
74 INTERCOM 2012-4

In 2007 is door de VID voor het eerst een 
scriptieprijs ingesteld ter bevordering van 
het vakgebied Informatievoorziening en In-
formatie en Communicatie Technologie 
binnen Defensie. Dit traject heeft voor 2013 
diverse scripties opgeleverd die, ieder met 
een eigen opzet, inhoud en karakter, konden 
worden verbonden aan een actueel probleem 
binnen Defensie binnen het vakgebied IV/
ICT. Deze scripties zijn nauwgezet beoor-
deeld met als voornaamste criteria de relatie 
tussen probleem en oplossing en de rele-
vante bijdrage aan een, bij voorkeur, actueel 
Defensie probleem binnen het aandachtsge-
bied IV/ICT. In een transparant beoorde-
lingsproces en op basis van objectieve crite-
ria is gezocht naar de scriptie die overtuigend 
kon inspireren en uitdagen. Deze inspiratie 
en uitdaging zijn gevonden in de scriptie 

VERENIGING INFORMATICI DEFENSIE

Juryrapport René Olthuisprijs 2012

derlandse krijgsmacht ingezet kan worden 
door de snelle verspreiding van informatie. 
Van Haaster heeft vervolgens onderzocht 
welke juridische aspecten van invloed zijn 
bij de bestrijding van deze ongewenste ver-
spreiding. Hiervoor zijn zowel tegenaanval-
len met kinetische middelen als met cyber-
middelen denkbaar. 
Al eerder is een scriptie beoordeeld die de 
gevolgen van social media op operaties heeft 
onderzocht. Deze scriptie gaat een stap ver-
der door de vraag centraal te stellen of een 
social media site een militair doel kan en mag 
zijn. Als zodanig kan deze scriptie een so-
lide basis leveren aan de Rules of Engage-
ment op het Slagveld 2.0. Deze kennis zij 
van harte aanbevolen aan de Taskforce 
Cyber. De scriptie levert daarnaast een po-
sitieve bijdrage aan het wetenschappelijke 
domein binnen Defensie. Op basis van deze 
argumentatie is geconcludeerd dat de scrip-
tie theoretisch inspireert en uitdaagt en de 
basis biedt tot een concreet vervolg en mag 
daarmee met recht een uitzonderlijke pres-
tatie worden genoemd.

“Het Juridische Slagveld 2.0. Juridische Im-
plicaties van de Proliferatie van Web 2.0 
Internetdiensten op het Slagveld” van twee-
de luitenant J. van Haaster.
De scriptie is geschreven in een vlot en toe-
gankelijk taalgebruik zonder in te boeten 
aan wetenschappelijk gehalte en houdt de 
lezer voor wat de militair operationele risi-
co’s kunnen zijn van Web 2.0 services aan 
de hand van het voorbeeld van de Ushahidi 
service. Ushahidi is een Social Networking 
Site die succesvol is gebleken bij de inzet van 
humanitaire hulp bij crises zoals in Haïti en 
bij rellen tegen regimes in o.a. Noord-Afri-
ka. Informatie verzameld door gebruikers 
van smartphones wordt door vrijwilligers van 
Ushahidi verwerkt tot “inlichtingen”. Van 
Haaster beschrijft op een treffende en in-
dringende wijze hoe Ushahidi tegen de Ne-

Door de Commissie Toekenning René Olthuisprijs onder voorzitterschap van 
drs. D.M. Koen is voorgedragen de, Tweede Luitenant J. van Haaster, voor zijn 
scriptie Het Juridische Slagveld 2.0, Juridische Implicaties van de Proliferatie van 
Web 2.0 Internetdiensten op het Slagveld, afgerond op 9 maart 2012 ter afslui-
ting van de Bacheloropleiding Krijgswetenschappen aan de Nederlandse Defensie 
Academie te Breda en aldaar verdedigd in een openbare zitting op 16 maart 2012, 
in overweging nemende de volgende argumentatie:

Het (Juridische) Slagveld 2.0

Tweede-luitenant J. (Jelle) van Haaster, NLDA

Tlnt Jelle van Haaster heeft in maart 2012 de opleiding Krijgswetenschappen aan 
de Faculteit Militaire Wetenschappen succesvol afgerond met de scriptie “Het 
Juridische Slagveld 2.0, Juridische Implicaties van de Proliferatie van Web 2.0 
Internetdiensten op het Slagveld”. De Vereniging van Officieren Informatici heeft 
deze scriptie gewaardeerd met René Olthuisprijs 2012. Speciaal voor Intercom 
heeft Jelle zijn scriptie bewerkt tot dit artikel. De auteur wil kolonel mr. dr. P.A.L. 
Ducheine danken voor de bijdrage aan dit artikel.

Helicopter hovering above Abbottabad at 
1AM (is a rare event);
Go away helicopter – before I take out my giant 
swatter;
A huge window shaking bang here in Abbot-
tabad Cantt. I hope it’s not the start of some-
thing nasty;
Uh oh, now I’m the guy who liveblogged the 
Osama raid without knowing it.1

Sohaib Athar2 is een Pakistaanse gebruiker 
van de website Twitter3. Via de website legde 
hij op 1 mei 2011 de aanval op Osama bin 
Laden vast, nog voordat de Amerikaanse 
militairen het complex van Bin Laden betra-

den.4 De volgende dag verklaarde de Presi-
dent van de Verenigde Staten dat “justice 
has been done” en Osama bin Laden gedood 
was5. De gevolgen van de eerste tweet kon-
den funest zijn voor de uitvoering van de 
operatie. In dit geval heeft de tweet niemand 
bereikt die op vijandelijke wijze kon hande-
len tegen de Amerikaanse helikopters en 
troepen. Huidige ontwikkelingen op het 
internet maken het echter mogelijk om Twit-
ter en andere Social Networking Sites (SNS) 
te monitoren en in kaart te brengen. Daar-
door wordt het mogelijk om snel de juiste 
informatie bij de juiste persoon te krijgen, 
of in dit geval, de tweet van Athar bij een 

insurgent of de keerzijde: bij de Amerikaan-
se inlichtingendiensten. De destructieve 
potentie van dergelijke internetinitiatieven 
is onderbelicht. Momenteel is er meer aan-
dacht voor de wereldverbeterende werking 
die uitgaat van razendsnelle informatie-uit-
wisseling. 


75INTERCOM 2012-4

De informatie die de krijgsmacht negatief 
kan beïnvloeden zou kunnen bestaan uit: 
troepenbewegingen, militaire locaties, ver-
plaatsingsroutes en militaire acties in de 
regio. Web 2.0 initiatieven – zoals Ushahidi 
– zijn publiekelijk toegankelijk op het inter-
net, dienen geen commercieel of staatsbe-
lang en zijn vaak opgezet uit een idealistische 
motivatie. Het is dan ook moeilijk om der-
gelijke initiatieven aan banden te leggen.11 
Om de schadelijke invloed van Web 2.0 ser-
vices ongedaan te maken of te voorkomen, 
kan het noodzakelijk zijn om de service uit 
te schakelen met behulp van cybermiddelen. 

In het uiterste geval kan een aanval door 
middel van kinetische middelen noodzake-
lijk zijn, oftewel: fysiek geweld toepassen.12 
Met fysiek geweld worden alle daden van 
militair geweld met inzet van strijdmiddelen 
bedoeld. Voorbeelden van fysiek geweld zijn 
een geweerschot, beschieting, aanval, aanval 
vanuit de lucht of bomaanslag.13 Het gebruik 
van militair geweld wordt tijdens een gewa-
pend confl ict gereguleerd door het (huma-
nitaire) oorlogsrecht (Ius in Bello of HOR). 
Een van de voornaamste regels daarbij is dat 

lijks schadelijk in tijden van (relatieve) rust, 
maar bij onrusten, rellen en demonstraties 
kan Ushahidi gebruikt worden als force-
multiplier tegen de overheid. Het biedt de 
relschoppers een makkelijk toegankelijk 
command, control, communicatie en infor-
matie (C3I) systeem.9 Daardoor zijn rel-
schoppers beter in staat hun inspanning 
tegen de overheid te coördineren. Het po-
tentiële gevaar dat hieruit ontstaat is groot.10 

Hoewel Ushahidi effect zou kunnen hebben 
op nationale orde handhavende taken, be-
perkt dit artikel zich tot het internationale 
militaire vlak. Dit artikel gaat in op de ge-
volgen van een platform zoals Ushahidi op 
de uitvoering van internationale militaire 
operaties binnen een gewapend confl ict. Wat 
als een Web 2.0 service gebruikt wordt om 
een militaire operatie binnen een gewapend 
confl ict te hinderen?

UITDAGING VOOR DE 
KRIJGSMACHT
Zoals eerder gezegd, zal de Nederlandse 
krijgsmacht vroeg of laat geconfronteerd 
worden met schadelijke internetinitiatieven. 

Het is zeer waarschijnlijk dat de Nederland-
se krijgsmacht vroeg of laat geconfronteerd 
zal worden met Web 2.0 initiatieven die User 
Generated Content (UGC), zoals de tweet 
van Sohaib Athar, omzetten naar publieke-
lijk toegankelijke informatie. Het doel van 
dit artikel is aantonen dat het bestrijden van 
dergelijke internetinitiatieven problema-
tisch is met het huidige defensie-arsenaal en 
dat er daarom behoefte is aan andere geavan-
ceerdere middelen. Om de problematiek in 
kaart te brengen zal allereerst de (technische) 
werking van Ushahidi beschreven worden, 
wat een illustratief internetinitiatief is. Ver-
volgens zal de potentiële invloed van dat 
initiatief op (toekomstige) militaire operaties 
behandeld worden. Als derde zullen de mo-
gelijkheden en gevolgen van een aanval mid-
dels conventionele, kinetische middelen 
beschreven worden. Het artikel besluit met 
een aantal concluderende opmerkingen over 
middelen die mogelijk wel adequaat zijn. 

USHAHIDI 
Een van de voornaamste internetinitiatieven 
op dit gebied is Ushahidi dat handelt volgens 
het motto: “Changing the World, One Map 
at a Time.”6 Iedereen, mits voorzien van een 
internetverbinding, kan een melding maken 
op een website waardoor een beeld gegene-
reerd kan worden van actualiteiten in een 
regio. De melding wordt op het internet 
verwerkt door een internationaal team van 
vrijwilligers, vervolgens omgezet in rappor-
tages en daarna geplot op een online kaart, 
zoals afbeelding 1 weergeeft. De informatie 
is vervolgens beschikbaar voor iedereen met 
een internetverbinding.

De keerzijde van de medaille blijft echter 
onderbelicht: wat nu als Ushahidi, of Web 
2.0 services in het algemeen, tegen een staat 
gebruikt worden?8 De potentiële gevolgen 
voor de stabiliteit zouden aanzienlijk zijn. 
Het kan bijvoorbeeld de uitvoering van orde 
handhavende en militaire taken in binnen- en 
buitenland compliceren. Met een platform 
dat door gebruikers gegenereerde informa-
tie in kaart brengt, zouden in Nederland 
bijvoorbeeld de posities van politie in kaart 
gebracht kunnen worden. Nu is dat nauwe-

stap 1 22 3 4

Afbeelding 1: Werking Ushahidi initiatief

Afbeelding 2: Ushahidi kaart naar aanleiding van rellen in Groot-Brittannië


77INTERCOM 2012-4

service leidt tot het beperkt of niet functio-
neren van de service. Het uitschakelen van 
de gebieden wordt beheerst door het huma-
nitaire oorlogsrecht en de regels over aanval-
len (of targeting).17 De interventiegebieden 
zijn uit te splitsen in objecten en personen 
die potentieel een militair doel zijn. Legi-
tieme militaire doelen zijn (1) personen of 
(2) objecten. Militaire doelen mogen aan-
gevallen worden, mits de aanval voldoet aan 
de overige oorlogsrechtelijke vereisten. 
Daarnaast geldt dat een collateral damage 
assessment verlangd wordt. Dat houdt in dat 
de nevenschade ‘ingeschat moet worden’ en 
zo veel mogelijk beperkt moet worden.
Eventuele disproportionele nevenschade 
leidt tot het afblazen van de aanval. Bij die 
aanval zijn ook nog (andere) voorzorgsmaat-
regelen vereist.
 
pOTENTIËlE DOElEN
Uit het onderzoek naar de kwalifi catie van 
de objecten na het faciliteren van de versprei-
ding van de algemene tweet “Helicopter 
hovering above Abbottabad at 1AM (is a rare 
event)” blijkt dat geen enkele schakel (ob-
ject) als militair doel gekwalifi ceerd kan wor-
den. Datzelfde geldt voor de persoon die de 
tweet plaatst, het is niet waarschijnlijk dat 
het plaatsen van een algemene tweet gezien 

database wordt geverifi eerd door vrijwilli-
gers die tevens via het internet in verbinding 
staan met de database. (4) Na de backoffi ce 
verifi catie en goedkeuring komt de informa-
tie op de frontoffi ce versie van de website te 
staan. (5) Vervolgens kunnen gebruikers via 
een internetverbinding de website bekijken. 

KINETISChE AANVAl

“Ultima Ratio Regum” 

Zoals het citaat illustreert, is het fysiek ge-
weld door middel van kinetische middelen 
vaak het laatste redmiddel binnen een gewa-
pend confl ict. Hoewel een Web 2.0 service 
zich in het cyberdomein bevindt, komen 
binnen de informatie-publicatieketen vele 
“fysieke” onderdelen voor die bijdragen aan 
het functioneren van de service (zie afbeel-
ding 3 en 4). Het onderbreken van de in-
formatie-publicatieketen door het uitscha-
kelen van een van de onderdelen, kan de Web 
2.0 service beperken of zelfs uitschakelen. 

De potentiële interventiegebieden zijn 
weergegeven in afbeelding 4. Het uitscha-
kelen van een van deze interventiegebieden 
binnen de informatieketen van de Web 2.0 

onderscheid gemaakt moet worden tussen 
de burgerbevolking en combattanten.14 De 
burgerbevolking moet tijdens een confl ict 
ontzien en beschermd worden. De bescher-
ming van burgers vervalt indien er sprake is 
van rechtstreekse deelname aan vijandelijk-
heden (RDAV)15. Het is de vraag of het 
verschaffen van user generated content aan 
een internetdienst gekwalifi ceerd kan wor-
den als RDAV en of de infrastructuur die de 
content faciliteert gekwalifi ceerd kan worden 
als militair doel. 

INFORMATIE-puBlICATIEKETEN 
uShAhIDI
Om te kunnen beslissen of een aanval wen-
selijk kan zijn, is het noodzakelijk te begrij-
pen hoe een internetservice zoals Ushahidi 
werkt. De technische werkwijze van het 
Ushahidi platform bestaat uit vijf stappen: 
(1) Input wordt verkregen via de personal 
computer (PC), smartphone of mobiele te-
lefoon. Dat kan rechtstreeks naar de Usha-
hidi website (blauwe pad) of via een social 
networking site (SNS) (rode pad). (2) De 
verbinding tussen input en Ushahidi of 
input, SNS en Ushahidi komt tot stand via 
het internet. Via de verbinding komt de in-
formatie direct of indirect terecht in de da-
tabase van Ushahidi. (3) De informatie in de 

Input OutputNationaal

SIM

Mobile Station

BTS

BTS

BTS

Base Station Subsystem

BSC

Network Subsystem

BSC

Voice

HLR VLR

EIR AuC

MSC

Data

Inter-
nationaal

NAP

Server

NAP

Router Modem POP NAP Backbone Backbone Backbone Backbone

BackboneNAPServerBackbone

Palo Alto (VS)

Palo Alto (VS)

San Jose (VS)

San Jose (VS)

Atalanta (VS)

Atalanta (VS)

Ashburn (VS)

NAP

Palo Alto (VS)

San Jose (VS)

Atalanta (VS)

Ashburn (VS)

Salt Lake City
 (VS)

Salt Lake City
 (VS)

Datacentra

Sohaib Athar
@Sohaib Athar

Helicopter hovering above Abbottabad at 1AM (is a rare event);

1 mei om 23:58 via Twitter for Iphone - Deze tweet embedden

NAP

Database

Inter-
nationale

vrijwilligers
& bezoekers

Router

Modem

POP

NAP

Backbone

PC

Bericht via Social Networking Site

Direct bericht aan Ushahidi

Dataverkeer Ushahidi platform

Legenda

Afbeelding 3: Informatie-publicatieketen van Ushahidi


78 INTERCOM 2012-4

Een aanval op de smartphone van Sohaib 
Athar heeft waarschijnlijk de nevenschade 
tot gevolg dat Athar verwond of gedood 
wordt. Een smartphone wordt immers op 
de persoon gedragen gedurende het groot-
ste deel van de dag. Het uitschakelen van de 
verbinding door middel van het uitschakelen 
van de base tranceiver stations en base station 
controllers heeft tot gevolg dat behalve 
Sohaib Athar, de gehele stad of de gehele 
regio geen telefoon- en internetverbinding 
heeft en daarnaast de nodige infrastructu-
rele schade ontstaat. 

Het uitschakelen van het mobile services swit-
ching center (MSCs) heeft nagenoeg het-
zelfde neveneffect. De infrastructurele scha-
de kan echter enigszins beperkt worden. Om 
hetzelfde effect te bereiken als het uitscha-
kelen van de BTSs hoeven immers minder 
MSCs uitgeschakeld te worden.21 Het uit-
schakelen van het network access point (NAP) 
heeft tot gevolg dat een groot aantal thuis-
netwerken en smartphones in het dorp en 
regio geen internetverbinding hebben.22 Het 
uitschakelen van een nationale backbone 
heeft verstrekkende gevolgen voor alle net-
werken op nationaal niveau (en ten dele op 
internationaal niveau). Het gevolg van het 
wegvallen van een backbone is uitval van grote 
commerciële netwerken, NAPs en daarmee 
vele thuisnetwerken en GSM- en UMTS-
masten. 

Een aanval op een militair doel mag neven-
schade veroorzaken zolang het niet dispro-
portioneel is met het directe militaire voor-
deel. Dat betekent bijvoorbeeld dat een 
backbone aangevallen mag worden indien de 
ontstane nevenschade opweegt tegen het 
militaire voordeel. Het is echter waarschijn-
lijk – in het geval dat Sohaib Athar een mi-
litair relevante tweet verstuurd – dat een 
aanval op de smartphone het minste neven-
schade veroorzaakt, daarmee is het de beste 
optie binnen dat scenario. 

CONCluSIE 
“There is no room in war for delicate machi-
nery”23

Hoewel bovenstaand citaat gedateerd is, 
geeft het goed het denken en de huidige 
stand van zaken over de intrede van cyber-
middelen binnen het conventionele confl ict 
weer. In dit artikel heb ik geprobeerd aan te 
tonen dat het uitschakelen van Ushahidi 
middels kinetische middelen problematisch 
is. In elk van de gevallen veroorzaakt een 
aanval in meer of mindere mate nevenscha-
de. Hoewel het oorlogsrecht nevenschade 
onder bepaalde omstandigheden toestaat, 
zijn operationeel gezien vele vormen van 
nevenschade ongewenst, zoals het volgende 
citaat van luitenant-generaal de Kruif illu-
streert: “[…] wat mij betreft is ieder burger-
slachtoffer er één te veel.”24 Nevenschade tast 
de operationele doelstelling van een missie 

zelf en op de verbinding tussen hem en het 
internet.

Aanval op persoon
Sohaib Athar gebruikt een smartphone om 
de tweet te plaatsen op Twitter. Het plaatsen 
van de tweet duurt enkele seconden tot mi-
nuten, dat betekent dat hij slechts kort aan 
de vijandelijkheden deelneemt. In het geval 
van time sensitive targets heeft de krijgsmacht 
bepaalde procedures om het doelbestrij-
dingsproces versneld te doorlopen, echter is 
het (momenteel) onmogelijk om binnen 
seconden tot minuten aan te vallen. Dat heeft 
tot gevolg dat Sohaib Athar niet aangevallen 
kan worden omdat hij – nadat het doelbe-
strijdingsproces doorlopen is - waarschijnlijk 
geen militair doel meer is. 

Aanval op object
Een aanval op de persoon is gebonden aan 
de temporele dimensie van het deelnemen 
aan vijandelijkheden. Voor een aanval op 
objecten ligt dat anders, indien een object 
gebruikt word of bestemd is voor militaire 
activiteiten, is dit een militair object of een 
dual-use object (zowel civiele als militaire 
functie). Met andere woorden, bij de aanval 
op een object speelt de temporele dimensie 
niet mee. Dat betekent dat de objecten bin-
nen de informatie-publicatieketen die ge-
bruikt worden met een militair doeleinde 
zowel voor, tijdens en na het gebruik aan-
gevallen mogen worden. 

De nevenschade van een aanval op de inter-
netverbinding hangt af van welk onderdeel 
van de internetverbinding uitgeschakeld 
wordt. Zoals weergegeven in afbeelding 5, 
bestaat de (geografi sch beperkte) internet-
verbinding van Athar uit: zijn smartphone, 
de GSM en UMTS masten (BTSs) en bijbe-
horende base station controllers (BSCs), het 
mobile services switching center (MSC), het 
network access point (NAP) en de natio-
nale backbone(s). Per onderdeel zal kort de 
nevenschade geschetst worden. 

kan worden als RDAV. Sohaib Athar neemt 
niet rechtstreeks deel aan de vijandelijkhe-
den, hetzelfde geldt voor de internationale 
vrijwilligers die de Ushahidi site bemannen. 
Dat impliceert dat geen enkel onderdeel 
(personen noch objecten) binnen de infor-
matieketen kinetisch uitgeschakeld mag 
worden. 

Dat zou veranderen indien het een specifi ek 
militair relevante tweet betreft, bijvoor-
beeld: “@InsurgentsAbbottabad: Three heli-
copters hovering at 34°10’08N/
73°14’33E”. Op dat moment is er een dui-
delijk verband met de vijandelijkheden in 
het gebied (belligerent nexus), is de waar-
schijnlijkheid van schade aan personeel aan-
wezig (schadedrempel) en is het waarschijn-
lijk dat de tweet als basis dient voor een 
aanval (causaal verband tussen handeling en 
potentiële schade). Indien een dergelijke 
tweet geplaatst wordt, kwalifi ceren de vol-
gende onderdelen zich als een legitiem mi-
litair doel: (1) de verbinding van Sohaib 
Athar met het internet (voor zover deze zich 
op het grondgebied van de oorlogvoerende 
mogendheden bevindt) en (2) Sohaib Athar 
voor de tijd dat hij rechtstreeks deelneemt 
aan de vijandelijkheden.

pOTENTIËlE AANVAl
De legitimiteit van een aanval kan beoor-
deeld worden aan de hand van de volgende 
drie (juridische) vragen: (1) Is het doelwit 
een militair doel? (2) Is er nevenschade te 
verwachten? (3) Is deze nevenschade niet 
disproportioneel met het directe militaire 
voordeel? Daarnaast dienen alle nodige 
voorzorgsmaatregelen genomen te worden 
om collateral damage en verwonding van 
burgers te voorkomen.19 In het kort, als de 
aanval gericht is op een militair doel en de 
verwachte nevenschade proportioneel is met 
het directe voordeel en alle nodige voor-
zorgsmaatregelen genomen zijn is de aanval 
waarschijnlijk legitiem. In het vervolg van 
deze paragraaf zal kort de legitimiteit beoor-
deeld worden van een aanval op Sohaib Athar 

Afbeelding 4: Interventiegebieden

Salim Athar
@SalimAthar

Drie Blauwlandse tanks rijden langs Rooddorp

20 januari om 11:58 via Twitter for Iphone - Deze tweet embedden

WEB 2.0 SERVICE

WEB 2.0 SERVICE

persoon

verbinding persoon met internet

rooddorp
internationale vrijwilligers

roodlandblauwland verbinding Ushahidi met Twitter

WEB 2.0 SERVICE Web 2.0 service

Helicopter hovering above Abbottabad at 1AM (is a rare event)Helicopter hovering above Abbottabad at 1AM (is a rare event) Twitter website
1 mei om 23:58


79INTERCOM 2012-4

in buiten bebouwde omgeving voor een GSM-
mast ongeveer 35 kilometer is en voor een UMTS-
mast 50 tot 75 kilometer. Het uitschakelen van 
de internetverbinding van een enkele persoon 
behelst in een stad het uitschakelen van alle Base 
Tranceiver stations (BTSs) binnen een straal van 
drie kilometer. Dat zou in Breda impliceren dat 
er 103 masten uitgeschakeld dienen te worden 
indien een enkele smartphone toegang tot het 
internet ontzegd zou moeten worden. In Terhe-
ijden zouden de 11 BTSs uitgeschakeld moeten 
worden, maar gezien de landelijke ligging hebben 
omringende BTS een groot bereik, eventueel zelfs 
tot in het dorp zelf. Binnen de directe omgeving 
van Terheijden bevinden zich nog 138 BTS.
21 Net zoals bij de BTSs is het moeilijk te beoor-
delen hoeveel Switching Centers er uitgeschakeld 
dienen te worden om de internettoegang te ont-
zeggen. Het verschilt per Center met hoeveel 
BTSs deze verbonden is en in tegenstelling tot 
een BTS is een Mobile Switching Centre minder 
opvallend (het kan een forse meterkast tot “elek-
triciteitshuisje” zijn). 
22 Ter illustratie, de NAP in het centrum van Breda 
staat in verbinding met 25.000 thuisnetwerken 
en (kleine) commerciële netwerken, het NAP in 
Terheijden staat in verbinding met 8.000 thuis-
netwerken en (kleine) commerciële netwerken.
23 Wavell, A. (1883-1950). Brits generaal ten tijde 
van de Eerste en Tweede Wereldoorlog. 
24 Kruif, de, M. in Bemmel, van, N. (2009). Het 
Aantal Incidenten Zal Nog Stijgen. Volkskrant, 
14 maart 2009. Geraadpleegd op 29 februari 2012 
www.volkskrant.nl/vk/nl/2664/Nieuws/ar-
chief/article/detail/322695/2009/03/14/
Het-aantal-incidenten-zal-nog-stijgen.dhtml
25 Dimitiru, G. en Graaf, de, B.(2011). De Missie 
in Uruzgan als Strategisch Narratief. Atlantisch 
Perspectief, 2011, jaargang 35, nummer 8; Du-
cheine, P.A.L. & Pouw, E.H. pp. 128-131.
26 Zie: P.A.L. Ducheine & J.E.D. Voetelink 
(2011) ‘Cyberoperaties: naar een juridisch raam-
werk’, in: Militaire Spectator, Vol 180, nr. 6, pp. 
273-286, p. 284-5.

aan, maar ook het maatschappelijk draagvlak 
in het thuisland.25 Offensieve cybermiddelen 
bieden wellicht uitkomst voor toekomstige 
confl icten waarbij ongetwijfeld gebruik ge-
maakt gaat worden van cybercapaciteiten en 
internetinitiatieven zoals Ushahidi. 

De inzet van cybermiddelen (met kinetische 
of non-kinetische effecten) tegen onderde-
len binnen de informatie-publicatieketen, 
roept de nodige vragen op. Zo is het ondui-
delijk of non-kinetische schade en effecten 
hetzelfde getoetst dienen te worden als ki-
netische (fysieke) schade en effecten. Ook is 
het onduidelijk of non-kinetische effecten 
toegebracht mogen worden aan militaire 
doelen op het grondgebied van onzijdige/
neutrale mogendheden.26 Hoewel de beoor-
deling van (non-) kinetische effecten vragen 
oproept, is het cybermiddel in bepaalde ge-
vallen de minst schadelijke methode voor de 
burgerbevolking. Het staat daarmee buiten 
kijf dat er rol is voor cybermiddelen binnen 
toekomstige confl icten. 

Input Nationaal

SIM

Mobile Station

BTS

BTS

BTS

Base Station Subsystem

BSC

Network Subsystem

BSC

Voice

HLR VLR

EIR AuC

MSC

Data

Router Modem POP NAP Backbone

Afbeelding 5: Geografi sch beperkte internetverbinding

1 Athar, Sohaib. (2011). Twitter Timeline: Tweet 
van 00:58, 1 mei 2011. Geraadpleegd op 13 ja-
nuari 2012. http://almightylink.ksablan.com/
social-media/the-reallyvirtual-tweets-reported-
ly-of-the-bin-laden-raid/;
Twitter Timeline: Tweet van 01:05, 1 mei 2011; 
Twitter Timeline: Tweet van 01:09, 1 mei 2011; 
Idem. Twitter Timeline: Tweet van 09:41, 1 mei 
2011.
2 Athar, Sohaib, (2012). Twitter Profi el: Sohaib 
Athar. Geraadpleegd op 13 januari 2012. twitter.
com/#!/ReallyVirtual
3 Twitter is een van de voornaamste mini-blog 
websites waar gebruikers een boodschap, de zo-
genaamde “Tweet”, kunnen plaatsen van maxi-
maal 200 tekens. 
4 NYtimes.com. (2011). How Osama bin Laden 
Was Located and Killed. Geraadpleegd op 13 ja-
nuari 2012. www.nytimes.com/interactive/
2011/05/02/world/asia/abbottabad-map-of-
where-osama-bin-laden-was-killed.html?ref=asia 
5 Baker, P. (2011). Bin Laden Is Dead, Obama 
Says. New York Times, 1 mei 2011. Geraadpleegd 
op 13 januari 2012. www.nytimes.com/
2011/05/02/world/asia/osama-bin-laden-is-
killed.html?pagewanted=all 
6 Ushahidi Blog. (2011). Changing the World, 
One Map at a Time. 
Geraadpleegd op 13 januari 2012. blog.ushahidi.
com/index.php/2011/05/09/changing-the-
world-one-map-at-a-time-video/ 
7 Een voorbeeld van een door gebruikers gegene-
reerd platform voor humanitaire hulp is de Usha-
hidi kaart van Haïti. Hierin staan alle meldingen 
vanuit Port-au-Prince gedaan via de sociale media 
en telefoon: haiti.ushahidi.com/
8 Ushahidi moet hier gezien worden als een bre-
dere metafoor voor alle initiatieven die een der-
gelijke informatieslag maken op het internet.
9 Het systeem is volgens de website van Ushahidi 
binnen twee minuten te confi gureren, dit is ge-
verifi eerd door de auteur van deze scriptie. Usha-
hidi.com (2010). Crowdmap. Geraadpleegd op 
23 december 2011 www.ushahidi.com/pro-

ducts/crowdmap 
10 Ter illustratie:, de Ushahidi kaart van de rellen 
in Groot-Brittannië van 6 tot 10 augustus: www.
nfpvoice.com/wp-content/uploads/2011/08/
11 Illustratief hiervoor is de vervolging van Wiki-
leaks, hetgeen zeer lastig, zo niet onmogelijk te 
realiseren is. Zie voor de berichtgeving in de Ver-
enigde Staten: Norman, J. (2010) Can the US 
Actually Prosecute WikiLeaks? CBS news, 8 de-
cember 2010. Geraadpleegd op 23 december 
2010 www.cbsnews.com/8301-503543_162-
20025040-503543.html 
12 Met betrekking tot het begrip aanvallen wordt 
de defi nitie uit het Handboek Militair Recht aan-
gehouden: “Aanvallen betekent: daden van ge-
weld gericht tegen de tegenstander, hetzij offen-
sieve, hetzij defensieve.” Kruit, van der, P.J.J. 
(2009). Handboek Militair Recht. Nijmegen: 
Wolf Legal Publishers. p. 497; 
13 Gorp, van, A.M. (2009). Humanitair Oorlogs-
recht Verdieping in Handboek Militair Recht. 
Nijmegen: Wolf Legal Publishers. p. 496.
14 Kruit, (2009), p.496; Art. 48 jo. Art. 51 Eerste 
Aanvullende Protocol bij de Geneefse Verdragen 
(AP I) (1977). 
15 Art. 51 (3) API.
16 Vertaling: Het laatse argument van de koning/
heerser
17 Voor een uiteenzetting daaromtrent zie o.a. 
Ducheine, P.A.L. & Pouw, E.H. (2010). ISAF 
Operaties in Afghanistan: oorlogsrecht, doelbestrij-
ding in counterinsurgency, ROE, mensenrechten 
& ius ad bellum. Nijmegen: Wolf Legal Publishers.
18 Melzer, N. (2009). Interpretive Guidance on the 
Notion of Direct Participation in Hostilities under 
International Humanitarian Law. Geneve: 
ICRC.
19 Art. 51 en 57- 58 AP I.
20 Ter illustratie, in de stad Breda (ongeveer 
170.000 inwoners) staan 331 GSM en UMTS 
masten terwijl in het dorp Terheijden (ongeveer 
7.000 inwoners) 11 GSM en UMTS masten staan. 
Een GSM- of UMTS-mast heeft in een stad on-
geveer een bereik van drie kilometer, terwijl dit 


