

Secure Computing

Nieuwsbrief Februari 2013

W.Bosgra taakaccenthouder digitale criminaliteit

In dit nummer:

Dit digitale magazine wordt verzorgd door Secure Computing.

Doel is bewustwording van wat u doet met de computer, kennis opdoen gericht op de opsporing van strafbare feiten (cybercrime) en veilig computergebruik.

U kunt deze nieuwsbrief opslaan op uw eigen "Home"-omgeving en als naslagwerk blijven gebruiken.

Indien u dit magazine tevens in uw eigen thuisomgeving bewaart, kunt u gebruik maken van de ingebouwde hyperlinks.

Cybercrisis in aantocht?

Internetverkoop drugs

Politie worstelt met TOR

Cloudopslag vereist nieuwe wetgeving

Nieuwe versie Politie ransomware

Microsoft Office 2010 tips

en meer.....

[E-mail? klik hier !](#)

Nederlandse politie worstelt met Tor

Tor (kort voor The onion router) is een open netwerk voor anonieme communicatie. Het Tor-netwerk is bedoeld om te voorkomen dat anderen door analyse van het berichtenverkeer kunnen achterhalen wat de herkomst en bestemming van berichten is. Het is vrije software en het gebruik van het Tor netwerk is gratis.

Het netwerk is gebaseerd op computers die als tussenstations dienen tussen de afzender en de bestemming.

Het principe is dat berichten volgens een willekeurig pad via verschillende onion-servers naar hun bestemming reizen, waarbij iedere server een versleutelde "laag" van de routinginformatie ontcijfert, vergelijkbaar met de schillen van een ui die verwijderd worden. Deze data wordt dan doorgestuurd naar de volgende server totdat de volledig ontcijferde data bij de ontvanger aankomt.

Doordat bij iedere tussenstap alleen de routinginformatie voor de voorafgaande en de volgende server in **ongecrypteerde** vorm aanwezig is, is het onderweg nergens mogelijk om de oorsprong en de bestemming van het bericht te bepalen. Voor de computer op de eindbestemming lijkt het alsof het bericht van de laatste onion-server komt.

Bij de laatste server is alleen maar te bepalen wat de data bevat en niet waar hij vandaan komt. Doordat het Tor-programma willekeurige servers kiest waarlangs het de data verstuurt, is het heel moeilijk om een bepaalde computer af te luisteren

De nationale politie heeft nog altijd moeite met Tor, de software waarmee internetgebruikers anoniem kunnen internetten. Tor verbergt het IP-adres van gebruikers en zorgt ervoor dat derden niet de inhoud van het verkeer aan een gebruiker kunnen koppelen. Het wordt wereldwijd door dissidenten en activisten gebruikt. Ook zijn er duizenden Nederlandse Tor-gebruikers.

Via de software is het mogelijk om in Nederland verboden websites, zoals The Pirate Bay, toch te kunnen bezoeken. Onlangs was Tor-ontwikkelaar Roger Dingledine in Nederland en hij ging langs bij het Korps Landelijke Politiediensten, alsmede eenheden van de nationale politie.

Tijdens zijn eerste lezing voor 80 politieagenten, bleek dat elk regionaal politiekorps één 'cybercrime persoon' heeft. Alle aanwezigen waren naar de lezing gekomen om meer over Tor te leren. "Dit zijn de mensen die hun politiekorpsen adviseren hoe ze met Tor-zaken moeten omgaan."

Gebruik

Dingledine laat in zijn reisverslag weten dat de Nederlandse politie ook een eigen anonimiteitsnetwerk gebruikt. Daarbij worden IP-adressen van Nederlandse internetproviders voor een periode van 36 uur geleend. Volgens de Tor-ontwikkelaar geeft dit derden 36 uur de mogelijkheid om het verkeer van de Nederlandse politie te herkennen en daarmee ook het overige verkeer te achterhalen.

De nieuwe generatie van de anonimiseringssoftware die de politie gebruikt zou ook over een Tor-optie beschikken, maar het is Dingledine niet duidelijk wat hier precies mee wordt bedoeld.

Dingledine ontdekte ook een groot verschil tussen het KLPD en regionale politiekorpsen. Tijdens de bijeenkomst met het KLPD lieten veel agenten weten dat ze Tor gebruikten. Bij regionale politiekorpsen bleek niemand het te gebruiken, omdat dit 'ongepast' zou zijn. "We hebben nog wat werk te doen", laat de Tor-ontwikkelaar weten.

Inval

Een regionale politieagente vertelde Dingledine dat de politie soms opzettelijk invallen doet bij Tor-gebruikers die een exit-node hebben draaien. Dit om mensen te ontmoedigen Tor te gebruiken, aldus de vrouw. Toen Dingledine dit tegen iemand van het KLPD vertelde, liet die weten dat dit niet is toegestaan en hij ernaar zou kijken. "Maar ik ben niet optimistisch dat er iets uitkomt", gaat Dingledine verder.

Een Tor exit-node is de laatste computer in de Tor-keten en is de computer die het verzoek van Tor-gebruikers naar het internet doorstuurt of terugstuurt. Verdacht verkeer leidt dan ook altijd naar een Tor exit-node.

Toch is Dingledine ook positief over de Nederlandse politie, aangezien die ondanks hun werk ook oog voor burgerrechten hebben, zo merkt hij op. Ook ontmoette hij een agent van de Amerikaanse FBI en Secret Service, die permanent bij het KLPD zijn ondergebracht. "Ze deden zich net als normale Nederlandse agenten voor, maar ik denk dat ze door de VS worden betaald."

De Federal Computer Crime Unit waarschuwt voor een nieuwe, hardnekkige versie van 'police ransomware'.

Het Roemeense anti-virusbedrijf BitDefender heeft een nieuwe tool gelanceerd waarmee Windows-gebruikers rootkits kunnen verwijderen. [De Rootkit Remover](#) (download) kan bekende rootkits en malware-families zoals TDL (TDL/SST/Pihar), Mayachok, Mybios, Plite, XPaj, Whistler, Alipop, Cpd, Fengd, Fips, Guntior, MBR Locker, Mebratix, Niwa, Ponreb, Ramnit, Stoned, Yoddos, Yurn en Zegost verwijderen.

De tool doet dit zonder eerst in Veilige Modus te herstarten, hoewel een reboot soms mogelijk kan zijn om de malware volledig te verwijderen. Er is een versie voor zowel 32- als 64-bit Windows-versies.

Ransomware is een vorm van malware die je computer gegijzeld houdt. De toegang tot de pc wordt volledig geblokkeerd, en het slachtoffer krijgt een vals bericht te zien waarop gesteld wordt dat de politie de computer blokkeert omdat er een (internet)misdrijf werd vastgesteld. Om de pc te deblokken, wordt gevraagd om een "boete" te betalen.

Er bestaan heel wat varianten van dit politievirus, maar de Federal Computer Crime Unit waarschuwt nu voor een wel heel zorgwekkende variant. De eerste meldingen werden in het Verenigd Koninkrijk vastgesteld, maar het valt niet uit te sluiten dat ook Nederlandse internetgebruikers slachtoffer worden.

Deze nieuwe versie blokkeert niet alleen de toegang tot je pc, maar versleutelt ook je gebruikersbestanden. Windows zou wel blijven werken, maar worden alle andere gegevens op je harde schijf geëncrypteerd. Om herstel nog moeilijker te maken, worden de Windows-tools *regedit*, *task manager* en *msconfig* door de ransomware uitgeschakeld.

De FCCU heeft momenteel nog te weinig informatie om specifieke richtlijnen te bepalen, voor het geval je slachtoffer wordt van deze nieuwe ransomware. Maar het blijft natuurlijk in eerste instantie beter om te voorkomen dan te genezen.

De ransomware sluipert binnen via onbetrouwbare websites. Zorg er daarom voor dat er een goed antiviruspakket op je pc draait, en dat dit dagelijks wordt bijgewerkt. Daarnaast doe je er goed aan om belangrijke bestanden regelmatig te back-uppen op een extern medium of in de cloud.

METROPOLITAN POLICE TOTAL POLICING

NEW JODLAND YARD

Attention! All data on your hard drives is encrypted. To avoid data loss do not try to restore, reinstall your Operating System or unlock it manually.

YOUR COMPUTER HAS BEEN LOCKED!

All activity of this computer has been recorded. If you use webcam, videos and pictures were saved for your identification.

1 **2** **Ukash** **3**

Please note: This fine may only be paid within 48 hours, if you let 48 hours pass without payment, the possibility of unlocking your computer expires.

In this case a criminal case against you will be initiated automatically.

How to unlock?
In accordance with the Law "On Control and Protection of Information" on 02/01/2012 You have to pay a fine of 100€ . For the convenience of paying a fine offer to use a secure form of payment through vouchers Ukash. You need to buy vouchers in the amount of £100, after fill in the appropriate fields, click "Submit"

Where can I buy Ukash?
You can buy Ukash in many places, such as: shops, stalls, stand-alone terminals, online or through E-Wallet (online cash).

Warning! Files on your hard drives were encrypted. To avoid data loss do not try to restore, reinstall your Operating System or unlock it manually. Decryption will start automatically after your payment or after diagnostics by our experts in a case of criminal case.

PCEU POLICE.UK

GOV.UK **CITY OF LONDON POLICE** **data.gov.uk** **Ministry of JUSTICE** **Home Office**

Cloud computing is het via het internet op aanvraag beschikbaar stellen van hardware, software en gegevens, ongeveer zoals elektriciteit uit het lichtnet. De term is afkomstig uit de schematechnieken uit de informatica waar een groot, decentraal netwerk (zoals het internet) met behulp van een wolk wordt aangeduid.

De cloud (Nederlands: wolk) staat voor een netwerk dat met al de computers die erop aangesloten zijn een soort 'wolk van computers' vormt, waarbij de eindgebruiker niet weet op hoeveel of welke computer(s) de software draait of waar die precies staan. De gebruiker hoeft op deze manier geen eigenaar meer te zijn van de gebruikte hard- en software en is niet verantwoordelijk voor het onderhoud. De details van de informatietechnologische infrastructuur worden aan het oog onttrokken en de gebruiker beschikt over een "eigen", in omvang en mogelijkheden schaalbare, virtuele infrastructuur. De cloud is dus een begrip dat online diensten aanduidt.

Cloudopslag vereist nieuwe wetgeving

Cloud computing stelt de opsporing en vervolging van misdaad voor uitdagingen, is de conclusie van een onderzoeksrapport van het Tilburg Institute for Law, Technology, and Society (TILT). Het onderzoek vond plaats in opdracht van het Ministerie van Veiligheid en Justitie. In [cloud computing](#) wordt gegevensopslag en dataverwerking uitbesteed, vaak aan buitenlandse partijen. Het is daarbij vaak moeilijk te bepalen waar gegevens precies liggen opgeslagen. De wetgever en beleidsmakers zullen daar snel op moeten inspelen.

Dataopslag in de cloud is verdeeld over verschillende locaties en is dynamisch. Het 'verlies van locatie' vormt een fundamentele uitdaging voor de territoriaal georiënteerde strafvordering. De problemen die dat creëert voor opsporing zijn op zich niet nieuw, maar krijgen wel een nieuwe dimensie door de fundamentele verschuiving die ontstaat wanneer burgers en bedrijven grootschalig data in de cloud plaatsen. Onderscheid vervaagt

De wetgever moet zich bezinnen op de systematiek van het strafrecht in relatie tot internetaanbieders. De aanbieders van clouddiensten vallen niet naadloos in het bestaande begrippenkader van communicatie- en telecommunicatieaanbieders. Ook vervaagt het onderscheid dat de wet maakt tussen stromende en opgeslagen gegevens.

Voor het beleid liggen er uitdagingen om een barrièremodel te ontwikkelen voor cloudgerelateerde criminaliteit, de beveiliging van cloud computing te stimuleren en om een strategie te ontwikkelen voor het omgaan met het 'verlies van locatie'. Naast investeren in samenwerking met buitenlandse overheden en cloudaanbieders, vraagt cloud computing ook om een herbezinning op wat soevereiniteit betekent in een netwerkende samenleving. In de wolken

De praktijk zal beter moeten leren omgaan met computerdoorzoeken en internettaps in een tijdperk waarin gegevens niet meer op de harde schijf maar 'in de wolken' liggen opgeslagen. Dat vergt kennis, expertise en investeringen in het soepel laten verlopen van rechtshulp met andere landen.

Het rapport concludeert dat cloud computing voorsnog meer knelpunten dan kansen oplevert voor de opsporing en vervolging van strafbare feiten. Als wetgeving, beleid en praktijk echter een nieuwe, systematische en uitgebalanceerde regeling en praktijk ontwerpen voor opsporing in de wolken, kan volgens TILT van deze nood alsnog een deugd worden gemaakt.

DESIGNERDRUGS

REMIX

THROUGH THE PRISM

Enkele minderjarige leerlingen van een atheneum in Gent kochten zonder enig probleem cannabis via het internet, die ze dan doorverkochten. 'De verkoop van drugs via websites op het internet is een onderschat element in het drugswereldje', zegt een drugsexpert.

Wie drugs wil kopen zonder het huis uit te gaan, kan dat makkelijk. Je googelt wat op het internet, je belandt op een drugswebsite of forum, je maakt je bestelling op, geeft een fictieve leeftijd op en wacht dan tot de postbode het spul in een blanco enveloppe in je brievenbus dropt.

Dat lijkt ook de wijze waarop drie minderjarige leerlingen van De Wijze Eik, een atheneum in Maria-kerke bij Gent, hun voorraadje weed insloegen om door te verkopen.

De feiten kwamen aan het licht nadat een leerling, die thuis door zijn vader met een joint was betrapt, zijn leverancier had verklikt.

Drugs bestellen via de post? Sure we can!

Drugs dealen via het internet en de post blijkt na het opengooien van de EU-grenzen belachelijk eenvoudig.

Stel, je wilt niet de grauwe steegjes in om met een onveilig gevoel aan drugs te komen. Veeg je smartphone van het slot, duik het internet op en enkele tabs later bevind je jezelf in de wereld van drugs. Een simpele bestelling blijkt zo gedaan. En het pakketje wordt netjes geleverd door de postbode.

Anoniem netwerk

De ondergrondse internetwereld waar drugs worden gedeald lijkt oncontroleerbaar te zijn. Drugsdealers maken gebruik van open en anonieme communicatie via een Tor-netwerk. Het is bedoeld om te voorkomen dat anderen door analyse van het berichtenverkeer kunnen achterhalen wat de herkomst en bestemming van de boodschap is. Maar toch, hoe kan het dat een postservice dit zomaar kan bezorgen?

Drugspreventie postservices

Op 25 mei 2011 is TNT gesplitst in twee takken. PostNL is een zelfstandig bedrijf dat de post verzorgt en TNT Express levert de pakketjes op het juiste adres. TNT Express gebruikt x-ray scans om drugs op te sporen in pakketjes. Marc Potma, woordvoerder van PostNL vertelt dat PostNL niet controleert op drugs: Het is voor ons niet mogelijk te controleren omdat wij vastzitten aan de wet 'briefgeheim'. Potma doelt op artikel 273a. van het strafrechtelijk wetboek, schending van geheimen.

Post binnen de EU wordt niet gecontroleerd op drugs. Dit heeft te maken met de EU-regel 'vrij verkeer van goederen'

Het is een internationaal probleem waar politici zich nauwkeurig over moeten beraden.

Drugs versturen via de post is zeer eenvoudig en heeft een grote kans om op het juiste adres ongeopend op de deurmat te verschijnen. Het dilemma kan alleen worden aangepakt als de Europese postdiensten 100 procent drugsproof zijn.

Omdat dit niet het geval is worden postservices, drugsdealers en postbodes, drugskoeriers.

Ook de wietpaszaak is hierbij een interessant onderwerp. Wat hebben we aan een wietpas als we drugs in Nederland gewoon kunnen opsturen via de post?

INTERNET

WARNING: EXTREMELY ADDICTIVE

Some consumers may experience side effects such as (but not only limited to): addiction, dependency, lack of interest in all other subjects, disabled awareness of time, sleep deprivation, prone to distraction, and jokes no one else understands.

Celstraffen voor internetverkoop drugs

De rechtbank Arnhem heeft twee mannen (41, uit Wijchen resp 30, uit Nijmegen) veroordeeld tot 4,5 jaar resp 3,5 jaar voor het runnen van een internetpostorderbedrijf in soft- en hard drugs. De mannen dealden wereldwijd. Klanten uit Nederland en twintig andere landen, waaronder Servië, Verenigde Arabische Emiraten, Maleisië, Pakistan, Canada, Australië en Brazilië, bestelden via internet.

De drugs werden vervolgens per post opgestuurd. Ze draaiden een omzet van minimaal 110 duizend euro en beschikten daarnaast over tientallen identiteitsbewijzen. In totaal waren ze 21 maanden actief. In computers werden 2300 drugsgerelateerde e-mails gevonden, van vijftig bestellers/kopers, geschreven in het Duits, Engels en Nederlands.

Het ging om mdma, lsd, xtc, amfetamine, weed, hash, ketamine, speed maar ook om cocaïne en heroïne. Het geld werd via Money Gram of Western Union overgemaakt.

De verdachten werkten vanuit woningen maar ook vanuit een Van der Valk hotel, waar ze met laptops profiteerden van de gratis wifi. Toen de handel ging opvallen, zette de politie onder meer observatieteams in.

De oudste verdachte verklaarde dat hij alleen nepproducten verkocht. □ Ik lichtte mensen op □ . De officier wees echter op mails waarin tevreden klanten schreven over de kwaliteit van de geleverde spullen.

Cybercrisis in aantocht?

Volgens Richard Clarke, voormalig adviseur cyberveiligheid voor president Bush en nu bezig met security risk management, moeten er behalve cyberwarriors ook cyberdiplomats komen.

Die cyberdiplomats, daarvan kunnen we er niet genoeg hebben, betoogt hij in de Washington Post. Zij moeten nu eindelijk eens werk gaan maken van de enorme verschillen die er nog steeds zijn in de aanpak van cyberdreigingen.

Clarke verwijst naar de [World Conference on International Telecommunications \(Dubai, 2012\)](#) waar duidelijk werd dat er geen internationale gedragsregels zijn in cyberspace en ook nog steeds geen adequate strafmaatregelen.

De conferentie werd door China en Rusland gebruikt om te pleiten voor meer controlemogelijkheden in cyberspace, terwijl diezelfde landen volgens Clarke de drijvende krachten zijn achter de pandemie van economische spionage en criminaliteit die de VS en Europa miljarden dollars heeft gekost.

De enige internationale afspraken zijn gemaakt op de Budapest Conventie, negen jaar terug alweer.

Recent werd in Munchen ook gedebatteerd over een set wereldwijde standaarden om cybercrime en cyberspionage aan te pakken. Zonder succes, aldus Clarke.

Zo viel in Munchen te horen hoe de Russische geheime dienst FSB geheime afspraken heeft met grote cyberbendes: laat Russische bedrijven met rust en houd je beschikbaar als cyberleger voor het Kremlin.

Terwijl er natuurlijk vele kansen liggen om internationaal iets te doen aan cybercrime.

Clarke deed in Munchen meerdere voorstellen, geen enorme instituties, wetten of regelingen, maar gewoon dingen die we morgen al kunnen gaan doen. Grijp die kansen, stelt Clarke. Het alternatief is niks blijven doen terwijl Russische cybercriminelen en Chinese cyberspionnen ons bestellen zonder risico op straf.

Conclusie

Wees op uw hoede voor elk bestand dat u als bijlage via een e-mail binnenkrijgt, zelfs voor onschuldig lijkende Microsoft Word-bestanden.

Deze bestanden zouden virussen of andere schadelijke software kunnen bevatten die uw systeem zouden kunnen beschadigen of uw identiteitsgegevens zouden kunnen stelen.

Gebruik altijd een programma voor internetbeveiliging om u tegen virussen, spyware en spam te beschermen.

Word-documenten kunnen virussen bevatten

Omdat het nou juist Word-bestanden zijn die vaak worden uitgewisseld, hebben Word-virussen zich gemakkelijk weten te verspreiden. Zo werkt het:

- Microsoft Word-bestanden bevatten kleine programma's die 'macro's' worden genoemd. Dit zijn aanpasbare snelkoppelingen waarmee taken automatisch kunnen worden uitgevoerd, zoals het opmaken van tekst of het toepassen van genummerde lijsten.
- De programmeertaal voor macro's kan ook worden gebruikt voor het schrijven van virussen.
- Het virus kan als onderdeel van een Word-document worden verzonden.
- Het virus wordt automatisch geactiveerd wanneer u het Word-bestand opent.

Hoe hackers u misleiden

Hackers gebruiken verschillende trucjes om u over te halen om een geïnfecteerd Word-bestand te openen. Zij kunnen:

- het adres van een vriend of een bedrijf gebruiken, of bijvoorbeeld van iemand die u de week ervoor in de kroeg hebt ontmoet.
- zich voordoen als een belangrijk bericht van uw bank, de belastingdienst of een loterij waarin u een prijs hebt gewonnen.
- actuele nieuwsonderwerpen als lokmiddel gebruiken. Vorig jaar bijvoorbeeld, toen er wereldwijde aandacht was voor de pro-democratieprotesten in Myanmar, lieten hackers een geïnfecteerd Word-bestand circuleren dat ogenschijnlijk een steunbetuiging van de Dalai Lama bevatte.

Zo kunt u uzelf beschermen

- Open alleen e-mailbijlagen die u verwacht en afkomstig zijn van een betrouwbare bron.
- Gebruik een programma voor internetbeveiliging, dat automatisch e-mailbijlagen op virussen en andere schadelijke software scant, voordat u ze opent.
- Verwijder verdachte berichten zonder ze te openen.
- Klik niet op internetkoppelingen en open geen bestanden bij e-mail en expresberichten die u hebt gekregen van iemand die u niet kent.

Uitme dataredder bij stervende schijf

Ken je de volgende situatie? De harde schijf vertoont steeds meer fouten en staat op punt van falen, maar je poging om van alle bestanden een kopie te trekken mislukt keer op keer. Unstoppable Copier is dan misschien je laatste kans om de data te redden. Volgens de makers kan hun programma bestanden kopiëren waar Verkenner zijn tanden op kapotbijt.

Dit programma mag dan een oudje zijn, maar dat betekent niet dat het door de jaren heen aan waarde heeft verloren.

Roadkil's Unstoppable Copier 5.2 is met zijn 132 kilobyte ultracompact. Eigenlijk kan het maar één ding: bestanden overplaatsen naar een andere locatie. Het gebruik is dan ook zeer simpel. Je geeft gewoon een bron (harde schijf of map) aan en een plek waar de gekopieerde bestanden naartoe kunnen.

Onder de tab 'Settings' vind je een aantal bijkomende opties. Je kunt onder meer bestanden verplaatsen in plaats van te kopiëren, Unstoppable Copier eerst aan de slag laten gaan met de onbeschadigde bestanden en nog veel meer.

Hoewel Unstoppable Copier niet zo vaak wordt bijgewerkt, draait het volgens de auteur probleemloos op de nieuwste versies van Windows, dus ook Windows 8. Download het programma [hier](#).

Malwarebytes' Anti-Malware is een uitstekend anti-spyware-programma. Malwarebytes' Anti-Malware doorzoekt met een snelle scan binnen een minuut of tien uw hele pc en verwijdert daarna gevonden spyware en andere malware. De effectiviteit van het programma wordt door velen genoemd. De gratis versie biedt geen real-time bescherming.

Malwarebytes' Anti-Malware, van de makers van Rogue Remover, is een zogeheten on-demand scanner. Scannen dient dus handmatig te gebeuren. Het programma is vrij nonsense van opzet. Bij gebruik moet u eerst handmatig controleren op updates en daarna uw pc scannen.

Een extra hulpmiddeltje dat is ingebouwd is FileAssassin waarmee geblokkeerde bestanden - wat vaak voorkomt bij malware - van uw pc verwijderd kunnen worden. Losse bestanden kunt u scannen met Malwarebytes in Windows Verkenner via het rechtermuis-knop menu.

De gratis versie van Malwarebytes' Anti-Malware biedt geen real-time bescherming, daar moet u voor betalen. Ook updates en scannen moet handmatig gebeuren in de freeware variant. Het programma is in het Nederlands vertaald.

Voordelen:

Effectieve spywareverwijderaar.

Nadelen:

Gratis versie biedt geen real-time bescherming.

Virusdoder vermoemt zich om besmette pc's te ontsmetten

Niets is frustrerender als een besmette pc die je belet om antivirussoftware te installeren. Malwarebytes reikt je de helpende hand met het handige Chameleon.

Als malware eenmaal langs je verdediging is geglipt, zal het er alles aan doen om op je harde schijf te blijven staan. Trojaanse paarden en andere indringers staan erom bekend de installatie van antivirussoftware te blokkeren, browsers ontoegankelijk te maken of zelfs je internetverbinding af te sluiten.

Dit soort sabotage kan zo frustrerend zijn dat je je pc wel kapot wilt trappen. Voordat je hier mee begint, raden we je aan eerst eens aan de slag te gaan met Malwarebytes Chameleon.

De makers van het welbekende Malwarebytes Free Antivirus hebben hun gratis product namelijk in een vermomming gestoken die malware om de tuin moet leiden.

In feite is Chameleon niet meer dan een verzameling hernoemde exe-bestanden die allemaal hetzelfde doel hebben: Malwarebytes Free Antivirus installeren en draaien.

Veel malwareschrijvers voegen regels code toe die in actie schieten zodra je een programma wilt installeren of starten dat zijn leven kan beëindigen. De kans is groot dat Malwarebytes in die lijst staat en daarom heeft het bedrijf het installatiebestand van de virusdoder verschillende namen meegegeven waar de malware (hopelijk) niet op aanslaat.

Klik [HIER](#) om Chameleon te downloaden

Klik [HIER](#) om Malwarebytes Anti Malware te downloaden

Microsoft bestrijdt processor-dief op Windows pc's

Microsoft is de strijd aangegaan met een gevaarlijke malware-familie die al sinds 2009 actief is. Het gaat om de Sirefef-familie die zeer actief is en zich continu ontwikkelt. De malware wijzigt op besmette computers de zoekresultaten, pleegt clickfraude en gebruikt de rekenkracht van de geïnfecteerde machine voor het berekenen van Bitcoins, een vorm van digitaal geld.

Sirefef verspreidt zich drive-by downloads, aanvallen op internetgebruikers die bepaalde beveiligingsupdates voor programma's zoals Java, IE, Adobe Reader en Flash Player missen. Ook doet de malware zich voor als keygenerators en 'cracks' voor illegale software. Het gebruikt dan bestandsnamen als "Download Nokia Dongle.exe", "Facebook Password Cracker.exe" en "autocad_2007_full_crack.exe".

Acties

Eenmaal actief downloadt de malware via een peer-to-peer protocol aanvullende malware. Ook worden onder andere Windows Defender, Windows Security Center en de Windows Firewall uitgeschakeld.

Vanwege de recente activiteit besloot Microsoft de detectie van Sirefef aan de in Windows ingebouwde Malicious Software Removal Tool ([download](#)) toe te voegen.

Daardoor worden nu alle Windows-computers die Windows Update hebben ingeschakeld automatisch op een Sirefef-infectie gecontroleerd. Soortgelijke acties in het verleden hadden vaak een grote impact op de betreffende malware-familie.

De Malicious Software Removal Tool

De Microsoft Malicious Software Removal Tool controleert computers met Windows 7, Windows Vista, Windows XP, Windows 2000 en Windows Server 2003 op infecties op bekende schadelijke software, waaronder Blaster, Sasser en Mydoom, en helpt bij het verwijderen van eventuele gevonden infecties.

Zodra het hulpprogramma klaar is met onderzoeken en verwijderen, wordt er een rapport weergegeven met de resultaten, inclusief of en welke schadelijke software is ontdekt en verwijderd.

Wifi Protector beschermt je Wifi buiten de deur

Schiet niet in de stress over veiligheid als je contact met een Wifi-netwerk buiten de deur maakt, maar zorg voor een veilige verbinding met het gratis programma Wifi Protector.

Wifi-hotspots zijn oases in de publieke ruimte voor mobiele gebruikers die snel grotere bestanden willen downloaden zonder een aanslag te plegen op hun databundel. Maar in die oases ligt gevaar op de loer: publiek toegankelijke Wifi-netwerken kunnen je systeem besmetten of andere narigheid opleveren.

Het gratis programma Wifi Protector is speciaal bedoeld om met een gerust hart gebruik te maken van Wifi-netwerken buiten de deur. Feitelijk is dit programma een VPN-cliënt, die je laptop via een versleutelde tunnel contact laat maken met het internet. Alle binnenkomende en uitgaande data worden geëncrypteerd zolang Wifi Protector een oogje in het zeil houdt.

Wifi Protector laat je in zijn hoofdvenster je opslagen draadloze netwerken zien en laat je meteen weten wat het van het beveiligingsniveau

Weet wanneer je veilig bent

Als je Wifi Protector installeert, zal het je aanbieden om een browser-plugin te installeren voor Internet Explorer of Chrome. Deze extra s zijn vooral nuttig in het geval dat de dienst tijdelijk de verbinding verliest. Het opent dan nieuwe tabbladen die aangeven wanneer de verbinding verloren ging en wanneer die weer terug is hersteld. Ook zal Wifi Protector zichzelf automatisch inschakelen zodra je je browser opent. Wil je deze extensies niet op je systeem, kies dan voor een aangepaste installatie.

Het programma start tegelijkertijd op met Windows, zodat je jezelf geen zorgen hoeft te maken dat je alsnog onbeveiligd aan het surfen bent. De interface is simpel en toegankelijk, waarbij vooral de lijst met apparaten die contact maken met een draadloos netwerk een goede functie is. Dat komt vooral van pas bij netwerken die je vaak gebruikt en het is zelfs mogelijk om ongenode gasten te blokkeren. Download het programma [hier](#).

Politie en NCSC laks na hack duizenden bedrijven

Het NCSC werkt samen met een groot aantal partners binnen de cyber-community. Op deze wijze kan informatie over bijvoorbeeld botnets snel met betrokkenen gedeeld worden zodat door deze partners de benodigde maatregelen getroffen kunnen worden. Ook in het geval van de Pobelka-botnet heeft het NCSC actief informatie gedeeld, bijvoorbeeld met de Internet Service Providers en binnen het netwerk van de Information Sharing and Analysis Centers (ISAC's). Op deze wijze worden andere in staat gesteld om de eigen achterban te informeren.

Om dit belangrijke werk nu en in de toekomst effectief te kunnen blijven doen, zal nog dit jaar worden ingezet op het versterken van de detectiecapaciteit bij de Rijksoverheid en de vitale sectoren. Op deze wijze kunnen incidenten zo snel mogelijk gedetecteerd worden zodat deze van een gepaste response kunnen worden voorzien. Tot slot zal er dit jaar gewerkt worden aan het helder duiden van de taken en bevoegdheden van het NCSC. Juridisch verkend zal worden hoe zij op een zorgvuldige wijze kunnen blijven omgaan met de beschikbare informatie die ons vanuit de ICT-community bereikt. Hiermee willen zij er voor zorgen dat zij hun rol als Computer Emergency Response Team (CERT) blijvend adequaat kunnen invullen.

Het [Nationaal Cyber Security Centrum](#) (NCSC) weet sinds december precies welke duizenden organisaties slachtoffer zijn van het Pobelka-botnet, maar heeft er slechts 50 gewaarschuwd.

Politie en Justitie weet al maanden precies welke bijna 150.000 pc's waren besmet door het Pobelka-botnet, dat is gelinkt aan Citadel en Dorifel, maar heeft nauwelijks iets met die informatie gedaan, meldt de NOS.

Cybercriminelen hebben in totaal 750 GB aan veelal gevoelige data ontfremd uit computers van energieproducenten, multinationals, media-bedrijven, ziekenhuizen, universiteiten, luchtvaartmaatschappijen en andere bedrijven. Vorig jaar september onthoofdde het Hilversumse securitybedrijf Digital Investigation het botnet door de server offline te halen.

Politie doet geen onderzoek

In oktober kreeg het High Tech Crime team van de politie een kopie van alle deze bestanden, maar de data bleek onleesbaar. In plaats van een nieuwe kopie te vragen besloot de politie het erbij te laten. Twee maanden later benaderde Digital Investigation daarop het Nationaal Cyber Security Centrum (NCSC). Die wilde de ontfremde data niet, maar kreeg wel de lijst van circa 150.000 geïnfecteerde Nederlandse computers.

Nu blijkt dat het NCSC van die megalijst slechts 40 a 50 bedrijven en instellingen uit de vitale infrastructuur heeft gewaarschuwd. Bedrijven moeten namelijk eerst zelf hun IP-range aan het NCSC doorgeven willen ze in aanmerking komen voor zo'n waarschuwing, stelt NCSC-directeur Wil van Gemert tegenover NOS.

Overheid afzijdig

Recentelijk klaagde ook Surfright, dat eveneens onderzoek deed naar Pobelka, dat politie en justitie niet te porren waren voor verder onderzoek, ondanks de hoge impactfactor van het botnet. "Omdat overheidsbeambten de bevindingen niet interessant genoeg vonden en geen reden zagen tot een nationaal onderzoek, is ons uitputtend onderzoek geen nationaal nieuwsitem geworden", schreef Erik Loman van Surfright.

Bedrijven kunnen overigens [hier](#) controleren of ze in de database van door Pobelka geïnfecteerde pc's voorkomen.

Nationaal Cyber Security Centrum
Ministerie van Veiligheid en Justitie

Digitale bankrover vermomt zich als Avast anti-virus

Een Trojaans paard dat speciaal gemaakt is om geld van online bankrekeningen te stelen vermomt zich op besmette computers als Avast! Antivirus. De 386KB grote, in de Delphi geschreven banking Trojan wordt via e-mail verspreidt. Zodra de malware actief is plaatst die een icoon van Avast! Antivirus in de taakbalk, rechts onderin het scherm.

Als gebruikers hierop klikken verschijnt de melding dat de Antivirus wordt bijgewerkt of dat het systeem beschermd is. De malware zou het specifiek op Braziliaanse internetgebruikers hebben voorzien. Volgens Dmitry Bestuzhev van anti-virusbedrijf Kaspersky Lab, zouden mensen in Latijns-Amerika niet willen betalen voor iets dat ook gratis te krijgen is.

Virusscanner

Naast het tonen van het Avast icoontje, probeert een andere module van de malware, gebaseerd op een anti-rootkit product genaamd Avenger, verschillende legitieme virus-scanners van het systeem te verwijderen waaronder AVG, McAfee, Panda, Nod32, Kaspersky, Bitdefender, Norton, Microsoft Security Essentials, PSafe, Avira en Avast.

OPINIE

'Opofferen privacy helpt niet tegen cybercrime'

Het is zinloos om de privacy van internetgebruikers terug te schroeven om cybercriminaliteit terug te dringen, ook al is dit precies wat politici in Den Haag zouden willen. Dat stelt [Mathieu Paapst](#), universitair docent Recht en ICT aan de Rijksuniversiteit Groningen. "Daarmee los je nauwelijks iets op."

Paapst stoort zich aan de reactie van de politiek op een bericht van McAfee dat er in Nederland veel [botnet](#)-servers actief zijn. Nederland zou met 154 command & control-servers wereldwijd op een derde positie staan.

Privacy

"Zij concluderen dat het niet goed is dat we wereldwijd op de derde positie staan en er klaarblijkelijk niet in slagen om die cybercriminaliteit goed op te sporen. En dus moeten we de privacy van de gebruikers maar opzij zetten. Dat vind ik een heel vreemde bokkensprong. Eigenlijk zou het zelfs andersom moeten zijn. De overheid zou ons in staat moeten stellen om onze privacy te kunnen beschermen."

Volgens de docent moet de overheid eerst eens zorgen dat burgers - maar vooral ook bedrijven en overheden - zich bewust worden van de risico's die ze lopen. Daarnaast is de reactie ook overtrokken gezien het aantal servers in Nederland. In Nederlandse datacenters staan ongeveer 1,5 miljoen servers.

Reactie

"Slechts 0,01 procent van die servers is verantwoordelijk voor cyberaanvallen. En om die 0,01 procent aan te pakken, willen politici zulke rigoureuze maatregelen nemen dat de privacy van alle gebruikers in het geding komt. Dat vind ik veel te ver gaan", laat Paapst weten.

De docent maakt de vergelijking met 'gewone' inbraken. "Het is alsof je de politie toestemming geeft om op elk moment van de dag in elk huis te mogen kijken. En dat zonder toestemming van de bewoner. Alleen om te kijken of de bewoner wellicht een inbreker is."

Windows 8 apps

Apps zijn al jaren bijzonder populair bij gebruikers van Android- en iOS smartphones. Met de komst van Windows 8 brengt Microsoft de kleine programma's ook naar de pc, laptop en tablet. De appwinkel Windows Store is bij de introductie van het nieuwe besturingssysteem al goed gevuld.

Elke app die u installeert krijgt een tegel op uw Windows 8-startscherm.

Daarmee opent u de app.

U kunt ook de zoekfunctie gebruiken om apps te starten of nieuwe apps te installeren. Als u bijvoorbeeld de app Skype wilt starten, begint u met typen in het Windows 8-startscherm. Er verschijnt direct een scherm met zoekresultaten. Op deze manier kunt u de apps eenvoudig installeren.

Neem bijvoorbeeld de app NPO Uitzending Gemist.

Ga naar het Windows 8-startscherm en begin de naam te typen van de app die u wilt hebben.

Een gedeelte van het woord voldoet, bijvoorbeeld 'uitzending'.

Klik in het scherm met zoekresultaten op Store om de app in de app-winkel te tonen. Vervolgens installeert u de app via de knop Installeren.

Microsoft Office, de softwaresuite met o.a. Word, Excel en PowerPoint, is een behoorlijk prijzig pakket. Hoewel er vaak van wordt uitgegaan dat iedereen een programma als Word op zijn PC heeft staan is aanschaf van MS Office niet voor iedereen aan de orde.

Gelukkig bestaat er ook een gratis online versie van het pakket. [Office Web Apps](#) bevat web-versies van Word, Excel en PowerPoint, plus het databaseprogramma OneNote. De functionaliteit van deze gratis websoftware is wat minder dan die van de dure Office software maar alle belangrijke functies zitten er in. En de Office Web Apps zijn volledig compatible met MS Office dus je kunt alle Word, Powerpoint en Excel bestanden gewoon in de Apps lezen en aanpassen.

Office Web Apps is niet alleen gratis, het is software die eenvoudig te gebruiken is. Doordat het volledig web-based is hoef je het niet te installeren en updates hoef je ook niet uit te voeren. Je kunt de Office Web Apps op iedere computer met een internetverbinding en een browser gebruiken. Je hoeft alleen maar in te loggen. Ook de aangemaakte documenten, presentaties en rekenbladen zijn vanaf iedere computer, tablet of smartphone te openen.

Deze bestanden kun je ook heel makkelijk met andere gebruikers delen. Zo kun je via Office Web Apps bijvoorbeeld met meerdere mensen aan een schoolproject werken. Thuis en op school!

Office 2010: Tootips

Een algemene regel stelt dat 80 procent van de gebruikers slechts 20 procent van de mogelijkheden van een programma gebruikt. Zonde natuurlijk, daarom tips voor efficiënter, sneller en beter werken met Office.

Wielloos scrollen

Met het muiswiel bladert u vlot door lange documenten. Op een laptop hebt u echter niet altijd zo'n muis aangesloten. In dat geval kunt u nog door uw documenten bladeren met behulp van een schuifhandje.

Die functie hebt u dan best snel bij de hand, bijvoorbeeld door die in de werkbalk voor snelle toegang te plaatsen. Dat doet u als volgt. Ga naar Bestand, kies Opties en Selecteer Werkbalk Snelle toegang. Bij Kies opdrachten uit selecteert u Alle opdrachten, waarna u in de lijst op zoek gaat naar Schuifhandje.

Klik vervolgens op Toevoegen en bevestig met OK. Het schuifhandje vindt u nu helemaal linksboven. U hoeft het nu maar aan te klikken om de muisaanwijzer in een handje te zien veranderen waarmee u zowel horizontaal als verticaal door uw document bladert. Tot u het pictogram weer aanklikt.

Eigen standaardsjabloon

Beginnt u aan een nieuw document, dan baseert Word zich standaard op de opmaak van de sjabloon Leeg document. Echter, kiest u Bestand, Nieuw dan kunt u uit nog heel wat andere sjablonen putten: u hoeft de gewenste categorie maar te openen en een geschikte sjabloon te selecteren. Vindt u hier niets van uw gading, dan kunt u altijd nog online terecht. Tik een trefwoord in het veld Sjablonen zoeken in Office.com in (bijvoorbeeld: diploma) en klik het zwarte pijltje aan. Met wat geluk vindt u hier precies wat u zoekt. Het is echter ook mogelijk uw eigen sjabloon te creëren. Begin een nieuw (leeg) document en breng de gewenste tekst en formattering aan. Bent u klaar, kies dan Bestand, Opslaan als en selecteer Word-sjabloon met ingeschakelde macro's (*.dotm). In Vista en Windows 7 slaat u deze op in \Users\\AppData\Roaming\Microsoft\Sjablonen. U vindt de sjabloon dan terug via Bestand, Nieuw, Mijn sjablonen. Wilt u de standaardsjabloon van Word echt vervangen door een eigen exemplaar, sla het dan op onder de naam normal.dotm.

Grafische weergave

Het wordt visueel heel wat aantrekkelijker en vaak ook duidelijker wanneer u cijfermateriaal grafisch laat weergeven, bijvoorbeeld in de vorm van gekleurde balken of diagrammen. Selecteer de cellen die u op die manier wil voorstellen, ga naar het tabblad Start en kies in de rubriek Stijlen de optie Voorwaardelijke opmaak. Hier kunt u uit verschillende opties kiezen, waaronder Gegevensbalken, Kleurenschalen en Pictogramseries. Vervolgens legt u vast wanneer een cel een bepaalde weergave moet krijgen (bijvoorbeeld rood bij een negatief getal). Excel past uw gekozen regels cumulatief toe. Loopt het fout, kies dan eerst Regels wissen bij Voorwaardelijke opmaak en begin opnieuw.

Groeperen

Een complexe spreadsheet laat zich soms lastig beheren, maar één manier om uzelf tijd en ergernis te besparen is de verschillende bladen van uw spreadsheet te groeperen. Wat u vervolgens op één blad aanpast (zoals gegevens toevoegen of cellen een andere formattering meegeven) wordt automatisch ook op de andere bladen toegepast. Klik hiervoor onderaan uw spreadsheet met de rechtermuisknop op een van de bladen en kies Alle bladen selecteren. Excel voegt nu [Groep] toe aan de titelbalk. Een selectie van bladen is eveneens mogelijk: klik op het tabblad van het eerste blad en klik vervolgens de andere aan terwijl u de Ctrl-toets ingedrukt houdt. Vergeet de groeperen vanuit het contextmenu niet op te heffen, zodra u de gewenste groepswijziging(en) hebt doorgevoerd!

Bouwstenen

Stel, u hebt een kop- of voettekst gecreëerd die u regelmatig nog in andere documenten wilt gebruiken. Dan kunt u die bewaren op zo'n manier dat u die makkelijk weer kunt oproepen. Ontwerp uw kop- of voettekst, selecteer de volledige inhoud en open het tabblad Invoegen. Klik op Koptekst dan wel op Voettekst en kies helemaal onderaan het uitklapmenu de optie Selectie opslaan in galerie Kopteksten (Voetteksten). Geef een duidelijke naam en omschrijving mee aan uw ontwerp en bevestig met OK. Hebt u dit ontwerp later weer nodig, klik dan opnieuw Koptekst (Voettekst) aan en zie daar: uw eigen ontwerp prijkt bovenaan de lijst. Even aanklikken volstaat.

Watermerk

Een watermerk aan een pagina toevoegen gaat heel eenvoudig: dat doet u via Pagina-indeling, Watermerk. Met wat handigheid is het ook mogelijk een watermerk aan een specifieke alinea te koppelen. Ga naar het begin van die alinea en voeg op de gebruikelijke manier een afbeelding toe. Selecteer die en klik in het tabblad Hulpmiddelen voor afbeelding op Tekstterugloop. Selecteer hier in eerste instantie de optie Voor tekst, zodat u het plaatje makkelijker over de gehele alinea kunt uittrekken. Bent u daarmee klaar, klik dan op Correcties, Opties voor afbeeldingscorrecties en maak het plaatje lichter door met Helderheid en Contrast te spelen. Ga daarna opnieuw naar Tekstterugloop en kies Meer indelingsopties. Kies nu voor Achter tekst en controleer op het tabblad Positie dat er een vinkje staat bij Anker vergrendelen en Object met tekst verplaatsen, zodat uw watermerk aan de alinea verankerd blijft.

Extra klembord

Wist u dat het in Word mogelijk is verschillende stukjes tekst uit diverse Word-documenten te verzamelen om die dan in één keer in een (ander) Word-document te plakken? Selecteer een tekstfragment en druk op Ctrl+F3. De geselecteerde tekst verdwijnt en komt terecht in een soort klembord (spike genoemd). Op deze manier verzamelt u desgewenst ook nog andere stukjes tekst. Via de toetscombinatie Ctrl+Shift+F3 zorgt u ervoor dat alle tekstfragmentjes in één keer in uw document worden geplakt.

Achtergrond

Wilt u bepaalde delen uit een afbeelding weghalen, zoals een deel van de achtergrond, dan kunt u uiteraard naar een fotobewerker grijpen. Maar ook in PowerPoint komt u een heel eind. Selecteer uw afbeelding en klik bij Hulpmiddelen voor afbeeldingen, in de rubriek Aanpassen, op Achtergrond verwijderen. PowerPoint gumt nu zelf de delen weg die het programma als overbodig beschouwt. Ongetwijfeld wilt u dat proces nog wat bijsturen. Om bijvoorbeeld nog wat extra weg te halen, klikt u op Gebieden markeren om te verwijderen en trekt u een streep door het gebied dat u kwijt wilt. Op dezelfde manier werkt ook de functie Gebieden markeren om te behouden. Bevestig telkens met Wijzigingen behouden.

Synchronisatie

Uw OneNote-notities kunt u makkelijk delen met anderen en met uzelf. Voorwaarde is wel dat u over een (gratis) SkyDrive-account beschikt (via <https://skydrive.live.com>). Hier kunt u dan een map creëren en die via Map delen (rechtsonder) toegankelijk maken voor specifieke personen. In OneNote creëert u vervolgens een notatieblok (kies Bestand, Nieuw), selecteert u Web en verwijst u vervolgens naar de juiste weblocatie (de OneNote-map bij uw Microsoft SkyDrive). OneNote synchroniseert OneNote telkens er wijzigingen zijn, maar dat proces valt bij te sturen door in het (uitgeklapte) linkerpaneel van het hoofdvenster het groene cirkeltje aan te klikken. Zowel in de Play Store als in de App Store vindt u de (gratis) OneNote app terug, zodat ook synchronisaties mogelijk zijn naar uw smartphone.

Taken

In OneNote kunt u ook snel een of meer takenlijstjes opzetten. Dat gaat zeer eenvoudig: telkens u Ctrl+1 indrukt, verschijnt een vakje waarachter u een taak kunt invoeren. Dat item kunt u (na uitvoering van de taak) dan van een vinkje voorzien door het vakje aan te klikken. Het is echter ook mogelijk een koppeling naar een Outlook-taak te leggen in een OneNote-document. Klik met de rechtermuisknop de locatie aan waar u die koppeling wilt creëren en kies Outlook-taken, waarna u de gewenste dag of periode selecteert. Of u kiest Aangepast en vult zelf alle nodige details in. U zult zien: die taak wordt netjes ingepland in Outlook.

Video

Een videoclip kunt u op verschillende manieren in een presentatie opnemen. Nemen we een YouTube-clip als voorbeeld. Die kunt u eerst lokaal opslaan, bijvoorbeeld met behulp van een service als keepvid.com en vervolgens toevoegen via Invoegen, Video, Video uit bestand. De bestandsgrootte kunt u desnoods verkleinen via Bestand, Info, Media comprimeren. Een handig (want schijfruimte besparend) alternatief is een directe link naar een online video □ Voorwaarde is natuurlijk wel dat u ook tijdens de presentatie over een internetverbinding beschikt. Surf naar de gewenste YouTube-clip en klik op Delen en op Insluiten. Klik vervolgens op Opties en plaats een vinkje bij Oude insluitcode gebruiken. Kopieer de code naar uw klembord. In PowerPoint opent u Invoegen, Video van website en plakt u de code in het paneel. Bevestig met Invoegen.

Bladwijzers

Wanneer uw presentatie een aantal video- of audioclips van een respectabele lengte bevat, kan het handig zijn als u snel naar een specifieke locatie binnen zo'n clip kunt springen. Dat doet u met behulp van bladwijzers. Speel de clip af tot het punt waar u zo'n bladwijzer wilt toevoegen. Zorg dat de clip is geselecteerd, ga naar het tabblad Hulpmiddelen voor Audio/Video, open het tabblad Afspelen en kies Bladwijzer toevoegen. Er duikt nu een geel bolletje op in de voortgangsbalk van de clip. Op deze wijze kunt u nog meer bladwijzers toevoegen. Naar de volgende / vorige bladwijzer springen doet u dan via de toetscombinaties Alt+End / Alt+Home.

Triggers

Bladwijzers (zie vorige tip) kunt u ook inzetten als een trigger voor een of andere animatie. Die animatie wordt dan automatisch uitgevoerd zodra de bladwijzer is bereikt bij het afspelen van de clip. Dat doet u als volgt. Selecteer de clip, ga naar de tab Animaties en kies bij Geavanceerde animatie de optie Animatie toevoegen. Selecteer een gepaste animatie uit de lijst, duid de juiste animatie aan (via het animatienummer net naast de clip) en kies Trigger in de rubriek Geavanceerde animatie. Kies Bij bladwijzer en wijs de gewenste bladwijzer aan.

Laserpointer

Tijdens een presentatie kan het best handig zijn als u het publiek snel naar een bepaald item op uw dia's kunt wijzen. Geen echte laserpointer bij de hand? Dan maakt u van de muisaanwijzer toch snel even zo'n pointer? Het volstaat tijdens de presentatie de Ctrl-toets ingedrukt te houden terwijl u met ingedrukte linkermuisknop het item op uw dia aanwijst. Die pointer is standaard rood, maar via Diavoorstelling, Diavoorstelling instellen kiest u desgewenst groen of blauw.

Stap 5: Connectie maken

In CyberGhost VPN Login voer je nogmaals jouw gebruikersnaam en wachtwoord in. Hierna voert CyberGhost VPN een controle uit die enige seconden in beslag kan nemen. Als alles correct is ingevoerd, verschijnt Your CyberGhost VPN connection. Klik nu op Connect to VPN.

In de praktijk blijkt dat je via het gratis account van CyberGhost VPN alleen verbinding maakt met Duitse vpn-servers. Wil je ook van vpn-servers in andere landen gebruikmaken, dan moet je een betaald account nemen. Met een gratis account kan het ook voorkomen dat je even moet wachten, omdat alle vpn-verbindingen reeds bezet zijn. Dit zul je met name tegenkomen in de avonduren als veel gebruikers online zijn. Gelukkig vermeldt CyberGhost VPN wel hoeveel gebruikers in de wacht staan en na hoeveel minuten je wel connectie kunt maken. Tijdens je browsersessie kun je tegen vreemde zaken aanlopen, aangezien je via een buitenlandse proxyserver browsst.

Stap 6: Anonimiteit controleren
Natuurlijk wil je controleren of je echt anoniem bent. Hiervoor zijn enkele eenvoudige trucjes. Heb je een eigen website, bezoek hem dan. Kijk vervolgens direct in jouw bezoekersstatistieken en je zult zien dat je laatste bezoeker uit Duitsland komt. Met de applicatie van CyberGhost VPN kun je ook controleren of je via het buitenland connectie maakt. Klik op Server map en zet een vinkje bij Show own rough location. Op een landkaartje zie je precies via welke locatie je verbinding maakt.

Stap 7: VPN-connectie verbreken
Wil je niet langer anoniem internetten, dan schakel je CyberGhost VPN eenvoudig uit door op Close te klikken. De vpn-verbinding zal onmiddellijk worden verbroken en je bent niet langer anoniem.

Stap 8: Status checken

Om de status van jouw account te checken, ga je naar cyberghostvpn.com/en/account/overview.html. Voer je gebruikersnaam en wachtwoord in. Klik op Login en je komt nu op je persoonlijke pagina. Klik op View Traffic. Je krijgt inzage in de hoeveelheid dataverkeer die je in de lopende maand hebt verbruikt.

Anoniem internetten met CyberGhost

Als je met je computer verbinding maakt met een (buitenlandse) vpn-server, kun je geheel anoniem surfen. Met de gratis software van CyberGhost VPN regel je dat zó.

Veel organisaties houden tegenwoordig jouw surfgedrag bij: welke sites jij bezoekt, hoelang je daar vertoeft en of je of daar al eerder bent geweest. Veel internetgebruikers ervaren dit terecht als een inbreuk op hun recht op privacy. Gelukkig zijn er technische oplossingen waarmee je jouw privacy kunt waarborgen. Met CyberGhost VPN opereer je in negen stappen geheel anoniem op internet.

Stap 1: Software installeren

[Download CyberGhost VPN Free](#). Met deze gratis versie mag je maximaal 1 GB aan dataverkeer per maand verstoken, in de meeste gevallen voldoende als je alleen websites bezoekt. Ook de VPN network driver wordt geïnstalleerd.

Stap 2: Registeren

Om van de dienst gebruik te maken, moet je een account aanmaken. Vul je e-mailadres in en bedenk een gebruikersnaam en wachtwoord. Klik op Create Account. Je ontvangt geen bevestiging per e-mail. Dit aangemaakte account mag je slechts op één computer gebruiken.

Stap 3: Programma starten

Ga naar het startmenu en activeer CyberGhost VPN. Als je het programma voor de eerste keer start, stel je de uitgaande mailserver in. Met uitzondering van uitgaand mailverkeer anonimiseert CyberGhost VPN het gehele internetverkeer. Standaard blokkeert CyberGhost VPN alle poorten die te maken hebben met uitgaand mailverkeer om misbruik (lees: spam) te voorkomen. Wel kun je de uitgaande mailserver van jouw provider aan een uitzonderingslijst toevoegen. Uitgaand mailverkeer wordt dan tijdens het gebruik van CyberGhost VPN wel mogelijk, maar is niet anoniem. De rest van het internetverkeer blijft wel anoniem. Maak je gebruik van webmail, dan is deze stap niet relevant.

Stap 4: VPN-server kiezen

In Premium Server chosen zet je vinkjes bij Let CyberGhost VPN choose a server, Delete browser and history after disconnection (Internet Explorer) en Delete cookies after disconnection (Internet Explorer). Klik nu op Finish. Alleen betaalde accounts hebben de mogelijkheid om zelf een vpn-server in een bepaald land te kiezen.

De jongste aanval van phishing op Twitter heeft inmiddels al heel wat slachtoffers gemaakt. Ondanks alle waarschuwingen hebben veel twitteraars – zonder dat ze het wisten – hun inloggegevens bij hackers achtergelaten. Die gebruikten de accounts vervolgens om grote aantallen spamtweets te versturen. Twitter wint aan populariteit, maar dat trekt ook de aandacht van allerlei cybercriminelen. Alle reden om als twitteraar op je hoede te zijn.

TWITTERMANIA

10 tips voor veilig twitteren

1. Let op wat je zegt.

Het is leuk om te twitteren over waar je bent en wat je aan het doen bent. Maar schijnbaar onschuldige opmerkingen kunnen door kwaadwillenden worden gebruikt om een beeld te krijgen van waar je bent en wat je van plan bent. Fraudeurs kunnen deze informatie op vele manieren gebruiken.

2. Klik niet op alle links.

Wees voorzichtig met links die je krijgt toegestuurd. Vrijwel iedereen gebruikt URL-verkorters op Twitter, dus vaak kan je onmogelijk zien waarop je klikt. Er zijn verschillende applicaties die de links eerst checken, maar als je twijfelt, klik dan niet.

3. Wees op je hoede.

Wees alert op verdachte activiteit in je Twitterfeed. Als je vreemde berichten of DM's krijgt of verstuurd naar anderen, is het de moeite waard na te gaan of je account niet is gehackt. In dit soort gevallen meteen je wachtwoord veranderen.

4. Denk voor je tweet.

De hele wereld kan zien wat je tweet en schrijf dus niets waar je later spijt van kan krijgen. Hoewel je tweets kunt deleten, blijven die op het web zoekbaar.

5. Wees niet te goed van vertrouwen.

Je weet nooit zeker of de vreemde met wie je via Twitter contact hebt, ook degene is voor wie die zich uitgeeft. Sluit niet te snel vriendschappen met onbekende twitteraars die misschien niet het beste met je voor hebben.

6. Controleer applicaties van derden.

Er zijn tienduizenden applicaties voor Twitter. Voor je daar gebruik van maakt, controleer of ze wel veilig zijn. dat kan je bijvoorbeeld doen door berichten te zoeken over die applicaties op websites die je vertrouwt. Voor veel applicaties moet je inloggen bij Twitter, dus wees extra voorzichtig voordat je deze informatie deelt.

7. Gebruik meer dan 1 wachtwoord.

Gebruik verschillende wachtwoorden voor de diverse sociale netwerken. Het is zelfs aan te raden om ook verschillende e-mailadressen te gebruiken. Als je met je account stopt, kun je op die manier ook de e-mailaccount verwijderen.

8. Log in met beleid.

Controleer je browser als je computer gebruikt die je met anderen deelt. Zorg ervoor dat in dat geval je inloggegevens niet worden opgeslagen.

9. Let op phishing.

Twitter is steeds vaker het doelwit van phishing. Klik dus niet op onduidelijk links en controleer het webadres voordat je inloggegevens ergens intikt.

10. Voorzichtig met je mobieltje.

Als je een mobiele telefoon gebruikt om te twitteren, wees dan voorzichtig. Als je een applicatie gebruikt om mobiel te tweeten, sluit die dan altijd af als je klaar bent.

Blog

De politie Groningen heeft verkeerde beelden op haar YouTube-kanaal gezet. Het filmpje toont vier jongens die door het centrum van Groningen rennen. Ze zouden te maken hebben met een mishandeling. Toen de jongens zichzelf herkenden, meldden ze zich op het bureau. Maar ze bleken niets met de mishandeling van doen te hebben. De politie heeft de beelden inmiddels verwijderd en verzoekt iedereen die het filmpje gedeeld heeft, dit te verwijderen. Vermoedelijk tevergeefs

De rechtbank in Zutphen heeft een man (42, uit Apeldoorn) vrijgesproken voor het bezit van 191 kinderpornografische afbeeldingen. Volgens de rechtbank was het bewijsmateriaal op onjuiste wijze verkregen. De man, woonachtig in een zorgcentrum en al eens eerder veroordeeld voor kinderpornobezit, mocht geen internetverbinding op zijn kamer hebben. Een medewerker van de instelling vond echter een internetfactuur en sloeg alarm. De doorzoeking van zijn kamer, privéterrein, was echter onrechtmatig, vond zijn advocaat. En daarmee ook de vondst van de plaatjes. De rechter vond dat ook. De man is wel zijn computer kwijt.

In de zaak tegen de vrouw die op een recreatiepark in Terwolde haar twee zoontjes om het leven bracht, blijkt uit het vonnis dat internetbewijs een flinke rol speelde. De vrouw (Debora R., 42) werd veroordeeld tot zestien jaar celstraf. Volgens de rechtbank speelde de vrouw bij de dood van Joey en Jayden (10 en 7) een allesbepalende en sturende rol. Kort voordat haar zoontjes die bewuste middag uit school kwamen, had ze zich voorbereid. Zo zocht ze op internet naar informatie over zelfdoding met medicijnen, die aan haar waren voorgeschreven, en schreef ze een afscheidsbrief. Zelf had R. verklaard dat haar oudste zoon de zelfdodingen had geopperd omdat ze niet haar hun vader terugwilden. Uit de internetgeschiedenis op haar laptop bleek echter dat de vrouw een dag voor de moord een half uur had zitten googlen op zoektermen als overdosis tramadol met diazepam dodelijk. Ze las vervolgens informatie daarover op de sites van Wikipedia en Farmaceutisch Kompas. Volgens de rechtbank kan het niet anders zijn dan dat de aangetroffen zoekslagen en het openen van websites [...] zijn te verbinden aan het handelen van de verdachte. Voorbedachte rade dus.

Tweederde van de Nederlandse jongeren tussen 12 en 16 had vorig jaar op internet een vervelende ervaring . Onderzoek van Digibewust laat ook zien dat bijna de helft van hen is benaderd door onbekenden, seksueel getint dan wel met verkooppraatjes. Pesten, in 2011 nog bovenaan de lijst met vervelende internetervaring, werd in 2012 minder vaak genoemd. Volgens het onderzoek vinden veel ouders dat ze voldoende toezicht houden als hun kinderen online zijn. Maar ze hebben geen idee, blijkt ook, wat die kids op internet allemaal uitspoken. Toch voelen ze zich verantwoordelijk voor een veilige internetomgeving van hun kind. Jongeren delen die mening niet en vinden inmenging van vader of moeder overbodig. Digibewust adviseert ook dat kinderen wachtwoorden moeten kiezen die niet te makkelijk zijn en dat ze beter moeten nadenken over hun privacy. Jongeren kunnen op internet onder meer terecht bij Meldknop.nl, dat binnen een jaar honderdduizend keer werd bezocht.

Dit magazine verschijnt maandelijks.

De inhoud bestaat uit verzameld werk uit openbare internetbronnen.

Voor zover mogelijk zal de bron worden vermeld.

Gebruikte bronnen voor dit nummer:

Webwereld

Security.nl

Ixquick

Voelspriet

Zdnet

De Waarschuwingsdienst

Europol

Computable

Politiebronnen.nl

Opmerkingen kunt u mailen naar [de redacteur](#).