4.0.

Bezoek <http://creativecommons.org/licenses/by-nc-sa/4.0> voor meer informatie over de licentie.

Rechten en vrijwaring

De IBD is zich bewust van haar verantwoordelijkheid een zo betrouwbaar mogelijke uitgave te verzorgen. Niettemin kan de IBD geen aansprakelijkheid aanvaarden voor eventueel in deze uitgave voorkomende onjuistheden, onvolledigheden of nalatigheden. De IBD aanvaardt ook geen aansprakelijkheid voor enig gebruik van voorliggende uitgave of schade ontstaan door de inhoud van de uitgave of door de toepassing ervan.

Met dank aan

De expertgroep en de reviewgemeenten die hebben bijgedragen aan het vervaardigen van dit product.

Wijzigingshistorie

Versie	Datum	Wijziging / Actie
0.9	December 2018	Concept versie voor externe review
0.91	Januari 2019	Verwerken commentaar externe review
1.0	Januari 2019	Definitieve versie

Over de IBD

De IBD is een gezamenlijk initiatief van alle Nederlandse Gemeenten. De IBD is de sectorale CERT / CSIRT voor alle Nederlandse gemeenten en richt zich op (incident)ondersteuning op het gebied van informatiebeveiliging. De IBD is voor gemeenten het schakelpunt met het Nationaal Cyber Security Centrum (NCSC). De IBD ondersteunt gemeenten bij hun inspanningen op het gebied van informatiebeveiliging en privacy / gegevensbescherming en geeft regelmatig kennisproducten uit. Daarnaast faciliteert de IBD kennisdeling tussen gemeenten onderling, met andere overheidslagen, met vitale sectoren en met leveranciers. Alle Nederlandse gemeenten kunnen gebruikmaken van de producten en de generieke dienstverlening van de IBD.

De IBD is ondergebracht bij VNG Realisatie.

Leeswijzer

Dit product is een nadere uitwerking voor gemeenten van de Baseline Informatiebeveiliging Overheid (BIO). De BIO is eind 2018 bestuurlijk vastgesteld als gezamenlijke norm voor informatiebeveiliging voor alle Nederlandse overheden.

Doel

Het doel van dit document is gemeenten een duidelijk overzicht te geven van alle mogelijke vormen van social engineering en maatregelen te presenteren om zich hiertegen te beschermen.

Doelgroep

Dit document is van belang voor het management van de gemeente, de CISO, Security Officers, de proces- en systeemeigenaren, financiën, facilitaire zaken, applicatiebeheerders en de ICT-afdeling.

Relatie met overige producten

- Baseline Informatiebeveiliging Overheid (BIO)
- Informatiebeveiligingsbeleid van de gemeente

Verwijzingen naar de Baseline Informatiebeveiliging voor de Overheid (BIO)

- 7.2.2 Bewustzijn, opleiding en training ten aanzien van informatiebeveiliging
- 7.2.2.2 Alle medewerkers hebben binnen drie maanden na indiensttreding een I-bewustzijn training gevolgd
- 8.1.3 Aanvaardbaar gebruik van bedrijfsmiddelen
- 8.1.3.1 Alle medewerkers zijn aantoonbaar geweest op de gedragsregels voor het gebruik van bedrijfsmiddelen
- 8.3.2 Verwijderen van media
- 9.4.2 Beveiligde inlogprocedures
- 9.4.2.1 Gebruik van tweefactor authenticatie
- 11.1.1 Fysieke beveiligingszone
- 11.1.1.1 Er wordt voor het inrichten van beveiligde zones gebruik gemaakt van standaarden

- 11.1.2 Fysieke toegangsbeveiliging
- 11.1.3 Kantoren, ruimten en faciliteiten beveiligen
- 12.2.1 Plaatsing en bescherming van apparatuur
- 11.2.8 Onbeheerde gebruikersapparatuur
- 11.2.9 'Clear desk'- en 'clear screen'-beleid

Inhoudsopgave

1. Inleiding.....	6
1.1. Doelstelling Factsheet Social Engineering.....	6
2. Social engineering methoden.....	7
2.1. Voorbereiding.....	7
2.2. Phishing / Spear phishing	7
2.3. CEO-fraude	13
2.4. Impersonatie helpdesk of receptie.....	14
2.5. Tailgating	16
2.6. USB-stick of gadget met malware	16
2.7. Scareware	18
2.8. Tabnabbing	19
2.9. Dumpster diving	20
2.10. Shoulder surfing	20
3. Opsomming maatregelen.....	21
3.1. Maatregelen en stappen voor medewerkers.....	21
3.2. Maatregelen en controls voor gemeenten	21
4. Conclusie.....	22

1. Inleiding

Social engineering: Het stapsgewijs manipuleren van mensen op basis van hun wil om te helpen om daarmee vertrouwelijke of persoonlijke informatie te onthullen ten behoeve van frauduleuze doeleinden.

Veel cyberaanvallen hebben een gemeenschappelijke deler: de mens. Social engineering wordt daarom ook wel 'hacken van mensen' genoemd. Uit het IBD dreigingsbeeld¹ komt naar voren dat de mens de zwakste schakel is. Met behulp van dit document willen wij de basis leggen om van de zwakste schakel de eerste verdedigingslinie maken.

1.1. Doelstelling Factsheet Social Engineering

In dit kennisproduct komen de meest gebruikte social engineering methoden aan bod.

Bij alle social engineering methoden wordt ingegaan op hoe deze werken, hoe een medewerker van de gemeente deze kan herkennen en welke risico-mitigerende maatregelen (technisch en organisatorisch) een gemeente kan nemen om kans en impact van een succesvolle social engineering aanval te verlagen.

Overzicht van de social engineering methoden die in dit document beschreven zijn:

- (Spear) Phishing
- CEO-fraude
- Impersonatie helpdesk of receptie
- Tailgating
- USB-stick of gadget
- Scareware
- Tabnabbing
- Dumpster diving
- Shoulder surfing

Bij de uitleg van elke methode worden maatregelen besproken om de kans op een social engineering aanval te verkleinen. Wekelijks komen er meldingen van de IBD binnen bij het CERT waaruit blijkt dat gemeenten en hun medewerkers regelmatig het doelwit zijn van een vorm van social engineering. Om goed weerstand te kunnen bieden is een samenspel tussen medewerkers en gemeenten nodig, waarbij de IBD op zijn beurt gemeenten kan ondersteunen. Er is één gemeenschappelijke deler die een effectieve maatregel is tegen al deze aanvallen: bewustwording. Daar kan een gemeente aan werken door de juiste procedures en beleid op te stellen voor de medewerkers en deze ook te toetsen.

Social engineering aanvallen hoeven niet gericht te zijn op zakelijke mail om toch schade te berokkenen binnen de gemeente. Medewerkers maken op het werk immers ook voor privédoeleinden gebruik van internet. Gebruik van privé e-mailadressen in de zakelijke omgeving vormt daarmee ook een risico voor de gemeente. Ook daarom is bewustwording belangrijk. Medewerkers zullen sneller een phishing mail herkennen op hun privé e-mailadres en bijvoorbeeld ook de beruchte Microsoft helpdesk scam; later in dit document wordt hier nog verder op ingegaan.

Gemeenten kunnen diverse maatregelen nemen om een social engineering aanval moeilijker te maken en de impact ervan te verlagen. In hoofdstuk 3 volgt een opsomming van de maatregelen per methode.

¹ <https://www.informatiebeveiligingsdienst.nl/product/dreigingsbeeld-informatiebeveiliging-nederlandse-gemeenten-2018/>

2. Social engineering methoden

2.1. Voorbereiding

In dit hoofdstuk worden verschillende vormen van social engineering beschreven. Voor vrijwel alle vormen geldt dat de (cyber)crimineel veel tijd steekt in de voorbereiding. Vaak vele malen meer tijd dan in de aanval zelf. Hierbij wordt uitgebreid gebruikgemaakt van internet; daarop is veel informatie te vinden die de hacker kan misbruiken.

De eigen website van de gemeente biedt vaak informatie over de organisatiestructuur en vermeldt minimaal de namen van bestuurders en hun portefeuille.

Websites waarop aanbestedingen worden gepubliceerd geven veel informatie vrij, tenzij de gemeente vooraf de hoeveelheid gevoelige informatie beperkt. In veel gemeenten is dit nog een punt van aandacht. Op een symposium toonde een IT-securityfirma twee verschillende uitvragen voor een soortgelijke firewall. De ene gemeente gaf een complete beschrijving van de IT-infrastructuur, de beveiliging en de specificaties waaraan de firewall moest voldoen. De andere uitvrager beschreef alleen de gewenste functionaliteit. Vaak is zo'n aanbestedingswebsite relatief eenvoudig toegankelijk, waardoor de gehele IT-beschrijving van die eerste gemeente eenvoudig in verkeerde handen zou kunnen vallen. Met zeer nadelige gevolgen voor die gemeente, want een beschrijving van het IT-landschap toont óók de zwakke plekken ervan.

Op sociale media laten medewerkers veel nuttige informatie achter: op LinkedIn is niet alleen informatie te vinden over de functie van medewerkers, uit berichten en relaties is vaak op te maken van welke leveranciers en systemen een gemeente gebruikmaakt. Deze informatie biedt, zeker in combinatie met openbare informatie over kwetsbaarheden van veelgebruikte IT, nuttige informatie voor een kwaadwillende die een aanval op de IT-infrastructuur van een gemeente voorbereid. Informatie op andere sociale media vertelt over voorkeuren, gebruiken en soms zelfs over gedrag van medewerkers. Allemaal informatie die nuttig kan zijn bij één of meer van de hierna genoemde vormen van social engineering.

Maatregelen

Voor de gemeente: risicoanalyse en dataclassificatie onderdeel maken van inkoop- en aanbestedingsprocessen.

Voor de gemeente: beleid voor gebruik van internet en e-mail.

Voor medewerkers: informatiebeveiliging onderdeel maken van trainingen in het omgaan met sociale media.

2.2. Phishing / Spear phishing

De meest voorkomende methode voor social engineering is phishing, een laagdrempelige aanval voor een cybercrimineel; anoniem en op afstand uit te voeren. Vanwege de lage drempel zijn er inmiddels veel verschillende typen phishing aanvallen. De meeste phishing aanvallen beginnen met een e-mail.

Hieronder worden eerst de diverse varianten van een phishing aanval uitgelegd en hoe een medewerker deze kan herkennen. Aan het einde van deze paragraaf staat een overzicht van maatregelen tegen phishing.

Linkje in de e-mail

De bekendste phishing methode is een e-mail met daarin een linkje naar een malafide website. Het aanklikken van het linkje kan in sommige gevallen al voldoende zijn voor een succesvolle phishing aanval. Zodra de gebruiker heeft geklikt, wordt er een website geladen die direct kwaadaardige software en script probeert uit te voeren op het systeem.

Van: KPN Tech-Support [redacted]
Verzonden: donderdag 6 december 2018 23:38
Aan: [redacted]
Onderwerp: Re: KPN Tech-Support

We zijn bezig met onderhoud en daarom moet alle account worden bijgewerkt,

Dit is om het aantal slapende accounts te verminderen,
Uw account moet worden bijgewerkt om opschorting te voorkomen.
Klik of kopieer de onderstaande link om uw account bij te werken.

[redacted]
Beschouwen,
KPN Tech-Support

Afbeelding 1: Voorbeeld van phishing e-mail met linkje

Een andere optie is dat de link de gebruiker naar een namaakwebsites stuurt. Tegenwoordig zijn er eenvoudige tools beschikbaar voor cybercriminelen om een bestaande website te klonen. Met zo'n tool wordt dan eenvoudig een kopie gemaakt van de originele website. De kopie is niet van de echte te onderscheiden. Zo kan de website van de webmail van de gemeente gekloond worden; een aanvaller kan de meest voor de hand liggende domeinen als webmail.uwgemeente.nl proberen en hier een kloon van maken.

Unicode Domain Phishing Attack

Deze aanval wordt ook wel IDN homograph attack of EvilURL aanval genoemd. De cyberaanvaller gebruikt dan een ander alfabet dan het voor de meeste Nederlanders gebruikelijke abc..xyz (Latijns alfabet). De cyrillische 'a' is bijvoorbeeld niet van een Latijnse 'a' te onderscheiden, al zijn beide karakters toch echt anders.² Zo kan een URL de gebruiker ineens naar een totaal andere website sturen; een gemeente registreert zijn gemeentenaam alleen met het Latijnse alfabet.

Met Latijns alfabet: <https://www.gem-albrassenaar.onzin>

Combinatie cyrillisch en Latijns alfabet waarbij een cyrillische 'a' is gebruikt in plaats van de latijnse 'a':

<https://www.gem-albrassenaar.onzin>

Bij veel lettertypen is het verschil niet te zien; toch wordt er echt een ander karakter gebruikt met een andere karaktercode. Moderne browsers zullen URL's met zo'n speciaal karakter aanduiden met 'xn--'. Zo wordt apple.com (met cyrillische a) bijvoorbeeld xn--80ak6aa92e.com. Een goede antivirus/phishing e-mailscanner kan URL's met cyrillische tekens detecteren en bijvoorbeeld in quarantaine plaatsen.

In Microsoft Word is dit zelf te testen door gebruik te maken van de unicode die bij een letter hoort.

Typ 0061 en daarna 'Alt' + 'x' en de Latijnse letter 'a' zal verschijnen (unicode U+0061).

Typ 0430 en daarna 'Alt' + 'x' en de cyrillische letter 'a' zal verschijnen (unicode U+0430).

² https://en.wikipedia.org/wiki/List_of_Unicode_characters

Afbeelding 2: Voorbeeld van Unicode Domain Phishing Attack

Mails met daarin een eerder gebruikt wachtwoord

Dit type phishing mail stuurt een mail met daarin de bewering dat het doelwit van de phishing mail is gehacked. Om het doelwit hiervan te overtuigen wordt er een wachtwoord meegestuurd dat de gebruiker ooit gebruikt heeft. Deze data zijn uit eerdere lekken gehaald, bijvoorbeeld via LinkedIn. In 2012 is LinkedIn gehacked en de database met gebruikersnamen, e-mail en wachtwoorden zijn vrij te downloaden voor cybercriminelen. LinkedIn is hierin niet uniek en inmiddels zijn er vele datasets in omloop bij cybercriminelen.

Afbeelding 3: Voorbeeld e-mail met wachtwoord

Het is verstandig om een gebruiker zelf te laten onderzoeken of zijn/haar e-mailadres bekend is bij hackers, zodat een gebruiker hierop kan anticiperen.

Op de website <https://haveibeenpwned.com> van Security Onderzoeker Troy Hunt kan de gebruiker controleren welke gegevens tijdens eerdere hacks zijn gelekt. Troy Hunt is een Australische onafhankelijk securityonderzoeker die voor zijn goede werk in de securitywereld de titels 'Microsoft Regional Director' en 'Microsoft Most Valuable Professional' heeft gekregen zonder dat hij voor Microsoft werkt; met zeer grote zekerheid kan een gebruiker gerust het e-mail adres invullen op de genoemde website.³

³ <https://www.troyhunt.com/about/>

Afbeelding 4: Controle of e-mailadres bekend is bij hackers/spammers

Bijlage met malware

Nog steeds worden mensen slachtoffer van bijlages met malware. De cybercrimineel probeert in te spelen op de nieuwsgierigheid van de gebruiker. Bijvoorbeeld door een factuur, cv of ander document toe te voegen waarvan de naam de nieuwsgierigheid van de ontvanger prikkelt. De bijlage kan een PDF- of ZIP-bestand zijn met daarin een executable file(.exe), een (java)script of bijvoorbeeld een Office- (Word/Excel/PowerPoint) bestand met daarin de malware.

In 2018 was met name malware genaamd Grandcrab actief. Inmiddels zijn er vele versies van deze malware uitgebracht. Zo was er een versie met een ogenschijnlijk onschuldig PDF-bestand, waarmee de gebruiker verleid werd om naar een kwaadaardige website te gaan. In een latere versie van Grandcrab werd de interesse van het doelwit gewekt door een Nederlandstalige sollicitatie te versturen.

Daarnaast is er ook bij de IBD melding gedaan van een gerichte mail naar medewerkers van een gemeente. Hen werd gevraagd de bijlage te openen om een uitgebreide uitnodiging van de wethouder te bekijken. Zodra de gebruiker deze bijlage opende kwam er een executable met daarin schadelijke malware.

Afbeelding 5: Mail met bijlage die malware bevat (daadwerkelijk voorbeeld van incident, geanonimiseerd)

Spear phishing

Bij een reguliere phishing mail wordt naar een grote groep mensen hetzelfde mailtje verstuurd in de hoop dat er iemand reageert. Bij spear phishing daarentegen is de e-mail specifiek aangepast op een persoon of gemeente. De cybercrimineel heeft eerder via openbare bronnen (zoals LinkedIn, Facebook, Twitter of de eigen gemeentelijke website) informatie achterhaald van het mogelijke slachtoffer en ook vanuit welke naam de mail verstuurd moet worden. Vaak wordt er een e-mail verstuurd vanuit een mailadres dat lijkt op een privé e-mailadres van de burgemeester/gemeentesecretaris. Het staat iedereen immers vrij om een nieuw e-mailaccount aan te maken bij bijvoorbeeld Gmail, Yahoo of Excite met de naam van een ander persoon.

Spear phishing aanvallen behoren tot de lastigst te stoppen aanvallen. Spear phishing is het selectief zoeken naar medewerkers op sleutelposities door via verschillende kanalen informatie over het potentiële slachtoffer te achterhalen. Afhankelijk van de hoeveelheid tijd die een cybercrimineel neemt om doelwit(ten) te onderzoeken, neemt ook de slagingskans van de aanvaller toe. Er zijn zelfs aanvallen bekend waarbij inbreuk wordt gemaakt op de privésfeer door contact te maken met de sportclub van iemands kinderen.

Dit soort aanvallen zullen in toenemende mate voorkomen en blijven lastig tegen te houden; de kans dat een medewerker hier uiteindelijk in trapt is groot. Een gemeente kan wel zorgen dat de schade beperkt blijft als een slachtoffer toch op een verkeerde link heeft geklikt: zie het overzicht van maatregelen aan het eind van deze paragraaf.

Vertrouw niet blind op een vertrouwde afzender

Er zijn twee manieren waarop een phishing mail toch van een vertrouwd e-mailadres kan komen of lijkt te komen:

- De cybercrimineel maakt gebruik van ontbrekende e-mailbeveiligingsstandaarden.
- De cybercrimineel maakt misbruik van een eerder slachtoffer om phishing mails of malware verder te verspreiden

Nog niet elke gemeente maakt gebruik van de e-mailbeveiligingsstandaarden SPF, DMARC en DKIM. Als een gemeente deze standaarden niet gebruikt, kan er e-mail binnenkomen waarbij de afzender een vertrouwd e-mailadres lijkt te zijn, terwijl het dat eigenlijk niet is. Voor de gehele Nederlandse overheid geldt de streefbeeldafpraak om te voldoen aan SPF en DKIM (sinds eind 2017).⁴ Een striktere vorm van SPF-beleid en DMARC moet eind 2019 zijn geïmplementeerd.

Ook moet er rekening mee worden gehouden dat de mail verstuurd kan worden vanaf een geldig e-mailadres. Binnen gemeenten gaven in het derde kwartaal van 2018 enkele medewerkers hun wachtwoord af als reactie op een mail die afkomstig was van een in hun ogen vertrouwde afzender. De cybercrimineel verstuurde vervolgens vanuit het account van de nieuwe slachtoffers weer vele tienduizenden berichten waardoor er een reële kans bestond op verdere besmetting. Deze berichten kwamen vervolgens bij andere gemeenten, bedrijven en burgers uit de contactenlijsten binnen vanaf een echt en geldig e-mailadres.

Afbeelding 6: Phishing mail die vanuit een gemeente werd verstuurd (geanonimiseerd)

Wat te doen om succesvolle phishing aanvallen te voorkomen

- Maak gebruik van 2-factor authenticatie. Mochten inloggegevens op een namaaksite worden achtergelaten, dan kan de cybercrimineel nog niet direct iets met deze gegevens omdat de crimineel geen toegang heeft tot de 2^{de} factor.⁵
- Procedure voor de gemeente: indien er bijvoorbeeld een nieuwsbrief, tevredenheidsonderzoek of kerstgeschenk wordt verstuurd vanuit een derde partij, communiceer hier dan eerst eenduidig over via het communicatieteam van de gemeente. Zodat medewerkers vooraf weten van welk mailadres zij een legitiem bericht gaan ontvangen. En verstuur geen mails verstuurd die op een phishing e-mail lijken, de gemeente zelf moet het goede voorbeeld geven.
- Procedure voor medewerkers: maak duidelijk wat alle medewerkers met een ontvangen phishing mail moeten doen. Laat hen deze bijvoorbeeld naar een speciaal daartoe ingericht adres sturen en informeer de medewerkers daarna over de afhandeling van die melding, zodat zij ook een volgende phishing mail weer naar dit speciale adres zullen sturen.
- Procedure voor de gemeente: zorg dat meldingen van spam en phishing snel worden verwerkt, zodat malafide mailadressen en URL's snel toegevoegd kunnen worden aan de ruleset op de firewall en de mail gateway. Geef deze informatie ook door aan de IBD.
- Beleid rondom invoeren inloggegevens: maak duidelijk dat er maar enkele websites (webmail, thuiswerk) zijn waar inloggegevens van de gemeente gebruikt worden. Voor alle andere websites hoeven nooit de inloggegevens van de gemeente ingevoerd te worden.

⁴ <https://www.forumstandaardisatie.nl/thema/iv-meting-en-afspraken>

⁵ <https://www.ncsc.nl/actueel/factsheets/factsheet-gebruik-tweefactorauthenticatie.html>

- Bewustwording: hoe meer medewerkers goed op de hoogte zijn, hoe beter ze elkaar bij twijfel kunnen helpen. Zorg dat er een cultuur ontstaat waarin een collega bij twijfel vragen durft te stellen aan een collega; probeer eventuele drempels weg te nemen. Dit vraagt om voorbeeldgedrag van bestuur en management.
Laat medewerkers ook controleren op de website haveibeenpwned.com of hun e-mailadressen bekend zijn bij hackers en informeer wat hier de gevolgen van kunnen zijn.
- Antivirus en anti-phishingscan op e-mail: denk hierbij aan oplossingen die hun ruleset meerdere malen per dag bijwerken om zo altijd laatste updates omtrent schadelijke e-mails binnen halen.
- Maak gebruik van een moderne browser zoals Edge, Chrome, Firefox en van de meest recente versies.
- Patchen: zorg dat de software waarmee medewerkers online gaan altijd voorzien zijn van de laatste security patches. Denk hierbij aan de browser, plugins als Adobe en Java, en het Operating Systeem zelf.
- Test regelmatig de awareness van de medewerkers via bijvoorbeeld een phishing campagne.
- Zorg voor veilige e-mail: er zijn diverse beveiligingsstandaarden die ervoor zorgen dat mails niet vanuit een vals domein verstuurd kunnen worden. Voer minimaal de verplichte standaarden SPF, DMARC en DKIM correct in.

Acties indien phishing mail geslaagd is:

- Plaats direct het gebruikersaccount van het slachtoffer in quarantaine; disable inloggen met het account en controleer activiteiten die namens deze gebruiker zijn uitgevoerd.
- Onderzoek mailserver en internet proxy logfiles en onderzoek of er andere slachtoffers zijn.
- Informeer de gemeente in algemene bewoordingen over dit incident en wijs op de regels voor veilig gebruik van mail en internet (digitale hygiëne).
- Maak een melding van dit beveiligingsincident bij de IBD. Indien er mogelijk ongeautoriseerd persoonsgegevens zijn ingezien dient dit te worden aangevuld met een melding bij de AP.

2.3. CEO-fraude

Sinds enige tijd zijn gemeenten, net als veel andere organisaties, het doelwit van CEO-fraude. Dat is een geavanceerde vorm van fraude door spear phishing met als doel financieel gewin. De meeste ontvangers herkennen gelukkig direct dat een dergelijke mail niet in de haak is, maar het is voorgekomen dat een gemeente al een betaling klaar had staan.

Wat is de werkwijze bij CEO-fraude

Een cybercrimineel geeft zich middels spear phishing (zie vorige paragraaf) uit als iemand van het hoogste niveau binnen een gemeente, zoals de burgemeester of gemeentesecretaris. Vanuit deze rol wordt er aan een medewerker die geautoriseerd is betalingen te doen (vaak binnen de afdeling financiën) gevraagd snel een bedrag over te maken.

In de mail legt de cybercrimineel uit dat de belangrijke betaling snel moet gebeuren, wat afwijkt van de standaardprocedures. Omdat het lijkt of de mail van een persoon met gezag komt, is de medewerker sneller geneigd om van die procedures af te wijken. Naam en rekeningnummer waar het geld naartoe moeten zijn onbekend voor de gemeente, veelal gaat het om buitenlandse rekeningen. Bioscoopketen Pathé werd in totaal voor 19 miljoen euro opgelicht door deze vorm van fraude.⁶

Om te voorkomen dat een gemeente slachtoffer wordt is het belangrijk om medewerkers bewust te maken van CEO-fraude en de kenmerken daarvan, zodat dit zo vroeg mogelijk herkend wordt. Het helpt ook als de gehele gemeente op de hoogte is van de geldende betaalprocedures. En dat deze actief worden nageleefd.

⁶ <https://www.security.nl/posting/559799/Path%C3%A9-directeur+definitief+weg+na+incident+met+ceo-fraude>

Van:	<Burgemeester / Gemeentesecretaris>
Onderwerp:	Verzoek
Aan:	<Afdelingshoofd financiën / Controller>

Hoi <Afdelingshoofd financiën / Controller>,

Ben je beschikbaar om vandaag een SEPA-betaling van XX.XXX,XX EUR te sturen naar <Buitenland>, welke informatie heb je nodig om deze betaling te voltooien?

Groet,
<Burgemeester / Gemeentesecretaris>

Afbeelding 7: Voorbeeld van een CEO-fraude e-mail

Veelvoorkomende kenmerken op een rij

- De e-mail komt van een persoon met gezag, zoals de burgemeester of gemeentesecretaris.
- De e-mail is erg kort (slechts enkele zinnen)
- Er wordt een beeld van hoge urgentie geschetst, waardoor een medewerker wordt overgehaald om de procedures niet te volgen.
- Het e-mailadres dat gebruikt wordt is doorgaans niet het gemeentelijke e-mailadres maar lijkt van een persoonlijk adres te komen, zoals @hotmail.com.
- Er wordt gevraagd om naar een onbekende buitenlandse rekening geld over te maken.

Wat te doen om CEO-fraude te voorkomen

- Controleer de betaalprocedures en zorg dat deze altijd worden gehanteerd. Zorg dat bij betalingen een eenduidige procedure wordt gehanteerd en signaleer afwijkingen door technische en visuele controles.
- Indien er een uitzondering gemaakt dient te worden op een betaalprocedure, laat de betaling dan door een extra persoon of leidinggevende controleren. Zorg ook dat deze noodprocedure vastgesteld is, zodat dit bij een accountantscontrole uitgelegd kan worden.
- Informeer medewerkers die geautoriseerd zijn betalingen te doen (afdeling financiën) over kenmerken van CEO-fraude.
- Meldt een fraudepoging bij fraudehelpdesk.nl.
- Indien een CEO-fraude geslaagd is, doe aangifte bij de politie en meld dit bij de IBD.

2.4. Impersonatie helpdesk of receptie

Bij deze vorm van social engineering maakt een kwaadwillende persoon gebruik van de telefoon en doet zich voor als een andere persoon: impersonatie.

De impersonatie kan op diverse manieren worden uitgevoerd. Enkele voorbeelden zijn:

- Een kwaadwillende persoon kan de helpdesk zelf bellen en zich voordoen als een medewerker of leidinggevende met het doel meer informatie te verkrijgen.
- Een kwaadwillende persoon kan direct een medewerker bellen en zich voordoen als een helpdeskmedewerker en de gebruiker acties laten uitvoeren op de computer.
- Bellen met het KCC van de gemeente met als doel meer informatie te krijgen over een andere burger.
- Bellen met het KCC van de gemeente en zich voordoen als een burger, bedrijf of belangenorganisatie om politiek gevoelige informatie te verkrijgen.
- Bellen naar een IT-specialist (rechtstreeks of via het KCC) en zich voordoen als een medewerker van een leverancier met als doel meer informatie te krijgen over IT-componenten en/of IT-beveiliging.

Impersonatie medewerker bij helpdesk

De kwaadwillende persoon neemt telefonisch contact op met de helpdesk en doet zich voor als leidinggevende of medewerker van de gemeente.

Hierbij kan een kwaadwillende persoon een aantal verschillende acties uitvoeren:

- Wachtwoord vergeten; in sommige gemeenten wordt het wachtwoord als service voor de gebruiker direct hersteld en telefonisch doorgegeven.
- Extra informatie over doelwit verkrijgen (bijvoorbeeld voor spear phishing).
- Informatie over interne systemen en procedures verkrijgen.

Als de beller vooraf - via bijvoorbeeld internet - informatie heeft verkregen, is de kans groter dat deze de gewenste informatie van de helpdesk kan verkrijgen; omdat de beller beschikt over informatie waardoor de indruk wordt versterkt dat hij daadwerkelijk genoemde leidinggevende of medewerker is. Vervolgens kan de informatie die in dit gesprek wordt verkregen gebruikt worden om een volgend telefoontje geloofwaardiger te maken. Stapsgewijs wordt zo informatie verzameld, totdat de kwaadwillende voldoende informatie heeft verzameld om de daadwerkelijke aanval uit te kunnen voeren.

Impersonatie bij receptie

In dit scenario loopt de kwaadwillende veel risico; deze actie dient in persoon te worden uitgevoerd en er is een kans dat hij dan opgepakt wordt. De kwaadwillende zal bij de receptie een excuus verzinnen om naar binnen te kunnen, door bijvoorbeeld een tijdelijke pas buit te maken. Deze excuses kunnen zeer divers zijn, afhankelijk van de creativiteit en het acteertalent van de kwaadwillende:

- Melden dat storing verholpen moet worden van ICT, airco, koffiezetter, lekkage, etc.
- Bezorgen van goederen: catering, ICT-apparatuur.
- Aangeven medewerker te zijn en pasje vergeten.
- Onder druk zetten door te zeggen dat hij met spoed naar burgemeester/gemeentesecretaris moet voor een belangrijke afspraak.
- Aanmelden als 'BHV-specialist' die een Lotus-slachtoffer in de serverruimte moet neerleggen. Dit ter voorbereiding van de onaangekondigde BHV-oefening die even later zal plaatsvinden. Als deze opzet slaagt, blijft het 'slachtoffer' vervolgens alleen achter met voldoende tijd om schadelijke acties uit te voeren in de serverruimte.

Bellen van het Klant Contact Center van een gemeente

Het KCC wordt gebeld door een persoon die (bijvoorbeeld) zegt de bewindvoerder te zijn van een burger, maar nog geen volledig dossier te hebben ontvangen. Vraagt om het adres van deze burger om samen met de burger aan de slag te kunnen gaan.

Impersonatie IT helpdesk bij medewerker

Ook wel Quid Pro Quo genoemd. In deze vorm van social engineering worden gebruikers gebeld met het verhaal dat de kwaadwillende van de IT-afdeling is. De medewerker dient instructies uit te voeren zoals het bezoeken van een website. Of de medewerker wordt gevraagd naar inloggegevens.

Een bekend voorbeeld hiervan is de Microsoft scam; al vele duizenden mensen zijn slachtoffer geworden door cybercriminelen die zeggen de helpdesk van Microsoft te zijn.⁷ Daarop volgt het verhaal dat er iets mis is met de computer. Het slachtoffer wordt overgehaald om toegang tot de computer te verlenen en zelfs creditcardgegevens af te geven.

⁷ <https://www.politie.nl/nieuws/2018/januari/16/00-slachtoffers-voor-7-miljoen-euro-dupe-van-microsoftscam.html>

Wat te doen om impersonatie te voorkomen

- Bewustwording voor gebruikers: deel nooit een wachtwoord. Ook niet met medewerkers van ICT.
- Bewustwording: kondig de komst van (onderhouds)monteurs vooraf aan via de gemeentelijke communicatiekanalen.
- Procedures met betrekking tot wachtwoorden: zorg dat er een extra controleslag plaatsvindt bij het herstellen van een wachtwoord.
- Procedures bij receptie: zorg dat onbekenden die claimen een afspraak te hebben zich legitimeren. En dat zij worden opgehaald door of namens degene met wie zij een afspraak hebben.
- Cameratoezicht in publieke ruimtes: camerabewaking heeft een afschrikkend effect en kan ook worden gebruikt bij het identificeren van een persoon nadat ongeautoriseerde toegang is geconstateerd.
- Controle met een mystery call: een mystery call is eenvoudig te testen met een mobiele telefoon. Zorg wel dat de actie wordt afgestemd met bevoegd gezag van de gemeente, zoals directeuren van betrokken afdelingen of de gemeentesecretaris.
- Controle door een mystery guest: zorg wel dat de actie wordt afgestemd met bevoegd gezag. Zorg dat de mystery guest een bewijs bij zich heeft waarop staat in opdracht van welke medewerker het bezoek plaatsvindt, zodat bij aanhouding die medewerker wordt benaderd in plaats van de politie. Zorg dat bij het bezoek van een mystery guest vooraf met management en OR afspraken zijn gemaakt over in ieder geval: het wel of niet mogen filmen en fotograferen van medewerkers en gasten in de besloten delen van het gebouw; het wel of niet meenemen van rondslingerende waardevolle spullen; het wel of niet mogen gebruiken van niet afgeschermd werkplekken om de IT-omgeving te benaderen.

2.5. Tailgating

Tailgating is een methode waarbij een kwaadwillende in een ruimte probeert te komen waar hij normaal geen toegang toe heeft. Denk hierbij aan een ruimte in het gemeentehuis waar normaal alleen ambtenaren kunnen komen na het scannen van hun pas. De aanvaller kan onopvallend bij een deur wachten om mee naar binnen te lopen, bijvoorbeeld bij de rookplek met een roker meelopen. Of de kwaadwillende weet wat de drukke momenten zijn waarop medewerkers de deur voor elkaar openhouden, zoals in de ochtend als medewerkers hun dag beginnen of na de pauze. Ook kan een kwaadwillende na afloop van een brandoefening mee naar binnen glippen. Dit is lastiger te realiseren omdat hij/zij weet moet hebben van het moment dat de brandoefening wordt uitgevoerd.

Wat te doen om tailgating te voorkomen

- Procedures: niet de deur openhouden voor een onbekende of vragen of hij/zij ook even gebruik wil maken van de paslezer. Na afloop van een brandoefening dient een bewaker of BHV'er de pasjes visueel te controleren terwijl de deur opengehouden wordt.
- Bewustwording bij personeel: personeel dient te worden aangemoedigd om onbekenden of verdachten aan te spreken.
- Cameratoezicht in publieke ruimtes: camerabewaking heeft een afschrikkend effect en kan ook worden gebruikt bij het identificeren van een persoon bij ongeautoriseerde toegang.
- Gebruik van tourniquet waardoor er slechts 1 medewerker kan doorlopen.
- Toegangspassen: indien de toegangspas van medewerkers is voorzien van een foto moet die zichtbaar worden gedragen.
- Controle met mystery guest.

2.6. USB-stick of gadget met malware

Een USB-stick is een mogelijkheid voor een kwaadwillende om malware binnen een gemeente te krijgen en daarbij alle firewalls te omzeilen. Een USB-apparaat wordt namelijk direct op een werkstation aangesloten en dat station is dikwijls direct aangesloten op het vertrouwde netwerk van de gemeente.

Een USB-stick kan op diverse manieren 'aantrekkelijk' worden gemaakt voor een medewerker, bijvoorbeeld door er een logo van de gemeente of politie op te zetten en de stick vervolgens achter te laten in de publieke ruimte van het gemeentehuis. Medewerkers zijn snel geneigd deze te bekijken om de rechtmatige eigenaar te vinden en/of hun nieuwsgierigheid te bevredigen. Ook kan er een USB-gadget worden gestuurd naar een medewerker, bijvoorbeeld een

USB-fan, -muis of -koffieverwarmer. Een kwaadaardige USB-aanval kan in feite vermomd zijn als elk USB-apparaat. Vertrouw dit soort gadgets alleen als deze van een vertrouwde partij komen.

Afbeelding 8: De Rubber Ducky is een soort minicomputer met een eigen CPU

Niet elke USB-stick wordt direct herkend als USB-gegevensdrager. Zo is er de Rubber Ducky⁸ die zich voordoeet als HID (Human Input Device) en eigenlijk een soort keyboard en muis nabootst. Zo'n Rubber Ducky zet virtueel met de muis en keyboard de antivirus uit om vervolgens een klein kwaadaardig programmaatje te typen. Dit kleine programma kan instructies geven aan de computer om de volledige malware te downloaden en te installeren om het computersysteem over te nemen.

Afbeelding 9: Binnenkant van een muis met daarin een Rubber Ducky

⁸ <https://shop.hak5.org/products/usb-rubber-ducky-deluxe>

Wat te doen om besmetting via USB met malware te voorkomen

- Procedures: maak duidelijke instructies voor de receptie, helpdesk- en ICT-personeel hoe men moet omgaan met gevonden of ontvangen USB-sticks.
- Bewustwording: informeer medewerkers om gevonden USB-sticks bij de ICT-helpdesk of informatiebeveiligingsfunctionaris in te leveren en ze niet zelf in hun computer te stoppen.
- Bewustwording: informeer medewerkers om ontvangen USB-sticks bij de ICT-helpdesk te laten controleren, zodat alleen schone USB-sticks in gebruik genomen worden.
- Overweeg of USB-sticks sowieso wel gebruikt hoeven te worden bij de gemeente. Zo niet, overweeg dan het gebruik van USB-sticks technisch onmogelijk te maken.
- Praktijktest: voer een test uit met achtergelaten USB-sticks binnen de gemeente.
- Zie ook factsheet mobiele gegevensdragers van de IBD.⁹

2.7. Scareware

Scareware is een manier om een gebruiker bang te maken met als doel iets aan te klikken of te installeren. Meestal komt scareware voor bij het browsen op een website; een melding dat de PC in gevaar is en dat de gebruiker direct actie dient te ondernemen om dit probleem op te lossen.

De gebruiker wordt onder druk gezet om dit zo snel mogelijk te doen.

Dit type aanval komt meestal voor op foute websites, met name op websites waarop een gebruiker op zoek is naar materiaal waar copyright op rust (illegale kopieën).

Afbeelding 10: Een gebruiker krijgt de indruk dat Adobe Flash verouderd is en is geneigd om op update te drukken, maar in werkelijk is dit een social engineering aanval van de website

Wat te doen om succesvolle scareware aanvallen te voorkomen

- Moderne browser: een moderne browser blokkeert standaard pop-ups en echte malafide sites worden automatisch op een zwarte lijst gezet.
- Maak gebruik van een internet "wasstraat" die in staat is om bezochte websites te controleren en te blokkeren.
- Bewustwording: maak gebruikers bewust dat dit soort meldingen vals zijn en instrueer gebruikers om de browser af te sluiten bij zulke meldingen of contact op te nemen met de helpdesk.

⁹ <https://www.informatiebeveiligingsdienst.nl/product/mobiele-gegevensdragers/>

2.8. Tabnabbing

Tabnabbing is een minder bekende aanvalsmethode en maakt gebruik van de mogelijkheid dat er verschillende tabs in een browser open staan. Een gebruiker gaat naar een website en laat de kwaadaardige website in een tab openstaan in de browser.

Zodra de website doorheeft dat de gebruiker niet de focus heeft op de website worden het icoon en de tekst van de website veranderd in bijvoorbeeld 'Gmail: Email from Google'. De gebruiker gaat vervolgens terug naar deze tab en denkt dat hij/zij hier zijn Gmail-accountgegevens moet invullen, niet door hebbend dat dit niet de website van Gmail is. Nadat de gebruiker zijn gegevens heeft ingevoerd, wordt de gebruiker doorgestuurd naar de echte Gmail. De medewerker heeft ongemerkt de inloggegevens aan de cybercrimineel afgegeven.

In dit voorbeeld is Gmail gebruikt, maar deze aanval kan natuurlijk ook bij iedere andere (gemeentelijke) webapplicatie gebruikt worden.

Afbeelding 11: De website is nadat de gebruiker zijn focus weg heeft gehaald veranderd in de inlogwebsite van Google Gmail

Wat te doen om succesvolle tabnabbing aanval te voorkomen

- Moderne browser: een moderne browser zorgt ervoor dat bepaalde extra gevaarlijke versies van tabnabbing niet meer mogelijk zijn.
- Maak gebruik van een internet 'wasstraat' die in staat is om bezochte websites te controleren en te blokkeren.
- Bewustwording: maak gebruikers bewust van het bestaan van tabnabbing. De aanval is relatief makkelijk te herkennen door gebruik van een verkeerde URL.

2.9. Dumpster diving

Dumpster diving is de methode waarbij een kwaadwillende in het afval van een gemeente zoekt naar bruikbare informatie. Denk hierbij bijvoorbeeld aan documenten die niet op juiste manier zijn vernietigd, maar bij het reguliere afval zijn gegooid. Maar ook digitaal kan de gemeente 'afval' achterlaten die door een kwaadwillende onderzocht kan worden op vertrouwelijke informatie. Een goed voorbeeld hiervan is het verkopen van oude laptops, telefoons, printers en PC's zonder goed de harde schijven te hebben geschoond.

Wat te doen om dumpster diving te voorkomen

- Zorg voor goede afhandeling van oud papier: voor medewerkers dienen er voldoende afgesloten containers te zijn waar oud papier in gedaan kan worden. Voor vertrouwelijke documenten dient er ook een papierversnipperaar binnen de gemeente beschikbaar te zijn.
- Procedures voor papier: de papierbakken dienen door een gecertificeerd bedrijf te worden afgevoerd die kan garanderen dat het papier wordt vernietigd.
- Procedures voor ICT-middelen: ICT-personeel dient duidelijke procedures te hebben voor het afvoeren van gegevensdragers. Zie ook IBD factsheet 'Afvoer ICT-middelen'.¹⁰
Let op: niet bij alle gemeenten vallen printers en AV-middelen onder ICT. Houd er echter rekening mee dat vrijwel al deze apparaten beschikken over opslagmedia waarop na gebruik (vertrouwelijke) informatie achterblijft. De verantwoordelijke moet ook hierbij borgen dat de data tijdig worden vernietigd.
- Bewustwording bij personeel: personeel dient te worden aangemoedigd om oud papier in de daarvoor bestemde papierbakken te stoppen.
- Laat een informatiebeveiliging een ronde door het pand lopen en onderzoeken wat voor documenten in reguliere papier- of prullenbakken te vinden zijn.

2.10. Shoulder surfing

Shoulder surfing is de methode waarbij een kwaadwillende over de schouder meekijkt om zo informatie van het slachtoffer te bekijken.

Dit kan bijvoorbeeld door letterlijk schuin achter iemand te staan, maar ook het meekijken via een camera behoort tot de mogelijkheden. En in een drukke trein is het voor een kwaadwillende relatief eenvoudig om mee te kijken op een scherm waar een medewerker zijn wachtwoord invult.

Wat te doen om succesvolle shoulder surfing aanvallen te voorkomen

- Privacy screens: voor laptops bestaat de mogelijkheid om een privacy screen te plaatsen waardoor het een stuk moeilijker is om vanaf de zijkant van het scherm mee te kijken. Vooral voor werkzaamheden buiten de vertrouwde zone (gemeentekantoor) wordt aangeraden om gebruik te maken van deze privacy screens.
- Tweefactor authenticatie: als iemand het wachtwoord van een medewerker heeft afgekeken, kan de kwaadwillende zonder te beschikken over de tweede factor geen verdere aanval uitvoeren.
- Overweeg bij smartphones van gemeenten om een toestel aan te schaffen die ook vingerafdruk- of Face ID ondersteunt. In openbare ruimtes kan een medewerker zijn toestel ontgrendelen zonder dat iemand het wachtwoord kan afkijken. Het gebruik van biometrische gegevens ten behoeve van identificatie op de smartphone dient wel op vrijwillige basis te gebeuren in verband met de privacy van medewerkers; het moet voor medewerkers ook mogelijk zijn om de smartphone zonder biometrische gegevens te gebruiken.
- Bewustwording bij personeel: personeel dient erop te worden gewezen voorzichtig te zijn in openbare ruimtes met het werken aan vertrouwelijke informatie en het invoeren van wachtwoorden.

¹⁰ <https://www.informatiebeveiligingsdienst.nl/product/afvoer-ict-middelen/>

3. Opsomming maatregelen

3.1. Maatregelen en stappen voor medewerkers

- Bewustwording:
 - Maak gebruikers bewust van de eerder genoemde social engineering aanvallen.
 - Doe de cyberskill test van alertonline: <https://www.alertonline.nl/cyberskillstest/>
 - Controleer of je e-mailadres bekend is bij hackers en spammers: <https://haveibeenpwned.com>
 - Attendeer medewerkers op de diverse websites met nog veel meer voorbeelden en informatie, zoals <https://veiliginternetten.nl> , <https://www.fraudehelpdesk.nl/>
- Gebruik tweefactor authenticatie: <https://www.ncsc.nl/actueel/factsheets/factsheet-gebruik-tweefactorauthenticatie.html>

3.2. Maatregelen en controls voor gemeenten

- Beschrijf de procedures en beleid zoals beschreven in de eerdere hoofdstukken.
- Voer awareness testen uit: phishing campagne, mystery guest/call, etc.
- In het algemeen: volg het programma 'Verhoging Digitale Weerbaarheid' van de IBD.
- Patchen: installeer de laatste updates op de computers waar gebruikers verbinding mee hebben op het internet. Zorg dat de software die gebruikers tot hun beschikking hebben als ze online gaan altijd voorzien zijn van de laatste security patches. Denk hierbij ook aan plugins als Adobe en Java.
- Tweefactor authenticatie: aanbevolen wordt om tweefactor authenticatie te gebruiken. Mochten inloggegevens in handen vallen van een kwaadwillend persoon, dan kan die hier nog niet direct veel mee zonder de tweede factor.
- Schoon internet: maak gebruik van een internet 'wasstraat' die in staat is om bezochte websites te controleren en te blokkeren.
- Antivirus en anti-phishingscan op e-mail. Denk hierbij aan oplossingen die hun ruleset meerdere malen per dag bijwerken om zo altijd laatste updates omtrent schadelijke e-mails binnen te halen. Plaats bij twijfel e-mails in quarantaine.
- Maak gebruik van een moderne browser zoals Edge, Chrome, Firefox die zeer regelmatig nieuwe aanvalstechnieken moeilijker maken in nieuwe versies.
- Veilige e-mail; er zijn diverse beveiligingsstandaarden die ervoor zorgen dat mails niet vanuit een vals domein verstuurd kunnen worden. Denk hierbij aan het invoeren van SPF, DMARC en DKIM.
- Zorg voor goede afhandeling van oud papier door middel van afgesloten papierbakken die volgens juiste wijze worden vernietigd
- Schaf privacy screens aan voor medewerkers die in publieke ruimtes aan vertrouwelijke gegevens werken met laptops of monitoren bij de balie.
- Cameratoezicht in publieke ruimtes: camera bewaking heeft een afschrikkend effect en kan ook worden gebruikt bij het identificeren van een persoon bij ongeautoriseerde toegang.
- Gebruik van tourniquet waardoor er slechts 1 medewerker kan doorlopen.

4. Conclusie

Via social engineering kunnen een criminel veel schade berokkenen aan een gemeente. Om dit zoveel mogelijk te voorkomen kan de gemeente verschillende technische maatregelen treffen. Er zijn ook technische maatregelen die de impact van een succesvolle aanval kunnen beperken. Het honderd procent voorkomen van social engineering aanvallen is echter een lastige zaak. Kwaadwillende personen kunnen immers kiezen uit veel verschillende methoden en er is maar een beperkt aantal medewerkers nodig om de aanval te laten slagen.

Maar nogmaals: gemeenten kunnen technisch en organisatorisch wel veel doen om de kans op en de impact van een succesvolle social engineering aanval te verkleinen. Bewustwording staat daarbij op nummer één: alle medewerkers van de gemeente moeten zich bewust zijn van het gevaar van een social engineering aanval. Dit kunnen gemeenten bereiken door met regelmaat medewerkers te informeren hoe zulke aanvallen plaatsvinden, wat het doel is van de aanvaller en wat de gevolgen zijn als de aanval slaagt. Uiteraard hoort daar ook bij dat de medewerkers wordt geleerd hoe zij zich hiertegen (zo goed mogelijk) kunnen verweren. Ook is het van groot belang dat medewerkers gestimuleerd worden om afwijkende zaken te melden.

Tot slot: meld uw beveiligingsincidenten altijd bij de IBD.

Kijk voor meer informatie op:
www.informatiebeveiligingsdienst.nl

Nassaulaan 12
2514 JS Den Haag
CERT: 070 373 80 11 (9:00 – 17:00 ma – vr)
CERT 24x7: Piketnummer (instructies via voicemail)
info@IBDGemeenten.nl / incident@IBDGemeenten.nl

