

UNIVERSITEIT TWENTE

HET AFSCHERMEN VAN LAPTOP EN MOBIELE TELEFOONCAMERA 'S: DE DETERMINANTEN ACHTER DOE-HET-ZELF MAATREGELEN BIJ GEBRUIKERS.

Christian Orriëns
S1490605

Bachelor these Juni 2017

Bachelor these Psychologie
Enschede, Juni 2017

Begeleiding:
Dr. J.M. Gutteling
Dr. Ir. P.W. de Vries

Universiteit Twente
Faculteit der gedragswetenschappen (BMS)
Opleiding B Psychologie

UNIVERSITEIT TWENTE.

Abstract

Doel van het onderzoek was het in kaart brengen van de determinanten achter het afschermen webcam en mobiele telefoon camera's door gebruikers. Een online vragenlijst door middel van convenience sample was uitgezet om diverse achterliggende motivaties te meten. Individuele hypothesen zijn getoetst door middel van correlaties. Hiërarchische Multipiele regressie analyses voor zowel mobiele telefoon als laptop categorieën zijn uitgevoerd om de variantie op gedragsintentie te meten. Het model is gebaseerd op het Fear Appeals Model (FAM) van Johnston en Warkentin (2010). Belangrijke bevindingen zijn dat de waargenomen ernst en de sociale omgeving van een individu het overgrote deel van de variantie verklaren en dus voorspellers zijn van gedragsintentie. Verder zijn discrepanties gevonden van waargenomen kwetsbaarheid tot respons en Zelfeffectiviteit en Responseeffectiviteit tussen laptop en mobiel categorieën. Deze zijn te verklaren binnen het kader dat de praktische toepassing in dagelijkse context van mobiele telefoons groter is, een andere mogelijke verklaring is dat gebruikers meer controle voelen over hun mobiel dan over hun laptop vanwege verondersteld intensiever gebruik.

Het wordt geadviseerd om in vervolgonderzoek technische, basale en gebruikersmaatregelen meet te wegen in het onderzoek, zodat passende interventies ontworpen kunnen worden.

Introductie

In recentelijke nieuwsberichten kwam naar voren dat het gebruik van draagbare elektronische apparaten niet geheel zonder risico is. Mark Zuckerberg, de eigenaar van onder andere Facebook toonde in juni 2016 een foto op twitter waarin enkele scherpe observatoren opmerkten dat hij zijn camera en microfoon had afgeplakt op zijn laptop. Vragen die dit in de (online)gemeenschap onder andere opriepen waren of dit paranoia is of gewoonweg verstandig (Hern, 2016).

Veiligheidsexperts beantwoorden deze vraag met de volgende drie argumenten dat het in ieder geval voor Zuckerberg en andere doelwitten met een hoge waarde verstandig is om deze simpele maatregelen te nemen. Het eerste argument is dat het een goedkope manier is om een redelijke mate van veiligheid te garanderen met betrekking tot het eigen portret. Ten tweede zijn er genoeg kwaadwillende mensen die diverse motieven kunnen hebben om te spioneren op deze personen, als laatste is ook Mark Zuckerberg niet immuun voor inbraak in zijn informatiesystemen (K. Rogers, 2016).

Een belangrijke vraag is in hoeverre de grote massa mensen die niet een doelwit is met hoge waarde target ook de behoefte voelen om deze maatregelen te nemen. Zo moest op 17 januari 2014 een destijds 19 jarige jongen voor de rechter verschijnen omdat hij met behulp van een Trojaans-paard ongeveer 2000 laptops had geïnfecteerd. Hij had met het toepassen van deze methode toegang tot de camera en microfoons van laptops en had foto's van zeker 25 kinderen in zijn bezit (NOS-Jeugdjournaal, 2014). Justitie gaf destijds het advies, ondanks dat dit hun eigen spionage praktijken zou verhinderen dat het afplakken van een webcam een goede optie is voor de burger om zich te beschermen tegen cybercriminaliteit (Remie, 2014). Een ander voorbeeld is dat een radio BBC 5 team uit Engeland contact legde met diverse webcam hackers over de gehele wereld: ze ontdekten een markt waar foto's en video's werden uitgewisseld van vrouwelijke 'slaven' (Silke, 2013). Volgens het artikel van Silke (2013) is de waarde van de toegang tot de webcam van een vrouw op ondergrondse hackersmarkten zeker 100 maal hoger (ongeveer 1 dollar) dan de toegang tot de webcam van een man.

Rose (2012) omschrijft van de 170 miljoen actieve laptopgebruikers er zeker 50 miljoen zijn die direct kwetsbaar zijn voor externe overname, doelen die een hacker kan hebben zijn, cyberpesten, afpersing, verder opent deze manier van criminaliteit de deur voor aanzetten tot haat, identiteitsdiefstal en cyberstalking. Voorafgaand aan het onderzoek was 51% van de mannen en 40% van de vrouwen zich bewust van deze dreiging, 81% gaf na afloop van het onderzoek aan dat bezorgd waren om hun eigen veiligheid (Rose, 2012).

Als gekeken wordt naar de omgeving waarin laptops gebruikt worden dan geeft 62% van de respondenten aan dat ze deze in de woonkamer gebruiken, 4 op de 10 gebruikers in de slaapkamer, 39% in de keuken, verder gebruik 8% hun laptop in de doucheruimte (Rose, 2012). Het gebruik van een onbeveiligde laptop in deze ruimtes geeft een creatieve hacker toegang tot het filmen van kinderen of het opnemen van gesprekken in de privésfeer (Rose, 2012).

Voornamelijk jonge vrouwen worden vaak genoemd als slachtoffer van dit soort misdrijven, in de ondergrondse cybercrimineel markten wordt naar deze vrouwen als slaven gerefereerd (Anderson, 2013; Silke, 2013). Deze jonge vrouwen lopen een groot risico om slachtoffer te worden van zogenaamde 'sextortion' waarbij gedreigd wordt met het verspreiden van materiaal dat is opgenomen in de privésfeer, zoals naaktfoto's/video's en ander belastend materiaal (Anderson, 2011). Er is dus gegronde reden voor reguliere gebruikers om basale veiligheidsmaatregelen te nemen.

Slachtoffers van webcam hacken rapporteren vergelijkbare psychische en psychosomatische klachten die slachtoffers van cyberpesten rapporteren. Het argument kan namelijk gemaakt worden dat in een deel van de gevallen webcam-hacken onder de categorie cyberpesten valt. Deze klachten van slachtoffers zijn onder andere depressie, ernstige angst, ernstige paranoia en in sommige gevallen zelfs zelfmoord (Campbell, Spears, Slee, Butler, en Kift, 2012). School en academische prestaties van slachtoffers van cyberpesten zijn significant slechter dan van niet gepeste personen, daarnaast zijn slachtoffers van cyberpesten veel vaker absent van school (Campbell et al., 2012). De consequenties van cyberpesten in verhouding tot gewoon pesten worden voor een slachtoffer veel hoger ingeschat vanwege de continue aard van deze vorm van pesten (Campbell et al., 2012; Tokunaga, 2010). Binnen het kader van webcam hacken kan opgenomen materiaal via sociale media en andere kanalen snel en eenvoudig worden verspreid, eenmaal verspreid is het onmogelijk om dit ooit verwijderd te krijgen.

De demografie van cybercriminelen komt bijna direct overeen met de demografische gegevens van andere criminelen, het verschil tussen de twee is dat cybercriminelen over het algemeen jonger zijn/beginnen aan hun criminele carrière dan andere criminelen. Opmerkelijk is het feit dat er een significant verschil zit tussen cybercriminaliteit onder jongeren en het begaan van andere delicten. Het onderzoek van Ruiter en Bernaards (2013) bevindt dat antisociale gedragingen (zoals illegaal downloaden) geen samenhang heeft met antisociale gedragingen offline zoals vernielingen bedreigingen of vermogensdelicten. Echter jongeren die online wel vernielingen aanrichten, bedreigingen of vermogensdelicten plegen lijken ook eerder geneigd om dit ook offline te doen (traditionele misdaad) (Ruiter en Bernaards, 2013).

In een zelfrapportage studie rapporteerde minder dan 5.5% van de jeugdige participanten betrokken te zijn of zijn geweest bij cybercriminaliteit en 0.3% van deze cybercriminaliteit staat officieel gerapporteerd onder minderjarigen (Zebel, de Vries, Giebels, Kuttschreuter, en Stol, 2013). Dit lijkt niet veel, echter op een op een populatie van 800 jongeren betekent dit dat er 43 jongeren zullen zijn die cyberdelicten plegen en de rest niet (Zebel et al., 2013). Echter, de voorspelling dat in de nabije toekomst 50% van alle criminaliteit, cybercriminaliteit zal zijn (Nieuwsuur, 2016), en de enorme schaal waarop een enkele cybercrimineel kan opereren betekent dat deze ogenschijnlijk kleine populatie enorme schade aan individuen en de maatschappij kunnen berokkenen (Anderson, 2013; Rose, 2012). Daarnaast is inbreuk in informatiesystemen eenvoudig en kan het bewerkstelligd worden door individuen zonder diepgaande kennis over ICT. Deze individuen worden ook wel scriptkiddies genoemd door de hackergemeenschap (Sabillon, Cavaller, Cano, en Serra-Ruiz, 2016).

Scriptkiddies zijn kinderen/jongeren die programma's downloaden waarmee ze diverse illegale handelingen kunnen verrichten (Sabillon et al., 2016). Berucht zijn de Remote Administration Tools en Trojaanse Paarden. Remote Administration Tools (RAT) stellen cybercriminelen/scriptkiddies in staat om controle te nemen over een computer van een onbewuste gebruiker. Een RAT wordt door een gebruiker doorgaans onbewust gedownload doordat deze verstoep zit achter een link in een email. Deze RAT stelt hackers in staat om programma's uit te voeren op de computer van een gebruiker zoals berichten te versturen naar de gebruiker of te spioneren via webcams en microfoons (Anderson, 2013). Volgens Anderson (2013) zijn er hackers die gebruikers stalken door handelingen uit te voeren op de laptop terwijl de gebruiker gefilmd wordt. RAT worden verspreid via links in e-mails, als toevoeging aan downloadbare bestanden Anderson, (2011) en het is goed denkbaar om deze via USB stick te verspreiden door middel van sociale engineering (Bullée, Montoya, Pieters, Junger, en Hartel, 2015), de mogelijkheden voor verspreiding zijn praktisch eindeloos.

Trojaanse paarden worden doorgaans verspreid door middel van social engineering. De gebruiker wordt misleid en denkt dat hij iets anders download dan een Trojaans paard. Een Trojaans paard wordt vaak beheerd door een controller die, zodra het Trojaanse paard een computer geïnfecteerd heeft, allerlei handelingen kan verrichten, deze handelingen zijn/maar niet beperkt tot: Vernielingen, gebruik van rekenkracht of identiteit, geld diefstal, fraude en als laatste spionage op de gebruiker. Een Trojaans Paard is een uitstekend middel om een RAT als inhoud te hebben (Sabillon et al., 2016). Tegenwoordig zijn deze programma's vaak al samengevoegd tot een enkele malware.

Door de steeds sneller verlopende ontwikkeling van technologie, het feit dat het voorkomen van cybercriminaliteit en het opsporen en berechten van cybercriminelen voor nationale overheden erg lastig kan zijn vanwege onder andere het internationale karakter van cybercriminaliteit en de relatieve eenvoud waarmee een persoon aan malware kan komen is het voor gebruikers van belang om ook zelf preventieve maatregelen te nemen (Gercke, 2012). Het toepassen van technische maatregelen zoals het installeren van anti virus software is essentieel maar niet voldoende, ook gedragsmatige en alternatieve maatregelen vanuit de gebruiker zijn nodig voor veilig gebruik van met het internet verbonden apparatuur (Rose, 2012). Dit heeft te maken met de economie achter cybercriminaliteit, des te sterker de bescherming van informatiesystemen is, des te duurder en tijdsintensiever het wordt voor een hacker om in te breken, met als doel dat een hacker een ander zwakker doelwit zoekt (Böhme, 2015). Doe-het-zelf maatregelen kunnen niet voorkomen dat er op een systeem wordt ingebroken, maar kunnen wel de privacy van de gebruiker in de huiselijke sfeer beschermen. De vraag is in hoeverre en wat de determinanten zijn achter zogenaamde doe-het-zelf maatregelen van gebruikers, zoals het afplakken van webcam en mobiele telefoon camera's. Dit leidt tot de volgende onderzoeksvraag: Wat zijn de determinanten achter het afschermen van laptopcamera's en mobiele telefooncamera's?

Theoretisch kader

Van belang is om te weten wat de motivatie is van gebruikers om zich wel of juist niet te weren tegen spionage via hun webcam of mobiele telefoon. Hoe gebruikers tot een keuze komen tot het wel of niet nemen van veiligheidsmaatregelen wordt binnen het kader van dit onderzoek gezien vanuit het Fear Appeals Model (FAM) van Johnston en Warkentin (2010) als weergegeven in Figuur 1.

Figuur 1. Fear Appeals Model (FAM) (Johnston en Warkentin, 2010).

Het model is opgebouwd uit de volgende constructen die zowel direct als indirect invloed uitoefenen op gedragsintentie (*Behavioral intent*). Waargenomen ernst van de bedreiging (*Perceived threat severity*) en waargenomen kwetsbaarheid (*Perceived threat susceptibility*) vertegenwoordigen de indirecte constructen. Volgens Johnston en Warkentin (2010) hebben deze constructen een voorgestelde negatieve invloed op responseeffectiviteit (*Response efficacy*) en zelfeffectiviteit (*Self Efficacy*). Responseeffectiviteit, zelfeffectiviteit en sociale invloed (*Social Influence*) vertegenwoordigen de constructen met directe positieve invloed op gedragsintentie (Johnston en Warkentin, 2010).

Het construct sociale invloed is sterk gerelateerd aan andere bekende constructen met een sociale focus, zoals de sociale norm van Fishbein en Ajzen, (1975) en de theorie van gepland gedrag van Ajzen, (1991) zoals beschreven door Johnston en Warkentin, (2010). Binnen de theorie van gepland gedrag wordt het construct sociale norm ook wel subjectieve norm genoemd, het construct subjectieve norm omschrijft het concept dat groepen waar een

individueel toe behoort verschillende normen kan opleggen aan deze persoon, deze normen zijn gebaseerd op onderliggende individuele normatieve opvattingen die groepsleden hebben (Ajzen, 2005).

Binnen het kader van het gebruik van informatie systemen omschrijft het construct sociale invloed de invloed van de sociale omgeving op de gebruiker tot het overnemen van bepaalde handelingen rondom deze systemen Johnston en Warkentin, (2010). Binnen het kader van dit onderzoek betreft dit de invloed van de sociale omgeving op het overnemen van afschermen van laptop camera's of mobiele telefoon camera's.

Johnston en Warkentin (2010) beargumenteren middels een artikel van Hardwick en Bark (1994) dat individuen sneller gedragingen zullen overnemen en accepteren van collega's of anderen wiens opinie ze waarderen met betrekking tot het ondersteunen en accepteren van technologische ontwikkeling. Het concept dat de opvattingen van een groep bepaald of een individu deze gedragingen overneemt wordt ook ondersteund vanuit de Ajzen's (2005) theorie van gepland gedrag. Wat ook bijdraagt aan het eerder toepassen van een maatregel is of deze maatschappelijk geaccepteerd is (Machuletz, Sendt, Laube, en Böhme, 2015) Aan de hand van deze argumenten en het model in figuur 1 is de volgende hypothese opgesteld:

H1 Sociale invloed heeft een positieve correlatie met gedragsintentie voor laptopgebruikers en mobiele telefoon gebruikers.

Het construct zelfeffectiviteit beschrijft de mate waarin een persoon inschat dat het zelf de middelen en vaardigheden beschikt om een technisch probleem op te kunnen lossen (Johnston en Warkentin, 2010). Dit construct is geleend uit Ajzen's (2005) theorie van gepland gedrag waarin zelfeffectiviteit bestaat uit de actuele beheersing van het gedrag en de vermeende bekwaamheid in dit gedrag. Ook Johnston en Warkentin (2010) stellen dat ook al is een voorgestelde maatregel zeer effectief, een gebruiker alsnog overtuigd moet zijn van de eigen vaardigheid om een voorgestelde handeling uit te voeren. Daarnaast stellen Machuletz et al., (2015) dat gebruikers eerder geneigd zijn een maatregel toe te passen als deze goedkoop is en daarnaast ook simpel toe te passen. Zelfeffectiviteit vertegenwoordigt een construct met een focus op het emotionele karakter van gebruikers (Witte en Allen, 2000), waarbij het gevoel om in staat te zijn tot het uitvoeren van een handeling zwaarder weegt dan de kennis dat een individu over een bepaalde handeling heeft. Aan de hand van deze stellingen en het veronderstelde verband als voorgesteld in figuur 1 is de volgende hypothese opgesteld.

H2: Zelfeffectiviteit heeft een positieve correlatie met gedragsintentie bij laptopgebruikers en mobiele telefoon gebruikers.

Responseeffectiviteit is een construct geleend van de protectie-motivatie theorie van Rogers (1975) en later de uitgebreide versie van Rogers (1983) aldus Johnston en Warkentin (2010). Responseeffectiviteit vertegenwoordigt de gradatie waarbinnen een individu gelooft dat de voorgestelde handeling een bedreiging kan voorkomen of verhelpen (R. W. Rogers, 1975). Dit doen individuen door een afweging te maken over of het uitvoeren van de voorgestelde handeling (of het juist niet uitvoeren van deze handeling) een gewenste uitkomst heeft en of deze uitkomsten door het individu als waarschijnlijk worden gezien (R. W. Rogers, 1975). Als een individu dus gelooft dat bepaalde handelingen (zoals het afplakken van een camera) effect hebben dan zullen ze dus eerder geneigd om deze handeling te ondernemen. Echter speelt ook kennis van de maatregel een rol, dus responseeffectiviteit is voornamelijk een cognitief construct waarbij kennis (Witte en Allen, 2000), gewenste uitkomsten en verwachte uitkomsten, (R. W. Rogers, 1975) een belangrijke rol spelen. Een gebruiker zal ook eerder een maatregel toepassen (gedragsintentie) als deze bewezen effectief is gebleken (Machuletz et al., 2015). Vandaar dat de volgende hypothese is opgesteld:

H3: Responseeffectiviteit heeft een positieve correlatie met gedragsintentie bij laptopgebruikers en mobiele telefoon gebruikers.

Het construct waargenomen ernst omschrijft de gradatie waarop een individu de ernst, schade en potentiële gevolgen van een waargenomen bedreiging inschat (Johnston en Warkentin, 2010). Daarnaast omschrijven Johnston en Warkentin (2010) aan de hand van een artikel van Witte (1992), dat hoe groter de ernst, schade en potentiële gevolgen van een cyberdreiging zijn, des te meer gebruikers zullen twijfelen aan de responseeffectiviteit van een tegenmaatregel. Het is deze veronderstelling dat de volgende hypothesen tot stand zijn gekomen.

H4: Waargenomen ernst heeft een negatieve correlatie met responseeffectiviteit bij laptopgebruikers en mobiele telefoon gebruikers.

Daarnaast omschrijven Johnston en Warkentin (2010) dat naast het feit dat een gebruiker kan twijfelen aan de effectiviteit van een maatregel, de gebruiker ook kan gaan twijfelen aan zijn eigen kunde in het toepassen van de voorgeschreven maatregel. Dus als een

bedreiging als ernstiger wordt gezien, zal een gebruiker meer twijfel hebben in zijn eigen kunde om een maatregel effectief toe te passen (Johnston en Warkentin, 2010).

H5: Waargenomen ernst heeft een negatieve correlatie met zelfeffectiviteit voor laptopgebruikers en mobiele telefoon gebruikers.

Johnston en Warkentin (2010) beargumenteren in hun onderzoek dat naarmate de kracht van een bedreiging groter wordt de waargenomen effectiviteit die mensen hebben op maatregelen lager wordt. Specifiek in de context van cyber betekent dit dat de kracht van maatregelen afneemt zodra de aanval als waarschijnlijker wordt ingeschat. Om dit argument te nuanceren blijkt het dat gemiddelde niveaus van waargenomen kwetsbaarheid het minst geassocieerd werden met veiligheidsgedrag, waar hoge en lage scores er juist voor zorgden dat mensen aanbevolen veiligheidsgedragingen gaan uitvoeren (LaRose, Rifon, en Enbody, 2008). De aanname is dat participanten de voorgesteld dreiging (spionage via laptop camera's) onbewust als een gemiddelde dreiging zullen inschatten, voornamelijk omdat gebruikers de bedreiging wel waarnemen maar het persoonlijke risico als klein wordt ingeschat. (Machuletz et al., 2015). Vandaar dat de volgende hypothesen zijn opgesteld:

H6: Waargenomen kwetsbaarheid heeft een negatieve correlatie met Responseeffectiviteit bij laptopgebruikers en mobiele telefoon gebruikers.

H7: Waargenomen kwetsbaarheid heeft een negatieve correlatie met Zelfeffectiviteit voor laptopgebruikers en mobiele telefoon gebruikers.

Methode

Participanten

118 Respondenten namen deel aan het onderzoek met een gemiddelde leeftijd van 31.21 jaar (SD = 13.74). De 57 mannelijke participanten hadden een gemiddelde leeftijd van 28.07 jaar (SD = 11.23), De 61 vrouwelijke participanten hadden een gemiddelde leeftijd van 32.21 jaar (SD = 15.55). Er is sprake geweest van een convenience sample, respondenten waren persoonlijk benaderd door de onderzoeker middels de volgende sociale media kanalen: Facebook en WhatsApp. In de fysieke omgeving van de onderzoeker waren ook een QR codes beschikbaar die respondenten konden scannen met hun mobiele telefoon. De respondenten is gevraagd om dit ook te delen met bekenden waardoor er een sneeuwbaaleffect

is ontstaan. De vereiste voor deelname aan het onderzoek was het bezit van laptop met webcam en een mobiel met een selfie-camera.

Ontwerp

Het design betrof een online survey dat diverse constructen mat met betrekking tot gedragsintentie tot het afschermen van webcams en mobiele telefoon camera's. De te meten constructen waren doormiddel van een vragenlijst opgedeeld middels 5 punts likert type sub schalen. In totaal waren er 2 x 6 constructen gemeten, waarbij onderscheid gemaakt werd tussen het gebruik van de laptop en het gebruik van de mobiele telefoon. De gemeten constructen met betrekking tot het afschermen van de webcamcamera staan cursief aangegeven. *Sociale invloed (Webcam)* (Cronbachs $\alpha = .62$) opgebouwd uit n= 4 items. Een voorbeeld item uit dit construct is: "het wordt in mijn arbeids/studie omgeving verwacht dat ik mijn laptop camera afscherm". Een item is verwijderd om de inter-item betrouwbaarheid te verhogen. *Responseffectiviteit (Webcam)* (Cronbachs $\alpha = .78$) n = 3 items. Een voorbeeld item uit dit construct is: "Als ik stickers of pleisters op mijn laptop camera plak is de kans veel kleiner dat ik bespioneerd wordt. *Zelfeffectiviteit (Webcam)* (Cronbachs $\alpha = .87$) opgebouwd uit n= 5 items. Een voorbeeld van een item in dit construct is: "Ik ken de maatregelen die ik kan nemen om spionage via mijn laptop camera te voorkomen". *Waargenomen ernst van de bedreiging (Webcam)* (Cronbachs $\alpha = .84$) bestaat uit n= 3 items. "Ik geloof dat webcam spionage ernstig is". Het construct *waargenomen kwetsbaarheid tot de bedreiging (Webcam)* (Cronbachs $\alpha = .70$) bestaande uit n=3 items met als voorbeeld item: "Ik loop het risico dat ik bespioneerd wordt via mijn camera op mijn laptop". Als laatste is er het construct *gedragsintentie (Webcam)* (Cronbachs $\alpha = .96$) met n= 3 items. Een voorbeeld item van gedragsintentie is: "Ik heb de intentie om de camera op mijn laptop af te schermen".

Volgens eenzelfde opzet is er ook gekeken naar de determinanten voor mobiele telefoons doormiddel van dezelfde vragenlijst, echter deze met een focus op mobiele telefoons. Ook hier zijn de constructen cursief aangegeven. *Sociale invloed (Mobiele telefoon)* (Cronbachs $\alpha = .93$) opgebouwd uit n= 4 items. Een voorbeeld van een item is: "Veel mensen in mijn omgeving zijn van mening dat ik mijn camera op mijn mobiele telefoon moet afschermen". Een item is verwijderd om de inter-item betrouwbaarheid te verhogen. *Responseffectiviteit (Mobiele telefoon)* (Cronbachs $\alpha = .86$) is opgebouwd uit n = 3 items. Een voorbeeld van een item in dit construct is: "Het afplakken van een mobiele telefoon camera is een effectieve manier om te voorkomen dat ik bespioneerd wordt". *Zelfeffectiviteit (Mobiele telefoon)* (Cronbachs $\alpha = .90$) opgebouwd uit n= 5 items. Het item "Ik ken de maatregelen die ik kan nemen om spionage via mijn mobiele telefoon camera te voorkomen" was 1 van de 5

items. *Waargenomen ernst van de bedreiging (Mobiele telefoon)* (Cronbachs $\alpha = .89$) bestaat uit $n= 3$ items. Een voorbeeld van een item is: “Ik ben in staat om spionage via mijn mobiele telefoon camera te voorkomen”. Het construct *Waargenomen kwetsbaarheid tot de bedreiging (Mobiele telefoon)* (Cronbachs $\alpha = .71$) bestaande uit $n= 3$ items. Een voorbeeld van een item uit dit construct is: “Ik ken de maatregelen die ik kan nemen om spionage via mijn mobiele telefoon camera te voorkomen”. Als laatste is er het construct *gedragsintentie (Mobiele telefoon)* (Cronbachs $\alpha = .94$) met $n= 3$ items. Een voorbeeld item is: “Ik heb de intentie om de camera op mijn mobiel af te schermen”

Procedure

De onderzoeker is begonnen met een convenience sample en heeft in zijn omgeving allereerst studenten benaderd die bereid waren om de vragenlijst in te vullen. Vervolgens heeft de onderzoeker de vragenlijst verspreid naar contacten in

WhatsApp, met de vraag om deze ook door te sturen naar anderen als participanten daar behoefte voor voelden. Allerlaatst is er via facebook op dinsdag 2 mei om 19:00 een facebook post geplaatst en de week later op 9 mei wederom om 19:00. De facebookpost deed een oproep om deel te nemen aan het onderzoek als dit nog niet was gedaan. Participanten kregen vervolgens een informed consent bericht waarop werd vereist dat deelnemers de informatie begrepen en vervolgens mee akkoord moesten gaan. Aangezien Qualtrics een Engelstalige software is werd ook gevraagd of participanten het automatisch vertalen naar Nederlands uit wilden zetten. Dit om te voorkomen dat de Nederlandse vragen vertaald werden naar het Nederlands. Werd niet aan 1 van de twee eisen voldaan kon een deelnemer niet participeren. Daaropvolgend werd participanten gevraagd naar hun demografische gegevens: leeftijd, gender, occupatie en enkele andere variabelen. Participanten werden toen gevraagd om antwoord te geven op vragen die gekoppeld waren aan de constructen met betrekking tot webcams op een likert schaal van 1 tot en met 5, waarbij 1 de helemaal oneens opties vertegenwoordigden en 5 de helemaal mee eens opties. Vervolgens stuitte de participant op een kort pauze scherm met vervolgens eenzelfde vragen met betrekking tot constructen, echter deze keer met betrekking op mobiele telefoons wederom door middel van het invullen van 5 punts likert schalen. Ten einde van het onderzoek troffen participanten een dankbericht en was er voor hen nog de optie om een bericht naar de onderzoeker te sturen. Zodra de participant de pagina verliet sloot het onderzoek zich automatisch af. Een belangrijk detail is dat data al die tijd werd verzameld en was dus niet afhankelijk van het afronden van het onderzoek. Er is per case bekeken of de data bruikbaar was.

Materialen

Voor de data verzameling van dit onderzoek is gebruik gemaakt van Qualtrics software, Versie 3.7.0 van Qualtrics. Copyright © (2017) Qualtrics. Dit programma stelde de onderzoeker in staat om online vragenlijsten af te nemen. Qualtrics ondersteunde ten tijde van het onderzoek diverse besturssystemen waardoor participanten in staat waren om met behulp van diverse digitale apparaten de vragenlijst in te vullen zoals: Android, Windows en Apple OS. Participanten konden dus de vragenlijst invullen op hun laptop, desktop computer, mobiele telefoon of tablet.

Resultaten

Resultaten Laptops

Ter toetsing van de hypothesen zijn de constructen met elkaar vergeleken. In tabel 1 staan de beschrijvende statistieken weergegeven van alle constructen met betrekking tot veiligheid omtrent laptops. De minimaal mogelijke score op een construct was 1 en een maximaal mogelijke score was 5. Des te hoger de score, des te sterker neigden mensen het eens te zijn met een stelling.

Tabel 1 Beschrijvende statistieken Laptop

Construct	Aantal Items	Cases	Gemiddelde Construct score	Standaard deviatie	Cronbach s Alpha
1. Zelfeffectiviteit	5	117	3.31	1.00	.87
2. Responseffectiviteit	3	117	3.75	0.82	.78
3. Waargenomen ernst	3	117	4.09	0.68	.84
4. Waargenomen Kwetsbaarheid	3	117	2.82	0.78	.70
5. Sociale invloed	3	118	2.73	0.74	.62
6. Gedragsintentie	3	118	2.99	1.11	.94

Om de hypothesen te testen voor de categorie laptops is de correlatie tussen de laptop constructen gemeten. De uitkomsten staan gepresenteerd in Tabel 2.

* = correlatie significant op <.05 niveau (tweezijdig) ** = correlatie significant op <.01 niveau (tweezijdig)

Tabel 2 Correlaties tussen constructen
Laptop

Construct	1	2.	3.	4.	5.	6.
1. Zelfeffectiviteit	1	.33**	.09	.10	.03	.11
2. Responseffectiviteit		1	.03	.08	.14	.24**
3. Waargenomen ernst			1	.08	.09	.25**
4. Waargenomen Kwetsbaarheid				1	.09	.00
5. Sociale Invloed					1	.46**
6. Gedragsintentie						1

Er was een significante correlatie tussen sociale invloed en gedragsintentie ($r = .46$, $n = 118$, $p = .00$). Hypothese 1 is om deze reden geaccepteerd een hoge score op sociale invloed voorspelt een hoge score op gedragsintentie.

Bij hypothese 2 wordt getracht gedragsintentie te voorspellen uit zelfeffectiviteit. Er was geen significante correlatie tussen zelfeffectiviteit en gedragsintentie ($r = .11$, $n = 117$, $p = .25$). Een hoge score op zelfeffectiviteit voorspelt geen hoge score op gedragsintentie. Hypothese 2 is om deze reden verworpen.

Hypothese 3 stelt dat gedragsintentie te voorspellen is uit responseffectiviteit en er was een significante positieve correlatie gevonden ($r = .24$, $n = 117$, $p = .01$). Hypothese 3a is om deze reden geaccepteerd.

Bij hypothese 4a lijkt er geen negatieve correlatie te zijn tussen de waargenomen ernst van de bedreiging en de responseffectiviteit ($r = .03$, $n = 116$, $p = .73$). Hypothese 4a is om deze reden verworpen.

Bij hypothese 5a is er geen negatieve correlatie gevonden tussen de waargenomen ernst van de bedreiging en de zelfeffectiviteit ($r = .09$, $n = 116$, $p = .34$). Hypothese 5a is om deze reden verworpen.

Hypothese 6a stelde dat er een negatieve correlatie zou zijn tussen waargenomen kwetsbaarheid en de zelfeffectiviteit. Deze is niet gevonden ($r = .01$, $n = 116$, $p = .28$) hypothese 6a is verworpen.

Hypothese 7a stelde dat er een negatieve correlatie is tussen waargenomen kwetsbaarheid en de responseffectiviteit. Deze is niet gevonden ($r = .08$, $n = 116$, $p = .41$). Hypothese 7a is om deze reden verworpen.

Als laatste is er een hiërarchische multiple regressie analyse uitgevoerd om gedragsintentie te voorspellen uit de constructen responseffectiviteit, waargenomen

effectiviteit en sociale invloed. Terwijl we controleren voor de constructen waargenomen kwetsbaarheid en waargenomen ernst. Aan de hand van deze analyse is gebleken dat de voorspellende variabelen een significante voorspeller waren van gedragsintentie ($F(5, 108) = 8,53$, $p < .000$, $R^2 = .28$).

Sociale omgeving ($\beta = .43$, $t(113) = 5.11$, $p = .00$) en waargenomen ernst ($\beta = .20$, $t(113) = 2.41$, $p = .02$) waren de significante voorspellers van gedragsintentie. Niet significant waren de constructen waargenomen kwetsbaarheid ($\beta = -.07$, $t(113) = -.85$, $p = .40ns$), zelfeffectiviteit ($\beta = .40$, $t(113) = .44$, $p = .66ns$) en responseffectiviteit ($\beta = .16$, $t(113) = 1.76$, $p = .08ns$).

*Tabel 3 Multipele Regressie
Laptops*

Voorspellers	B	Standaardfout	β	t	Significantie
(Constant)	-.74	.773		-0.955	.34
2. Waargenomen ernst	.33	.14	.20	2.41	.02
3. Waargenomen kwetsbaarheid	-.10	.12	-.07	-0.85	.40
4. Zelfeffectiviteit	.04	.10	.04	0.44	.66
5. Responseffectiviteit	.21	.12	.16	1.76	.08
6. Sociale Invloed	.64	.125	.43	5.11	.00

Te voorspellen variabele: Gedragsintentie

Resultaten Mobiel

Ter toetsing van de hypothesen zijn de constructen met elkaar vergeleken. In tabel 4 staan de beschrijvende statistieken weergegeven van alle constructen met betrekking tot veiligheid omtrent Mobiele telefoons. De minimaal mogelijke score op een construct was 1 en een maximaal mogelijke score was 5. Net als bij de resultaten van de laptops duidt een hogere score erop dat mensen neigden naar het eens zijn met een stelling. Een lagere score duidt op het oneens zijn met een stelling.

Er was een significant correlatie tussen sociale invloed en gedragsintentie ($r = .47$, $n = 110$, $p = .00$). Hypothese 1 is om deze reden geaccepteerd een hoge score op sociale invloed voorspelt een hoge score op gedragsintentie.

Hypothese 2 is aangenomen aangezien er een significante correlatie tussen zelfeffectiviteit en gedragsintentie is gevonden ($r = .35$, $n = 114$, $p = .00$). Een hoge score op Zelfeffectiviteit voorspelt een hoge score op gedragsintentie.

Tabel 4 Beschrijvende statistieken Mobiel

Construct	Aantal Items	Cases	Gemiddelde Construct score	Standaard deviatie	Cronbachs Alpha
1. Zelfeffectiviteit	5	117	2.74	0.91	0.90
2. Responseffectiviteit	3	117	3.11	0.97	0.86
3. Waargenomen ernst	3	117	3.96	0.83	0.89
4. Waargenomen Kwetsbaarheid	3	117	3.04	0.67	0.71
5. Sociale invloed	3	118	1.57	0.69	0.93
6. Gedragsintentie	3	110	1.96	0.89	0.94

Tabel 5 Correlaties tussen constructen Mobiel

Construct	1.	2.	3.	4.	5.	6.
1. Zelfeffectiviteit	1	.45**	.25**	.32**	.15	.35**
2. Responseffectiviteit		1	.18	.22*	.08	.26**
3. Waargenomen ernst			1	.35**	.10	.32**
4. Waargenomen Kwetsbaarheid				1	.06	.22*
5. Sociale Invloed					1	.47**
6. Gedragsintentie						1

* = correlatie significant op <.05 niveau (tweezijdig) ** = correlatie significant op <.01 niveau (tweezijdig)

Er was een significant correlatie tussen sociale invloed en gedragsintentie ($r = .47$, $n = 110$, $p = .00$). Hypothese 1 is om deze reden geaccepteerd een hoge score op sociale invloed voorspelt een hoge score op gedragsintentie.

Hypothese 2 is aangenomen aangezien er een significante correlatie tussen zelfeffectiviteit en gedragsintentie is gevonden ($r = .35$, $n = 114$, $p = .00$). Een hoge score op Zelfeffectiviteit voorspelt een hoge score op gedragsintentie.

Hypothese 3 stelt dat gedragsintentie te voorspellen is uit responseffectiviteit. Er was een significante positieve correlatie ($r = .26$, $n = 114$, $p = .01$). Hypothese 3b is om deze reden geaccepteerd, responseffectiviteit is een voorspeller van gedragsintentie.

Bij hypothese 4b lijkt er geen negatieve correlatie te zijn tussen de waargenomen ernst van de bedreiging en de Responseffectiviteit, ($r = .18$, $n = 116$, $p = .054$).

In tegenstelling tot voorspeld is er bij hypothese 5 een significant positieve correlatie gevonden tussen de waargenomen ernst van de bedreiging en de zelfeffectiviteit ($r = .25$, $n = 116$, $p = .01$).

Hypothese 6 stelde dat er een negatieve correlatie zou zijn tussen waargenomen kwetsbaarheid en de zelfeffectiviteit deze is niet gevonden er is echter wel een significant positieve correlatie gevonden ($r = .32$, $n = 116$, $p = .00$).

Hypothese 7 stelde dat er een negatieve correlatie is tussen waargenomen kwetsbaarheid en de responseffectiviteit. Net als in voorgaande hypothese is deze is niet gevonden, wederom is er een significant positieve correlatie gevonden ($r = .22$, $n = 117$, $p = .02$).

Ook voor de categorie mobiele telefoons is een hiërarchische multipel regressie analyse uitgevoerd, om wederom gedragsintentie te voorspellen uit de constructen zelfeffectiviteit, responseffectiviteit en sociale invloed, gecontroleerd door de constructen waargenomen kwetsbaarheid en waargenomen ernst. Met behulp van deze analyse is gebleken dat de voorspellende variabelen een significante voorspeller waren van gedragsintentie ($F(5, 108) = 6,09$, $p < .000$, $R^2 = .36$).

Significante voorspellers van gedragsintentie waren waargenomen ernst ($\beta = .19$, $t(108) = 2.07$, $p = .04$) en sociale invloed ($\beta = .45$, $t(108) = 5.69$, $p = .00$). De andere constructen zelfeffectiviteit ($\beta = .16$, $t(108) = 1.74$, $p = .08$ ns), responseffectiviteit ($\beta = .09$, $t(108) = .97$, $p = .34$ ns) en waargenomen kwetsbaarheid ($\beta = .05$, $t(108) = .56$, $p = .58$ ns) vertegenwoordigden de niet significante constructen.

*Tabel 6 Multipel Regressie
Mobiele Telefoons*

Voorspellers	B	Standaardfout	β	t	Significantie
(Constant)	-.62	.45		-1.38	.17
1. Waargenomen ernst	.19	.09	.18	2.07	.04
2. Waargenomen kwetsbaarheid	.07	.12	.05	0.56	.58
3. Zelfeffectiviteit	.16	.09	.16	1.74	.08
4. Responseffectiviteit	.08	.08	.09	0.97	.34
5. Sociale Invloed	.61	.11	.45	5.69	.00

Te voorspellen variabele: Gedragsintentie

Discussie

Een belangrijke bevinding is dat voor zowel de laptop categorieën als de mobiele telefoon categorieën aan de hand van de hiërarchische lineaire regressie is dat in beide situaties de waargenomen ernst en de sociale invloed significante voorspellers zijn van gedragsintentie. Dat sociale invloed een grote invloed heeft op gedragsintentie is uit te leggen aan het idee dat een laptop met een sticker op de camera een duidelijk waarneembaar object is in de studie, arbeid en privé omgeving. Dit zou ervoor kunnen zorgen dat de waarnemer van dit fenomeen informatie zoekend gedrag gaat tonen. Vervolgens is interessant dat er wel degelijk een waargenomen ernst bij gebruikers is met betrekking tot de gevolgen van laptop en mobiele telefoonspionage, maar dat het idee niet lijkt te bestaan dat zij zichzelf persoonlijk ook kwetsbaar achten (waargenomen kwetsbaarheid), dit komt overeen met het onderzoek van Machuletz et al., (2015). Tevens is er ook een duidelijke correlatie waarneembaar bij zowel de mobiele telefoon categorie als de laptop categorie tussen sociale omgeving en gedragsintentie. Hieruit en uit het bovenstaand is duidelijk dat de sociale omgeving van een individu een grote invloed heeft op de uiteindelijke intentie om wel of niet een sticker/cover toe te passen op de lens van de laptop of de mobiel.

Met betrekking op het Fear Appeals Model van Johnston en Warkentin (2010) komt aan de hand van de resultaten van dit onderzoek duidelijk naar voren dat zowel de sociale omgeving en de waargenomen ernst bepalende factoren zijn voor gedragsintentie. De andere directe en indirecte factoren hebben niet voldoende voorspellende kracht op gedragsintentie. In de laptop categorie waren er geen significante correlaties gevonden tussen waargenomen ernst ten opzichte van responseeffectiviteit en zelfeffectiviteit. Ook waren er geen significante correlaties gevonden tussen waargenomen kwetsbaarheid ten opzichte van responseeffectiviteit en zelfeffectiviteit. In tegenstelling: in de mobiele telefoon categorie werden wel significante positieve correlaties gevonden tussen waargenomen ernst ten opzichte van zelf effectiviteit. Ook werden significante positieve correlaties gevonden tussen waargenomen kwetsbaarheid ten opzichte van responseeffectiviteit en zelfeffectiviteit.

Mogelijk zorgt een bewustwordingscomponent die nog niet aanwezig was in de mobiele telefoon categorie ervoor dat waargenomen ernst en waargenomen kwetsbaarheid een voorspellende kracht krijgen. Het lijkt erop dat het model van Johnston en Warkentin (2010) binnen het kader van dit onderzoek beter past bij waargenomen bedreigingen die mensen als nieuw ervaren of die nieuw zijn. We zien ook in de resultaten van dit onderzoek dat de normatieve opvattingen van een groep waartoe een individu behoort, en dus de sociale norm van die groep aanzienlijk medebepalend is als voorspeller van het gedrag dat een individu

tracht te vertonen als ook gesuggereerd wordt door Ajzen, (2005) en Johnston en Warkentin (2010).

Dat sociale omgeving hier ook een belangrijke component in speelt komt voort vanuit het idee dat de mobiele telefoon vaker wordt gebruikt dan een laptop voor interactie met de sociale omgeving op dagelijkse basis. De praktische toepassing van de camera van de mobiele telefoon in combinatie met directe toegang tot het internet, maakt de mobiele telefoon nu eenmaal een sterke tool voor interactie met sociale media. Samengevat is het voor veel gebruikers onpraktisch om de camera van de mobiel af te plakken, terwijl ze tijdens deelname aan dit onderzoek wel door hebben (gekregen) dat de mobiel wel kwetsbaar is voor ongeautoriseerd gebruik. Het verschil tussen laptops en mobiele telefoons kan ook verklaard worden door het feit dat mobiele telefoons voor andere doeleinden worden gebruikt dan laptops. Er lijkt sprake te zijn van minder sociale acceptatie naar het afschermen van de mobiele telefooncamera. Dit uit zich in de gemiddelde constructscores waarin de laptopcategorie op zowel sociale omgeving als gedragsintentie gemiddeld veel hoger scoort dan de mobiel categorie. Ook het absolute gedrag geeft een beeld hiervan. Van alle 118 participanten had bijna de helft een de camera op de laptop afgeschermd, daarentegen hadden slechts 2 participanten hun mobiele telefooncamera afgeschermd.

In het onderzoek van Machuletz et al., (2015) worden de attitudes en sociale omgeving van gebruikers als significante factoren aangeduid als voorspellers van gedrag, deze attitude die omschreven wordt heeft veel kenmerken van waargenomen ernst en enkele overeenkomstige elementen van zelfeffectiviteit. De bevindingen van dit onderzoek lijken dus ook de bevindingen van Machuletz et al., (2015) voor een groot gedeelte te bevestigen. Daarom wordt voorgesteld dit model uit te bereiden en te onderzoeken of een politieke dimensie bijdraagt aan het wel of niet afschermen van de laptopcamera als benoemd in het onderzoek van Machuletz et al., (2015)

Op het moment van schrijven en voorheen verschenen diverse berichten in de media dat overheden en andere partijen zoals bedrijven spioneren op hun burgers/klanten middels diverse applicaties in systemen van gebruikers. Mobiele telefoons worden echter vaak niet vermeld of over het hoofd gezien. Opvallend is ook dat artikelen vaak informatie verstrekken over spionage via laptops of spionage via mobiele telefoons, maar zelden beiden in 1 artikel.

Het onderzoek had een focus op iedereen in bezit van zowel een laptop met camera als een mobiel met camera. Dit betekent dat de selectiecriteria voor deelname aan het onderzoek zeer mild waren. Dit maakt dat de uitkomsten van het onderzoek breed toepasbaar zijn in diverse theoretische als praktische gebieden. De Cronbachs Alpha van de constructen was over het algemeen hoog, waardoor de ondergrens voor de betrouwbaarheid ook hoog ligt. Er

is geen sprake van plafond effecten aangezien de gemiddelde scores niet dicht tegen hun limieten aan liggen. Als onderzoeker kwam er veel feedback terug dat vragen over het algemeen erg op elkaar leken en dat het soms voor de respondent moeilijk was te onderscheiden wat nu het verschil was tussen twee vragen. Het onderzoeksinstrument zelf moet dus nog een enkele keer verfijnd worden. Daarnaast was er geen optie voor de respondent om tekstueel opmerkingen te plaatsen, de interpretatie van de data wordt dan ook lastiger. In een vervolgonderzoek wordt daarom sterk geadviseerd om respondenten de mogelijkheid te geven hun keuzes te motiveren.

Sterk aan het onderzoek is dat het theoretisch voortbouwt op het werk van Machuletz et al., (2015), door uit te breiden op de bouw van een theoretisch model dat de toepassing van een simpele veiligheidsmaatregel door gebruikers in kaart brengt. Veilig en bewust gebruik van apparatuur met toegang tot het internet vereist vanuit de kant van de gebruiker ook technische verdedigingsmaatregelen. Deze zijn: het installeren van een Firewall, Antivirus software, Anti-Spyware software, gebruik van complexe wachtwoorden en verzekeren dat de veiligheidsopties van de internetbrowser juist staan ingesteld. Bij verdere fysieke maatregelen kan gedacht worden aan: Laptopsloten, microfooncovers en veilige draagbare opslag voor bestanden. Als laatste zijn er nog gebruikersmaatregelen zoals het tijdig bijwerken van beveiligingssoftware, het uitzetten en afschermen van apparatuur als deze buiten gebruik is en het gebruik van een wachtwoord manager zodat voor er diverse wachtwoorden kunnen worden gebruikt bij het inloggen op verschillende diensten en websites. Gebruikers die denken dat alleen technische maatregelen voldoende zijn kunnen een gelokt worden tot een vals gevoel van veiligheid aldus Rose (2012).

Aan de hand van de voorgesteld maatregelen is het in vervolgonderzoek mogelijk om in kaart te brengen in hoeverre gebruikers zich beschermen tegen externe bedreigingen op de volgende drie assen. Technische-maatregelen, Basale-maatregelen en gebruikersmaatregelen. Deze drie vormen het uiteindelijke gedrag. Aan de hand hiervan is het mogelijk om op deze drie verschillende assen interventies en bewustwordingscampagnes in te zetten, met een focus op mobiele telefoon gebruikers. Enkele discotheken en arbeidsplaatsen in Duitsland hanteren al een beleid waar camera's moeten worden afgeschermd. Aangezien niet alleen een gebruiker maar ook zijn directe omgeving risico loopt om bespioneerd te worden is het afschermen van een camera geadviseerd, op deze manier kan ook bedrijfsspionage voorkomen worden. Het is dus te adviseren dat bedrijven laptopcovers vereisen bij hun werknemers. Als laatste ligt er voor ontwikkelaars van laptops een markt om laptops standaard uitgerust met een webcamcover te leveren. Door de webcamcover te integreren komt er automatisch meer aandacht voor dit fenomeen en kan het de standaard worden in de industrie.

Referenties

- Ajzen. (2005). *Attitudes personality and behaviour* (2nd ed.). open university press.
- Anderson, N. (2011). How an Omniscient Internet “Sextortionist” Ruined the Lives of Teen Girls. Retrieved April 20, 2017, from <https://www.wired.com/2011/09/sextortionist/>
- Anderson, N. (2013). Meet the men who spy on women through their webcams. The remote administration tool is the revolver of the internet wild west. Retrieved April 20, 2017, from <https://arstechnica.com/tech-policy/2013/03/rat-breeders-meet-the-men-who-spy-on-women-through-their-webcams/>
- Böhme, R. (2015). Economics of cybercrime. Retrieved from https://blackboard.utwente.nl/bbcswebdav/pid-875244-dt-content-rid-1726036_2/courses/2015-201500052-1A/CaC_03_Information Security Technology.pdf
- Bullée, J. W. H., Montoya, L., Pieters, W., Junger, M., & Hartel, P. H. (2015). The persuasion and security awareness experiment: reducing the success of social engineering attacks. *Journal of Experimental Criminology*, 11(1), 97–115. <https://doi.org/10.1007/s11292-014-9222-7>
- Campbell, M., Spears, B., Slee, P., Butler, D., & Kift, S. (2012). Victims’ perceptions of traditional and cyberbullying, and the psychosocial correlates of their victimisation. *Emotional and Behavioural Difficulties*, 17(3–4), 389–401. <https://doi.org/10.1080/13632752.2012.704316>
- Gercke, M. (2012). Understanding Cybercrime: Phenomena, challenges and legal response.
- Hern, A. (2016). Mark Zuckerberg tapes over his webcam. Should you? Retrieved March 15, 2017, from <https://www.theguardian.com/technology/2016/jun/22/mark-zuckerberg-tape-webcam-microphone-facebook>
- Johnston, B. A. C., & Warkentin, M. (2010). FEAR APPEALS AND INFORMATION SECURITY BEHAVIORS : AN EMPIRICAL STUDY, 34(3), 549–566.
- LaRose, R., Rifon, N. J., & Enbody, R. (2008). Promoting personal responsibility for internet safety. *Communications of the ACM*, 51(3), 71–76. <https://doi.org/10.1145/1325555.1325569>
- Machuletz, D., Sendt, H., Laube, S., & Böhme, R. (2015). Users Protect Their Privacy If They Can : Determinants of Webcam Covering Behavior.
- Nieuwsuur. (2016). Over vijf jaar helft misdaad door cybercriminelen. Retrieved from <http://nos.nl/nieuwsuur/artikel/2111280-over-vijf-jaar-helft-misdaad-door-cybercriminelen.html>
- NOS-Jeugdjournaal. (2014). Jongen spioneerde via webcam. Retrieved March 20, 2017, from <http://jeugdjournaal.nl/artikel/598184-jongen-spioneerde-via-webcam.html>
- Remie, M. (2014). Justitie: Plak webcam af met sticker. Retrieved from <https://www.nrc.nl/nieuws/2014/01/15/justitie-plak-webcam-af-met-sticker-a1428007>
- Rogers, K. (2016). Mark Zuckerberg Covers His Laptop Camera. You Should Consider It, Too. Retrieved March 15, 2017, from <https://www.nytimes.com/2016/06/23/technology/personaltech/mark-zuckerberg-covers->

his-laptop-camera-you-should-consider-it-too.html?_r=0

- Rogers, R. W. (1975). A Protection Motivation Theory of Fear Appeals and Attitude Change. *The Journal of Psychology*, *91*(1), 93–114.
<https://doi.org/10.1080/00223980.1975.9915803>
- Rose, R. A. (2012). Is Someone Watching You Through Your Webcam ? A study on the awareness and concern of webcam hacking. *Campatch Academy*, (May), 1–14.
- Ruiter, S., & Bernaards, F. (2013). Verschillen crackers van andere criminelen? *Tijdschrift Voor Criminologie*, *55*(4), p342-359.
- Sabillon, R., Cavaller, V., Cano, J., & Serra-Ruiz, J. (2016). Cybercriminals , Cyberattacks and Cybercrime.
- Silke, A. (2013). Webcams taken over by hackers, charity warns. *BBC Radio 5 Live*.
- Tokunaga, R. S. (2010). Following you home from school: A critical review and synthesis of research on cyberbullying victimization. *Computers in Human Behavior*, *26*(3), 277–287. <https://doi.org/10.1016/j.chb.2009.11.014>
- Witte, K., & Allen, M. (2000). A meta-analysis of fear appeals: Implications for effective public health caampaigns. *Health Education & Behavior*, *27*(5), 591–615.
<https://doi.org/10.1177/109019810002700506>
- Zebel, S., de Vries, P., Giebels, E., Kuttschreuter, M., & Stol, W. (2013). Jeugdige daders van cybercrime in Nederland : Een empirische verkenning. *Ministerie van Veiligheid En Jusititie /WODC*, (november), 1–135.

Appendix 1 Vragenlijst

Q1 Beste deelnemer, Ten eerste willen we u vragen de volgende punten door te lezen. 1. De deelname aan dit onderzoek is geheel vrijwillig. U kunt op elk moment van dit onderzoek uw deelname zonder een reden te hoeven geven stoppen. 2. Het onderzoek is anoniem. Dat betekent dat uw antwoorden niet naar u terug herleid kunnen worden. 3. Als u verdere vragen hebt kunt u die tijdens of na de vragenlijst een e-mail naar de onderzoeker sturen.

Q2 Heeft u de bovenstaande punten begrepen?

- Ja (1)
- Nee (2)

Q3 Gaat u met de bovenstaande punten akkoord?

- Ja (1)
- Nee (2)

Q4 Bedankt dat u de tijd wilt nemen om deze vragenlijst in te vullen. Dit onderzoek wordt uitgevoerd binnen het kader van een bachelorthese binnen de vakgroep Conflict, Risico en Veiligheid van de Universiteit Twente. Binnen dit onderzoek wordt gekeken naar hoe mensen aankijken ten opzichte van privacy, met de focus binnen dit onderzoek gericht op mobiele apparaten. U zult zo direct enkele vragen krijgen over uw demografische gegevens, daarna krijgt u enkele algemene statements te zien over verschillende aspecten van privacy waarbij het de bedoeling is dat u aangeeft wat u vindt van een bepaalde stelling. Probeer de stellingen zo eerlijk en waarheidsgetrouw te beantwoorden. Daaropvolgend is er een korte pauze met daaropvolgend nog enkele vragen met betrekking tot privacy, het onderzoek zal naar schatting 10 minuten van uw tijd in beslag nemen.

Q5 Vanwege statistische redenen wordt u gevraagd om enkele demografische gegevens in te vullen. Er is maar één antwoord mogelijk tenzij anders aangegeven.

Q6 Wat is uw geslacht?

- Man (1)
- Vrouw (2)
- Anders/ wil ik niet aangeven (3)

Q7 Wat is uw nationaliteit?

- Nederlands (1)
- Duits (2)
- Anders namelijk (3) _____

Q8 Wat is uw leeftijd? in hele jaren.

Q9 Wat is uw hoogst afgeronde opleiding?

- Basisschool (1)
- MAVO/VMBO/LBO (2)
- HAVO (3)
- VWO (4)
- MBO (5)
- HBO (6)
- WO (7)
- Anders, namelijk... (8) _____

Q10 De volgende stellingen hebben betrekking op zelfredzaamheid. Geef op de schaal aan welke optie het beste bij u past.

	Helemaal mee eens (1)	Eens (2)	Neutraal (3)	Oneens (4)	Helemaal mee Oneens (5)
Ik ben in staat om spionage via mijn laptop camera te voorkomen. (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik heb de vaardigheden om spionage via mijn laptop camera te voorkomen. (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik heb het geld om spionage via mijn laptop camera te voorkomen. (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik ken de maatregelen die ik kan nemen om spionage via mijn laptop camera te voorkomen. (4)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik kan gemakkelijk mijn webcam afschermen om spionage te voorkomen. (5)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q11 De volgende stellingen hebben betrekking op risicoinschattingen. Geef op de schaal aan welke optie het beste bij u past.

	Helemaal mee eens (1)	Eens (2)	Neutraal (3)	Oneens (4)	Helemaal mee Oneens (5)
Ik geloof dat webcam spionage ernstig is. (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik geloof dat de gevolgen van webcam spionage ernstig zijn. (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Webcam spionage is extreem schadelijk. (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Het is zeer waarschijnlijk dat ik bespioneerd wordt via mijn camera op mijn laptop. (4)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik loop het risico dat ik bespioneerd wordt via mijn camera op mijn laptop. (5)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Het is mogelijk dat ik bespioneerd wordt via mijn camera op mijn laptop. (6)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q12 De volgende stellingen hebben betrekking op de waargenomen effectiviteit van maatregelen die genomen kunnen worden. Geef op de schaal aan welke optie het beste bij u past.

	Helemaal mee eens (1)	Eens (2)	Neutraal (3)	Oneens (4)	Helemaal mee oneens (5)
Het afplakken van een laptop camera is een effectieve manier om te voorkomen dat ik bespioneerd wordt. (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Stickers of pleisters werken in het voorkomen van spionage via laptop camera. (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Als ik stickers of pleisters op mijn laptop camera plak is de kans veel kleiner dat ik bespioneerd wordt. (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q13 De volgende stellingen hebben betrekking op uw sociale omgeving ten aanzien van het afplakken van webcamcamera's op de laptop. Geef op de schaal aan welke optie het beste bij u past.

	Helemaal mee eens (1)	Eens (2)	Neutraal (3)	Oneens (4)	Helemaal mee oneens (5)
Veel mensen in mijn omgeving schermen de camera op hun laptop af met een sticker of pleister. (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Veel mensen in mijn omgeving zijn van mening dat ik mijn camera op mijn laptop moet afschermen. (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Het wordt in mijn arbeids/studie omgeving verwacht dat ik mijn laptop camera afscherm. (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik ben er bang voor dat mijn omgeving het overdreven acht als ik mijn laptop camera afscherm. (4)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q14 De volgende stellingen hebben betrekking op gedragsintentie. Vul op de schaal het antwoord in dat het beste bij u past.

	Helemaal mee eens (1)	Eens (2)	Neutraal (3)	Oneens (4)	Helemaal mee oneens (5)
Ik heb de intentie om de camera op mijn laptop af te schermen. (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik verwacht dat ik de webcam camera ga afschermen. (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik ga een poging doen om de webcam camera af te schermen. (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q15 Ik heb op dit moment de laptop camera afgeschermd met een sticker of plakker

- Ja (1)
- Nee (2)

Q16 De afgelopen vragen gingen over laptopcamera's en hadden betrekking op achterliggende attitudes tot het nemen van maatregelen om spionage te voorkomen. In het tweede deel van de vragenlijst worden vragen gesteld over camera's op mobiele telefoons. Blijf niet te lang nadenken over de vragen. In verband met de betrouwbaarheid is het het beste om je eerste ingeving op de schalen in te vullen.

Q17 De volgende stellingen hebben betrekking op zelfredzaamheid ten opzichte van mobiele telefoons. Geef op de schaal aan welke optie het beste bij u past.

	Helemaal mee eens (1)	Eens (2)	Neutraal (3)	Oneens (4)	Helemaal mee oneens (5)
Ik ben in staat om spionage via mijn mobiele telefoon camera te voorkomen. (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik heb de vaardigheden om spionage via mijn mobiele telefoon camera te voorkomen. (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik heb het geld om spionage via mijn mobiele telefoon camera te voorkomen. (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik ken de maatregelen die ik kan nemen om spionage via mijn mobiele telefoon camera te voorkomen. (4)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik kan gemakkelijk mijn mobiele telefoon camera afschermen om spionage te voorkomen. (5)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q18 De volgende stellingen hebben betrekking op risicoinschattingen ten opzichte van mobiel telefoon camera's. Geef op de schaal aan welke optie het beste bij u past.

	Helemaal mee eens (1)	Eens (2)	Neutraal (3)	Oneens (4)	Helemaal mee oneens (5)
Ik geloof dat spionage via de mobiele telefoon camera ernstig is. (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik geloof dat de gevolgen van mobiele telefoon spionage ernstig zijn. (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Spionage via de mobiele telefoon camera is extreem schadelijk. (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Het is zeer waarschijnlijk dat ik bespioneerd wordt via de camera op mijn mobiele telefoon (4)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik loop het risico dat ik bespioneerd wordt via de camera op mijn mobiele telefoon (5)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Het is mogelijk dat ik bespioneerd wordt via de camera op mijn mobiele telefoon. (6)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q19 De volgende stellingen hebben betrekking op de waargenomen effectiviteit van maatregelen die genomen kunnen worden. Geef op de schaal aan welke optie het beste bij u past.

	Helemaal mee eens (1)	Eens (2)	Neutraal (3)	Oneens (4)	Helemaal mee oneens (5)
Het afplakken van een mobiele telefoon camera is een effectieve manier om te voorkomen dat ik bespioneerd wordt. (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Stickers of pleisters werken in het voorkomen van spionage via de mobiele telefoon camera. (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Als ik stickers of pleisters op mijn mobiele telefoon camera plak is de kans veel kleiner dat ik bespioneerd wordt. (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q20 De volgende stellingen hebben betrekking op uw sociale omgeving ten aanzien van het afplakken van camera's op de mobiele telefoon. Geef op de schaal aan welke optie het beste bij u past.

	Helemaal mee eens (1)	Eens (2)	Neutraal (3)	Oneens (4)	Helemaal mee oneens (5)
Veel mensen in mijn omgeving schermen de camera op hun mobiele telefoon af met een sticker of pleister. (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Veel mensen in mijn omgeving zijn van mening dat ik mijn camera op mijn mobiele telefoon moet afschermen. (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Het wordt in mijn arbeids/studie omgeving verwacht dat ik mijn mobiele telefoon camera afscherm. (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik ben er bang voor dat mijn omgeving het overdreven acht als ik mijn mobiele telefoon camera afscherm. (4)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q21 De volgende stellingen hebben betrekking op gedragsintentie. Vul op de schaal het antwoord in dat het beste bij u past.

	Helemaal mee eens (1)	Eens (2)	Neutraal (3)	Oneens (4)	Helemaal mee oneens. (5)
Ik heb de intentie om de camera op mijn mobiel af te scherpen. (1)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik verwacht dat ik de camera op mijn mobiel ga afscherpen. (2)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik ga proberen om de camera op mijn mobiel af te scherpen. (3)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q22 Ik heb op dit moment de selfie-camera van mijn mobiel afgeschermd met een sticker/plakker.

- Ja (1)
- Nee (2)

Q23 Welke van de volgende fysieke maatregelen kent u om uw privacy te beschermen.

- WebcamCover (1)
- MicrofoonCover (2)
- Laptopslot (3)

Q24 Beste deelnemer, Het doel van dit onderzoek was om de achterliggende motivaties voor het wel of niet afscherpen van camera's bij deelnemers te meten. Van belang waren hierbij de waargenomen bedreiging van spionage en de waargenomen effectiviteit van bepaalde niet technische maatregelen. Ook de invloed van de sociale omgeving wordt gemeten. De onderzoeker wil nogmaals benadrukken dat de ingevulde vragenlijst anoniem wordt verwerkt en tezamen met de uitkomsten van andere vragenlijsten onderworpen aan statistische analyse.

Q25 Beste deelnemer, U bent aangekomen bij het einde van de vragenlijst. Mocht u vragen of opmerkingen hebben over het onderzoek of de vragenlijst dan kunt u een E-mail sturen naar c.p.orriens@student.utwente.nl U kunt de vragenlijst nu sluiten. Nogmaals bedankt voor uw medewerking!

Appendix 2: Risk behavior diagnostics scale

RISK BEHAVIOR DIAGNOSIS SCALE

Define Threat=_____; Define Recommended

Response:_____

- RE 1. [**Recommended response**] is effective in preventing [**health threat**]: 1 2 3 4 5
RE 2. [**Recommended response**] work in preventing [**health threat**]: 1 2 3 4 5
RE 3. If I [**do recommended response**], I am less likely to get [**health threat**]: 1 2 3 4 5
SE 4. I am able to [**do recommended response**] to prevent getting [**health threat**]: 1 2 3 4 5
SE 5. I have the [**skills/time/money**] to [**do recommended response**] to prevent [**health threat**]: 1 2 3 4 5
SE 6. I can easily [**do recommended response**] to prevent [**health threat**]: 1 2 3 4 5

SEV 7. I believe that [**health threat**] is severe: 1 2 3 4 5
SEV 8. I believe that [**health threat**] has serious negative consequences: 1 2 3 4 5
SEV 9. I believe that [**health threat**] is extremely harmful: 1 2 3 4 5
SUSC 10. It is likely that I will get [**health threat**]: 1 2 3 4 5
SUSC 11. I am at risk for getting [**health threat**]: 1 2 3 4 5
SUSC 12. It is possible that I will get [**health threat**]: 1 2 3 4 5

Raw Score Version:: Eff_____ - Threat _____ = _____

Positive score indicates danger control processes dominating (needs threat to motivate with high efficacy message).

Negative score indicates fear control processes dominating (needs only efficacy messages; no threat).