
Van meld- naar aantoonplicht

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 1

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 2

Van meld- naar aantoonplicht

Een onderzoek naar een systeem van digitale surveillance

C. Veen
J.G. Brouwer

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 3

In opdracht van:
Programma Politie & Wetenschap

Foto omslag: George Verberne/Hollandse Hoogte

Ontwerp:
Vantilt Producties & Martien Frijns

ISBN: 978 90 3524 678 2
NUR: 800, 624

Realisatie:
Reed Business, Amsterdam

© 2013 Politie & Wetenschap, Apeldoorn en Rijksuniversiteit Groningen

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een

geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij

elektronisch, mechanisch, door fotokopieën, opname of enige andere manier, zonder voorafgaande

schriftelijke toestemming van de uitgever.

Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16b Auteurswet

1912 juncto het Besluit van 20 juni 1974, Stb. 351, zoals gewijzigd bij Besluit van 23 augustus 1985,

Stb. 471 en artikel 17 Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen

te voldoen aan de Publicatie- en Reproductierechten Organisatie (Postbus 3060, 2130 KB Hoofddorp).

Voor het overnemen van (een) gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere

compilatiewerken (artikel 16 Auteurswet 1912) dient men zich tot de uitgever te wenden.

No part of this publication may be reproduced in any form, by print, photo print or other means

without written permission from the authors.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 4

Inhoud

1 Inleiding en onderzoeksopzet 9

1.1 Inleiding 9

1.2 Onderzoeksvraag 10

1.3 Doelstelling 11

1.4 Terminologie en methodologie 11

1.5 Leeswijzer 13

2 Problemen in de praktijk 15

2.1 Inleiding 15

2.2 Problemen meldingsplicht 16

2.2.1 Complicaties ten aanzien van de toepassingsvoorwaarden 16

2.2.2 Knelpunten bij de besluitvorming 23

2.2.3 Complicaties inzake de effectiviteit 25

2.2.4 Overige knelpunten ten aanzien van de meldingsplicht 30

2.3 Concluderende opmerkingen 31

3 Naar een digitale aantoonplicht 33

3.1 Inleiding 33

3.1.1 Stadiongebiedsverbod 34

3.1.2 Een aantoonplicht 34

3.1.3 Inrichting aantoonplicht 35

3.2 De voorbereidende fase 36

3.3 Digitale surveillance 38

3.3.1 Sms-berichten 39

3.3.2 Driehoeksmeting 45

3.3.3 Gps 47

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 5

3.4 Speaker recognition 50

3.4.1 Betrouwbaarheid 51

3.4.2 Misbruik 52

3.4.3 Kans op fouten 53

3.5 End of the day 53

3.6 Concluderende opmerkingen 56

4 Het recht op privacy en de digitale aantoonplicht 59

4.1 Inleiding 59

4.2 Het recht op privacy 60

4.3 Een aantoonplicht bij autonome verordening 62

4.3.1 Geringe-inbreuktoets 63

4.3.2 Eisen artikel 8 EVRM 65

4.4 Concluderende opmerkingen 68

5 De Wet bescherming persoonsgegevens 69

5.1 Inleiding 69

5.2 Bescherming van persoonsgegevens 70

5.3 Toepasselijkheid Wbp 71

5.3.1 Persoonsgegevens 72

5.3.2 Verwerking in de zin van de Wbp 75

5.3.3 Uitzonderingen en territoriale begrenzing 76

5.3.4 Wie is verantwoordelijk? 77

5.4 Rechtmatige gegevensverwerking 78

5.4.1 Behoorlijke en zorgvuldige gegevensverwerking 78

5.4.2 Doeleinden gegevensverwerking 79

5.4.3 Een geldige grondslag? 80

5.4.4 Kwaliteit van de gegevens 87

5.4.5 Overige verplichtingen 88

5.5 Het besluit van de burgemeester 90

5.5.1 Inhoudelijke vereisten 90

5.5.2 Verstrekking politiegegevens 91

5.6 Concluderende opmerkingen 91

Politiekunde 54 | Van meld- naar aantoonplicht

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 6

6 Meerwaarde digitale aantoonplicht dagelijkse politiepraktijk 93

6.1 Inleiding 93

6.2 Voor- en nadelen van een digitale aantoonplicht 93

6.2.1 Knelpunten die de aantoonplicht oplost 94

6.2.2 Privacy en bewegingsvrijheid 95

6.2.3 Voor- en nadelen van speaker recognition 97

6.2.4 Voor- en nadelen van digitaal surveilleren 98

6.3 Concluderende opmerkingen 99

7 Conclusie 101

7.1 Inleiding 101

7.2 Problemen met betrekking tot de meldingsplicht 101

7.3 Een digitale aantoonplicht 102

7.3.1 Inrichting van het systeem 103

7.3.2 Een aantoonplicht bij autonome verordening 104

7.3.3 Privacywetgeving 105

7.4 Conclusie 108

Lijst van afkortingen 109

Bronnen 111

Bijlagen 117

1 Expertmeetings 117

2 Vragenlijst inrichting aantoonplicht 125

Inhoud

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 7

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 8

1

9

Inleiding en onderzoeksopzet

1.1 Inleiding

Sinds 1 september 2010 beschikt de burgemeester op grond van artikel 172a
Gemeentewet (Gemw) over de bevoegdheid om een of meer gedragsaanwijzin-
gen te geven aan personen die herhaaldelijk de openbare orde verstoren. Op die
datum trad namelijk de Wet maatregelen bestrijding voetbalvandalisme en ern-
stige overlast (Wet mbveo) in werking. Wat zijn de gedragsaanwijzingen die de
burgemeester kan geven?

Ten eerste kan de burgemeester een verbod opleggen om zich in een of meer
bepaalde delen van of objecten binnen de gemeente te bevinden. Een object kan
bijvoorbeeld een stadion zijn. Een stadionverbod, al dan niet gecombineerd met
een gebiedsverbod in de omgeving van het stadion, houdt voor de verstoorder
het verbod in om zich, al dan niet gedurende de vastgestelde tijdstippen, in het
stadion en/of de omgeving ervan te bevinden.1

Ten tweede bevat de Wet mbveo voor de burgemeester de bevoegdheid om
een groepsverbod op te leggen. Bij een dergelijk verbod is het de verstoorder
verboden om zich in een of meer bepaalde delen van de gemeente op een voor
het publiek toegankelijke plaats zonder redelijk doel met meer dan drie andere
personen in groepsverband op te houden.2

Ten derde biedt de wet de burgemeester de mogelijkheid tot het opleggen
van een meldingsplicht. In dat geval is de verstoorder verplicht om zich op
vastgestelde tijdstippen op een door de burgemeester voorgeschreven plaats,
al dan niet in een andere gemeente, te melden.3 Dit onderzoek heeft betrekking
op de ontwikkeling van een alternatief voor de meldingsplicht.

––

1 Kamerstukken II 2007/08, 31 467, nr. 3, p. 12 en artikel 172a lid 1 onder a Gemw.

2 Kamerstukken II 2007/08, 31 467, nr. 3, p. 13 en artikel 172a lid 1 onder b Gemw.

3 Artikel 172a onder c Gemw.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 9

1.2 Onderzoeksvraag

Aanleiding voor dit onderzoek zijn de signalen uit de praktijk dat de naleving
van stadionverboden allesbehalve goed verloopt. De ervaring leert dat het voor
personen met een stadionverbod vrij eenvoudig is om de voor hen verboden
grond te betreden. Of het nu om een bestuursrechtelijk, strafrechtelijk of een
civielrechtelijk stadionverbod van een Betaald Voetbal Organisatie (bvo) dan
wel de KNVB gaat, verbannen supporters bezoeken voetbalwedstrijden alsof er
geen sanctie is opgelegd. De huidige regeling van de meldingsplicht verandert
daar weinig aan. Langzamerhand wordt duidelijk dat die alleen soelaas biedt
bij uitwedstrijden van de club van de supporter. In dat geval mag hij echter
niet worden opgelegd.

Het is derhalve zaak om op zoek te gaan naar werkbare alternatieven. Kun-
nen we een alternatief bedenken dat een sluitende oplossing voor dit probleem
biedt? Vanzelfsprekend is het mogelijk om de regeling van de meldingsplicht te
wijzigen, zodanig dat de naleving van de stadionverboden waterdicht wordt. In
de regeling zou dan de mogelijkheid moeten worden opgenomen om verban-
nen supporters te verplichten om zich vaker dan één keer tijdens een thuiswed-
strijd op het politiebureau te melden. Ook zou de optie moeten worden gebo-
den om een verbannen supporter te verplichten zich bij uitwedstrijden van zijn
club te melden op het politiebureau van zijn thuishaven. Dat belet hem immers
om met zijn club mee te reizen.

Het zijn allebei opties die de moeite van het overdenken waard zijn. Er is
echter een bezwaar: ze kosten de politieorganisatie handenvol werk! De vraag
die in dit onderzoek derhalve centraal staat, is of er geen minder arbeidsinten-
sieve alternatieven inzetbaar zijn om de naleving van stadionverboden en niet te
vergeten de stadionomgevingsverboden waterdicht te maken. Kunnen we met
behulp van technologie een instrument ontwikkelen dat enerzijds de naleving
van de stadionverboden waterdicht maakt en anderzijds de politieorganisatie
niet te veel capaciteit kost?

Wij denken hierbij aan een geautomatiseerd systeem van digitale surveillan-
ce, met behulp waarvan de politie nauwkeuriger kan controleren of de verban-
nen supporter zich niet in het verboden gebied bevindt. De mobiele telefoon
neemt in dit systeem een belangrijke positie in. Juridisch is het verstandig om
de verantwoordelijkheid voor de controle op het zich niet bevinden in het ver-
boden gebied bij de verbannen supporter te leggen. We spreken daarom van
een digitale aantoonplicht.

Hoe zou deze verplichting het beste kunnen worden ingericht, hierbij ook

Politiekunde 54 | Van meld- naar aantoonplicht

10

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 10

rekening houdend met het juridische kader? Is het denkbaar een dergelijke
digitale aantoonplicht in te voeren zonder een tijdrovende wetswijziging? Of
kan de wijziging van de regelgeving zich beperken tot een aanpassing van de
verordeningen die de bvo-steden toch al hebben. Het voordeel daarvan is dat
een wijziging zich sneller laat realiseren.

1.3 Doelstelling

Doel van het onderzoek is de ontwikkeling van een systeem dat het de politie
mogelijk maakt om op afstand te controleren of de verbannen voetbalsupporter
zich niet in het verboden gebied bevindt. Beoogd wordt om duidelijk en
begrijpelijk de meerwaarde van een dergelijk systeem voor de dagelijkse (poli-
tie)praktijk uiteen te zetten.

Het onderzoek heeft tevens de strekking te kijken in hoeverre het nuttig is
om, ten aanzien van de digitale aantoonplicht, een pilot te draaien. Indien een
pilot positieve resultaten laat zien, kan vervolgonderzoek plaatsvinden naar de
vraag in hoeverre een digitale aantoonplicht ook ten aanzien van ander overlast-
gevend gedrag kan worden ingezet.

1.4 Terminologie en methodologie

Het onderzoek richt zich op voetbalgerelateerde verstoringen van de openbare
orde. Hieronder dient te worden verstaan: alle individuele of groepsgewijze
gedragingen van ‘voetbalsupporters’ in of rondom voetbalstadions dan wel
elders, die een verstoring van de openbare orde opleveren. Van een verstoring
van de openbare orde is sprake, indien een persoon onrechtmatige hinder of
onrechtmatig gevaar voor andere personen en/of goederen veroorzaakt. Met
het begrip ‘aantoonplichtige’ wordt de persoon bedoeld aan wie de burge-
meester een verblijfsverbod oplegt in combinatie met de plicht om aan te
tonen dat hij zich op de verboden tijdstippen niet in het verboden gebied
bevindt.

Het onderzoek focust zich op de bevoegdheden die op gemeentelijk niveau
bestaan om verstoringen van de openbare orde tegen te gaan en de botsingen
die de inzet van die bevoegdheden met het privacyrecht en de bewegingsvrij-
heid van de voetbalsupporter veroorzaakt.

In dit onderzoek neemt de mobiele telefoon een strategische positie in. Dat

Inleiding en onderzoeksopzet

11

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 11

is een keuze die we vooralsnog hebben gemaakt, maar vanzelfsprekend zijn er
ook andere opties. In Engeland hanteert men bijvoorbeeld bij de toelating van
horeca-inrichtingen het systeem Touch2id om aan te tonen dat een betrokkene
18 jaar of ouder is.4 Dat systeem zou misschien ook goed ingezet kunnen wor-
den voor de controle van stadionverboden. Het is een variant op de meldings-
plicht. Het maakt gebruik van niet tot een natuurlijke persoon herleidbare refe-
rentiepunten van de wijsvinger. De betrokkene dient eenmalig een geldig
identiteitsbewijs te overleggen, waarna de specifieke referentiepunten van de
wijsvinger worden ingescand en opgeslagen op een pas met een chip met Radio
Frequency Identification (RFID).5 Bij deze technologie wordt gebruikgemaakt van
radiogolven om iemand te identificeren. Onze verbannen supporter zou op de
dag van de voetbalwedstrijd moeten ‘inchecken’ bij een speciaal hiervoor ont-
worpen ‘paal’, zodat vastgesteld kan worden dat hij zich niet in het verboden
gebied bevindt.

Een dergelijke digitale check neemt de politie veel werk uit handen, maar is
bij thuiswedstrijden allesbehalve waterdicht. Na de check kan de supporter zich
alsnog naar het stadion begeven of hij zou moeten worden verplicht om meer-
dere keren ‘in te checken’. Maar dat is wel weer een grote belasting en daarmee
een forse beperking van zijn privacy. Bovendien dienen er in verband met de
bewegingsvrijheid van de betrokkene een behoorlijk aantal ‘palen’ over het land
verspreid te worden geplaatst. Aan het mogelijke gebruik van RFID besteden wij
in het onderzoek om deze redenen verder geen aandacht meer.

Aan de hand van een literatuuronderzoek en analyse van de wetgeving en de
rechtspraak worden de problemen met de stadion- en gebiedsverboden, waar-
onder de huidige meldingsplicht, geïnventariseerd, afgebakend en beschreven.
Vanzelfsprekend richten wij ons in dit onderzoek op de vraag of het mogelijk
is om een digitale aantoonplicht in te voeren en, zo ja hoe, die aantoonplicht
eruit moet zien. Hierbij besteden we vooral aandacht aan de technische, priva-
cygerelateerde en politionele aspecten.

Bij dit onderzoek hebben wij zowel binnen als buiten de politie verschillen-
de experts en ervaringsdeskundigen op het gebied van ICT en privacy betrok-

Politiekunde 54 | Van meld- naar aantoonplicht

12

––

4 Zie Touch2id in werking op: http://www.touch2id.co.uk/.

5 Het is ook mogelijk om alle tien de vingers in te scannen, zodat bij controle om een willekeurige vinger gevraagd kan worden.

Dit maakt frauderen vermoedelijk een stuk lastiger. Belangrijk is dat de vingerafdruk zelf niet op de RFID-chip staat, dit in

tegenstelling tot bij het voorgestelde biometrische paspoort.

6 In Bijlage 1 is een overzicht van de bij het onderzoek betrokken personen opgenomen.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 12

ken.6 In gesprekken met deze experts en ervaringsdeskundigen is meer inzicht
verkregen in de wijze waarop de digitale aantoonplicht zou kunnen worden
ingericht, hierbij rekening houdend met enerzijds het privacyrecht van de sup-
porter en anderzijds de werkbaarheid voor de politieorganisatie.

Tijdens dit onderzoek heeft de minister verklaard voornemens te zijn om
de Wet mbveo te herzien en het bestaande instrumentarium aan te scherpen.7

De resultaten van dit onderzoek kunnen als input worden gebruikt bij de voor-
bereiding van die wetswijziging.

1.5 Leeswijzer

Dit boek is opgedeeld in zeven hoofdstukken. Hoofdstuk twee behandelt de
problemen die men in de praktijk met de huidige stadiongebiedsverboden
ondervindt. De nadruk ligt daarbij op de complicaties die spelen rond het
opleggen en uitvoeren van de meldingsplicht.

Hoofdstuk drie introduceert de digitale aantoonplicht als alternatief voor de
meldingsplicht uit de Wet mbveo. Daarnaast wordt ingegaan op het opleggen
van een (digitale) aantoonplicht in combinatie met een stadiongebiedsverbod.
Tevens komt de inrichting van de aantoonplicht aan bod.

In hoofdstuk vier staat het recht op privacy en de digitale aantoonplicht cen-
traal. Daarbij gaat het om de vraag of een digitale aantoonplicht op het niveau
van een plaatselijke verordening überhaupt tot de mogelijkheden behoort. Hoe
verhoudt de aantoonplicht zich tot het privacyrecht en kan deze plicht de pri-
vacytoets van artikel 8 van het Europees Verdrag tot bescherming van de Rech-
ten van de Mens (EVRM) wel doorstaan?

Hoofdstuk vijf gaat nog wat verder in op het privacyrecht. Dit hoofdstuk
concentreert zich op de verwerking van persoonsgegevens en behandelt de Wet
bescherming persoonsgegevens (Wbp) en de Wet politiegegevens (Wpg). Bij
de digitale aantoonplicht zullen persoonsgegevens worden verwerkt. Derhalve
wordt er gekeken aan welke vereisten die gegevensverwerking moet voldoen
om rechtmatig te zijn. Daarnaast gaan we in op de inhoudelijke vereisten van
het besluit van de burgemeester en wordt er kort aandacht besteed aan het
verstrekken van politiegegevens.

Hoofdstuk zes zet de meerwaarde van een digitale aantoonplicht voor de

Inleiding en onderzoeksopzet

13

––

7 Zie de brief van de minister van Veiligheid en Justitie van 4 september 2012 aan de Tweede Kamer.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 13

dagelijkse politiepraktijk en een effectieve aanpak van voetbalvandalisme uit-
een. In hoofdstuk zeven treft u vervolgens de conclusie en enkele aanbevelingen
aan, waarbij tevens het antwoord op de hierboven geformuleerde vraag is weer-
gegeven.

Politiekunde 54 | Van meld- naar aantoonplicht

14

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 14

2

15

Problemen in de praktijk

2.1 Inleiding

De burgemeester is krachtens artikel 172a onder c Gemw bevoegd personen te
bevelen om zich op bepaalde tijdstippen op een door hem voorgeschreven
plaats te melden. Deze plaats kan in de eigen, maar ook in een andere gemeente
gelegen zijn.

De regering had aanvankelijk een beperkte meldingsplicht op het oog. Deze
zou altijd gekoppeld moeten worden aan een object- of gebiedsverbod.8Tijdens
de parlementaire behandeling van het wetsvoorstel uitten Kamerleden de wens
om de meldingsplicht ook als zelfstandige maatregel te kunnen opleggen. Door
aanname van het amendement-De Wit is dit uiteindelijk gerealiseerd.9

Waarin de precieze meerwaarde van deze zelfstandige meldingsplicht schuilt,
is niet duidelijk. Het gaat in beginsel toch om een maatregel waarmee de burge-
meester geacht wordt de naleving van een object- en/of gebiedsverbod af te
dwingen. Een zelfstandige meldingsplicht zou alleen zin hebben als de burge-
meester die plicht zou kunnen opleggen bij uitwedstrijden, maar dat is hem
nu juist niet toegestaan. Het is niet zijn taak, noch zijn bevoegdheid om de
openbare orde te handhaven in een andere gemeente.

Voor toepassing van de bevoegdheid tot het opleggen van een meldingsplicht
gelden twee eisen. Het is ten eerste vereist dat een persoon herhaaldelijk individu-
eel of groepsgewijs de openbare orde heeft verstoord of bij groepsgewijze versto-
ring een leidende rol heeft gehad. Bij het vervullen van een leidinggevende rol
dient het te gaan om actief handelen van de betrokkene.10Ten tweede moet er
sprake zijn van ernstige vrees voor verdere verstoring van de openbare orde.11

––

8 De Memorie van Toelichting bij de Wet mbveo bevat bij het artikelsgewijze commentaar uitdrukkelijk de opvatting van het

kabinet dat de meldingsplicht niet zelfstandig, evenmin in combinatie met een groepsverbod kan worden opgelegd. Kamer-

stukken II 2007/08, 31 467, nr. 3, p. 41.

9 Kamerstukken II 2008/09, 31 467, nr. 9 en Handelingen II 2008/09, nr. 62, p. 4966.

10 Kamerstukken II 2007/08, 31 467, nr. 3, p. 40.

11 Artikel 172a lid 1 onder c Gemw.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 15

De Memorie van Toelichting bij de Wet mbveo merkt op dat de meldings-
plicht als doel heeft de harde kern snel en doeltreffend aan te pakken, zodat de
goedwillende voetballiefhebber buiten schot blijft.12 Hoe de wetgever dit voor
ogen staat, is niet geheel duidelijk. Volgens ons gaat het er bij de meldingsplicht
om het een persoon onmogelijk te maken zich in een vastgesteld gebied of in
de nabijheid van een object te bevinden. In combinatie met een verbod beoogt
de plicht ervoor te zorgen dat de verbannen voetbalsupporter het verbod
naleeft. In zoverre effectueert de meldingsplicht het object- en/of gebiedsver-
bod. In de praktijk blijkt zelfs deze wat minder ambitieuze doelstelling proble-
men op te leveren. Welke dat zijn, bespreken we in dit hoofdstuk.

2.2 Problemen meldingsplicht

De Inspectie Openbare Orde en Veiligheid (Inspectie OOV)13 en het onder-
zoeksbureau Pro Facto hebben onderzoek verricht naar de toepassing van de
Wet mbveo in de praktijk.14 Beide onderzoeken laten zien dat er in de praktijk
een aantal knelpunten wordt ervaren.15 Die knelpunten hebben met name
betrekking op de strenge toepassingsvoorwaarden, de besluitvorming en de
effectiviteit van de meldingsplicht. Voor het in kaart brengen van de problemen
zijn de evaluatierapporten van de Inspectie OOV en Pro Facto een belangrijke
inspiratiebron geweest.

2.2.1 Complicaties ten aanzien van de toepassingsvoorwaarden

Uit de evaluatierapporten blijkt dat burgemeesters de voorwaarden voor het
geven van een stadionverbod als streng ervaren.16 De meldingsplicht dient op
een voldoende feitelijke grondslag te berusten. Van de supporter moet een

Politiekunde 54 | Van meld- naar aantoonplicht

16

––

12 Kamerstukken II 2007/08, 31 467, nr. 3, p. 4 en 5.

13 De Inspectie heeft inmiddels een nieuwe naam gekregen, te weten Inspectie Veiligheid en Justitie (Inspectie VenJ). Zie:

http://www.ioov.nl/werkwijze-en.

14 Bij de behandeling van het wetsvoorstel is door de Eerste Kamer aangedrongen op een toezegging van de minister om toe-

passing van de wet te monitoren. Handelingen I 2009/10, nr. 34, p. 1462-1464 en p. 1485. De tweede evaluatie over de toepas-

sing van de wet in de praktijk heeft vervroegd plaatsgevonden. Zie: Kamerstukken II 2010/11, 25 232, nr. 57.

15 Zie voor een overzicht van deze knelpunten onder meer Evaluatierapport Inspectie OOV 2011, p. 9 en 10.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 16

gedocumenteerd dossier worden opgebouwd. Bij een voetbalgerelateerde ver-
storing bevat het dossier overwegend gegevens uit politiesystemen.

Het dossier moet onder meer inzicht geven in het gedrag van de supporter,
respectievelijk de aard van de ordeverstoringen, het aantal keren dat hij de
openbare orde individueel of groepsgewijs heeft verstoord, de vrees voor ver-
dere herhaling van het ordeverstorende gedrag en de noodzaak van het geven
van een stadionverbod.17 Het dossier dient sluitend en van voldoende kwaliteit
te zijn. In de praktijk is echter onduidelijk wanneer hiervan sprake is.18 Boven-
dien blijkt het opbouwen van een goed dossier ingewikkeld en arbeidsinten-
sief, waardoor een lik-op-stukbeleid wat betreft de aanpak van voetbalvandalis-
me lastig is.19

Uiteraard moet men uit het dossier kunnen afleiden dat de supporter de
openbare orde herhaaldelijk heeft verstoord en dat er sprake is van ernstige
vrees dat hij dit opnieuw zal doen. Beide onderzoeken maken duidelijk dat
burgemeesters moeite hebben met het interpreteren van de bestanddelen
‘verstoring van de openbare orde’, ‘herhaaldelijk’ en ‘ernstige vrees voor
verdere verstoring van de openbare orde’.20 Dit compliceert een sluitende
dossier-opbouw.

‘Verstoring van de openbare orde’

Over het wat vage en abstracte begrip ‘openbare orde’ kan worden gezegd dat
de inhoud ervan niet altijd op voorhand even duidelijk is, ondanks het feit dat
het begrip zowel in de jurisprudentie als in de literatuur de nodige aandacht
heeft gekregen. Tot op zekere hoogte is dit begrijpelijk. De wijze waarop het
wordt ingevuld, is mede afhankelijk van de opvattingen van het lokale bestuur.
Het begrip ‘openbare orde’ is, met andere woorden, tijd- en plaatsgebonden.

Problemen in de praktijk

17

––

16 Brouwer en Schilder hebben hier tijdens de parlementaire behandeling reeds op gewezen. Dit blijkt eveneens uit de schaars

bestaande jurisprudentie met betrekking tot artikel 172a lid 1 Gemw. Zie bijvoorbeeld Rb. Amsterdam 18 februari, AB

2011/122, m. nt. J.G. Brouwer en A.E. Schilder.

17 Kamerstukken II 2007/08, 31 467, nr. 3, p. 15.

18 Evaluatierapport Inspectie OOV 2011, p. 44.

19 Evaluatierapport Pro Facto 2012, p. 2, 56 en 68. In de praktijk is men derhalve soms genoodzaakt om terug te vallen op reeds

bestaande (alternatieve) bevoegdheden.

20 Zie: Evaluatierapport Inspectie OOV 2011, p. 45 en Evaluatierapport Pro Facto 2012, p. 50.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 17

De wetgever heeft er bij de behandeling van het wetsvoorstel bewust van
afgezien om aan te geven wat er onder het begrip ‘verstoring van de openbare
orde’ moet worden verstaan.21 Als gevolg hiervan dient het begrip in de juris-
prudentie te worden uitgekristalliseerd. Of dat verstandig is, is zeer de vraag.
De bevoegdheden in de Wet mbveo zijn immers gekoppeld aan dit begrip. Een
verstoring van de openbare orde is een voorwaarde voor het opleggen van een
maatregel als de meldingsplicht.

Vanwege het ontbreken van een definitie van het begrip ‘openbare orde’ zijn
rechters soms onvoldoende op de hoogte waarom een bepaalde gedraging als
een verstoring van de openbare orde moet worden gezien. De voorzieningen-
rechter van de Rechtbank Amsterdam bepaalde in 2011 dat de bevoegdheid om
een stadionverbod te geven pas ontstaat, indien er sprake is van een overtreding.
Wat de rechter daarmee bedoelt, is niet geheel duidelijk. Is hij van mening dat
elke overtreding van een strafbepaling een verstoring van de openbare orde in
de zin van artikel 172a Gemw oplevert?22

Er zijn meer onduidelijkheden in de wet. Bij een groepsgewijze verstoring
van de openbare orde behoeft niet ieders individuele aandeel bij de verstoring
vast te staan. De burgemeester hoeft bij een groepsgewijze verstoring derhalve
niet aan te tonen dat iemand zélf de openbare orde heeft verstoord. Voldoende
is dat hij vaststelt dat die persoon herhaaldelijk deel heeft uitgemaakt van een
groep die de openbare orde voetbalgerelateerd heeft verstoord.

Betekent dit dat een globale omschrijving van supportersgedrag voldoende
is om aan te tonen dat een persoon deel heeft uitgemaakt van een groep? Een
uitspraak van de Rechtbank Amsterdam uit 2011 laat zien dat het iets genuan-
ceerder ligt. ‘De enkele aanwijzing in de rapportage dat de verstoorder tot de groep
ordeverstoorders behoorde [is] onvoldoende om zijn aanwezigheid tijdens een verstoring van
de openbare orde aannemelijk te maken’, aldus de rechtbank.23

Een jaar later hanteert de Rechtbank Amsterdam bij de vraag wat iemands
bijdrage moet zijn geweest aan een groepsgewijze verstoring wel een soepele
opvatting. Volgens de rechtbank is voor het aannemen dat de verstoorder deel
uitmaakte van de groep ordeverstoorders, de enkele aanwezigheid in die groep
voldoende om betrokkenheid bij de overlast aan te tonen.24 Hier wordt het

Politiekunde 54 | Van meld- naar aantoonplicht

18

––

21 Zie: Handelingen I 2009/10, nr. 34, p. 1449.

22 Rb. Amsterdam 18 februari 2011, LJN BP5057, r.o. 4.3.

23 Rb. Amsterdam 18 februari 2011, LJN BP5057, r.o. 4.7 (cursivering door de auteurs).

24 Rb. Amsterdam 3 april 2012, AB 2012, 174, m. nt. J.G. Brouwer en A.E. Schilder, Rb. Amsterdam 3 april 2012, LJN BW1140,

r.o. 8.1-9.1.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 18

bekende adagium ‘je was erbij, dus ben je erbij’ onderschreven. Het betreft hier
een heel ruime aansprakelijkheid.25 Het op deze manier invullen van het begrip
‘groepsgewijze verstoring’ staat op gespannen voet met de totstandkomings-
geschiedenis van artikel 172a Gemw.26

‘Herhaaldelijk’

Wanneer een verstoring van de openbare orde slechts één keer heeft plaatsge-
vonden, kan de bevoegdheid van artikel 172a Gemw nog geen toepassing vin-
den. Vereist is immers dat men de openbare orde herhaaldelijk heeft verstoord.
De burgemeester kan daarom geen meldingsplicht opleggen als het een ‘first
offender’ betreft. Dit ervaart men in de praktijk als een belangrijk knelpunt.27

Hoe vaak moet de openbare orde zijn verstoord, teneinde van een ‘herha-
ling’ te kunnen spreken? Artikel 172a Gemw zelf verschaft hierover geen duide-
lijkheid. In de Memorie van Toelichting bij de Wet mbveo staat één keer dat het
begrip tot uitdrukking brengt, dat een persoon ten minste twee keer de open-
bare orde moet hebben verstoord.28 Deze uitleg heeft echter betrekking op het
groepsgewijs verstoren van de openbare orde.

In verband met een individuele verstoring van de openbare orde wordt
gesproken van ‘structurele verstoringen van de openbare orde’, ’gedrag dat bij
voortduring wordt herhaald’, ‘structurele’, ‘structureel patroon’, ‘persistente
groepsgebonden overlast’ enzovoort. In de Nadere Memorie van Antwoord aan
de Senaat staat: met ‘herhaaldelijk’ wordt

‘tot uitdrukking gebracht dat er een patroon moet zitten in de ordever-
storingen van een bepaald individu (of groep). In de toelichting wordt

Problemen in de praktijk

19

––

25 In Engeland/Wales geldt steeds de eis dat een persoon een bijdrage moet hebben geleverd aan het verstoren van de openbare

orde.

26 J.G. Brouwer en A.E. Schilder hierover onder Rb. Amsterdam 3 april 2012, AB 2012, 174: ‘Deze ruime opvatting lijkt niet te spo-

ren met de wetsgeschiedenis. Mede naar aanleiding van kritische opmerkingen van de Raad van State over het oorspronkelij-

ke wetsvoorstel waarin personen “rechtstreeks in verband” moesten “kunnen worden gebracht” met de ordeverstoringen

(Nader rapport, p. 9), lezen we op diverse plaatsen de eis dat een persoonlijk verwijt moet kunnen worden gemaakt. De MvT

[Memorie van Toelichting] noemt twee soorten van bijdragen aan een ordeverstoring: daadwerkelijk de orde verstoren of een

regierol vervullen (MvT, p, 40).’

27 Evaluatierapport Pro Facto 2012, p. 1, 54, 55 en 68.

28 Kamerstukken II 2007/08, 31 467, nr. 3, p. 40 en 41.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 19

in dit kader gesproken van structurele overlast. Incidentele overlast van
een bepaalde persoon (of groep) is niet voldoende grond [...]. Het valt
niet exact aan te geven hoe vaak de openbare orde moet zijn verstoord
alvorens kan worden gesproken van het herhaaldelijk verstoren van de
openbare orde.’29

De voorzieningenrechter van de Rechtbank Amsterdam is van mening dat er
sprake is van een herhaaldelijke individuele of groepsgewijze verstoring van
de openbare orde, indien er twee of meer ordeverstoringen hebben plaatsge-
vonden.30 Derhalve wordt er vooralsnog van uitgegaan dat de burgemeester
toepassing kan geven aan artikel 172a Gemw, indien een verstoorder twee
keer of meer de openbare orde heeft verstoord.

Welke eisen worden er gesteld aan de aard van de gedragingen? Moet de
verstoring van de openbare orde voetbalgerelateerd zijn? Artikel 172a Gemw,
noch de parlementaire geschiedenis verschaffen hierover duidelijkheid. Ook in
de rechtspraak is hierover (nog) niets beslist. Volgens ons is voor het geven van
de stadionverbod niet vereist dat verstoringen voetbalgerelateerd zijn. De bepa-
ling heeft immers betrekking op veel meer verstoringen dan alleen de specifie-
ke verstoring van de openbare orde die samenhangt met voetbal. Naar onze
mening mag een burgemeester derhalve bij een voetbalincident openbareorde-
verstoringen optellen die geen verband houden met een voetbalwedstrijd.

Een andere vraag is of het ordeverstorende gedrag in één gemeente dient
plaats te vinden. Mag de burgemeester ordeverstorend gedrag buiten de
gemeentelijke of zelfs buiten de landsgrenzen voor de eis van herhaaldelijkheid
meenemen?31 De wetgever heeft niet aan deze optelsom gedacht.32 Dit zou wel
bijdragen aan een snelle dossieropbouw, zodat de burgemeester een meldings-
plicht kan opleggen.33 Wat ons betreft, zijn er geen onoverkomelijke bezwaren.
Een minimale eis is wel dat er naast de verstoring van de openbare orde elders,

Politiekunde 54 | Van meld- naar aantoonplicht

20

––

29 Kamerstukken I 2009/10, 31 467, nr. E, p. 6.

30 Zie: Rb. Amsterdam 18 februari 2011, LJN BP5057, r.o. 4.4.

31 Rb. Amsterdam 18 februari 2011, LJN BP5057, r.o. 4.5.

32 Zie: overweging 7 van de noot van Brouwer en Schilder bij Rb. Amsterdam 18 februari 2011, AB 2011/122, m. nt. J.G. Brouwer

en A.E. Schilder. Zie ook: Rb. Amsterdam 3 april 2012, LJN BW1140 en AB 2012,174 m. nt. J.G. Brouwer en A.E. Schilder.

33 De voorzieningenrechter van de Rechtbank Amsterdam merkt een groepsverbod in combinatie met een meldingsplicht aan

als een van de zwaarst mogelijke maatregelen die de burgemeester op grond van artikel 172a Gemw kan treffen. Zie: Rb.

Amsterdam 18 februari 2011, LJN BP5057, r.o. 4.8.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 20

ook een verstoring van de openbare orde is in de gemeente waar de burge-
meester de maatregel oplegt.

Nog weer een andere vraag is in hoeverre het de burgemeester is toegestaan
om ordeverstoringen uit het verleden mee te nemen. In recente rechtspraak is
aangenomen dat het rechtszekerheidsbeginsel niet in de weg staat om ordever-
storingen van vóór de inwerkingtreding van de Wet mbveo mee te nemen. Over
de terugwerkende kracht is tijdens de parlementaire behandeling niets gezegd.
Artikel 5:4 lid 2 van de Algemene wet bestuursrecht (Awb), waarin het legali-
teitsbeginsel voor zowel bestraffende als herstelsancties is vastgelegd, is echter
volstrekt helder: ‘Een bestuurlijke sanctie wordt slechts opgelegd indien de
overtreding en de sanctie bij of krachtens een aan de gedraging voorafgaand
wettelijk voorschrift zijn omschreven.’34

Aangezien de Wet mbveo nog maar kort van kracht is, is het op dit moment
lastig een gedegen en compleet dossier op te bouwen. De problemen met
betrekking tot het aanleggen van het dossier doen zich met name voor vanwege
de opbouw van een voetbalseizoen. De helft van het totaal aantal voetbalwed-
strijden bestaat uit uitwedstrijden en er is sprake van een winter- en zomerstop.
In de praktijk wordt terecht de vraag gesteld of je nog wel van hardnekkige
structurele overlast kan spreken als er maanden tussen twee geregistreerde fei-
ten zitten. Bovendien blijken voetbalsupporters opmerkelijk weinig registraties
in politiesystemen te hebben.35 Het vereiste van artikel 172a Gemw dat de
openbare orde herhaaldelijk moet zijn verstoord, is derhalve voor de aanpak
van voetbalgerelateerde verstoring van de openbare orde ongeschikt.

‘Ernstige vrees voor verdere verstoring’

Een laatste voorwaarde voor toepassing van de bevoegdheid is dat de burge-
meester ernstige vrees dient te hebben dat de verstoorder de openbare orde
wederom zal verstoren. Hierbij geldt dat de vrees aanwijsbaar moet zijn. Vol-
gens de Memorie van Toelichting bij de Wet mbveo betekent dit, dat de ernstige
vrees moet blijken uit concrete aanwijzingen. Een ernstige ordeverstoring
waarbij de verstoorder in het verleden betrokken is geweest, kan een concrete
aanwijzing opleveren.36

Problemen in de praktijk

21

––

34 Zie: Bröring 2005, p. 64.

35 Evaluatierapport Inspectie OOV 2011, p. 45 en 49.

36 Kamerstukken II 2007/08, 31 467, nr. 3, p. 6.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 21

Om aan te tonen dat er sprake is van ernstige vrees voor verdere verstoring
van de openbare orde maken burgemeesters gebruik van politiegegevens. Toch
blijkt het in de praktijk moeilijk om die ‘ernstige vrees’ aan te tonen. Het is dui-
delijk geworden dat burgemeesters behoefte hebben aan een ‘sfeerbeeld’ met
meer geïndividualiseerde en geconcretiseerde informatie, op basis waarvan kan
worden aangetoond dat ernstige vrees voor herhaling gegrond is. Ten aanzien
van voetbalgerelateerde overlast is het voor de politie echter lastig om informa-
tie te individualiseren, aangezien dergelijke overlast veelal groepsgewijs wordt
veroorzaakt.37

Uit de Memorie van Toelichting bij de Wet mbveo kan worden afgeleid, dat
het de burgemeester is toegestaan om bij het construeren van ernstige vrees voor
verdere verstoring van de openbare orde, ordeverstoringen uit het verleden mee
te nemen. De wet, noch de parlementaire geschiedenis geven echter aan hoever
de burgemeester terug mag gaan. Geldt in dit geval eveneens de eis dat hij een sta-
dionverbod slechts mag baseren op ordeverstoringen die hebben plaatsgevonden
na de inwerkingtreding van de wet? Of mag de burgemeester ordeverstoringen
van voor 2010 meenemen? In het laatste geval kan hij makkelijker aantonen dat
er ‘ernstige vrees voor verdere verstoring van de openbare orde’ bestaat.

Het stellen van een strenge eis gaat volgens ons bij de aanpak van voetbalge-
relateerd geweld te ver. Voetbalsupporters hebben weinig registraties in politie-
systemen, waardoor het stellen van een dergelijke eis ertoe kan leiden dat de
burgemeester de ernstige vrees voor een verdere verstoring van de openbare
orde niet, of althans onvoldoende kan bewijzen.38 Dit terwijl de Wet mbveo
juist beoogt voetbalvandalisme te bestrijden.

In een uitspraak van 3 april 2012 baseert de burgemeester zijn vrees op
vier factoren zonder hierover in concreto iets te zeggen:
1 het patroon van overlastgevende incidenten;39

2 het karakter van de groep waarvan de eiser deel uitmaakt;
3 de aard van het groepsgedrag;
4 het gegeven dat tussenkomst door de politie de eiser er niet van heeft

weerhouden opnieuw deel te nemen aan groepen die de openbare orde
verstoren.40

Politiekunde 54 | Van meld- naar aantoonplicht

22

––

37 Zie voor meer informatie Evaluatierapport Inspectie OOV 2011, p. 47 e.v.

38 Uiteraard levert een eis dat de burgemeester slechts ordeverstoringen van na de inwerkingtreding van de Wet mbveo mag

meenemen, naarmate de tijd vordert minder problemen op.

39 Bedoeld zal zijn openbareordeverstorende incidenten; overlastgevende incidenten is een ruimere categorie.

40 Rb. Amsterdam 3 april 2012, AB 2012, 174, m. nt. J.G. Brouwer en A.E. Schilder.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 22

Met deze vier factoren probeert de burgemeester de vrees voor verstoring van
de openbare orde zo veel mogelijk te objectiveren. De rechtbank neemt ze let-
terlijk over in zijn overwegingen. Daar is op zich niets op tegen, mits ze maar
geen eigen leven gaan leiden in volgende procedures. We zouden moeten voor-
komen dat voor het criterium ‘ernstige vrees voor verdere verstoring’ de stren-
ge eisen gaan gelden van het klaarblijkelijkheidscriterium in verband met de
preventieve dwangsom. Het recidivecriterium lijkt in dit geval ruimschoots te
volstaan.41

Brouwer en Schilder stellen zich op het standpunt dat het meenemen van
orderverstoringen van vóór de inwerkingtreding van de wet, bij het constru-
eren van ernstige vrees geen probleem oplevert.42 Op het construeren van ern-
stige vrees is het strenge legaliteitsbeginsel niet van toepassing.

2.2.2 Knelpunten bij de besluitvorming

Het besluit van de burgemeester om krachtens artikel 172a lid 1 onder c Gemw
een meldingsplicht op te leggen, is een besluit in de zin van artikel 1:3 Awb. Op
het besluit van de burgemeester zijn derhalve de bepalingen uit de Awb van
toepassing.

Zorgvuldigheids- en motiveringsgebreken

Artikel 3:2 van de Awb verplicht de burgemeester ertoe zijn besluit zorgvuldig
voor te bereiden. Op grond van artikel 3:46 van de Awb dient het besluit van
een deugdelijke, kenbare motivering te zijn voorzien. Volgens de parlementaire
stukken houdt die eis in elk geval een vermelding in van de gedragingen waar-
mee de openbare orde is verstoord, de tijdstippen waarop en de plaatsen waar
die gedragingen hebben plaatsgevonden en waarom die gedragingen aanlei-
ding zijn voor het geven van een of meer gedragsaanwijzingen.43

Indien de burgemeester een verbod met een meldingsplicht combineert
moeten er, met name voor wat betreft de proportionaliteit, extra eisen aan de

Problemen in de praktijk

23

––

41 Zie: ABRvS 21 april 2010, JG 2010/0038, m. nt. L.D. Ruigrok.

42 Rb. Amsterdam 18 februari 2011, AB 2011/122, m. nt. J.G. Brouwer en A.E. Schilder.

43 Kamerstukken II 2007/08, 31 467, nr. 3, p. 33.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 23

motivering worden gesteld.44 Bij de motivering kan de methode Hooligan in
Beeld een handig hulpmiddel zijn.45

In de praktijk leveren de strenge toepassingsvoorwaarden bij de besluitvor-
ming problemen op. De burgemeester dient zijn besluit te baseren op een
gedocumenteerd dossier, maar het is lastig om voldoende concrete en ook
geïndividualiseerde informatie over het ordeverstorende gedrag van voetbal-
supporters te verkrijgen. Bij een onvoldoende gedocumenteerd dossier dient de
burgemeester in beginsel niet over te gaan tot het opleggen van een maatregel.
Aan de voorwaarden voor toepassing is immers niet voldaan, aangezien een
herhaaldelijke verstoring en ernstige vrees voor het wederom verstoren van de
openbare orde niet, althans onvoldoende is aan te tonen.

Vooralsnog zijn er met betrekking tot artikel 172a Gemw vier zaken voor de
rechter gekomen, waarvan er twee voetbalgerelateerd zijn.46 In drie van de vier
zaken heeft de voorzieningenrechter de gedragsaanwijzing(en) geschorst. Als
reden voor schorsing wordt aangevoerd dat er bij het besluit, vanwege een
incompleet dossier, sprake is van een zorgvuldigheids- en motiveringsgebrek.47

In die gevallen was er overigens geen sprake van een zorgvuldigheids- en
motiveringsgebrek. Indien de burgemeester een gedragsaanwijzing oplegt ter-
wijl hij daartoe niet bevoegd is, kan men niet spreken van een zorgvuldigheids-
en motiveringsgebrek. In deze gevallen is aan de voorwaarden voor toepassing
van de bevoegdheid niet voldaan. De burgemeester had het besluit, met andere
woorden, gewoon niet mogen nemen, hij was onbevoegd.

Bekendmaking

Om rechtsgevolg te kunnen hebben, dient de burgemeester het besluit bekend
te maken overeenkomstig de regels van artikel 3:41 van de Awb. Het besluit
treedt immers niet in werking voordat het bekend is gemaakt.48 Bekendmaking
van het bevel kan geschieden door schriftelijke toezending of door uitreiking
aan de verstoorder.

Politiekunde 54 | Van meld- naar aantoonplicht

24

––

44 Kamerstukken II 2007/08, 31 467, nr. 3, p. 13 en 33.

45 Deze methode is landelijk ingevoerd. Zie voor meer informatie Ferwerda & Adang 2005.

46 Stand van zaken in mei 2012.

47 Zie: Rb. Rotterdam 7 mei 2011, LJN BQ3848, Rb. Rotterdam 18 mei 2011, LJN BQ5186, Rb. Breda 20 mei 2011, LJN BQ5217 en

Rb. Amsterdam 18 februari 2011, LJN BP5057.

48 Artikel 3:40 Awb.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 24

Uit het onderzoek van de Inspectie OOV blijkt, dat een aantal gemeenten
problemen ondervindt bij de bekendmaking van het bevel. In deze gemeenten
koos de burgemeester ervoor om het besluit fysiek door de politie te laten
uitreiken, maar in een aantal gevallen bleek de betrokkene onvindbaar te zijn.

2.2.3 Complicaties inzake de effectiviteit

Het opleggen van een meldingsplicht op grond van de Wet mbveo blijkt in de
praktijk minder doeltreffend dan aanvankelijk werd gedacht.49 Dit is te wijten
aan twee omstandigheden. Ten eerste geldt de meldingsplicht slechts voor korte
duur. Duur heeft hier een dubbele betekenis van termijn/periode en de tijd die
een meldingsplichtige kwijt is met het melden. En ten tweede is de bevoegd-
heid om de plicht op te leggen territoriaal begrensd. Beide omstandigheden
leiden tot een verminderde effectiviteit van de meldingsplicht.

Beperkte duur meldingsplicht

Allereerst kan in verband met de effectiviteit worden gewezen op de duur
waarvoor de meldingsplicht geldt. Deze is afhankelijk van de omstandigheden
van het geval. Bepalend zijn onder meer de frequentie, de aard en de ernst van
de overlast, alsmede de achtergronden van de verstoorder.50

De burgemeester kan de gedragsaanwijzing voor maximaal drie maanden
geven. De duur van de gedragsaanwijzing mag niet langer zijn dan strikt nood-
zakelijk is voor de handhaving van de openbare orde.51 In de praktijk is duide-
lijk geworden dat de maximale duur waarvoor een meldingsplicht kan gelden
te kort is om voetbalsupporters effectief aan te pakken. De Inspectie OOV con-
stateert ten aanzien hiervan het volgende:

‘Een maatregel met de termijn van drie maanden kan betekenen dat het
– door zomer- of winterstop, een interlandweek of wijzigingen in de
wedstrijdkalender – in de praktijk maar om een paar wedstrijden gaat.

Problemen in de praktijk

25

––

49 Evaluatierapport Inspectie OOV 2011, p. 14.

50 Kamerstukken II 2007/08, 31 467, nr. 3, p. 14.

51 Artikel 172a leden 4 en 7 Gemw.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 25

Deze termijn loopt daarmee uit de pas met de jarenlange stadionverbo-
den die de KNVB of bvo’s kunnen uitdelen. […] Een belangrijke overwe-
ging om de wet wel of niet in te zetten, is de afweging tussen inspannin-
gen en de effectiviteit van de maatregelen. Betrokkenen beschouwen de
termijn van maximaal drie maanden als een knelpunt om het voetbal-
vandalisme goed aan te kunnen pakken.’52

Uit het onderzoek van Pro Facto blijkt eveneens dat men een gedragsaanwijzing
van slechts drie maanden voor de aanpak van voetbalvandalisme niet effectief
acht.53

De duur van de meldingsplicht in de zin van de tijd die een supporter kwijt
is door het melden, is eveneens te kort om werkelijk effectief te zijn. Niet zel-
den is het voor de supporter mogelijk om na het melden gewoon naar het sta-
dion te gaan of zich in het ‘strijdgewoel’ in de directe omgeving van het stadion
te mengen.

De burgemeester is krachtens het vierde lid van artikel 172a Gemw
bevoegd om een meldingsplicht driemaal met ten hoogste drie maanden te
verlengen. Een verstoorder kan derhalve maximaal een jaar met een meldings-
plicht worden geconfronteerd. Aan het verlengen van de gedragsaanwijzing
zitten echter veel haken en ogen. De regering merkt in de Memorie van Toe-
lichting bij de Wet mbveo ten aanzien van het verlengen van een gedragsaan-
wijzing het volgende op:

‘Iedere verlenging moet worden aangemerkt als een nieuwe beschikking
waartegen beroep openstaat, en iedere verlenging zal ook steeds met
redenen omkleed moeten worden.’54

Teneinde de meldingsplicht te verlengen, dient de burgemeester derhalve een
nieuw besluit te nemen. Op dit besluit zijn de voorschriften uit de Awb van toe-
passing. Bij burgemeesters bestaat echter de nodige onzekerheid over de eisen die
aan het nemen van een verlengingsbesluit worden gesteld. Onduidelijk is welke
feiten en omstandigheden hij moet aandragen. Een verlenging van de meldings-
plicht dient uiteraard noodzakelijk te zijn met het oog op handhaving van de
openbare orde. Hiermee is echter nog niet gezegd welke feiten en omstandighe-

Politiekunde 54 | Van meld- naar aantoonplicht

26

––

52 Evaluatierapport Inspectie OOV 2011, p. 14 en 41.

53 Evaluatierapport Pro Facto 2012, p. 57.

54 Kamerstukken II 2007/08, 31 467, nr. 3, p. 14 en 42.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 26

den de burgemeester aan het nemen van een verlengingsbesluit ten grondslag
moet leggen, teneinde een verlengingsbesluit voldoende te motiveren.

We gaan ervan uit dat er in ieder geval sprake moet zijn van een nieuwe ver-
storing van de openbare orde, wil een verlenging van een object- of gebieds-
verbod gerechtvaardigd zijn. Anders zou aan het stellen van een maximale ter-
mijn van drie maanden in de wet elke zin ontvallen. Vanzelfsprekend dient die
eis ook aan een verlenging van de meldingsplicht te worden gesteld. Is het voor
een verlengingsbesluit vereist dat de openbare orde opnieuw bij herhaling is
verstoord? Of is een eenmalige verstoring, in combinatie met de ‘oude’ feiten
voldoende? En is het eenmalig of herhaaldelijk niet naleven van de meldings-
plicht te beschouwen als een verstoring van de openbare orde?

Een zinvolle uitleg van de bevoegdheid om te verlengen, is dat de voorwaar-
den minder streng zijn. Aan de voorwaarde van herhaalde verstoring hoeft vol-
gens ons niet te worden voldaan. Een eenmalige hernieuwde verstoring lijkt
ons voldoende. Zou men bij het nemen van een verlengingsbesluit de eis van
‘herhaling’ wel moeten stellen, dan kunnen de ‘oude’, reeds gesanctioneerde
feiten geen rol meer spelen. Dat zou immers in strijd zijn met het universele
beginsel van ‘ne bis in idem’. Bij het motiveren van ‘ernstige vrees voor verdere
verstoring van de openbare orde’ mogen de ‘oude’ feiten daarentegen wel een
rol spelen. Wat de situatie na een drietal verlengingsbesluiten is of zou moeten
zijn, is ook voor ons in nevelen gehuld.

Uit het evaluatierapport van de Inspectie OOV valt op te maken dat gemeen-
ten verschillend omgaan met het verlengen van een gedragsaanwijzing:

‘De ene gemeente [meent] dat voor verlenging opnieuw een dossier moet
worden opgemaakt en vervolgens de procedures moeten worden gevolgd.
De andere gemeente meent dat overtreding van een opgelegde maatregel
automatisch betekent dat de maatregel kan worden verlengd.’55

Beperkte territoriale reikwijdte

Een tweede oorzaak van de verminderde effectiviteit van de meldingsplicht is,
dat de bevoegdheid slechts kan worden toegepast bij het bestaan van vrees voor
verstoring van de openbare orde op het grondgebied van de gemeente van de

Problemen in de praktijk

27

––

55 De gemeenten Rotterdam en Helmond hebben beide een verlengingsbesluit genomen vanwege overtreding van een opge-

legd gebiedsverbod. Zie: Evaluatierapport Inspectie OOV 2011, p. 52.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 27

burgemeester die hem oplegt. De burgemeester is niet verantwoordelijk voor
de handhaving van de openbare orde in een andere gemeente en kan derhalve
zijn bevoegdheden niet voor dat doel aanwenden. Dit staat weliswaar niet expli-
ciet in artikel 172a Gemw, maar volgt wel uit een systematische interpretatie
van de wet.

Met de fysieke meldingsplicht dachten sommige parlementariërs een ele-
ment uit de wetgeving van het Verenigd Koninkrijk over te nemen. Dat is echter
een misverstand. De Football Disorder Act kent voor een verbannen supporter
slechts een plicht om vijf dagen voor een internationale wedstrijd of een toer-
nooi op een aangewezen politiebureau zijn paspoort in te leveren.56

Artikel 172a Gemw kent de burgemeester alleen een bevoegdheid toe om
met betrekking tot wedstrijden in zijn eigen gemeente iets te ondernemen. In
principe is de voetbalsupporter, ondanks de oplegging van een of meer gedrags-
aanwijzingen, vrij om uitwedstrijden van zijn club te bezoeken. Dat een dergelij-
ke situatie ongewenst is, behoeft geen betoog. Een voorbeeld ter illustratie:

Kan de burgemeester van de andere stad misschien wat doen? Mag hij de feiten
die zich Utrecht hebben voorgedaan gebruiken om maatregelen te treffen? Het
is uit een oogpunt van effectiviteit een aantrekkelijke gedachte om hem die
mogelijkheid te bieden. Maar dan is letterlijk het hek van de dam. Elke burge-
meester zou dan in de toekomst de mogelijkheid hebben om de Utrechtse fei-

Politiekunde 54 | Van meld- naar aantoonplicht

28

––

56 Article 1 (1) c Football Disorder Act (FDA) 2000. Zie voor een overzicht van de aanpak van voetbalvandalisme in Engeland en

Wales: J.G. Brouwer en K. Jacobs, ‘Naar een Engelse voetbalwet’, 2010); zie ook: Evaluatierapport Pro Facto 2012, p. 69-81.

Stel dat een in Utrecht woonachtige fan van FC Utrecht in zijn woon-
plaats bij herhaling voor ongeregeldheden zorgt. De burgemeester van
Utrecht kan hem dan op grond van de Wet mbveo een stadionverbod en
een meldingsplicht opleggen. Door deze gedragsaanwijzingen wordt het
de supporter drie maanden belet om de thuiswedstrijden van zijn club te
bezoeken. Hij kan echter gewoon de uitwedstrijden van FC Utrecht blij-
ven bezoeken. Vanzelfsprekend is het risico dat de supporter op weg naar
of in het stadion de openbare orde verstoort even groot als in Utrecht.
Toch kan hem bij zijn bezoek aan een uitwedstrijd geen strobreed in de
weg worden gelegd.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 28

ten, in combinatie met de ernstige vrees voor verstoring van de openbare orde
in zijn eigen gemeente, aan te grijpen om een maatregel, zoals een inter-
gemeentelijke meldingsplicht, te nemen. Op deze manier kan de keten onein-
dig worden uitgebreid. Iemand zou in dat geval jarenlang voor zowel thuis- als
uitwedstrijden geconfronteerd kunnen worden met een stadionverbod en/of
een (intergemeentelijke) meldingsplicht.

Voor het opleggen van een intergemeentelijke meldingsplicht is overigens
de medewerking dan wel toestemming van de burgemeester van de andere
gemeente nodig. Dat levert in de praktijk de nodige problemen op. Het vergt
veel afstemming tussen beide burgemeesters en zorgt voor veel administratieve
lasten.57 Het zou derhalve beter zijn om de burgemeester een bevoegdheid te
geven om, per overtreding, aan voetbalsupporters een landelijk stadionverbod
op te leggen.

Het aantal wedstrijden waarvoor de burgemeester een meldingsplicht kan
opleggen is beperkt. Gemiddeld vindt er eens in de twee weken een thuiswed-
strijd plaats. De burgemeester kan derhalve voor maximaal zes wedstrijden in
zijn gemeente een gedragsaanwijzing geven. In de praktijk kan hij, onder ande-
re door de winter- en zomerstop, een interlandwedstrijd of eventuele wijzigin-
gen in het wedstrijdprogramma, soms voor nog minder wedstrijden een mel-
dingsplicht opleggen. ‘De inspanningen die dan moeten worden gedaan om
een supporter uiteindelijk maar een paar wedstrijden op afstand te houden,
worden niet altijd de moeite waard gevonden’, aldus de Inspectie OOV.58

Pro Facto constateert eveneens dat het geven van gedragsaanwijzingen een
behoorlijke inzet vraagt van gemeenten en de politie, bestaande uit tijd en capa-
citeit. Betrokkenen zijn van mening dat die inzet niet altijd proportioneel is in
verhouding tot de opbrengsten die van de maatregel(en) zijn te verwachten.59

In de praktijk gaan gemeenten verschillend om met de meldingsplicht.60

Sommige gemeenten verruimen de werkingssfeer van artikel 172a Gemw. De
burgemeester van Helmond heeft bijvoorbeeld eens een meldingsplicht opge-
legd voor wedstrijden buiten zijn gemeente.61 Andere burgemeesters, zoals die

Problemen in de praktijk

29

––

57 Evaluatierapport Pro Facto 2012, p. 2, 57 en 68.

58 Evaluatierapport Inspectie OOV 2011, p. 41.

59 Evaluatierapport Pro Facto 2012, p. 50 en 58.

60 Pro Facto merkt op dat de reikwijdte en de toepassing van de verschillende instrumenten niet altijd duidelijk zijn voor de

gebruikers van de wet. Evaluatierapport Pro Facto 2012, p. 52.

61 Evaluatierapport Inspectie OOV 2001, p. 41 en de brief gemeente Helmond van 21 januari 2011.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 29

van Rotterdam, verplichten verbannen supporters om zich meerdere keren
tijdens een wedstrijd te melden. De vraag is of dit rechtens kan. De meldings-
plicht is ontworpen als een vrijheidsbeperkende en niet als een vrijheids-
benemende sanctie.

2.2.4 Overige knelpunten ten aanzien van de meldingsplicht

Uit het onderzoek van de Inspectie OOV komt naar voren dat gemeenten pro-
blemen ondervinden bij de inrichting en uitvoering van de meldingsplicht.
Burgemeesters die aan personen een dergelijke gedragsaanwijzing opleggen,
kiezen telkens als meldlocatie het politiebureau. Ook politiebureaus hebben
echter beperkte openingstijden, waardoor het kan zijn dat de verbannen sup-
porter om aan de meldingsplicht te voldoen verder moet reizen dan het meest
nabijgelegen politiebureau. Soms wordt ook moedwillig voor een veraf gelegen
politiebureau gekozen. De vraag is of dit proportioneel is en of een dergelijk
voorstel bij de rechter stand zal houden.62

De belasting die de Wet mbveo op zowel de capaciteit van de gemeente als
de politie legt, vormt een potentiële barrière om een meldingsplicht op te leg-
gen.63Volgens de Memorie van Toelichting bij de Wet mbveo zijn er ook andere
meldlocaties denkbaar. Er worden zelfs enkele voorbeelden gegeven.64 Handig
is dat echter niet: de uitvoering van de meldingsplicht kost dan niet alleen meer
mankracht,65 maar geeft ook aanleiding tot allerlei complicaties. Bovendien zit
een Van der Valk hotel niet direct te wachten op verbannen hooligans.66

Volgens het evaluatierapport van de Inspectie OOV doen er zich voorts com-
plicaties voor bij de opvang en registratie van voetbalsupporters die zich op de
voorgeschreven wijze melden.67 Een politiefunctionaris kan een melding direct

Politiekunde 54 | Van meld- naar aantoonplicht

30

––

62 Evaluatierapport Inspectie OOV 2011, p. 54.

63 Evaluatierapport Pro Facto 2012, p. 58.

64 Kamerstukken II 2007/08, 31 467, nr. 3, p. 7.

65 De bij het onderzoek van Pro Facto betrokken personen geven aan dat de meldingsplicht alleen goed uitvoerbaar is, indien het

om een gering aantal personen gaat. Bij grotere aantallen verwacht men in de praktijk problemen. Zie: Evaluatierapport Pro

Facto 2012, p. 60.

66 In de praktijk wordt doorgaans als andere meldlocatie gekozen voor het gemeentehuis of Bureau Jeugdzorg.

Zie: Evaluatierapport Pro facto 2012, p. 60.

67 Evaluatierapport Inspectie OOV 2011, p. 54.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 30

verwerken in het politiesysteem, in tegenstelling tot een gemeentelijke toe-
zichthouder, die dikwijls geen toegang heeft tot de politiesystemen. Indien de
verbannen supporter zich moet melden op het politiebureau zal de registratie
derhalve weinig problemen opleveren. Pas bij de keuze voor een andere locatie
dan het politiebureau kan dit tot moeilijkheden leiden.68

De voorzieningenrechter van de Rechtbank Rotterdam vraagt zich af of een
meldingsplicht bijdraagt aan het met de gedragsaanwijzing na te streven doel.
Het staat de betrokkene immers vrij om zich te melden en zich vervolgens kor-
te tijd daarna naar het stadion te begeven.69 De burgemeester van Rotterdam
legt om die reden een meldingsplicht op volgens welke de supporter zich twee
keer per wedstrijd moet melden. Hoe vaak kan men een supporter zich laten
melden, zonder dat er sprake is van een ongerechtvaardigde inbreuk op zijn
bewegingsvrijheid en zijn recht op privacy?70 De grens tussen een vrijheids-
beperkende en vrijheidsbenemende maatregel is flinterdun.

2.3 Concluderende opmerkingen

De slotsom van dit hoofdstuk is, dat de meldingsplicht van artikel 172a Gemw
in de praktijk (nog) niet goed functioneert.71 De voorwaarden waaraan moet
zijn voldaan om de gedragsaanwijzing te geven, zijn streng. Vanwege de aard
van de verstoring en omdat voetbalsupporters in het algemeen weinig registra-
ties in politiesystemen hebben, is het lastig om aan die voorwaarden te vol-
doen. Het vereist de opbouw van een gedocumenteerd dossier waaruit blijkt
dat de openbare orde herhaaldelijk is verstoord en dat er ernstige vrees bestaat
dat de supporter wederom de openbare orde zal verstoren.

De inhoud van de meldingsplicht is beperkt. De tijd die een voetbalsuppor-
ter kwijt is met het zich melden, is te kort om een stadionbezoek van hem te
beletten. Voor uitwedstrijden beschikt de burgemeester niet over de bevoegd-
heid, omdat hij niet verantwoordelijk is voor de handhaving van de openbare
orde in een andere gemeente.

Ten slotte kan worden gewezen op de complicaties met betrekking tot de

Problemen in de praktijk

31

––

68 In een aantal gemeenten is het boa-registratiesysteem gekoppeld aan de Basis Voorziening Handhaving (BVH). Onduidelijk is

in hoeverre in de praktijk bij de registratie van verstoorders sprake is van een probleem.

69 Rb. Rotterdam 7 mei 2011, LJN BQ3848, r.o. 4.5.

70 Hierop is geen kant-en-klaar antwoord te geven, omdat alles afhangt van de omstandigheden van het geval.

71 Zie: Evaluatierapport Inspectie OOV 2011 en Evaluatierapport Pro Facto 2012.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 31

inrichting en uitvoering van de meldingsplicht. De verplichting om zich gedu-
rende een wedstrijd meerdere keren te melden, levert de nodige spanning op
met de bewegingsvrijheid en het recht op privacy van de supporter.

Politiekunde 54 | Van meld- naar aantoonplicht

32

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 32

3

33

Naar een digitale aantoonplicht

3.1 Inleiding

Voetbalgerelateerde verstoringen van de openbare orde, vaak aangeduid met de
term ‘hooliganisme’, vormen, alle reeds genomen maatregelen ten spijt, nog
altijd een hardnekkig probleem. Het betreft een zeer specifieke, complexe en
lastig aan te pakken vorm van overlast, die duidelijk verschilt van ander ordever-
storend gedrag, bijvoorbeeld structurele overlast van jongeren in een woonwijk.
Voetbalgerelateerde verstoringen overschrijden vaak de gemeentegrens en zijn
daardoor lastig te bestrijden.

Voetbalvandalisme vergt een geheel eigen aanpak en sanctionering. Helaas
heeft de wetgever gemeend beide vormen van ordeverstorend gedrag over één
kam te kunnen scheren. Het gevolg hiervan is dat een burgemeester met het in
de Wet mbveo ter beschikking gestelde instrumentarium de voetbalgerelateerde
overlast niet effectief kan bestrijden. Van de doelstelling om doeltreffend te kun-
nen optreden, zoals op meerdere momenten tijdens de parlementaire behande-
ling van de Wet mbveo aangegeven,72 komt weinig terecht.

De wetgever heeft zich onvoldoende gerealiseerd hoe complex de materie is.
Dit geldt ook voor het in deze wet geïntroduceerde controlemiddel voor de
naleving van een stadion- of gebiedsverbod: de meldingsplicht. Die veroorzaakt
in de praktijk niet alleen een keur van problemen, maar blijkt ook een weinig
sluitend middel te zijn om te handhaven.73 Op grond hiervan is het zinvol om
op zoek te gaan naar werkbare alternatieven voor de meldingsplicht. Kan er
met behulp van technologie een systeem worden opgezet waarmee de politie
stadionverboden wel sluitend kan handhaven? Dat is de vraag waar het in dit
hoofdstuk om draait.

––

72 Woorden van gelijke strekking staan in het Landelijk actieplan Voetbal en Veiligheid; het somt de acties op waarmee voetbal-

vandalisme kan worden bestreden. Zie: http://www.rijksoverheid.nl.

73 In uitzendingen van de televisiezender Powned op 26 november en 3 december 2012 kwam uiterst pijnlijk aan het licht dat ook

de KNVB en de clubs er niet in slagen de civielrechtelijke stadionverboden te handhaven.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 33

3.1.1 Stadiongebiedsverbod

Een stadiongebiedsverbod houdt voor de supporter een verbod in om zich
gedurende een aantal uren op de dag van een voetbalwedstrijd in het stadion
te bevinden, alsmede in een of meer gedeelten van het grondgebied van de
gemeente waar de kans op voetbalgerelateerde verstoringen van de openbare
orde aanzienlijk is. Men kan dan denken aan het NS-station en de route van het
station naar het stadion of het gebied rondom het stamcafé van voetbalsuppor-
ters, van waaruit zij vertrekken richting het stadion.

Indien de supporter in het verboden gebied en binnen korte afstand van het
stadion woont, kan de burgemeester een toegangsroute van en naar zijn woon-
adres van het verbod uitzonderen. Dat is noodzakelijk in verband met de bewe-
gingsvrijheid en het privacyrecht van de betrokkene.

3.1.2 Een aantoonplicht

Zoals al eerder opgemerkt, dacht de wetgever met de meldingsplicht een juri-
disch verschijnsel in te voeren waarmee in Engeland/Wales al veel ervaring is
opgedaan. Dat is echter een misverstand. In Engeland/Wales kent men geen
meldingsplicht. Onze eigen strafrechter heeft wel eens als bijzondere voor-
waarde bij een strafrechtelijk stadionverbod een meldingsplicht opgelegd. Dat
was zinvol omdat de supporter van Feyenoord in Emmeloord woonde en zich
bij elke wedstrijd op het plaatselijke politiebureau moest melden. Dat belette
hem om welke wedstrijd dan ook van zijn club gedurende een vastgestelde
periode te bezoeken.

In plaats van een verplichting om zich fysiek te melden, willen wij onder-
zoeken of het mogelijk is een sluitend systeem te ontwerpen waarin de verban-
nen supporter moet aantonen dat hij zich niet in het verboden stadion en of
gebied bevindt. Het zou niet alleen de handhaving moeten faciliteren, maar ook
de mankracht per gecontroleerde persoon moeten verminderen. Het voordeel
van een digitale aantoonplicht in vergelijking met de meldingsplicht, is dat de
controle niet beperkt hoeft te blijven tot één bepaald moment. De politie kan de
supporter gedurende de verboden uren op elk gewenst moment controleren op
naleving. Bij de meldingsplicht dient de voetbalsupporter zich eenmalig op het
politiebureau te melden. Omdat een meldingsplicht uitsluitend bij thuiswed-
strijden kan worden opgelegd, bestaat er een risico dat hij zich alsnog naar het
stadion begeeft en/of (elders) voor ongeregeldheden zorgt.

Politiekunde 54 | Van meld- naar aantoonplicht

34

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 34

Een digitale aantoonplicht zou het volgende in kunnen houden: de burge-
meester legt de supporter een plicht op om op de dag van de voetbalwedstrijd
tijdens de verboden uren telefonisch bereikbaar te zijn, zodat er een digitale
surveillance en een stemherkenningscheck (speaker recognition) kan plaatsvinden.
Gedurende de periode dat het de verbannen supporter verboden is om zich in
het stadion en/of het verboden gebied van de gemeente te bevinden, kan hij
worden gebeld. Met speaker recognition kan de politie vaststellen of zij de juiste
persoon aan de telefoon heeft. Vanzelfsprekend kan de politie met behulp van
achtergrondgeluiden vrij eenvoudig vaststellen of de persoon zich in het stadion
bevindt. Digitale surveillance op afstand moet echter zekerheid verschaffen.

De politie kan op verschillende manieren vaststellen dat de supporter zich
niet in het voor hem verboden gebied bevindt. Op welke wijze dit technisch
het beste kan, is voorwerp van onderzoek in de derde paragraaf van dit hoofd-
stuk.

3.1.3 Inrichting aantoonplicht

Het is in beginsel aan de supporter om aan te tonen dat hij zich aan het ver-
blijfsverbod houdt. Een niet onbelangrijke vraag is dus hoe de betrokkene aan
de aantoonplicht kan voldoen en hoe de politie kan controleren dat hij zich niet
in het verboden gebied bevindt.74

Het systeem dient zo te worden ingericht, dat het de aantoonplichtige en
de politie zo min mogelijk belast.75 Een digitale aantoonplicht belast de voet-
balsupporter minder, in die zin dat het zijn bewegingsvrijheid en privacy veel
minder beperkt. Door gebruik te maken van geavanceerde apparatuur en soft-
ware kan de politie op afstand controleren of de supporter de gebiedsontzeg-
ging naleeft. Hiermee worden mankracht en kosten bespaard en de problemen
uit de praktijk, bijvoorbeeld met betrekking tot de meldingslocatie, opgelost.

Bij de digitale aantoonplicht zijn drie verschillende fasen te onderscheiden,
deze zijn in figuur 3.1 weergegeven.

Naar een digitale aantoonplicht

35

––

74 De politie valt bij handhaving van de openbare orde onder het gezag van de burgemeester; artikel 12 lid 1 Polw 1993.

75 Het is uiteindelijk aan de burgemeester om per geval te bepalen hoe de aantoonplicht eruit komt te zien. Het voordeel hiervan

is dat de burgemeester persoonlijke omstandigheden van de betrokkene bij de inrichting van de aantoonplicht mee kan

nemen. Op deze manier kan er maatwerk worden geleverd.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 35

Paragraaf twee beschrijft de voorbereidende fase. In aansluiting daarop worden
in de paragrafen drie en vier de digitale surveillance en de stemherkennings-
check uiteengezet.

3.2 De voorbereidende fase

Het systeem van de digitale aanmeldingsplicht heeft een aantal gegevens nodig
om te kunnen functioneren. In de voorbereidende fase worden de voor het uit-
voeren van de digitale surveillance en de stemherkenningscheck benodigde
gegevens verzameld. Het gaat hierbij om de naam, het telefoonnummer en het
stemgeluid van de aantoonplichtige, gegevens over de duur van het stadion-
gebiedsverbod, gegevens over de omvang van het verboden gebied en de tijd-
stippen waarop het de supporter verboden is om zich in een of meer gebieds-
gedeelten te bevinden.76

De eerste drie gegevens worden verkregen van de aantoonplichtige zelf.

Politiekunde 54 | Van meld- naar aantoonplicht

36

––

76 In principe werkt het systeem met mobiele telefonie, maar als fall-back kan het huistelefoonnummer worden geregistreerd.

Indien het systeem vanwege een storing met de mobiele telefoon niet werkt, kan de aantoonplichtige met zijn vaste telefoon

alsnog aan de aantoonplicht voldoen.

Figuur 3.1: Overzicht fasen digitale aantoonplicht.

�

�

�

Digitale aantoonplicht

Fase 1:
Voorbereiding

Fase 3:
Speakerrecognition

Fase 2:
Digitale surveillance

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 36

Daartoe dient hij zich eenmalig met een geldig paspoort of identiteitskaart op
het politiebureau te melden. Voor de voetbalsupporter zal de voorbereidende
fase ongeveer tien minuten in beslag nemen. De overige gegevens dient de poli-
tie van de burgemeester te ontvangen. De politie kan deze gegevens ontvangen
door een, al dan niet telefonische, kennisgeving van het besluit van de burge-
meester aan de politie.

Een politieambtenaar zal de naam van de aantoonplichtige handmatig in een
database opnemen.77 Om de privacy van de supporter te waarborgen worden
de gegevens gekoppeld aan een identificatienummer en wordt de database ver-
sleuteld.78 De naam van de aantoonplichtige is in dat geval bij het systeem en de
politieambtenaren die ermee werken niet bekend.79 Het enige wat zichtbaar is
aan de gebruikerskant is of het systeem geheel heeft kunnen draaien, of dat
identificatienummer X, vanwege een negatieve stemherkenning of digitale sur-
veillance, uit het systeem is gegooid.80

Ook de identificatienummers worden handmatig in het systeem ingevoerd
en aan dit nummer worden de overige gegevens die nodig zijn voor het uitvoe-
ren van de aantoonplicht gekoppeld. Het systeem kan zo worden ingericht, dat
het tussendoor meldingen geeft ten aanzien van identificatienummers waarvan
duidelijk is dat voetbalsupporters zich niet aan het stadiongebiedsverbod hou-
den. De politie kan dan aan de hand van de identificatienummers die niet door
het systeem zijn gekomen opzoeken om welke supporters het gaat, zodat er
maatregelen kunnen worden getroffen.81 Als maatregel kan men denken aan het
verscherpen van het toezicht in of rond het stadion.82 Zo hoeven slechts een
paar politiefunctionarissen toegang te hebben tot de database met de versleutel-
de gegevens.

Naar een digitale aantoonplicht

37

––

77 Dit kan een Excelbestand zijn.

78 Zie voor het gebruik van geanonimiseerde persoonsgegevens Kikkers, Nienhuis & Rutkens 2009.

79 Dit is alleen anders als de politieambtenaar toegang heeft tot de database met de versleutelde gegevens.

80 Technisch gezien is een dergelijk systeem goed te realiseren. Door deze manier van beveiliging wordt het systeem wel com-

plexer. Er dient derhalve een strikte procedure te zijn, zodat duidelijk is welke personen wanneer en op welke wijze toegang

hebben tot het systeem. Zo moet de procedure om te decoderen duidelijk zijn omschreven. Een eenmaal gebruikte sleutel om

te decoderen moet direct worden vervangen.

81 Het systeem kan zo worden ingericht, dat het direct een signaal afgeeft, zodat men door het treffen van preventieve maatrege-

len voetbalgerelateerde verstoringen van de openbare orde kan voorkomen. Dit verkleint het risico op voetbalvandalisme en

andere voetbalgerelateerde overlast. Voor de werking van het systeem is van belang dat de politie alles in verband met de

controleerbaarheid goed vastlegt.

82 Politiepersoneel, spotters en/of stewards kunnen bijvoorbeeld uitkijken naar deze persoon.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 37

Bij de digitale aantoonplicht zal een stemherkenningscheck plaatsvinden
en wordt derhalve gebruikgemaakt van biometrie. De betrokkene dient op het
politiebureau een bepaalde tekst in te spreken, zodat fragmenten van de stem
kunnen worden opgeslagen.83

Er zal in beginsel een stemherkenning (speaker recognition) en geen
spraakherkenning (speech recognition) plaatsvinden. Hiervoor is bewust gekozen,
omdat speaker recognition, in tegenstelling tot speech recognition, niet taalaf-
hankelijk is. Bij speech recognition gaat het vooral om wat iemand zegt, terwijl
het bij stemherkenning gaat om wie er iets zegt.84 Bij de speaker recognition
kan de politie voor het inspreken een willekeurige tekst, bijvoorbeeld een
krantenartikel, gebruiken. Waarschijnlijk is het reeds voldoende om de aan-
toonplichtige een paar zinnen van een tekst voor te laten lezen.

Door van het stemgeluid een voice-model te maken (enrollen), kan het sys-
teem bij de speaker recognition nagaan of het de aantoonplichtige is die de
politie aan de telefoon heeft. Het voice-model wordt versleuteld opgeslagen in
het systeem, zodat onbevoegden de gegevens niet kunnen uitlezen. Hierdoor
kan men de privacy van de voetbalsupporter waarborgen en misbruik voorko-
men. Het verdient de voorkeur om slechts een selecte groep politieambtenaren
toegang te verschaffen tot het systeem en de hele procedure voor versleutelen
en decoderen goed te omschrijven. Het systeem kan zo worden ingesteld, dat
het bij identificatienummer X op de dag van de voetbalwedstrijd, gedurende de
tijdstippen waarop het de aantoonplichtige verboden is om zich in een bepaald
gebied te bevinden, draait. Daarvoor is vereist dat als parameter aan het identifi-
catienummer de data van de voetbalwedstrijden worden gekoppeld.

3.3 Digitale surveillance

Bij de digitale surveillance gaat het erom daadwerkelijk vast te stellen dat de
supporter niet in het verboden gebied aanwezig is. Er zijn verschillende manie-
ren denkbaar om digitaal te surveilleren. Gedacht kan worden aan het versturen
van sms-berichten, het verrichten van een driehoeksmeting of het gebruiken
van gps.

Politiekunde 54 | Van meld- naar aantoonplicht

38

––

83 Het systeem maakt gebruik van karakteristieken van het stemgeluid van de aantoonplichtige.

84 Willemsen (red.) 2008, p. 20. Wellicht dat een combinatie van stem- en spraakherkenning nuttig kan zijn.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 38

3.3.1 Sms-berichten

Tijdens de digitale surveillance kan het systeem sms-berichten versturen naar
de telefoon van de aantoonplichtige. Hierdoor kan de politie een grove plaats-
bepaling verrichten.

Onderzocht is of dit op dezelfde wijze kan als bij de stealth sms-berichten die
in het kader van strafrechtelijke handhaving worden gebruikt. Een stealth sms
wordt heimelijk naar de ontvanger verzonden.85 De ontvanger kan het derhalve
niet zien dat naar hem een dergelijk bericht is gestuurd en dat de verzender
daarmee bepaalde gegevens verkrijgt. Door middel van het stealth sms-bericht
kan de politie namelijk gegevens verkrijgen over het telefoonverkeer. Daarvoor
is over het algemeen wel het plaatsen van een telefoontap nodig.86 In het straf-
recht worden stealth sms-berichten als technisch hulpmiddel gebruikt om te
bepalen in welk gebied de telefoon van de ontvanger van het bericht is.87

Voor de digitale surveillance is het niet nodig om gebruik te maken van
onzichtbare sms-berichten. Uit een oogpunt van transparantie is het misschien
beter om dergelijke sms-berichten zichtbaar te versturen. Van de andere kant
belast dit een aantoonplichtige meer. In ieder geval dient een aantoonplichtige
op de hoogte te zijn van het sturen van sms-berichten. Aan de supporter dient
duidelijk uiteengezet te worden dat hij op de dag van de voetbalwedstrijd een
of meerdere sms-berichten ontvangt die voor hem al dan niet zichtbaar zijn.

Voor het toepassen van deze techniek is het nodig dat de politie een geldige
telefoontap plaatst. Aan de voorwaarden voor het plaatsen van een tap wordt in
het kader van de aantoonplicht normaal gesproken niet voldaan. Dat wil echter
niet zeggen dat deze plaatsbepalingsmethode voor het digitaal surveilleren bij
de aantoonplicht geheel onbruikbaar is.88

Naar een digitale aantoonplicht

39

––

85 De software zorgt ervoor dat het sms-bericht voor de ontvanger niet zichtbaar is.

86 In Nederland hebben veel providers hun gsm-mastennetwerk dichtgezet. Door middel van het plaatsen van een telefoontap in

combinatie met het versturen van stealth sms-berichten, is in dat geval te zien binnen welke straal van de gsm-mast een per-

soon zich bevindt.

87 De politie maakt soms in het kader van haar hulpverleningstaak gebruik van deze methode. Zie: artikel 2 Polw 1993 en bijvoor-

beeld Rb. Amsterdam 8 maart 2011, LJN BP7233.

88 Het versturen van sms-berichten en het verkrijgen van een Cell-ID kan anders worden vormgeven. Het systeem kan bijvoor-

beeld zo worden ingericht, dat het sms-berichten stuurt naar de aantoonplichtige, dat deze zich moet aanmelden. Om zich aan

te melden kan gebruik worden gemaakt van gps en een speciaal voor de aantoonplicht ontwikkelde app, waarmee de politie

vervolgens een Cell-ID krijgt om de supporter op afstand op naleving van het stadiongebiedsverbod te kunnen controleren.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 39

Digitaal surveilleren door sms-berichten

Hoe kan met sms-berichten een grove plaatsbepaling plaatsvinden? Een mobie-
le telefoon zoekt na inschakeling altijd contact met gsm-masten. Het versturen
van de overt sms-berichten kan zo geprogrammeerd worden, dat de verzender
van het bericht een ontvangstbevestiging krijgt met daarin onder meer het
identificatienummer van de publieke zendmast (het Cell-ID) waarmee de tele-
foon in verbinding staat. Met het Cell-ID kan de politie bepalen in welk gebied
de telefoon van de supporter zich bevindt.

Bij de digitale aantoonplicht kan het systeem vlak voor, tijdens en/of na
het telefoongesprek dat met de aantoonplichtige plaatsvindt dergelijke
sms-berichten versturen naar zijn telefoon. De telefoon van de voetbalsuppor-
ter zendt via de gsm-mast een signaal terug. Aangezien alle gsm-masten een
Cell-ID hebben, kan het systeem aan de hand van de Cell-ID de dichtstbijzijn-
de gsm-mast uitlezen.

Voor de werking hiervan is de politie wel gedeeltelijk afhankelijk van de
providers. Vereist is namelijk dat duidelijk is waar de gsm-mast met een bepaal-
de Cell-ID zich fysiek bevindt. De politie dient derhalve toegang te hebben tot
een database (radioplan) met daarin de locaties van de desbetreffende masten.
Deze databases zijn niet vrij beschikbaar, maar de politie beschikt doorgaans
wel over de meest recente gegevens. Het KLPD krijgt iedere maand een bijge-
werkte database en stelt deze vervolgens aan enkele personen beschikbaar.89 Bij
de digitale surveillance spelen deze gegevens ook een rol.90

In de voorbereidende fase dient een politieambtenaar de Cell-ID’s waarvan
men zeker weet dat de gsm-masten zich in het verboden gebied bevinden in
het systeem in te voeren. Cell-ID’s waarvan duidelijk is dat deze zo dicht bij het
verboden gebied in de buurt staan dat niet is uitgesloten dat de supporter daar
niet aanwezig is, worden ook in het systeem opgenomen. Het systeem kan dan
op de dag van de voetbalwedstrijd in een fractie van een seconde controleren of
de telefoon zich niet in het verboden gebied bevindt. Het systeem doet dit door
de met het sms-bericht verkregen Cell-ID te vergelijken met de lijst Cell-ID’s
van de gsm-masten die in en rondom het verboden gebied staan.

Politiekunde 54 | Van meld- naar aantoonplicht

40

––

89 Het KLPD verkrijgt de database van de providers zelf, maar de regels voor terbeschikkingstelling zijn streng. Zie: bijlage 1

Expertmeetings, gespreksnotitie KLPD Driebergen.

90 De politie gebruikt deze gegevens in het kader van strafrechtelijke handhaving. Voor de digitale surveillance dient derhalve

gekeken te worden in hoeverre de politie bij de uitvoering van de aantoonplicht deze gegevens kan gebruiken en of zij via pro-

viders de beschikking kan krijgen over (een deel van) deze databases.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 40

Hoe nauwkeurig is de plaatsbepaling?

Met het versturen van sms-berichten kan het systeem slechts een grove lokalisa-
tie verrichten om te bepalen of de verbannen voetbalsupporter het stadion-
gebiedsverbod naleeft. Het systeem kan alleen ‘zien’ binnen welke straal van de
gsm-mast de telefoon van de aantoonplichtige zich ophoudt. Een exacte locatie-
bepaling is ook niet noodzakelijk. Het is slechts van belang om te kunnen vast-
stellen dat de supporter zich niet in het voor hem verboden gebied bevindt. Die
controle zal bij voorkeur geheel geautomatiseerd plaatsvinden, hierbij gebruik-
makend van alleen telefoonverkeersgegevens zonder ze op te slaan. Omdat de
dekking van gsm-masten over het algemeen goed is en in steden (rondom sta-
dions) zelfs zeer goed, kan dit met de nodige precisie worden vastgesteld.91

Het systeem kan zo worden ingericht, dat de uitkomst van de plaatsbepaling
niet zichtbaar is voor het politiepersoneel dat met het systeem werkt. Het systeem
geeft in dat geval slechts een positief of negatief antwoord op de vraag of de des-
betreffende persoon zich niet in het verboden gebied bevindt en zal dit vervol-
gens in een tekstsheet bij het desbetreffende identificatienummer vermelden. Het
antwoord zal negatief zijn als duidelijk is dat de telefoon in het verboden gebied
is. Het antwoord is eveneens negatief als de uitkomst onbetrouwbaar is, omdat
het systeem een Cell-ID heeft verkregen van een gsm-mast die dicht bij het verbo-
den gebied in de buurt staat. In dat geval kan in het gebied extra naar deze per-
soon worden uitgekeken of eventueel een nadere precisering plaatsvinden.

In het strafrecht wordt voor een meer nauwkeurige locatiebepaling gebruik-
gemaakt van een IMSI-catcher.92 Dit is een technisch hulpmiddel dat feitelijk de
functie van een gsm-mast overneemt. De communicatie van alle mobiele tele-
foons die in het naburige gebied in gebruik zijn of op stand-by staan, verloopt
in dat geval via de IMSI-catcher en niet via de publieke zendmast. Het apparaat
scant alle frequenties van de aanbieders van een openbaar mobiel communica-
tienetwerk of -dienst en registreert op dat moment de IMSI-nummers en
IMEI-nummers van alle telefoons die zich aanmelden.93 Een IMEI-nummer is
een uniek 15-cijferig nummer dat aan een telefoon is verbonden zoals het
chassisnummer aan een auto. De IMSI-catcher maakt het mogelijk om exact
de locatie van een mobiele telefoon te bepalen.

Naar een digitale aantoonplicht

41

––

91 Bij grote evenementen worden soms gedurende korte tijd extra palen bijgeplaatst.

92 Zie: Rb. Amsterdam 8 maart 2011, LJN BP 7233, Rb. Haarlem 29 april 2011, LJN BQ3272 en Hof Arnhem 24 januari 2012, LJN

BV3076.

93 Rb. Amsterdam 8 maart 2011, LJN BP 7233, r.o. 3.4.3.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 41

Aangezien een IMSI-catcher het mobieletelefoonverkeer in de omgeving van
de gsm-mast ‘afvangt’, is dit middel niet geschikt voor het uitvoeren van een
digitale surveillance bij de aantoonplicht. Bij de digitale aantoonplicht zou een
meer verfijnde plaatsbepaling wellicht kunnen worden verricht via een drie-
hoeksmeting of gps-tracking, deze worden in de paragrafen 3.3.2 en 3.3.3 ver-
der uitgewerkt. De sms-berichten hebben in die gevallen een zeeffunctie. Met
het versturen ervan wordt een trechtermodel gehanteerd, zodat een driehoeks-
meting of gps-tracking slechts plaatsvindt indien dit daadwerkelijk noodzake-
lijk is. Hieronder een voorbeeld.94

Politiekunde 54 | Van meld- naar aantoonplicht

42

––

94 De Cell-ID’s in dit voorbeeld zijn verkregen via http://www.antenneregister.nl/register/Map.aspx; de Cell-ID’s van gsm-masten

zijn niet algemeen bekend.

Stel dat de burgemeester van Leeuwarden bij besluit van 17 maart 2012
aan twee voetbalsupporters van SC Cambuur een stadiongebiedsverbod
en aantoonplicht heeft opgelegd voor de duur van zes wedstrijden. In het
besluit van de burgemeester staat de aantoonplicht duidelijk omschreven.

Beide supporters zijn op het politiebureau verschenen. De eerste sup-
porter heeft identificatienummer 5. Aan de tweede supporter is het iden-
tificatienummer 9 gekoppeld. Van beide identificatienummers zijn de
benodigde gegevens in het systeem ingevoerd. Op de dag van de wed-
strijd stuurt het systeem tijdens de verboden tijdstippen een of meer sms-
berichten naar de mobiele telefoons van de supporters.

Het systeem krijgt ten aanzien van het identificatienummer 5 zowel
vóór aanvang van de voetbalwedstrijd als tijdens de wedstrijd de Cell-ID
1256670739 terug. Het betreft in dit geval een gsm-mast die in Arnhem
staat en die ver van het voor deze supporter verboden gebied verwijderd
is. Het systeem beperkt zich ertoe aan te geven dat identificatienummer 5
zich niet in het verboden stadiongebied bevindt.

Met betrekking tot identificatienummer 9 verkrijgt het systeem vóór
aanvang van de wedstrijd Cell-ID 123507175 terug. Hoewel de gsm-mast
niet in het voor de supporter verboden gebied staat, bevindt deze zich
wel op loopafstand van het stadion en bij de grens van het voor hem ver-
boden gebied. In dit geval kan een nadere specificering van de locatie
nuttig zijn en kan in het verboden gebied extra naar deze persoon wor-
den uitgekeken.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 42

Toelaatbaarheid sms-berichten

In hoeverre is het gebruik van een dergelijke methode voor het doen van een
plaatsbepaling toelaatbaar? Voor de toelaatbaarheid van sms-berichten is onder-
zocht hoe de strafrechter de rechtmatigheid van stealth sms-berichten beoordeelt.

In het strafrecht is voor het versturen van stealth sms-berichten een wette-
lijke grondslag vereist. In de rechtspraak wordt wisselend gedacht over welk
artikel als wettelijke basis voor het versturen van dergelijke sms-berichten kan
worden beschouwd. Zo is er enige onduidelijkheid over artikel 126n van het
Wetboek van Strafvordering (WvSv) als rechtsbasis.

De Rechtbank Arnhem oordeelt in 2011 het volgende:

‘vaststaat dat het WvSv noch andere wet- of regelgeving regels bevatten
die een dergelijke inzet reguleren. Ook artikel 126n van het WvSv kan
niet als zodanig worden aangemerkt, nu het daarbij gaat om een vorde-
ring aan de aanbieder van een telecommunicatiedienst tot het verstrek-
ken van de zogeheten verkeersgegevens van een bepaalde gebruiker van
die telecommunicatiedienst’.95

In 2012 oordeelt de Rechtbank Rotterdam echter dat men artikel 126n van het
WvSv wel als wettelijke grondslag voor het versturen van stealth sms-berichten
kan gebruiken.96

Artikel 2 van de Politiewet 1993 (Polw 1993) kan in beginsel niet als wette-
lijke grondslag dienen, tenzij het versturen van dergelijke sms-berichten onder
de hulpverleningstaak van de politie kan worden gebracht.97 Dat laatste deed
zich bijvoorbeeld voor in een zaak bij de Rechtbank Amsterdam omtrent een
gijzeling van een persoon.98Volgens de rechtbank is voor de beoordeling van de
toelaatbaarheid van de inzet van stealth sms-berichten doorslaggevend in welke
mate de inzet van die middelen inbreuk maakt op de fundamentele rechten van
betrokkene en het met de opsporing gemoeide belang.99

Naar een digitale aantoonplicht

43

––

95 Rb. Arnhem 8 november 2011, LJN BU3688, r.o. 3.1.

96 Rb. Rotterdam 11 april 2012, LJN BW3105.

97 Ten aanzien van IMSI-catcher heeft de rechter daarentegen bepaald dat de algemene taakomschrijving van artikel 2 Polw 1993

voldoende basis biedt. Zie: Hof Arnhem 24 januari 2012, LJN BV3076, Rb. Amsterdam 8 maart 2011, LJN BP7233 en Corstens

2011, p. 448.

98 Rb. Amsterdam 8 maart 2011, LJN BP7233.

99 Zie: Rb. Amsterdam 8 maart 2011, LJN BP7233, r.o. 3.5.2.1.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 43

Dat de beperking van het privacyrecht een rol speelt bij de beoordeling van
de toelaatbaarheid van stealth sms-berichten blijkt uit een uitspraak van de
Rechtbank Arnhem in 2011. In deze zaak ging het om een persoon die werd
verdacht van het voorhanden hebben van cocaïne en waarbij er, voordat er een
observatie plaatsvond, stealth sms-berichten zijn verstuurd. Naar aanleiding van
de sms-berichten en de observatie is de verdachte uiteindelijk aangehouden.

De Rechtbank Arnhem oordeelde dat het versturen van stealth sms-berich-
ten niet op een wettelijke grondslag berustte en dat er derhalve sprake was van
een vormverzuim. De rechtbank verbond aan dit verzuim echter geen rechts-
gevolgen, omdat het verzuim gering was.

‘Daarbij neemt de rechtbank in aanmerking dat de telefoon van verdach-
te met machtiging van de rechter-commissaris reeds werd afgeluisterd
en dat er ook al een bevel tot stelselmatige observatie was afgegeven. De
persoonlijke levenssfeer van verdachte lag daarom al onder het “ver-
grootglas”. Het verzenden van twee stealth sms-berichten om de locatie
van verdachte te bepalen zodat een aanvang kon worden gemaakt met de
daadwerkelijke observatie, levert in die omstandigheden slechts een zeer
beperkte extra inbreuk op de privacy op.’100

Uit de rechtspraak blijkt dat wanneer er reeds een geldige telefoontap loopt en
de verdachte stelselmatig mag worden geobserveerd, het versturen van stealth
sms-berichten, ondanks dat dit geen wettelijke basis heeft, toegelaten kan
zijn.101

Teneinde de toelaatbaarheid van het versturen van sms-berichten te beoordelen,
is gekeken naar het doel, de duur, de intensiteit en de wijze waarop de aantoon-
plichtige op de naleving van het stadiongebiedsverbod wordt gecontroleerd.

Het versturen van sms-berichten beoogt vast te stellen dat de voetbalsuppor-
ter zich niet in het verboden gebied bevindt. Het vindt slechts plaats met het
oog op controle van het aan hem opgelegde stadiongebiedsverbod. Belangrijk
is dat het voor de politie irrelevant is om te weten waar de aantoonplichtige
zich precies bevindt. Het systeem kan zo worden ingericht, dat de politie dat
ook niet weet.

Politiekunde 54 | Van meld- naar aantoonplicht

44

––

100 Rb. Arnhem 8 november 2011, LJN BU3688, r.o. 3.1.

101 Uiteraard is in dat geval vereist dat het versturen van stealth sms-berichten proportioneel is.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 44

Voor de aantoonplicht is verder van belang wanneer, hoe vaak en op welke
wijze dit technische hulpmiddel wordt ingezet. De manier waarop de controle
op de naleving van het stadiongebiedsverbod gebeurt, is reeds beschreven. Het
systeem verstuurt de sms-berichten alleen gedurende de uren waarop het de
supporter verboden is om in het gebied aanwezig te zijn. Een pilot kan uitwij-
zen of men kan volstaan met het versturen van een enkel sms-bericht of dat
het systeem willekeurig een aantal berichten naar de telefoon van de aantoon-
plichtige moet sturen.102 Het versturen van twee à drie sms-berichten op de
dag van de voetbalwedstrijd zal met betrekking tot het privacyrecht van de
supporter geen problemen opleveren. Uiteindelijk is de belasting voor hem
minimaal.

Wat betreft het doel, de duur, de intensiteit en de wijze waarop de nale-
vingscontrole plaatsvindt, scoort het versturen van sms-berichten goed. Het
versturen van dergelijke sms-berichten is derhalve geoorloofd.

3.3.2 Driehoeksmeting

Via een driehoeksmeting kan eveneens worden gecontroleerd of de voetbalsup-
porter zich aan het stadiongebiedsverbod houdt. Een driehoeksmeting kan
(gedeeltelijk) geautomatiseerd plaatsvinden en werkt als volgt: een mobiele
telefoon communiceert continu, ook als deze stand-by staat, met verschillende
gsm-masten. Indien de telefoon van de aantoonplichtige met minimaal drie
gsm-masten contact maakt, kan de locatie van zijn mobiele telefoon worden
bepaald.103 Met behulp van de signaalsterkte van de gsm-masten kan het sys-
teem namelijk berekenen in welk gebied de telefoon van de voetbalsupporter
zich bevindt. Door de ontvangsttijd van het signaal te bepalen en deze met de
gsm-masten te vergelijken, kan het systeem door het verschil in ontvangsttijd
een plaatsbepaling verrichten. In figuur 3.2 is te zien hoe lokalisatie door mid-
del een driehoeksmeting plaatsvindt.

Uit figuur 3.2 is op te maken dat de telefoon van de aantoonplichtige met
gsm-mast 2 een vrij goede verbinding heeft en zich dicht in de buurt van deze
gsm-mast bevindt. De telefoon van de supporter heeft van gsm-mast 3 het
minst sterkte signaal opgevangen. Door te kijken waar de signaalsterktes van de

Naar een digitale aantoonplicht

45

––

102 In het laatste geval moet men denken aan ongeveer twee of drie sms-berichten in de vier à vijf uur dat het stadiongebiedsver-

bod duurt.

103 Wessels 2008, p. 3.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 45

gsm-masten elkaar overlappen, kan de telefoon van de aantoonplichtige wor-
den gelokaliseerd.

Plaatsbepaling door middel van een driehoeksmeting is nauwkeuriger dan
lokalisatie via sms-berichten. In gebieden waar een behoorlijk aantal gsm-mas-
ten staat en de dekking derhalve hoog is, is een plaatsbepaling tot op 50 meter
mogelijk, al is een nauwkeurigheid van 100 tot 200 meter gebruikelijker. Op
het platteland en in andere dunbevolkte gebieden waar minder gsm-masten
staan, neemt de nauwkeurigheid van de lokalisatie af tot op een aantal kilome-
ters. Aangezien de dekking door gsm-masten in gebieden die door burgemees-
ters als verboden worden aangewezen goed is, levert dit voor de controle op de
naleving van het stadiongebiedsverbod geen problemen op. Het is immers uit-
sluitend relevant om te kunnen vaststellen dat de verbannen voetbalsupporter
zich niet in of in de buurt van het stadion bevindt.

Met de driehoeksmeting stelt de politie slechts vast dat de mobiele telefoon
van de aantoonplichtige zich niet in het verboden gebied bevindt. Een exacte
locatiebepaling is derhalve niet nodig. In het strafrecht zou dit, mede in ver-
band met het bewijsrecht, soms een probleem kunnen opleveren. In dit kader,
waarin de locatiegegevens worden gebruikt voor de handhaving van het open-
bare orde, verwachten wij geen problemen.

De controle van de locatie door middel van de driehoeksmeting is afhanke-
lijk van de gegevens die uit de driehoeksmeting worden verkregen. Ervan uit-
gaande dat deze in de vorm van gps-coördinaten verkregen worden, moet een
range van gps-coördinaten in het systeem worden ingevoerd. Als de verkregen
gps-coördinaten binnen deze range vallen, zal het systeem vaststellen dat de

Politiekunde 54 | Van meld- naar aantoonplicht

46

Figuur 3.2: Driehoeksmeting

1

3

2�

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 46

telefoon zich in het verboden gebied bevindt. De verwerking zal op eenzelfde
manier als bij de digitale surveillance plaastvinden: door het versturen van sms-
berichten. Het systeem vergelijkt de coördinaten van de driehoeksmeting met
de coördinaten die in het systeem opgegeven zijn, zonder deze op te slaan, en
geeft vervolgens slechts aan of ze wel of niet binnen de opgegeven range vallen.

Een belangrijk voordeel van een driehoeksmeting is dat deze bij elk type
telefoon kan plaatsvinden. Aan het verrichten van een driehoeksmeting kleven
echter een aantal onoverkomelijke bezwaren. De politie is bijvoorbeeld geheel
afhankelijk van de providers. Alleen door medewerking van de providers kan via
deze methode lokalisatie plaatsvinden. Providers zijn over het algemeen minder
bereid om mee te werken aan het verrichten van een driehoeksmeting. Boven-
dien is ons gsm-netwerk volgens het KLPD niet ingericht op het verrichten van
driehoeksmetingen.

Daarnaast blijkt uit ervaringen van het KLPD deze plaatsbepalingsmethode
de ene dag heel goed, maar de andere dag ineens niet meer te werken. Dit komt
doordat er regelmatig wijzigingen optreden in het telefoonmastenbestand. Der-
halve dient te worden geconcludeerd dat het niet handig is om bij de aantoon-
plicht door middel van een driehoeksmeting digitaal te surveilleren.

3.3.3 Gps

Digitale surveillance kan ook plaatsvinden door gebruik te maken van gps. Bij
gps-tracking maakt het systeem gebruik van een groot aantal satellieten die in
een geostationaire, vaste baan om de aarde draaien.

Werkwijze

Om de radiosignalen die een satelliet uitzendt op te vangen, is een gps-ontvan-
ger nodig. Alleen een gps-ontvanger kan deze signalen namelijk detecteren.
Indien de telefoon van de aantoonplichtige is uitgerust met een gps-ontvanger,
kan door middel van gps-tracking een plaatsbepaling worden gedaan. Tegen-
woordig is in steeds meer telefoons een gps-ontvanger geïntegreerd.

Via een elektronisch communicatienetwerk kunnen de locatiegegevens naar
een derde partij worden verstuurd.104 Daarvoor is wel vereist dat de telefoon,

Naar een digitale aantoonplicht

47

––

104 De Bot & Renette 2006, p. 210.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 47

naast gps-technologie, een Global Packet Radio Service (GPRS) of een andere
vorm van elektronische communicatie gebruikt. GPRS is een techniek die het
mogelijk maakt om sneller informatie te verzenden en te ontvangen.105

Bij gps-tracking kan gebruik worden gemaakt van een fencingsysteem. Men
plaatst in dat geval om het verboden gebied een digitaal hek. Zodra de telefoon
van de voetbalsupporter dit ‘hek’ passeert, gaat er bij de politie een signaal af.
In dat geval kunnen er (preventieve) maatregelen worden getroffen, doordat
het in het gebied aanwezige politiepersoneel, spotters of stewards extra uit-
kijken naar deze persoon. Het passeren van het ‘hek’ is bovendien in beginsel
voldoende bewijs voor de vaststelling van de niet-naleving van het stadion-
gebiedsverbod.

Betrouwbaarheid

Door middel van gps-tracking kan de locatie van de telefoon van de aantoon-
plichtige zeer precies worden bepaald. Dat is, in vergelijking met de driehoeks-
meting, een belangrijk voordeel. Voor de digitale surveillance bij een aantoon-
plicht is een zodanige nauwkeurigheid echter niet van belang. Bovendien kan
men bij de digitale surveillance door middel van gps een aantal kanttekeningen
plaatsen.

Bij gps-tracking weet het systeem continu waar de aantoonplichtige zich
bevindt. Het systeem kan de locatie van de telefoon van de betrokkene immers
zeer precies bepalen. Uiteraard kan het systeem zo worden ingericht, dat deze
gegevens voor het politiepersoneel niet zichtbaar zijn en niet te achterhalen
vallen.

Een ander knelpunt bij lokalisatie door middel van gps is dat het systeem last
kan hebben van storingen. Het werkt bijvoorbeeld niet of minder goed op het
moment dat de aantoonplichtige zich in een gebouw bevindt. Een gps-ontvan-
ger kan er namelijk moeite mee hebben om de radiosignalen die de satellieten
uitzenden in gebouwen of onder de grond te ontvangen. Als gevolg hiervan
is de kans dat de digitale surveillance ten onrechte mislukt, bij gps als plaats-
bepalingsmethode waarschijnlijk groter dan bij de driehoeksmeting. Uiteraard
kunnen er wel algebraïsche correcties worden toegepast.

Ten slotte is van belang dat niet iedere telefoon de radiosignalen die een
satelliet uitzendt, kan ontvangen. Oudere telefoons beschikken niet over een

Politiekunde 54 | Van meld- naar aantoonplicht

48

––
105 De Bot & Renette 2006, p. 210.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 48

gps-ontvanger. Dit kan bij de digitale surveillance complicaties geven. In hoe-
verre kan men van de aantoonplichtige verlangen dat hij over een smartphone
beschikt? Dit is een tijdelijk probleem; over een aantal jaren zal het vrijwel niet
(meer) voorkomen. De verwachting is dat de meeste voetbalhooligans (vaak
jonge mensen) over een smartphone beschikken. Op de zeer korte termijn
kan dit echter een beletsel zijn.

Digitale surveillance door gps en een speciale app

Bij de digitale surveillance door middel van gps zou de politie gebruik kunnen
maken van een speciaal voor de aantoonplicht ontwikkelde applicatie (app).
Deze app kan de aantoonplichtige op zijn telefoon installeren. Doordat de tele-
foon van de supporter verbonden is met een gsm-mast, kan de politie via de
app een Cell-ID verkrijgen. De app zorgt ervoor dat de gsm-mast het Cell-ID
opstuurt.

De digitale surveillance kan in dit geval zo worden vormgegeven, dat het
systeem de aantoonplichtige een sms-bericht stuurt dat hij zich moet aanmel-
den. Wanneer de supporter zich vervolgens aanmeldt, krijgt de politie binnen
een paar seconden een Cell-ID terug. Aan de hand van het Cell-ID kan vervol-
gens een grove lokalisatie plaatsvinden.

Deze methode heeft als voordeel dat ze behoorlijk snel werkt en dat de loca-
tie van de aantoonplichtige op deze manier niet exact te achterhalen is. Een
ander voordeel is dat men met de app die het Cell-ID doorstuurt minder last
heeft van storingen dan bij gps-tracking zonder app.106

Net als bij de andere methoden bestaat er een kans dat de voetbalsupporter
probeert om de app te manipuleren. De kans van slagen hangt af van de app.
Bij de ontwikkeling ervan dient men rekening te houden met misbruik.107 Er
bestaat verder een kans dat het systeem een Cell-ID niet herkent. Het systeem
zou zo moeten zijn ingericht, dat in zo’n geval een sms-bericht naar de aan-

Naar een digitale aantoonplicht

49

––

106 Bij digitale surveillance via gps-tracking kan interference, bijvoorbeeld doordat de betrokkene zich in een gebouw bevindt,

complicaties geven.

107 Er bestaat een kans dat de aantoonplichtige de app probeert te misbruiken. De kans dat hem dat lukt is vermoedelijk klein,

omdat hij daarvoor techniek moet inkopen en opdracht moet verlenen aan ICT-experts. Wanneer de app heel erg veel gebruikt

gaat worden, wordt de kans op het manipuleren van de app groter. Daarvoor zou regelmatig upgraden van de app misschien

een oplossing zijn. Het zich onttrekken aan de aantoonplicht is overigens een strafbaar feit.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 49

toonplichtige wordt verstuurd met daarin het verzoek om zich opnieuw aan te
melden, dan wel op een ander manier aan te tonen dat hij zich niet in het ver-
boden gebied bevindt.

Het versturen van sms-berichten en het gebruik van gps en een speciaal
ontwikkelde app is een methode die bij de aantoonplicht goed kan werken
om digitaal te surveilleren. Voor de toepassing van deze methode is wel vereist
dat betrokkene met de installatie van de app op zijn smartphone moet instem-
men.108 Dat levert niet per se een nadeel op, eerder biedt het mogelijkheden.
In de praktijk zou men een verbannen voetbalsupporter de keuze kunnen
geven tussen een meldingsplicht of een digitale aantoonplicht.109

3.4 Speaker recognition

Teneinde te kunnen bepalen dat het daadwerkelijk de aantoonplichtige is die
op naleving van het stadiongebiedsverbod wordt gecontroleerd, kan speaker
recognition plaatsvinden.110 De stemherkenningscheck betreft een geheel ge-
automatiseerde biometrische toets op afstand. In deze fase belt een computer
op de dag van de voetbalwedstrijd op willekeurige tijdstippen naar de suppor-
ter. Door de aantoonplichtige at random te bellen en dit ook duidelijk aan hem
kenbaar te maken, kan worden voorkomen dat hij zich, nadat hij één keer is
gebeld, alsnog naar het voetbalstadstadion begeeft. Er gaat derhalve een prikkel
van uit om niet al te lichtvaardig met een verbod om te gaan.

Voor de handhaving van het stadiongebiedsverbod door middel van biome-
trie, is speciale apparatuur en software nodig. Tijdens het telefoongesprek dient
de voetbalsupporter een bepaalde tekst voor te lezen of bepaalde zinnen na te
spreken. Het systeem voert vervolgens een verificatie uit door de stem van de
persoon die wordt gebeld te vergelijken met het voice-model dat aan het iden-
tificatienummer is gekoppeld. Dit kan doordat het systeem het stemgeluid van

Politiekunde 54 | Van meld- naar aantoonplicht

50

––

108 Daarnaast is het van belang dat de politie goed logt. Alleen indien duidelijk is welke handelingen de politie wanneer heeft ver-

richt, kan men aantonen dat er bij de digitale surveillance door middel van een speciale app geen sprake is van (stelselmatige)

observatie.

109 Indien de voetbalsupporter de voorkeur geeft aan een digitale aantoonplicht, kan men hem bovendien de mogelijkheid geven

om met een vaste telefoon of via de op zijn smartphone geïnstalleerde app aan te tonen het stadiongebiedsverbod na te leven.

110 In 2005 hebben de arrondissementen Amsterdam, Rotterdam en Arnhem in het kader van handhaving van strafrechtelijke sta-

dionverboden al eens geëxperimenteerd met stemherkenning. Zie: http://www.recht.nl/nieuws/strafrecht/archief/index.

html?nid=21920.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 50

de beller omzet in een voiceprint en die vergelijkt met de eerdere opname
(template). Er vindt derhalve in beginsel slechts een ‘een-op-eenvergelijking’
plaats. Deze manier van speaker recognition wordt ook wel aangeduid met
de term speaker verification.111

Wanneer de speaker recognition negatief is, zal het systeem een signaal
afgeven, zodat er eventuele maatregelen kunnen worden getroffen.112

3.4.1 Betrouwbaarheid

Met een biometrische toets verkrijgt men geen 100 procent zekerheid.113 Maar
dat hoeft misschien ook niet. Het betreft immers een statistisch middel, dat in
dit geval wordt ingezet voor het voorkomen van voetbalgerelateerde verstoring
van de openbare orde. Hoe zit het eigenlijk met de betrouwbaarheid van
speaker recognition?

Dat men met speaker recognition nooit 100 procent zekerheid kan verkrij-
gen, betekent niet dat het gebruik van biometrie voor de handhaving van het
stadiongebiedsverbod uitgesloten is. Het gebruik ervan kan juist bijdragen aan
een effectievere en efficiëntere handhaving van stadiongebiedsverboden. Er zijn
echter wel een aantal factoren die de betrouwbaarheid van de speaker recogni-
tion kunnen aantasten. Een van die factoren is ruis/omgevingsgeluid. In de
voorbereidende fase zijn stemfragmenten van de aantoonplichtige op het poli-
tiebureau in een voice-model vastgelegd. Op het voice-model staan derhalve
geen achtergrondgeluiden. Tijdens het telefonische gesprek met de voetbalsup-
porter zijn vaak wel achtergrondgeluiden te horen.

De vraag of de speaker recognition zal slagen en de kans op vervorming van
de stem door omgevingsgeluid, is afhankelijk van de locatie waar de aantoon-
plichtige zich bevindt.114 Bij de aantoonplicht kan men echter van de supporter

Naar een digitale aantoonplicht

51

––

111 Speaker recognition kan ook plaatsvinden door middel van speaker identification, daarbij vindt een ‘1 op n vergelijking’ plaats.

De stem die men tijdens het telefoongesprek verkrijgt, wordt in dat geval opgespoord in een database met templates.

112 Die preventieve maatregelen kunnen bestaan uit (extra) toezicht in het verboden gebied of bijvoorbeeld de oplegging van een

nieuw stadiongebiedsverbod. Indien de supporter door de politie of stewards in het verboden gebied is aangetroffen en hij

zich tevens schuldig heeft gemaakt aan een strafbaar feit, kan dit resulteren in repressieve maatregelen, doordat het Openbaar

Ministerie wegens dat strafbare feit tot vervolging overgaat.

113 De mate van zekerheid varieert per vorm van biometrie. De betrouwbaarheid was enige jaren geleden te gering. Zie: Willem-

sen (red.) 2008, p.11 en 24; inmiddels is de techniek verbeterd.

114 Een pilot kan uitwijzen in hoeverre omgevingsgeluid de betrouwbaarheid beïnvloedt.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 51

verwachten dat hij normaal praat en handelingen die de stemherkenning nega-
tief (kunnen) beïnvloeden nalaat. Aan de supporter moet duidelijk worden
gemaakt dat het in beginsel zijn verantwoordelijkheid is dat het systeem van
een ‘zuiver’ stemgeluid wordt voorzien.

Een andere factor die de speaker recognition kan beïnvloeden is een slechte
verbinding met en tussen de mobiele telefoon van de aantoonplichtige en het
communicatienetwerk van de provider. Ook ziekte en verkoudheid kunnen de
betrouwbaarheid beïnvloeden. Het is echter onduidelijk in welke mate.115 Bij
de ontwikkeling van het systeem dient rekening te worden gehouden met deze
factoren, evenals met het gevaar van stemimitatie.

Voor de betrouwbaarheid is van belang dat een volwassen stem niet wezen-
lijk veranderd.116 Na een operatie in de mondholte of een ingreep aan de stem-
banden moet er een nieuwe opname worden gemaakt. In zo’n geval is het de
verantwoordelijkheid van de aantoonplichtige om de politie hierop te attende-
ren en te staan op het afgeven van een nieuw stemsample. Indien de voetbal-
supporter tijdens de uren van het stadiongebiedsverbod het bericht krijgt dat
zijn stem niet is herkend, zal hij zelf maatregelen moeten nemen om alsnog aan
de aantoonplicht te voldoen. Indien het bijvoorbeeld vanwege een slechte ver-
binding onmogelijk is om een stemherkenningscheck uit te voeren, kan men
verlangen dat de aantoonplichtige zelf terugbelt of zich meldt op een politie-
bureau.

3.4.2 Misbruik

Het kan zijn dat de aantoonplichtige probeert de politie om de tuin te leiden bij
de controle op de naleving van het stadiongebiedsverbod. Hoe zit het bijvoor-
beeld met spoofing? Spoofing is het risico dat iemand anders zich voordoet als de
aantoonplichtige, bijvoorbeeld door het afspelen van geluidsopnamen. De
techniek om een computerstem zo menselijk mogelijk over te laten komen, kan
gebruikt worden om te spoofen. Ondanks dat deze techniek nog volop in ont-
wikkeling is, is het onwaarschijnlijk dat voetbalsupporters deze inkopen.117

Politiekunde 54 | Van meld- naar aantoonplicht

52

––

115 Bij de aantoonplicht hoeft dit geen probleem op te leveren. De voetbalsupporter is namelijk gebaat bij een dergelijke plicht als

alternatief voor de meldingsplicht, omdat het zijn bewegingsvrijheid veel minder beperkt.

116 Zie: http://www.security.nl/artikel/28253/Stemherkenning%3A_biometrie_op_afstand_.html.

117 Het inkopen van deze techniek is zeer prijzig.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 52

3.4.3 Kans op fouten

Bij de speaker recognition controleert het systeem in hoeverre de informatie
die het tijdens het gesprek verkrijgt, overeenkomt met de informatie die reeds
is vastgelegd in het voice-model.118 Speaker recognition/verification is geba-
seerd op kansberekeningen. Bij deze manier van vergelijken zijn er altijd vier
verschillende uitkomsten mogelijk. Het systeem kan de beller terecht of onte-
recht aanmerken als de persoon die men op naleving van het stadiongebieds-
verbod controleert. Daarnaast kan het zijn dat het systeem de beller terecht of
onterecht juist niet herkent als de aantoonplichtige.

Teneinde de betrouwbaarheid van de speaker recognition te bepalen, is
het belangrijk om naar twee verschillende foutfrequenties te kijken, te weten
de False Acceptance Rate (FAR) en de False Rejection Rate (FRR). Bij de FAR
gaat het om de vraag hoe groot de kans is dat het systeem de stem van de
beller onterecht herkent als de stem van de aantoonplichtige. Het gaat dan
om een situatie waarin bijvoorbeeld de broer van de supporter toch als
aantoonplichtige wordt aangemerkt. Bij de FRR gaat het om de kans dat
het systeem de stem van de beller juist ten onrechte niet als die van de
supporter herkent.

Bij het testen van het systeem moet worden gekeken naar wat acceptabele
percentages onterechte herkenningen en onterechte afwijzingen zijn. Belang-
rijk is dat beide foutfrequenties sterk van elkaar afhankelijk zijn. Het verminde-
ren van de FAR vergroot de FRR. Voor het ontwikkelen van een efficiënt systeem
kan worden gekeken naar de Equal Error Rate (EER). De EER is het punt waarop
de FAR en de FRR aan elkaar gelijk zijn. Een aantal jaren geleden had men syste-
men waarbij de EER 7 procent was. Inmiddels zijn er systemen beschikbaar die
een EER van 3 procent laten zien.119 Ter illustratie is in figuur 3.3 de verhou-
ding tussen de FAR en de FRR weergegeven.

Ruifrok heeft een aantal eigenschappen geformuleerd waaraan een ideaal
biometrisch systeem voldoet.120 Een van die eigenschappen is dat de foutkans

Naar een digitale aantoonplicht

53

––

118 Bij de aantoonplicht vindt in beginsel slechts een een-op-een vergelijking plaats. Het voicemodel wordt immers vergeleken

met het stemgeluid dat tijdens het telefoongesprek met de aantoonplichtige wordt verkregen. Een een-op-een vergelijking is

mogelijk doordat het voicemodel samen met het telefoonnummer gekoppeld is aan een bepaald identificatienummer.

119 De technologie is nog niet zo ver dat een EER onder de 3 procent haalbaar is.

120 Ruifrok 2006, p. 82. Zie voor de twaalf aandachts- en uitgangspunten voor zinvol en veilig gebruik van biometrie, Grijpink

2009, p. 276 en Nederlands Biometrie Forum 2009.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 53

minimaal is.121 Dat betekent dat men het systeem zo moet instellen, dat het
percentage EER zo laag mogelijk is.122 Uiteraard bestaat een ideaal systeem niet,
maar bij de ontwikkeling van de digitale aantoonplicht dient men met deze
eigenschappen rekening te houden.123

Een kleine kans op fouten of misbruik is te overzien. De kans op fouten
hangt onder meer af van de kwaliteit van de speaker recognition, welke weer
wordt beïnvloed dedoor duur van de speaker verification. Om de kwaliteit
van de speaker recognition te waarborgen, dient er minimaal één à anderhalve
minuut een gesprek met de aantoonplichtige plaats te vinden.124

Politiekunde 54 | Van meld- naar aantoonplicht

54

––

121 Andere eigenschappen van een ideaal biometrisch systeem zijn volgens Ruifrok dat het systeem gebruiksvriendelijk, goed

bestand tegen misleiding en fraude en sociaal geaccepteerd is. Daarnaast zijn de kosten die met het systeem zijn gemoeid

laag en heeft het systeem een snelle authenticatie. De kosten van een dergelijk systeem gaan met name zitten in het ontwikke-

len van een systeem dat maatwerk kan leveren. Bijlage 1 Expertmeetings, gespreksnotitie KLPD Driebergen. Het KLPD

gebruikt software van Agnitio.

122 Opgemerkt dient te worden dat men met deze statistische berekening de meest optimale situatie bereikt, terwijl er altijd facto-

ren zijn die men niet onder controle heeft. Denk hierbij aan factoren als het communicatienetwerk van de provider en omge-

vingsgeluiden.

123 Ook Ruifrok wijst erop dat geen enkel systeem over alle deze eigenschappen beschikt.

124 Een gespreksduur van ongeveer zeven à tien seconden kan genoeg zijn, maar uit onderzoek en de ervaringen van het KLPD

blijkt dat de kwaliteit bij een gesprek van minimaal één minuut hoger is. Zie: bijlage 1 Expertmeetings, gespreksnotitie KLPD,

http://www.itl.nist.gov/iad/mig//tests/sre/2010/index.html en http://www.nist.gov/itl/iad/mig/sre10results.cfm.

Figuur 3.3: Foutfrequenties

K
an

s
o

p
 fo

u
te

n

Tolerantiegrens Gevoeligheid

EER

FAR
FRR

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 54

3.5 End of the day

De aantoonplichtige kan voorafgaand aan, tijdens en na afloop van de wedstrijd
door het systeem worden gebeld. Hoe vaak het systeem de supporter belt, is
mede afhankelijk van de vraag of deze in het verleden een gebiedsverbod al dan
niet goed heeft nageleefd.

Indien personen herhaaldelijk een stadiongebiedsverbod hebben overtreden,
ligt het voor de hand deze personen extra goed te controleren. Dat is niet noodza-
kelijk bij voetbalsupporters waarvan duidelijk is dat zij een opgelegd verbod cor-
rect naleven. Bij hen kan worden volstaan met het op een willekeurig tijdstip een-
malig uitvoeren van de digitale surveillance en de speaker recognition. Op deze
manier wordt rekening gehouden met het privacyrecht van de betrokkene en
hoeft er alleen een extra controle plaats te vinden als dat noodzakelijk is.

Welke personen het stadiongebiedsverbod hebben nageleefd en welke per-
sonen het verbod hebben overtreden, blijkt uiteindelijk uit een schematisch
overzicht dat aan het einde van de dag wordt verkregen en waarvan een politie-
ambtenaar een uitdraai kan maken. Het systeem geeft, na het uitvoeren van de
digitale surveillance en de stemherkenningscheck bij identificatienummer X,
op een duidelijke manier voor de eindgebruiker aan of de uitkomst positief
of negatief is. Tabel 3.1 is ter illustratie opgenomen.

De gebiedscode staat voor een bepaald gedeelte van het grondgebied van de
gemeente waar het de supporter verboden is om aanwezig te zijn. Gebiedscode
1 kan bijvoorbeeld zijn het stadion en/of het gebied rondom het stadion en
gebiedscode 2 de omgeving van het stadion en een gedeelte van de binnenstad.
Door een gebiedscode in het systeem in te voeren, kan per identificatienummer
worden gecontroleerd of de supporter zich niet in het voor hem verboden
grondgebied van de gemeente bevindt.

Naar een digitale aantoonplicht

55

ID-nummer Gebieds-code Stemherkenning Over Sms Driehoeksmeting/

gps-tracking

Uitkomst

0101 2 ✓ ✓ ✓ ✓

0102 1 ✓ F3 ✓ ✓

0105 2 F1 ✓ ✓ Beller onjuist

0106 1 ✓ ✓ ✓ ✓

0107 1 ✓ F2 F4 Verboden gebied

01012 3 F1 ✓ ✓ Geen verbinding

Tabel 3.1: Uitdraai aan het eind van de dag

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 55

Indien blijkt dat de stemherkenning negatief is of dat de digitale surveil-
lance een negatief resultaat geeft, zal het systeem dit aangeven door bij het
gecontroleerde tijdstip een bepaalde foutcode neer te zetten. De foutcode F1
kan staan voor een negatieve stemherkenning, F2 voor een Cell-ID van een
gsm-mast die in het verboden gebied staat en F3 voor een Cell-ID waarbij in
verband met twijfel een nadere lokalisatie plaats moet vinden. De code F4 kan
staan voor een bij de driehoeksmeting of GPS-tracking negatief verkregen
resultaat. Het systeem kan bovendien zo worden ingesteld, dat het bij signale-
ring van bepaalde foutcodes direct een signaal afgeeft. Hierdoor kunnen maat-
regelen worden getroffen om een voetbalgerelateerde verstoring van de open-
bare orde te voorkomen.

Uit tabel 3.1 valt af te leiden dat de persoon aan wie identificatienummer
0107 is toegekend het stadiongebiedsverbod niet heeft nageleefd en dat de tele-
foon van identificatienummer 0105 is opgenomen door een ander dan de aan-
toonplichtige. Na een dergelijke overtreding zou de burgemeester een sanctie
moeten kunnen opleggen.

3.6 Concluderende opmerkingen

Er zijn verschillende manieren denkbaar om de problemen met de meldings-
plicht op te lossen. In dit hoofdstuk is als alternatief een digitale aantoonplicht
geïntroduceerd, waarmee de politie kan controleren of een voetbalsupporter
het aan hem opgelegde stadiongebiedsverbod naleeft. Een speciaal voor de aan-
toonplicht ontwikkeld systeem zal de aantoonplichtige op willekeurige tijdstip-
pen voor aanvang, tijdens en/of na afloop van de voetbalwedstrijd bellen. Ver-
volgens vindt er een digitale surveillance en een stemherkenningscheck plaats.

Ten aanzien van de uitvoering van de digitale aantoonplicht zijn drie ver-
schillende fasen te onderscheiden. De eerste fase is de voorbereidende fase,
waarbij de politie de voor de digitale surveillance en de speaker recognition
benodigde gegevens verzamelt.

In de tweede fase vindt een digitale surveillance plaats. Hiermee kan de poli-
tie op afstand vaststellen dat de verbannen voetbalsupporter zich niet in het ver-
boden gebied bevindt. Er zijn verschillende manieren denkbaar om digitaal te
surveilleren. Uit het onderzoek is gebleken dat de politie het beste gebruik kan
maken van gps en een speciaal voor de digitale aantoonplicht ontwikkelde app.
De aantoonplichtige moet de app op zijn telefoon installeren. Op de dag van de
voetbalwedstrijd ontvangt hij een sms-bericht, waarin staat dat hij zich moet

Politiekunde 54 | Van meld- naar aantoonplicht

56

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 56

melden. Wanneer de supporter zich vervolgens aanmeldt, zorgt het programma
ervoor dat de gsm-mast waarmee zijn telefoon via gps in verbinding staat, een
Cell-ID opstuurt.

Tijdens de laatste fase vindt er een speaker recognition plaats. Het verrichten
van een dergelijke check is noodzakelijk om vast te stellen dat het daadwerkelijk
de aantoonplichtige is die de politie op naleving van het stadiongebiedsverbod
controleert.

Geconcludeerd kan worden dat een digitale aantoonplicht technisch gezien
goed haalbaar is. Het systeem kan zo worden ingericht, dat aan de gebruikers-
kant slechts zichtbaar is of het systeem al dan niet ten aanzien van een bepaald
identificatienummer geheel heeft kunnen draaien. Zo blijft de privacy van de
aantoonplichtige gewaarborgd.

Naar een digitale aantoonplicht

57

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 57

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 58

4

59

Het recht op privacy
en de digitale aantoonplicht

4.1 Inleiding

Een digitale aantoonplicht kan enkele van de geconstateerde nadelen van de
meldingsplicht van artikel 172a Gemw ondervangen. De bevoegdheid om een
digitale aantoonplicht op te leggen kan in de Gemw worden neergelegd.125

Met de herziening van artikel 172a Gemw zullen waarschijnlijk enige jaren
gemoeid zijn, het gaat per slot van rekening om een complex en politiek
gevoelig onderwerp. De aantoonplicht zou daarom wellicht ook in een plaat-
selijke verordening kunnen worden opgenomen. Invoering op gemeentelijk
niveau gaat niet alleen sneller, maar is ook goedkoper dan het bewandelen van
de weg van een formele wet.

Om die reden doen we in dit hoofdstuk onderzoek naar de vraag of de
bevoegdheid om een digitale aantoonplicht op te leggen in een verordening kan
worden neergelegd. In veel gemeenten biedt de Algemene Plaatselijke Verorde-
ning (APV) al jaren de mogelijkheid tot het opleggen van een gebiedsontzeg-
ging, stadionomgevingsverbod of samenscholingsverbod (dit laatste weliswaar
onder andere, soms strengere voorwaarden).126 Deze verordening zou eventueel
uitgebouwd kunnen worden tot een heuse Voetbalverordening, maar een zoda-
nige operatie valt buiten het bestek van dit onderzoek.

Met de komst van de Wet mbveo heeft een aantal gemeenten de bestaande
verordening die het opleggen van een gebiedsverbod mogelijk maakte inge-
trokken. Uit onderzoek van de Inspectie OOV blijkt dat een deel van de gemeen-
ten waar de verordening nog van kracht is, vanwege de beperkt mogelijke inzet-
baarheid van artikel 172a Gemw weer terugvalt op de bevoegdheden uit de APV.

De toepassingsvoorwaarden in de bepaling in de APV zijn minder streng dan
artikel 172a Gemw. Een eenmalige verstoring van de openbare orde is voldoen-

––

125 Inmiddels is een herziening van artikel 172a Gemw aangekondigd.

126 Evaluatierapport Inspectie OOV 2011, p. 8, 9, 13, 39 en 41. Een aantal gemeenten heeft een stadionomgevingsverbod uit de

APV gecombineerd met een meldingsplicht uit artikel 172a Gemw. Evaluatierapport Inspectie OOV 2011, p. 37.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 59

de om een stadiongebiedsverbod op te leggen. Dat is een voordeel, want de
burgemeester kan dan in een eerder stadium een ordemaatregel nemen.

Indien de burgemeester een voetbalsupporter een stadiongebiedsverbod
oplegt, zou hij tevens aan deze persoon een digitale aantoonplicht moeten kun-
nen opleggen. Of dat juridisch mogelijk is op het niveau van een lokale veror-
dening, hangt met name af van de ruimte die het recht op privacy biedt. In dit
hoofdstuk staat derhalve de juridische toelaatbaarheid van de aantoonplicht
met het oog op het privacyrecht centraal. Hoe verhoudt die plicht zich tot dat
fundamentele recht?

Paragraaf twee zet in het kort het recht op privacy uiteen, zoals dat is neerge-
legd in artikel 10 Grondwet (Gw) en artikel 8 EVRM. Daarna wordt in paragraaf
drie onderzocht of het mogelijk is om in een autonome verordening een aan-
toonplicht op te nemen. Paragraaf vier sluit dit hoofdstuk af met een aantal
concluderende opmerkingen.

4.2 Het recht op privacy

Privacy komt in een tijdperk waarin informatie- en communicatietechnologie
zich snel ontwikkelen steeds meer onder druk te staan. Privacy is een ruim
begrip en er zijn talrijke handelingen die dit recht beïnvloeden. Het begrip
leent zich daardoor niet voor het geven van een uitputtende definitie.127

In de literatuur wordt het recht op privacy onderverdeeld in vier groepen,
te weten een recht op ruimtelijke privacy, relationele privacy, lichamelijke inte-
griteit en informationele privacy.128Voor de inrichting en uitvoering van de
aantoonplicht is de informationele privacy van belang.

Informationele privacy heeft betrekking op het verrichten van diverse han-
delingen met persoonlijke informatie en de invloed die personen op de verwer-
king van dergelijke gegevens kunnen uitoefenen. Volgens Borking gaat het om
alle persoonsgegevens, ook als deze niet rechtstreeks uit de privésfeer afkomstig
zijn.129

Politiekunde 54 | Van meld- naar aantoonplicht

60

––

127 Zie voor de term ‘privéleven’ uit artikel 8 EVRM onder meer EHRM 17 juli 2003, no. 44787/98 (P.G. and J.H. v. the United King-

dom) paragraaf 56, EHRM 17 juli 2003, no. 63737/00 (Perry v. the United Kingdom), paragraaf 36.

128 Zie: Terstegge 2000, p. 14 en 15, Terstegge, De Vries, Reinders & Van der Helm 2001, p. 10 en 11, Holvast 2004, p. 11 e.v., Berk-

vens & Prins 2007, p. 8 en Borking 2010, p. 21.

129 Borking 2010, p. 21.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 60

Artikel 10 Gw waarborgt het privacyrecht van burgers. Het eerste lid van
dit artikel omvat het klassieke grondrecht op eerbiediging van de persoonlijke
levenssfeer. Ten aanzien van informationele privacy is het sociale grondrecht
uit het tweede en derde lid van dit artikel van belang. In het tweede lid heeft
de grondwetgever een niet afdwingbare instructienorm voor de wetgever op-
genomen, inhoudende dat hij regels stelt over het vastleggen en verstrekken
van persoonsgegevens. In het derde lid is een vergelijkbare norm opgenomen
voor het inzage- en correctierecht.130

Artikel 8 EVRM waarborgt eveneens het recht op respect voor het privé-
leven, het familie- of gezinsleven, de woning en correspondentie. Voor de digi-
tale aantoonplicht is het recht op respect voor het privéleven van belang. Artikel
8 EVRM is een verdragsbepaling die als zodanig geldt in de Nederlandse rechts-
orde en bijna altijd door de rechter kan worden toegepast.131

De verwerking van persoonsgegevens valt zowel onder het toepassingsbe-
reik van artikel 10 Gw als artikel 8 EVRM. Voor de vraag of er al dan niet sprake
is van een legitieme beperking van het recht op privacy dient men artikel 10
Gw in samenhang met artikel 8 EVRM te bezien en zich aan de daarbij door het
EHRM gegeven interpretatie te houden.132 Artikel 8 EVRM en de jurisprudentie
van het Europese Hof voor de Rechten van de Mens (EHRM) hebben een aan-
vullende werking op artikel 10 Gw. Een beperking van het privacyrecht is der-
halve pas legitiem, indien deze bij wet is voorzien, een legitiem doel nastreeft
en noodzakelijk is in een democratische samenleving.

Het recht op privacy en de digitale aantoonplicht

61

––

130 De Staatscommissie Grondrechten in het digitale tijdperk adviseerde om bij de instructienorm niet meer te spreken van ‘het

vastleggen en verstrekken’, maar van ‘het verwerken van persoonsgegevens’. Hiermee wordt aangesloten bij de terminologie

van de Wet bescherming persoonsgegevens. De Staatscommissie stelde ten aanzien van het derde lid van artikel 10 Gw voor

om de daar genoemde aanspraken uit te breiden met een recht op verwijdering van verwerkte gegevens en, onder omstandig-

heden, het recht van verzet. Zie: Commissie Grondrechten in het digitale tijdperk 2000, p. 131-133. Het kabinet zag weinig

meerwaarde in deze voorstellen; zie: Kamerstukken II 2011/12, 31 570, nr. 20, p. 8. In de Eerste Kamer wordt door verscheidene

Kamerleden toch gewezen op een eventuele wijziging van artikel 10 Gw; zie: Kamerstukken II 2011/12, 31 570, nr. 22, p. 20 en

Handelingen I 2011/12, nr. 18, 3, p. 21. In 2010 heeft de Staatscommissie Grondwet voorstellen gedaan om het huidige artikel

10 Gw aan te passen. Zie: Rapport Staatscommissie Grondwet 2010, Kamerstukken I 2011/12, 31 570, nr. A (bijlage).

131 Burgers kunnen derhalve voor de Nederlandse rechter een beroep doen op artikel 8 EVRM.

132 Zie: HR 9 januari 1987, AB 1987, 231 m. nt. F.H. Burg, r.o. 4.4.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 61

4.3 Een aantoonplicht bij autonome verordening

Ten aanzien van het vereiste dat een beperking bij wet moet zijn voorzien,
bestaat tussen artikel 10 Gw en artikel 8 EVRM een belangrijk verschil. Beide
artikelen eisen dat de mogelijkheid om het privacyrecht te beperken een basis
moet hebben in het (nationale) recht, maar het begrip ‘wet’ in artikel 10 Gw
dient uitgelegd te worden als een wet in formele zin. ‘Wet’ in artikel 8 EVRM
kan daarentegen ook lagere regelgeving inhouden en zelfs door de rechter
ontwikkelde rechtsregels kunnen een basis bieden om het recht op privacy
te beperken.133

Vanuit het Europese recht gezien, behoort een digitale aantoonplicht op het
niveau van een plaatselijke verordening derhalve tot de mogelijkheden.134Vol-
gens artikel 10 Gw is dat geen vanzelfsprekendheid.135 Daaruit volgt namelijk
dat alleen bij of krachtens formele wet beperkingen aan het privacyrecht
mogen worden gesteld. Dit betekent dat er een formele wet moet bestaan waar-
in de beperking is opgenomen of een formele wet waarin de mogelijkheid om
het privacyrecht te beperken aan een lagere regelgever wordt gedelegeerd.136

Daarvan is geen sprake bij een digitale aantoonplicht voor voetbalsupporters
in een lokale verordening. De gemeenteraad is op basis van artikel 149 van de
Gemw bevoegd om verordeningen vast te stellen. Het betreft hier weliswaar
een formeel wettelijke bepaling, maar dit artikel kan niet als formeel wettelijke
grondslag voor de beperking van het privacyrecht dienen. Daarvoor is de bepa-
ling te algemeen geformuleerd.

In de rechtspraak is reeds lange tijd duidelijk dat een (autonome) gemeen-
telijke verordening de persoonlijke levenssfeer niet zomaar kan beperken. In
1996 doet de Afdeling Bestuursrechtspraak van de Raad van State (ABRvS) een
belangwekkende uitspraak in dezen. De burgemeester van Venlo legt in 1993 op
grond van een verordening aan een inwoner met onmiddellijke ingang voor de
duur van drie maanden een bezoekersverbod op. De ABRvS bevestigt het oor-

Politiekunde 54 | Van meld- naar aantoonplicht

62

––

133 EHRM 26 april 1979 (Sunday Times v. the United Kingdom).

134 Daarvoor is uiteraard wel vereist dat de aantoonplicht aan overige voorwaarden voor het legitiem beperken van het privacy-

recht voldoet.

135 Zie: Burkens, Kummeling, Vermeulen & Widdershoven 2012.

136 Wanneer de bevoegdheid om een gebiedsverbod te combineren met een digitale aantoonplicht in een formele wetsbepaling

wordt opgenomen, speelt deze vraag niet. Immers voor het beperken van het privacyrecht van de betrokkene bestaat in dat

geval een formeel wettelijke grondslag.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 62

deel van de Rechtbank Roermond dat een beperking van het privacyrecht op
grond van de APV in strijd is met artikel 10 Gw. Een zodanig vergaande beper-
king dient een formeel wettelijke grondslag te hebben.137

Is een (digitale) aantoonplicht op basis van een plaatselijke verordening
per definitie dan ook een beperking van het privacyrecht die niet is toegestaan?
In de rechtspraak wordt een uitzondering op de door de grondwetgever aan-
gebrachte beperkingensystematiek toegelaten. Herhaaldelijk hebben rechters
geringe inbreuken op het privacyrecht zonder (specifieke) formeel wettelijke
grondslag aanvaard.138

De Hoge Raad heeft in zijn strafrechtelijke jurisprudentie bijvoorbeeld een
vaste lijn ontwikkeld dat bij een geringe inbreuk een algemene wettelijke rege-
ling volstaat.139 De Rechtbank Arnhem ging nog een stapje verder door te
beslissen dat het gebruik van stealth sms-berichten slechts een geringe inbreuk
op het privacyrecht oplevert en derhalve is toegestaan als een specifieke wette-
lijke basis ontbreekt.140

Ook in de rechtspraak van de ABRvS lijkt er ruimte te bestaan voor geringe
inbreuken op het privacyrecht. In de eerder genoemde uitspraak over het
bezoekersverbod overweegt de ABRvS dat ‘een geslotenverklaring van een
woning als bedoeld in artikel 35b eerste lid van de verordening een beperking
[vormt] van het recht, bedoeld in artikel 10 eerste lid Gw. Een dergelijke be-
perking is […] slechts toegestaan op basis van een wet in formele zin’.141 Het
gebruiken van het woord ‘dergelijke’ wijst erop dat ook de ABRvS niet elke
beperking zonder specifieke formeel wettelijke grondslag strijdig oordeelt
met artikel 10 Gw.

4.3.1 Geringe-inbreuktoets

Geringe inbreuken op artikel 10 Gw worden in de rechtspraak gesauveerd met
als argument dat het slechts een onbetekenende inbreuk op het grondrecht
vormt. Dat maakt de vraag wanneer er sprake is van een geringe inbreuk uiterst

Het recht op privacy en de digitale aantoonplicht

63

––

137 ABRvS 28 augustus 1995, AB 1996, 204, r.o. 2.

138 Zie: Brouwer en Vols 2010.

139 Veel jurisprudentie heeft zich bijvoorbeeld ontwikkeld met betrekking tot artikel 2 van de Polw 1993. Zie: Hof Arnhem 24 janu-

ari 2012, LJN BV3076, Rb. Amsterdam 8 maart 2011, LJN BP7233 en HR 20 januari 2009, LJN BF5603.

140 Rb. Arnhem 8 november 2011, LJN BU3688, r.o. 3.1.

141 ABRvS 28 augustus 1995, AB 1996, 204, r.o.2.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 63

interessant. De Hoge Raad beantwoordt deze vraag met behulp van vier criteria:
duur, intensiteit, plaats en doel van de inbreuk. Hoe zou deze geringe-inbreuk-
toets bij de digitale aantoonplicht uitvallen?142

Ten aanzien van de duur van een digitale aantoonplicht is van belang dat de
plicht slechts op zeer beperkte tijden geldt. Uitgangspunt is dat een stadionge-
biedsverbod slechts twintig weken per jaar eenmalig per week gedurende zes
uur geldt: twee uur voor aanvang van de wedstrijd, tijdens de wedstrijd en twee
uur na afloop van de wedstrijd. Als een supporter voor zes wedstrijden een sta-
diongebiedsverbod en een aantoonplicht opgelegd krijgt, wordt hij gedurende
maximaal 36 uur belast met de plicht om aan te tonen dat hij zich niet in het
verboden gebied bevindt.143

Een aantoonplicht van zes uur per wedstrijd betekent op jaarbasis ongeveer
102 uur (zeventien thuiswedstrijden maal zes uur per wedstrijd). De verbannen
supporter moet slechts gedurende de verboden tijdstippen telefonisch bereik-
baar zijn. Vanwege de korte tijdsduur scoort de aantoonplicht op het criterium
van de duur goed.

Bij het intensiteitscriterium gaat het erom of de aantoonplicht ook de kern
raakt van het ongestoord zichzelf willen zijn. Kijkend naar de verschillende
fasen van de aantoonplicht, kan worden gesteld dat de supporter gewoon on-
gestoord zichzelf kan zijn. Op het criterium van intensiteit scoort de aantoon-
plicht derhalve goed.

In hoeverre de aantoonplichtige ongestoord zichzelf kan zijn terwijl hij op
afstand op de naleving van het stadiongebiedsverbod wordt gecontroleerd,
hangt vanzelfsprekend wel af van de manier waarop de politie digitaal surveil-
leert. Het systeem dient zodanig te worden ingericht dat politieambtenaren niet
(kunnen) weten waar de supporter zich bevindt. Een politiefunctionaris wordt
daarop slechts geattendeerd wanneer onmiskenbaar vaststaat dat de aantoon-
plichtige zich daadwerkelijk in het verboden gebied ophoudt.

Bij het plaatscriterium gaat het erom wat het karakter is van de plaats die
inbreuk op het privacyrecht van de voetbalsupporter maakt. Bij een digitale
aantoonplicht kan een betrokkene in beginsel op elke willekeurige plaats wor-

Politiekunde 54 | Van meld- naar aantoonplicht

64

––

142 Brouwer en Vols passen deze toets onder meer toe op een autonome verordening waarin de gemeenteraad een verbod wil

geven op het stoken van hout en kolen in woonschepen. Zie: Brouwer en Vols 2010.

143 Een stadiongebiedsverbod in een verordening voor zes wedstrijden staat gelijk aan een verbod van drie maanden op grond

van de Wet mbveo. Er is gekozen voor een verbod van zes wedstrijden om ervoor te zorgen dat een supporter ook met de win-

ter- en zomerstop, interlandwedstrijden of een eventuele wijziging in het wedstrijdprogramma effectief door het verbod wordt

getroffen.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 64

den gebeld en dit wordt in het algemeen niet gezien als een meer dan geringe
inbreuk op iemands privacy. Dit criterium zal bij de digitale aantoonplicht geen
probleem opleveren.

De aantoonplicht scoort ten slotte ook wat betreft het doel van de inbreuk
goed. De aantoonplicht dient een publiek belang en heeft niet als doel zich te
mengen in de particuliere sfeer. Het beoogt immers slechts naleving van het
stadiongebiedsverbod te bewerkstelligen, teneinde voetbalgerelateerde versto-
ringen van de openbare orde te voorkomen. Er wordt een maatschappelijk
ongewenst verschijnsel bestreden.

Op grond van het bovenstaande kan worden geconcludeerd dat er bij een
digitale aantoonplicht sprake is van een geringe inbreuk op het privacyrecht.
Opname van een aantoonplicht in een plaatselijke verordening is denkbaar,
mits dit aan alle overige vereisten van artikel 8 EVRM en de daarop berustende
privacywetgeving voldoet.

4.3.2 Eisen artikel 8 EVRM

Met de vaststelling dat het opnemen van een aantoonplicht in een lokale ver-
ordening slechts een geringe inbreuk is op artikel 10 van de Gw, is nog niet
gezegd dat een dergelijke plicht ook daadwerkelijk kan worden ingevoerd.
Ook artikel 8 EVRM stelt eisen aan de opname van de aantoonplicht in een
verordening.

Allereerst is vereist dat de beperking bij wet is voorzien. Inmiddels is duide-
lijk dat een verordening als rechtsbasis voor de beperking van het recht op pri-
vacy kan dienen. Dat de beperking een basis in nationaal recht heeft, betekent
echter nog niet dat de beperking ook bij wet is voorzien. Volgens vaste juris-
prudentie van het EHRM moet de rechtsbasis aan een aantal bijkomende eisen
voldoen. De rechtsbasis dient van een bepaalde kwaliteit te zijn, zodat wordt
voldaan aan de eisen die voortvloeien uit de ‘rule of law’. Vereist is dat de
rechtsbasis voldoende toegankelijk (accessible) en voorzienbaar (foreseeable) is.144

De rechtsbasis is voldoende accessible als het voor de burger mogelijk is om
kennis te nemen van de toepasselijke regelgeving en foreseeable als de wet vol-
doende nauwkeurig is geformuleerd. Voor de burger moet kenbaar zijn onder

Het recht op privacy en de digitale aantoonplicht

65

––

144 Henrard 2008, p. 197, EHRM 24 april 1990 (Kruslin), NJ 1991, 523, paragraaf 27, EHRM 2 augustus 1984 (Malone), NJ 1988, 534,

paragraaf 67en EHRM 12 januari 2010, no. 4158/05, paragraaf 76.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 65

welke omstandigheden zijn privacyrecht kan worden beperkt en hij moet de
gevolgen van zijn handelen kunnen voorzien. Wil het recht aan deze eis vol-
doen, dan moet het bescherming bieden tegen willekeurige inmengingen en
de omvang en wijze van uitoefening van de bevoegdheid voldoende duidelijk
aangeven.145

Bij de digitale aantoonplicht kunnen supporters van de bevoegdheid om een
stadiongebiedsverbod gecombineerd met een digitale aantoonplicht op te leg-
gen kennis nemen. Het betreft namelijk een algemeen verbindend voorschrift
en dit wordt bekendgemaakt in het gemeenteblad of, bij gebreke daarvan, door
bijvoorbeeld ter inzage legging op het gemeentehuis of plaatsing in een dag-,
nieuws- of huis-aan-huisblad.146 Bovendien heeft een gemeente de plicht alle
verordeningen via haar website digitaal beschikbaar te stellen.

Uit een toelichting op het stadiongebiedsverbod en de aantoonplicht zal
duidelijk worden op welke wijze de aantoonplicht werkt en onder welke
omstandigheden het privacyrecht van de supporter beperkt kan worden. Verder
is controle in een bezwaarschriftprocedure en daarna door een onafhankelijke
en onpartijdige rechter mogelijk.147 De digitale aantoonplicht is daarmee vol-
doende accessible en foreseeable.

Artikel 8 EVRM eist voorts dat de beperking een legitiem doel nastreeft. De
burgemeester legt een digitale aantoonplicht op met als doel het voorkomen
van wanordelijkheden en strafbare feiten. De aantoonplicht dient derhalve een
legitiem doel.

Een beperking van het privacyrecht moet ten slotte noodzakelijk zijn in een
democratische samenleving.148 Daarvan is sprake indien aan de vereisten van
geschiktheid, subsidiariteit en proportionaliteit wordt voldaan. Een digitale
aantoonplicht is geschikt om het doel van het voorkomen van wanordelijkhe-
den en strafbare feiten te verwezenlijken.

Er zijn voor zover bekend geen minder ingrijpende alternatieve manieren
om dit doel te realiseren. De fysieke meldingsplicht van artikel 172a Gemw

Politiekunde 54 | Van meld- naar aantoonplicht

66

––

145 EHRM 26 april 1979 (Sunday Times v. the United Kingdom), paragrafen 47-49, EHRM 2 augustus 1984 (Malone), NJ 1988, 534,

paragraaf 66 en EHRM 17 februari 2004 (Maestri v. Italy), paragraaf 30.

146 Zie: artikel 139 lid 2 Gemw.

147 De bestuursrechtelijke rechtsbescherming biedt voldoende waarborgen tegen misbruik.

148 Doorgaans komt de nationale overheid een ‘margin of appreciation’ toe, aangezien zij beter in staat is om de situatie in het

land en de belangen van het land te beoordelen. De ‘margin of appreciation’ is echter niet absoluut. Een beperking van het pri-

vacyrecht dient namelijk altijd proportioneel te zijn.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 66

zien wij, evenals de digitale meldzuil,149 als een ingrijpender middel.150 Een
nalevingscontrole op afstand door middel van speaker recognition en een
digitale surveillance is naar onze mening het minst ingrijpende middel.

Voor de invoering bestaat bovendien een dringende maatschappelijke
behoefte. De bevoegdheden om een stadiongebiedsverbod en een digitale aan-
toonplicht op te leggen zijn tot stand gekomen, omdat de bevoegdheden van
artikel 172a Gemw ontoereikend zijn om voetbalvandalisme effectief te be-
strijden. In de praktijk bestaat behoefte aan werkbare alternatieven en voor de
invoering van digitale aantoonplicht bestaan relevante en voldoende redenen.

Het antwoord op de vraag of een combinatie van een stadiongebiedsverbod
met een digitale aantoonplicht proportioneel is, hangt af van de omstandighe-
den van het geval. De omvang en de duur van de aantoonplicht zijn in abstracto
beperkt en een afgeleide van de zwaarte van de verstoring van de openbare
orde. Bij de uitoefening van de bevoegdheden blijkt pas werkelijk of de opge-
legde aantoonplicht proportioneel is. Wel dienen op voorhand in verband met
de proportionaliteit waarborgen te worden opgenomen.

De burgemeester kan een digitale aantoonplicht alleen in combinatie met
een gebiedsontzegging opleggen. Toepassingsvoorwaarde is een eenmalige
voetbalgerelateerde verstoring van de openbare orde. De burgemeester dient op
basis van feiten en omstandigheden de noodzaak van een stadiongebiedsverbod
en een aantoonplicht te bewijzen. Dat betekent dat hij concrete aanwijzingen
moet hebben dat de supporter de openbare orde voetbalgerelateerd heeft ver-
stoord.

Het gebied dat de burgemeester als verboden aanwijst, moet zich kenmer-
ken door een aanzienlijk risico op voetbalgerelateerde verstoringen van de
openbare orde. Bovendien mag het gebied niet groter zijn en mogen het ver-
blijfsverbod en de aantoonplicht niet langer duren dan strikt noodzakelijk is
voor de handhaving van de openbare orde.151 De maximale geldigheidsduur
van beide gedragsaanwijzingen is beperkt.152 De burgemeester richt de aan-
toonplicht op zodanige wijze in dat die de betrokkene zo min mogelijk belast.
De supporter geniet uiteraard gewoon bestuursrechtelijke rechtsbescherming.

Het recht op privacy en de digitale aantoonplicht

67

––

149 De regiopolitie Twente experimenteert met een digitale meldzuil waarbij gebruik wordt gemaakt van gezichtsherkenning. Het

betreft een pilot van het Openbaar Ministerie en de Dienst Justitiële Inlichtingen.

150 De VNG stelt voor om te kijken of een enkelband nuttig kan zijn voor handhaving van het stadiongebiedsverbod.

151 Zie ook Rb. ’s-Gravenhage 23 juli 2012, LJN BX4292, r.o. 5.4.

152 De lengte van een stadiongebiedsverbod is gekoppeld aan bepaalde categorieën van gedragingen. De aantoonplicht moet

gekoppeld worden aan het stadiongebiedsverbod, zodat beide dezelfde lengte hebben.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 67

Hierdoor is voldoende gewaarborgd dat het opleggen van de gedragsaan-
wijzingen noodzakelijk is, de bevoegdheden niet willekeurig zullen worden
gebruikt en er een behoorlijk evenwicht bestaat tussen het legitieme doel en
het privacyrecht van de supporter. Een aantoonplicht kan derhalve de privacy-
toets van artikel 8 EVRM goed doorstaan.

4.4 Concluderende opmerkingen

In dit hoofdstuk staat de juridische toelaatbaarheid van een digitale aantoon-
plicht in een verordening centraal. Hoe verhoudt deze zich tot het recht op pri-
vacy? Of een dergelijke plicht kan worden ingevoerd in een verordening, hangt
met name af van de ruimte die artikel 10 Gw en artikel 8 EVRM bieden.

Uit het onderzoek blijkt dat een aantoonplicht bij autonome verordening
tot de mogelijkheden behoort. Bij de digitale aantoonplicht is er slechts sprake
van een geringe inbreuk op het privacyrecht van de voetbalsupporter en in de
rechtspraak wordt in dat geval een uitzondering op de door de grondwetgever
aangebrachte beperkingensystematiek toegelaten. Een digitale aantoonplicht
kan bovendien de privacytoets van artikel 8 EVRM doorstaan. Opname van een
aantoonplicht in een plaatselijke verordening is derhalve denkbaar.

Ook het opleggen van een langdurig verblijfsverbod levert geen probleem
op, mits het stadiongebiedsverbod proportioneel is en er geen minder ingrij-
pende alternatieve maatregelen voorhanden zijn. Dat men een aantoonplicht
in een autonome verordening kan opnemen, betekent echter nog niet dat
invoering daarvan ook haalbaar is. Daarvoor is vereist dat de aantoonplicht
geheel in overeenstemming is met de privacywetgeving. In het volgende
hoofdstuk wordt derhalve ingegaan op de Wbp en de Wpg.

Politiekunde 54 | Van meld- naar aantoonplicht

68

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 68

5

69

De Wet bescherming persoonsgegevens

5.1 Inleiding

In het vorige hoofdstuk is duidelijk geworden dat grondwettelijke bescherming
van het recht op privacy geen beletsel is om een digitale aantoonplicht in een
autonome verordening op te nemen. Dit betekent niet dat er geen andere obsta-
kels zijn die de invoering van een dergelijke plicht in de weg staan. Bij een digi-
tale aantoonplicht wordt onder meer gebruikgemaakt van privacygevoelige
informatie. Wanneer voor de uitvoering persoonsgegevens nodig zijn, moet de
aantoonplicht aan de vereisten van de privacywetgeving voldoen. Alleen dan is
de verwerking van die gegevens geoorloofd en heeft een digitale aantoonplicht
kans van slagen.

In paragraaf 5.2 behandelen we de Wbp en zetten we het algemene kader
van de wet uiteen. In aansluiting daarop wordt in de paragrafen 5.3 en 5.4 uit-
voeriger ingegaan op de inhoud van de Wbp. Is de Wbp op de verwerking van
gegevens bij de digitale aantoonplicht van toepassing en, zo ja, is er dan sprake
van een geoorloofde verwerking van persoonsgegevens?

In paragraaf 5.5 besteden we aandacht aan het besluit van de burgemeester
om aan een supporter een stadiongebiedsverbod in combinatie met een aan-
toonplicht op te leggen. Onderzocht wordt welke (inhoudelijke) eisen er gel-
den voor een zodanig besluit. Voor het geven van deze gedragsaanwijzingen
heeft de burgemeester politiegegevens nodig. Op de verstrekking van dergelijke
persoonsgegevens is niet de Wbp, maar de Wpg van toepassing. Dit maakt het
noodzakelijk ook in te gaan op de Wpg.

In paragraaf 5.6 sluiten we het hoofdstuk af met een aantal concluderende
opmerkingen. Vooraf roepen we nog even in herinnering dat een digitale aan-
toonplicht uit twee componenten bestaat: vaststellen of iemands telefoon zich
niet in het verboden gebied bevindt (digitale surveillance) en vaststellen of de
verbannen persoon zich in de directe nabijheid van de telefoon bevindt (stem-
herkenningscheck).

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 69

5.2 Bescherming van persoonsgegevens

De formele wetgever heeft met de Wet persoonsregistraties (Wpr) en later met
haar vervanger de Wbp, de door de grondwetgever in artikel 10 Gw gegeven
opdracht uitgevoerd. De Wbp bevat algemene regels over hoe men met de ver-
werking van persoonsgegevens moet omgaan, maar geeft niet expliciet aan wat
al dan niet is toegestaan. Dat laatste is anders indien er bijzondere persoonsge-
gevens worden verwerkt. Dergelijke gevoelige gegevens mogen namelijk slechts
worden verwerkt als de Wbp de verwerking daarvan toestaat.153

De wet kent hoofdzakelijk open normen en technologieonafhankelijke
begrippen. De wetgever heeft hiervoor gekozen om ervoor te zorgen dat het
begrippenkader van de Wbp minder snel zal verouderen dan dat bij de Wpr het
geval was. Open normen bieden immers flexibiliteit en de mogelijkheid om
(meer) maatwerk te leveren. Het nadeel is dat deze normen organisaties die
persoonsgegevens (willen gaan) verwerken weinig houvast bieden. Uit onder-
zoek blijkt dat het begrippenapparaat van de Wbp in de praktijk moeilijk te
hanteren is, aangezien de begrippen voor meerdere interpretaties vatbaar
zijn.154

Bovendien is inmiddels gebleken dat de gesuggereerde technologieonafhan-
kelijke normen toch (deels) techniekafhankelijk zijn. De technologische ont-
wikkelingen sinds de invoering van de wet leveren nogal wat knelpunten op.
Bij de toepassing van biometrie loopt men bijvoorbeeld tegen de grenzen van
de Wbp aan en ook het gebruik van RFID roept nieuwe privacyvragen op.155

De ontwikkeling van de techniek gaat veel sneller dan de ontwerpers van de
wet zich voorstelden.156

Omstandigheden en opvattingen in de rechtspraktijk en de jurisprudentie
bepalen voor een groot deel de inhoud van de normen van de Wbp.157 Bij de
vraag of een bepaalde verwerking van persoonsgegevens is toegestaan, zijn de
omstandigheden van het concrete geval doorslaggevend. De Wbp gaat ervan
uit dat men telkens een zorgvuldige belangenafweging maakt, waarvan de uit-
komst vatbaar is voor toetsing door de rechter.158 In de publieke sector wordt

Politiekunde 54 | Van meld- naar aantoonplicht

70

––

153 Winter 2009, p. 83 en Winter, De Jong, Sibma e.a. 2009, p. 35.

154 Winter, De Jong, Sibma e.a. 2009, p. 44.

155 Winter, De Jong, Sibma e.a. 2009, p. 49.

156 De wetgever is zich hiervan bewust; Kamerstukken II 1997/98, 25 892, nr. 3, p. 7.

157 Zie: Kamerstukken II 1997/98, 25 892, nr. 3, p. 15.

158 Kamerstukken II 1997/98, 25 892, nr. 3, p. 14.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 70

die belangenafweging begrensd door de algemene beginselen van behoorlijk
bestuur die het bestuursorgaan in acht moet nemen.

Naar aanleiding van vragen van Kamerleden over de (on)duidelijkheid van
de materiële normen van de Wbp, heeft de minister van Justitie aan de Tweede
Kamer toegezegd om voor verwerkers van persoonsgegevens een handleiding
op te stellen.159 Het College bescherming persoonsgegevens (Cbp) heeft inmid-
dels ook verschillende informatiebladen ontwikkeld.160Van die handleiding en
informatiebladen is bij dit onderzoek, meer specifiek bij het zoeken van een
antwoord op de vraag of en, zo ja, onder welke voorwaarden persoonsgegevens
bij de aantoonplicht mogen worden verwerkt, dankbaar gebruikgemaakt.161

5.3 Toepasselijkheid Wbp

Voor de politie die bij de digitale aantoonplicht met de persoonsgegevens moet
gaan werken, is het zeer belangrijk om te weten of de Wbp op de verwerking
van die gegevens van toepassing is. Belangrijk is dat de reikwijdte van de Wbp
zich niet uitstrekt tot alle gegevensverwerkingen. Volgens artikel 2 van de Wbp
is de wet alleen van toepassing op de geheel of gedeeltelijk geautomatiseerde
verwerking van persoonsgegevens en op de niet geautomatiseerde verwerking
van persoonsgegevens, mits deze gegevens in een bestand zijn opgenomen of
bestemd zijn om daarin te worden opgenomen.

Om te beoordelen of de Wbp op de gegevensverwerking bij de digitale aan-
toonplicht van toepassing is, moet er worden getoetst aan een drietal eisen. Ver-
eist is dat het gegeven een persoonsgegeven is, er sprake is van een verwerking
in de zin van de Wbp en dat er zich geen situatie voordoet waarin de werking
van deze wet is uitgezonderd.

De Wet bescherming persoonsgegevens

71

––

159 Handelingen II 1999/00, nr. 24, Kamerstukken I 1999/00, 25 892, nr. 92c, p. 26, Handelingen I 1999/00, nr. 34 en Kamerstukken I

2000/01, 25 892, nr. 200.

160 Deze informatiebladen zijn te downloaden via http://www.cbpweb.nl/Pages/ind_publ_inf.aspx.

161 Inmiddels heeft de Europese Commissie een voorstel gedaan om de Europese wetgeving over de bescherming van persoons-

gegevens te herzien. Richtlijn 95/46/EG zal in dat geval door een verordening worden vervangen. Het doel van deze herziening

is om duidelijke normen te creëren die ook bestand zijn tegen toekomstige en thans onvoorziene ontwikkelingen. Voor meer

informatie verwijzen wij naar Hijmans 2012 en de site van het Cbp, waar ook de hoofdpunten van het voorlopig standpunt van

het Cbp zijn te vinden.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 71

5.3.1 Persoonsgegevens

Allereerst is vereist dat de bij de aantoonplicht te verwerken gegevens als per-
soonsgegevens zijn aan te merken. Een persoonsgegeven is elk gegeven
betreffende een geïdentificeerde of identificeerbare natuurlijke persoon.162 In
de definitie van een persoonsgegeven kunnen drie verschillende elementen
worden onderscheiden.163

Het eerste element is dat het moet gaan om ‘elk gegeven’. Het woordje ‘elk’
geeft aan dat de Wbp zich in principe niet beperkt tot gegevens uit het privé-
leven van betrokkenen. Het begrip ‘gegeven’ dient men ruim te interpreteren.
Het omvat niet alleen informatie in geschreven tekst, maar bijvoorbeeld ook
beeld en geluid.164

Het tweede element heeft betrekking op informatie ‘betreffende een natuur-
lijke persoon’. Of gegevens informatie bevatten over een natuurlijke persoon
blijkt doorgaans uit de aard van de gegevens.165 Een gegeven dat naar zijn aard
geen betrekking heeft op een persoon, kan onder omstandigheden toch als een
persoonsgegeven worden aangemerkt.166 Daarvoor is vereist dat het gegeven
de betrokkene kan identificeren. De context waarin men de gegevens gebruikt,
de feitelijke situatie, is (mede) bepalend voor de vraag of het gegeven een per-
soonsgegeven is. Belangrijk is dat het moet gaan om gegevens die mede bepa-
lend zijn voor de wijze waarop de betrokken persoon wordt beoordeeld of
behandeld. Niet elk technisch of toevallig verband tussen een gegeven en een
persoon betekent derhalve dat er sprake is van een persoonsgegeven.

Het derde element betreft het vereiste dat een persoon is geïdentificeerd
of althans identificeerbaar moet zijn. Volgens de Memorie van Toelichting bij

Politiekunde 54 | Van meld- naar aantoonplicht

72

––

162 Artikel 1 onder a Wbp. De definitie van een persoonsgegeven komt vrijwel overeen met de definities van persoonsgegevens uit

de Europese Privacyrichtlijn en het Databeschermingsverdrag. Zie ook: Article 29 Data Protection Working Party 2007, p. 6.

163 The Article 29 Data Protection Working Party (een onafhankelijke advies-en overlegorgaan van Europese privacytoezichthou-

ders) heeft een advies uitgebracht over wat wel en wat niet onder het begrip ‘persoonsgegevens’ valt. Zie: Article 29 Data Pro-

tection Working Party 2007. Het advies is te vinden via http://www.cbpweb.nl/downloads_int/20070710_ harmonisering _speer-

punt_wp136.pdf.

164 Kranenborg & Verhey 2011, p. 60. The Article 29 Data Protection Working Party heeft aandacht besteed aan de vraag wanneer

er sprake is van ‘informatie betreffende een persoon’. Daarbij kan worden gekeken naar de inhoud, het doel en het resultaat.

Deze voorwaarden zijn niet cumulatief. Zie: Article 29 Data Protection Working Party 2007, p. 11.

165 Kamerstukken II 1997/98, 25 892, nr. 3, p. 46 en Sauerwein & Linnemann 2002, p. 12.

166 Article 29 Data Protection Working Party 2007, p. 10.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 72

de Wbp spelen twee factoren een rol, te weten de aard van de gegevens en de
mogelijkheid om identificatie tot stand te brengen.167Ten aanzien van de aard
van de gegevens geldt dat het moet gaan om gegevens die, alleen of in combi-
natie met andere gegevens, zo kenmerkend zijn voor een bepaalde persoon dat
deze aan de hand daarvan kan worden geïdentificeerd. Een persoon is identifi-
ceerbaar, indien zijn identiteit redelijkerwijs, zonder onevenredige inspanning
kan worden vastgesteld.168 Identificatie kan op vele manieren plaatsvinden.169

Technische ontwikkelingen spelen eveneens een rol. Met moderne technieken
zijn de mogelijkheden om personen zonder onevenredige inspanningen te
identificeren toegenomen, waardoor bepaalde gegevens voorheen niet, maar
nu wel onder het bereik van de Wbp kunnen vallen.

Naam, telefoonnummer en stemgeluid

Voor de digitale aantoonplicht worden de naam van de aantoonplichtige en
diens telefoonnummer verzameld en opgeslagen in een database. Daarnaast
wordt het stemgeluid van de supporter opgenomen, opgeslagen en gebruikt
voor de uitvoering van de aantoonplicht. De naam van de aantoonplichtige is
een gegeven dat betrekking heeft op een natuurlijke persoon, waarmee men
de betrokkene met een grote mate van waarschijnlijkheid kan identificeren.170

Het telefoonnummer van de aantoonplichtige heeft geen betrekking op een
natuurlijke persoon. Dat betekent echter niet dat het in dit geval geen persoons-
gegeven betreft. In combinatie met de naam van de aantoonplichtige kan de
politie namelijk zijn identiteit zonder veel omwegen vaststellen. Er is geen spra-
ke van een disproportionele inspanning om identificatie te bewerkstelligen.

De Wet bescherming persoonsgegevens

73

––

167 Kamerstukken II 1997/98, 25 892, nr. 3, p. 46.

168 Met moet een persoon door de toepassing van een bepaald identificatiemiddel van andere personen kunnen onderscheiden.

Zie: Article 29 Data Protection Working Party 2007, p. 13, 15 en 16.

169 De Wbp gaat uit van een redelijk met middelen uitgeruste verantwoordelijke, maar houdt er eveneens rekening mee dat de

verantwoordelijke ten aanzien van identificatie over bijzondere expertise kan beschikken. Bij de beoordeling of er sprake is van

een persoonsgegeven dient dat laatste te worden meegewogen. Zie: Kamerstukken II 1997/98, 25 892, nr. 3, p. 49.

170 Er kan zich een situatie voordoen waarin alleen de naam onvoldoende is om de aantoonplichtige te identificeren en er meer

specificerende gegevens nodig zijn om identificatie tot stand te brengen. Bij de digitale aantoonplicht wordt eveneens het tele-

foonnummer en het stemgeluid van de supporter afgenomen en opgeslagen. De naam van de aantoonplichtige zal in combi-

natie met deze gegevens derhalve altijd een identificerend gegeven opleveren.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 73

Ook de registratie van het telefoonnummer van de aantoonplichtige moet der-
halve met voldoende waarborgen zijn omgeven.

Stemgeluid is eveneens een persoonsgegeven. Het betreft in dit geval een
uniek biometrisch gegeven. Biometrische gegevens geven informatie over een
bepaalde persoon en kunnen derhalve als identificatiemiddel dienen.171Volgens
Grijpink zegt een biometrisch gegeven niets over de juistheid van documenten
en gegevens, noch over de juistheid van de koppeling. Daarom geeft een bio-
metrisch gegeven geen uitsluitsel over wie iemand is. Volgens hem betreft bio-
metrie alleen persoonsherkenning, geen identiteitsvaststelling.172 Bij de digitale
aantoonplicht kan echter door de koppeling met andere persoonsgegevens
identificatie van de persoon plaatsvinden. Het voice-model is immers gekop-
peld aan een identificatienummer en door raadpleging van een andere (versleu-
telde) database kan de politie de identiteit van de supporter achterhalen.173 Ook
bij de verwerking van stemgeluid is er dus sprake van identificerende informa-
tie die herleidbaar is tot een natuurlijke persoon.174

Gegevens die verband houden met het stadiongebiedsverbod

De politie dient verder gegevens omtrent de duur van de opgelegde maatrege-
len, de omvang van het verboden gebied en de tijdstippen waarop het de sup-

Politiekunde 54 | Van meld- naar aantoonplicht

74

––

171 OpiniArticle 29 Data Protection Working Party 2007, p. 9.

172 Grijpink 2009, p. 273. Zie ook: Nederlands Biometrie Forum 2009.

173 Teneinde de privacy van de supporter te waarborgen, worden de gegevens gekoppeld aan een identificatienummer. Het

gebruik van identificatienummers heeft echter niet tot gevolg dat er niet meer kan worden gesproken van een persoonsgege-

ven. Het betreft slechts een beveiligingsmaatregel.

174 Onder bepaalde omstandigheden kan stemgeluid een bijzonder persoonsgegeven zijn, namelijk als men daaruit gegevens

omtrent het ras, levensovertuiging of bijvoorbeeld de gezondheid van die persoon kan afleiden. Is er bij de verwerking van

stemgeluid in het kader van de aantoonplicht sprake van een bijzonder persoonsgegeven? Voor beeld- en geluidmateriaal is

volgens het Cbp beslissend of dit materiaal verwerkt wordt met het uitdrukkelijke doel om onderscheid naar ras, levensover-

tuiging e.d. te maken. De Hoge Raad besloot in 2010 echter dat een foto een bijzonder persoonsgegeven betreft, aangezien

men uit die foto het ras van de betreffende persoon kan afleiden; HR 23 maart 2010, LJN BK6331. Zie ook: Gellaerts & Jobse

2011, p. 53 en 54. Naar onze mening is de verwerking van het stemgeluid bij de aantoonplicht geen verwerking van een bijzon-

der persoonsgegeven. Het stemgeluid van de aantoonplichtige wordt opgeslagen en gebruikt in verband met het verrichten

van een speaker recognition. Het betreft een taalonafhankelijke biometrische toets op afstand, die niet als doel heeft om

onderscheid te maken naar ras e.d.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 74

porter verboden is om zich in dat gebied te bevinden, van de burgemeester
te verkrijgen. Het betreft hier gegevens die geen betrekking hebben op een
natuurlijke persoon, noch hem identificeren. Op deze gegevens is de Wbp
derhalve niet van toepassing.

Cell-ID en locatiegegevens

Om digitaal te surveilleren kan de politie gebruikmaken van een methode
waarbij zij een Cell-ID zal verkrijgen. Strikt genomen is een Cell-ID geen gege-
ven over een natuurlijke persoon. Het betreft immers een gegeven over een
publieke zendmast. Dat betekent echter niet dat een Cell-ID geen persoonsgege-
ven kan zijn. Indien het gebruik van Cell-ID’s aanzienlijke gevolgen heeft voor
een aantoonplichtige, dan kunnen deze gegevens ook als gegevens betreffende
natuurlijke personen worden beschouwd.175 Met het verkrijgen en gebruiken
van een Cell-ID kan de politie nagaan of een verbannen supporter zich aan het
stadiongebiedsverbod houdt. Of het hier een ‘aanzienlijk’ gevolg betreft, moet
betwijfeld worden. Echter, in combinatie met de overige gegevens kan identifi-
catie plaatsvinden. Derhalve is een Cell-ID ook een persoonsgegeven.

5.3.2 Verwerking in de zin van de Wbp

Nu is vastgesteld dat een deel van de voor de uitvoering van de aantoonplicht
benodigde gegevens persoonsgegevens zijn, moet worden onderzocht of er
sprake is van een verwerking in de zin van de Wbp. Onder ‘verwerking’ verstaat
de Wbp elke handeling of elk geheel van handelingen met betrekking tot per-
soonsgegevens. Als voorbeelden worden genoemd het verzamelen, vastleggen,
ordenen, bewaren, bijwerken, wijzigen, opvragen, raadplegen, gebruiken, ver-
strekken door middel van doorzending, verspreiding of enige andere vorm van
terbeschikkingstelling, samenbrengen, met elkaar in verband brengen, alsmede
het afschermen, uitwissen of vernietigen van gegevens. Het betreft hier een
niet-limitatieve opsomming.176 Elke handeling met persoonsgegevens kan dus
een verwerking van persoonsgegevens inhouden. Doorslaggevend is of men

De Wet bescherming persoonsgegevens

75

––

175 Zie: Article 29 Data Protection Working Party 2007, p. 12.

176 Artikel 1 onder b Wbp en Kamerstukken II 1997/98, 25 892, nr. 3, p. 51.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 75

enige feitelijke macht of invloed, al dan niet via een geautomatiseerd systeem,
over de gegevens kan uitoefenen.177 Daarbij is het irrelevant of men die invloed
ook daadwerkelijk uitoefent.178

De Wbp vindt toepassing, indien een systeem persoonsgegevens geheel of
gedeeltelijk verwerkt. Een handmatige gegevensverwerking kan eveneens onder
het bereik van de Wbp vallen. Daarvoor is vereist dat de gegevens in een
bestand zijn vastgelegd of bestemd zijn om in een bestand te worden opgeno-
men.179

Bij de digitale aantoonplicht worden de benodigde gegevens vastgelegd,
bewaard en gebruikt voor de controle op de naleving van het stadiongebieds-
verbod. De gegevens zullen handmatig door een politieambtenaar in het sys-
teem worden ingevoerd. Voor het overige is de gegevensverwerking vrijwel
geheel geautomatiseerd. Bovendien kan de politie enige feitelijke macht of
invloed over de gegevens uitoefenen. Hierdoor is er bij de digitale aantoon-
plicht duidelijk sprake van een verwerking in de zin van de Wbp.

5.3.3 Uitzonderingen en territoriale begrenzing

Ten slotte is van belang of de gegevensverwerking van de werking van de Wbp
is uitgezonderd. Bepaalde situaties waarin persoonsgegevens (zullen) worden
verwerkt, zijn van de werking van de Wbp uitgezonderd.180 Op gegevensver-
werking voor persoonlijk gebruik en/of huislijke kring is de Wbp bijvoorbeeld
niet van toepassing. Tevens is verwerking op basis van bijzondere wetgeving van
de werking van de Wbp uitgesloten.181

Bij de aantoonplicht doen zich ten aanzien van de verwerking van de naam,

Politiekunde 54 | Van meld- naar aantoonplicht

76

––

177 Sauerwein & Linnemann 2002, p. 14.

178 Kamerstukken II 1997/98, 25 892, nr. 3, p. 52.

179 Om van een bestand te kunnen spreken is vereist dat de persoonsgegevens op grond van meer dan één kenmerk een samen-

hangend geheel vormen, systematisch toegankelijk zijn en betrekking hebben op verschillende personen. Bij de vraag of de

persoonsgegevens systematisch toegankelijk zijn, is de methode van gegevensopslag en gegevensverwerking van belang.

Waar het om gaat is of de inhoud van het bestand volgens bepaalde criteria is aangelegd. Kamerstukken II 1997/98, 25 892,

nr. 3, p. 54.

180 Artikel 2 en artikel 3 van de Wbp.

181 Er zijn verschillende sectorale regelingen die een specifieke regeling over de verwerking van privacy gevoelige gegevens

bevatten. De Wpg is bijvoorbeeld zo’n sectorale regeling.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 76

het telefoonnummer en het stemgeluid van de aantoonplichtige en de verwer-
king van Cell-ID’s geen situaties voor waarin deze gegevens van de werking
van de Wbp zijn uitgezonderd.

Voor de reikwijdte van de Wbp is eveneens van belang of de gegevensver-
werking plaatsvindt in het kader van activiteiten van een in Nederland gevestig-
de verantwoordelijke. In dat geval is de Wbp namelijk geheel van toepassing.182

5.3.4 Wie is verantwoordelijk?

In de Wbp is het begrip ‘verantwoordelijke’ belangrijk, aangezien de wet bij
de verwerking van persoonsgegevens veel verplichtingen oplegt aan de verant-
woordelijke. Verantwoordelijk is degene die, alleen of tezamen met anderen,
het doel van en de middelen voor de verwerking van de persoonsgegevens
vaststelt.183

Om als verantwoordelijke te kunnen worden aangemerkt, is vereist dat men
formeel juridische zeggenschap heeft of dat de gegevensverwerking op grond
van de in het maatschappelijke verkeer geldende maatstaven is toe te rekenen.184

Het laatste criterium is met name van belang als de juridische zeggenschap
onvoldoende duidelijk is geregeld en/of persoonsgegevens onbevoegd zijn
verwerkt.

In de publieke sector is de verantwoordelijke het bij of krachtens de publiek-
rechtelijke regeling bevoegde bestuursorgaan.185 Bij de digitale aantoonplicht
heeft de burgemeester formeel-juridisch de bevoegdheid het doel en de midde-
len van de gegevensverwerking vast te stellen. Hij is krachtens het eerste lid van
artikel 172 Gemw belast met de handhaving van de openbare orde. Op grond
van een verordening zou hij de bevoegdheid moeten krijgen om aan een sta-
diongebiedsverbod een aantoonplicht te koppelen. De burgemeester, die in
Nederland is gevestigd, is dus als verantwoordelijke aan te merken.

De Wet bescherming persoonsgegevens

77

––

182 Artikel 4 Wbp.

183 Artikel 1 onder de Wbp.

184 Volgens de Memorie van Toelichting dient te worden uitgegaan van de formeel-juridische bevoegdheid om het doel en de

middelen van de gegevensverwerking vast te stellen en moet, in aanvulling daarop, worden afgegaan op de functionele

inhoud van het begrip ’verantwoordelijke’. Kamerstukken II 1997/98, 25 892, nr. 3, p. 55.

185 Met het begrip ‘bestuursorgaan’ is in de Wbp aangesloten bij het begrip ‘bestuursorgaan’ in artikel 1:1 van de Awb. Kamer-

stukken II 1997/98, 25 892, nr. 3, p. 57.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 77

De politie die de aantoonplichtige op de naleving van het stadiongebieds-
verbod zal controleren en derhalve voor de burgemeester persoonsgegevens
verwerkt, staat onder het gezag van de burgemeester.186 Aangezien de politie
in een hiërarchische verhouding staat tot de burgemeester, is er ten aanzien
van de politie sprake van ‘intern beheer’.

Geconcludeerd kan worden dat de Wbp op de verwerking van de naam, het
telefoonnummer en het stemgeluid van de supporter en de verwerking van
Cell-ID’s van toepassing is. Het betreft immers persoonsgegevens die de politie
‘verwerkt’ en er doen zich geen situaties voor waarin toepassing van de Wbp is
uitgesloten.

5.4 Rechtmatige gegevensverwerking

Niet elke verwerking van persoonsgegevens is per definitie toegelaten. Het
verwerken van dergelijke gegevens is alleen rechtmatig, indien de gegevens-
verwerking aan de materiële normen van de Wbp voldoet. Die normen heb-
ben allemaal betrekking op de toelaatbaarheid en de kwaliteit van de (ver-
werking van) persoonsgegevens. Zo dienen de gegevens op een behoorlijke
en zorgvuldige wijze te worden verwerkt, mag men alleen op basis van een
van de in de Wbp genoemde gronden gegevens verwerken en worden er
specifieke eisen gesteld aan de kwaliteit van gegevens en het doel om deze
te verwerken.

5.4.1 Behoorlijke en zorgvuldige gegevensverwerking

In het algemeen geldt dat persoonsgegevens in overeenstemming met de wet
en op een behoorlijke en zorgvuldige wijze moeten worden verwerkt.187 Met
het begrip ‘zorgvuldig’ heeft de wetgever aangesloten bij de zorgvuldigheids-
norm uit artikel 6:162 van het Burgerlijk Wetboek (BW) en bij de in het
bestuursrecht geldende algemene beginselen van behoorlijk bestuur.188 Bij
de interpretatie van de term ‘behoorlijk’ kan volgens Kranenborg en Verhey

Politiekunde 54 | Van meld- naar aantoonplicht

78

––

186 Artikel 2 jo. artikel 12 Polw 1993.

187 Artikel 6 Wbp en Kamerstukken II 1997/98, 25 892, nr. 3, p. 78.

188 Hooghiemstra & Nouwt 2011, p. 40.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 78

inspiratie worden geput uit de maatstaven die in het kader van de toepassing
van de behoorlijkheidsnorm krachtens de Wet Nationale ombudsman zijn ont-
wikkeld.189

Voor de digitale aantoonplicht betekent dit, dat men conform de algemene
beginselen van behoorlijk bestuur moet handelen. Zo rust er in verband met
het beginsel van zorgvuldige voorbereiding op de burgemeester een informa-
tieplicht en dient hij in samenwerking met de politie maatregelen te treffen om
ervoor te zorgen dat de gegevens juist, nauwkeurig en van een voldoende kwa-
liteit zijn.

De Wbp bevat verschillende eisen waaraan de verantwoordelijke zich moet
houden. Hiermee is gewaarborgd dat er bij de verwerking van persoonsgege-
vens geen belangrijke (geschreven en ongeschreven) beginselen worden veron-
achtzaamd. Wanneer de aantoonplichtige bijvoorbeeld heeft verzocht om een
correctie van de gegevens, dan dient de politie bij een afwijzing van dat verzoek
die weigering te motiveren. Dit volgt uit het motiveringsbeginsel. De Wbp
waarborgt dit beginsel.190

5.4.2 Doeleinden gegevensverwerking

De Wbp stelt aan het doel om gegevens te verwerken verschillende voorwaar-
den.191Vereist is dat men persoonsgegevens alleen voor welbepaalde, uitdrukke-
lijk omgeschreven en gerechtvaardigde doeleinden verzamelt.192 Het doel moet
duidelijk zijn omschreven, zodat kan worden getoetst of de verzameling van de
gegevens in dat verband nodig is. De doelomschrijving mag derhalve niet zoda-
nig vaag of ruim zijn, dat zij bij de beoordeling van de noodzakelijkheid geen

De Wet bescherming persoonsgegevens

79

––

189 Kranenborg & Verhey 2011, p. 82.

190 Het tweede lid van artikel 36 van de Wbp bepaalt namelijk: ‘Een weigering is met redenen omkleed’.

191 Tijdens het verwerkingsproces mag men het doel niet zomaar veranderen of uitbreiden. Zie: Sauerwein & Linnemann 2002,

p. 20. Men mag persoonsgegevens die voor een bepaald doel zijn verzameld, alleen voor andere doeleinden verder verwer-

ken, indien die verwerking verenigbaar is met het doel waarvoor de gegevens oorspronkelijk zijn verkregen; artikel 9 Wbp.

Hoe gevoeliger het gegeven, hoe minder snel men mag aannemen dat er sprake is van verenigbaar gebruik; zie: Kamerstuk-

ken II 1997/98, 25 892, nr. 3, p. 90.

192 Onder het verzamelen van persoonsgegevens moet worden verstaan het verkrijgen van persoonsgegevens. Zie: artikel 1

onder o Wbp. Indien persoonsgegevens voor meerdere doeleinden worden verzameld, is niet vereist dat zij verband houden

met elkaar.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 79

handvatten kan bieden. Tevens is vereist dat het doel bepaald is voordat de poli-
tie overgaat tot het verzamelen van de gegevens.193

Bij de digitale aantoonplicht worden de gegevens verwerkt in verband met
de handhaving van de openbare orde. Meer specifiek heeft de verwerking de
controle van de naleving van het stadiongebiedsverbod en het voorkomen
van voetbalgerelateerde verstoringen van de openbare orde tot doel. De burge-
meester besluit op basis van een verordening tot het opleggen van een stadion-
gebiedsverbod en een digitale aantoonplicht. In dat besluit moet hij het doel
duidelijk omschrijven. Bij de aantoonplicht is, mede in verband met de algeme-
ne beginselen van behoorlijk bestuur, voldoende gewaarborgd dat het doel
welbepaald en uitdrukkelijk is omschreven.

De Wbp stelt tevens als voorwaarde dat het doel gerechtvaardigd is.194 Het
belang van de burgemeester, te weten handhaving van de openbare orde, meer
in het bijzonder het voorkomen van voetbalgerelateerde verstoring van de
openbare orde, is een dragend argument voor het verzamelen van de gegevens
en is niet in strijd met de wet, openbare orde of goede zeden. Of het doel
gerechtvaardigd is, is mede afhankelijk van de vraag of er voor de gegevens-
verwerking altijd een geldige rechtsgrond valt aan te wijzen. Van ieder gegeven
moet worden onderzocht of de verwerking kan steunen op een van de in de
Wbp aangegeven gronden.195

5.4.3 Een geldige grondslag?

Verwerking van persoonsgegevens is alleen toegestaan wanneer iedere verwer-
king van een gegeven op een of meer gronden uit artikel 8 van de Wbp kan
worden gebaseerd.196 Indien voor de verwerking geen grond is aan te wijzen,

Politiekunde 54 | Van meld- naar aantoonplicht

80

––

193 Het doeleinde is pas uitdrukkelijk omschreven indien de verantwoordelijke het doel bij de melding aan het College bescher-

ming persoonsgegevens of de functionaris voor de gegevensbescherming heeft aangeduid. De Wbp verplicht de verantwoor-

delijke om de gegevensverwerking bij het Cbp of de functionaris te melden, tenzij hij van de meldingsplicht is vrijgesteld. Zie

voor de wijze waarop de melding plaats moet vinden het Meldingsbesluit Wbp. Het besluit is te vinden via http://wetten.over-

heid.nl. Zie ook het informatieblad ‘Melden en vrijstellingen’, dat is te downloaden via http://www.cbpweb.nl. Indien men van

de meldingsplicht is vrijgesteld, geldt het doel dat bij het vrijstellingsbesluit is voorgeschreven. Voor informatie over vrijstel-

ling wordt verwezen het Vrijstellingsbesluit Wbp en de Handreiking Vrijstellingsbesluit Wbp. Beide zijn te raadplegen via

http://wetten.overheid.nl en http://www.cbpweb.nl.

194 Kamerstukken II 1997/98, 25 892, nr. 3, p. 78.

195 Kamerstukken II 1997/98, 25 892, nr. 3, p. 79.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 80

is de gegevensverwerking onrechtmatig. Voor dit onderzoek zijn slechts de
volgende gronden van belang:

Ondubbelzinnige toestemming

Artikel 8 onder a van de Wbp bepaalt dat de verwerking van persoonsgegevens
geoorloofd is, indien degene van wie de gegevens verwerkt gaan worden met
die verwerking instemt. Indien een verbannen voetbalsupporter ondubbelzin-
nige toestemming geeft voor de verwerking van zijn gegevens, is de aantoon-
plicht zonder meer uitvoerbaar.

Wanneer is er sprake van een ondubbelzinnige toestemming? Volgens de
wetgever levert elke vrije, specifieke en op informatie berustende wilsuiting
waarmee de betrokkene de gegevensverwerking aanvaardt ondubbelzinnige
toestemming op.197 Om van een rechtsgeldige toestemming te kunnen spreken
is vereist dat de burgemeester in zijn besluit tot oplegging van de digitale aan-

De Wet bescherming persoonsgegevens

81

––

196 Het betreft een limitatieve opsomming.

197 Artikel 1 onder i Wbp. Met de term ‘wilsuiting’ is aangesloten bij het BW. Zie: Kamerstukken II 1997/98, 25 892, nr. 3, p. 65.

1 Persoonsgegevens mogen worden verwerkt, indien de betrokkene
voor de verwerking zijn ondubbelzinnige toestemming heeft ver-
leend;

2 Persoonsgegevens mogen worden verwerkt, indien de gegevensver-
werking noodzakelijk is om een wettelijke verplichting na te komen
waaraan de verantwoordelijke onderworpen is;

3 Persoonsgegevens mogen worden verwerkt, indien de gegevensver-
werking noodzakelijk is voor de goede vervulling van een publiek-
rechtelijke taak door het desbetreffende bestuursorgaan, dan wel het
bestuursorgaan waaraan de gegevens worden verstrekt;

4. Persoonsgegevens mogen worden verwerkt, indien de gegevensver-
werking noodzakelijk is voor de behartiging van het gerechtvaardigde
belang van de verantwoordelijke of een derde aan wie de gegevens
worden verstrekt, tenzij het belang of de fundamentele rechten en
vrijheden van de betrokkene, in het bijzonder het recht op bescher-
ming van de persoonlijke levenssfeer, prevaleert.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 81

toonplicht voldoende en duidelijke informatie daarover geeft. Er moet namelijk
sprake zijn van informed consent.

Het vereiste van informed consent betekent dat de aantoonplichtige vol-
doende en begrijpelijke informatie moet krijgen, zodat hij zich een goed oor-
deel kan vormen over de (toekomstige) gegevensverwerking. De burgemeester
dient hier in beginsel voor te zorgen, maar ook op de persoon zelf rust een
zekere onderzoeksplicht. De omstandigheden van het geval bepalen uiteindelijk
in hoeverre op de burgemeester en/of de supporter een plicht rust. Volgens de
Memorie van Toelichting bij de Wbp kunnen meerdere factoren een rol spelen,
waaronder de aard van de gegevens, de manier waarop en de context waarin de
persoonsgegevens verwerkt zullen worden en de positie en onderlinge verhou-
ding tussen de burgemeester en de aantoonplichtige.198

Voorts is vereist dat de aantoonplichtige zijn wil daadwerkelijk heeft geuit
en dat zijn wilsuiting specifiek betrekking heeft op een bepaalde verwerking of
categorie van verwerkingen.199 Dat de wilsuiting specifiek moet zijn, heeft tot
gevolg dat ondertekening van een algemeen machtigingsformulier door de
supporter niet volstaat. Alleen indien het formulier de (categorieën van) gege-
vensverwerkingen duidelijk omschrijft en er in het formulier een nadere speci-
ficatie over de derden aan wie men voornemens is de gegevens te verstrekken is
opgenomen, kan ondertekening van het formulier worden aangemerkt als een
specifieke toestemming om de gegevens te verwerken.200

Ten slotte is vereist dat de toestemming ondubbelzinnig is gegeven en niet
onder druk tot stand is gekomen.201 De burgemeester mag geen twijfel hebben
over de vraag of de persoon voor de (categorie van) gegevensverwerking toe-
stemming heeft verleend. Indien er bij hem wel twijfel bestaat, dient hij de
toestemming te verifiëren De burgemeester moet namelijk kunnen bewijzen
dat de verbannen voetbalsupporter met de verwerking van de gegevens heeft
ingestemd en dat die toestemming rechtsgeldig is. Indien dat laatste niet het
geval is, is de toestemming nietig.202

Indien de aantoonplichtige ondubbelzinnige toestemming geeft voor de
verwerking van de gegevens, levert de verwerking in beginsel geen probleem

Politiekunde 54 | Van meld- naar aantoonplicht

82

––

198 Kamerstukken II 1997/98, 25 892, nr. 3, p. 66.

199 In tegenstelling tot de Wpr hoeft de betrokkene de toestemming niet per se schriftelijk te geven.

200 Kamerstukken II 1997/98, 25 892, nr. 3, p. 65.

201 Voor het verwerken van bijzondere persoonsgegevens is vereist dat de betrokkene uitdrukkelijk toestemming geeft. Dat bete-

kent dat er meer eisen aan de toestemming worden gesteld. De betrokkene dient in dat geval zijn wil expliciet te hebben geuit.

202 Zie: artikel 3:40 lid 1 BW.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 82

op.203 Wel dient opgemerkt te worden dat de supporter zijn toestemming te
allen tijde mag intrekken.204 Een dergelijke intrekking heeft geen terugwerken-
de kracht, waardoor verwerkingen die voor de intrekking hebben plaatsgevon-
den rechtmatig zijn.

Gezien het bovenstaande kunnen we met betrekking tot de digitale aantoon-
plicht tot de conclusie komen dat de politie met toestemming van de supporter
persoonsgegevens kan verwerken. Er kan zich echter ook een situatie voordoen
waarin de voetbalsupporter geen toestemming wil geven voor de verwerking
van de gegevens. In dat geval moet worden gekeken of een onvrijwillige ver-
werking kan worden gebaseerd op een van de andere gronden uit de Wbp.

Wettelijke verplichting

Is de gegevensverwerking bijvoorbeeld noodzakelijk in verband met een wette-
lijke verplichting die op de burgemeester rust? Artikel 8 onder c van de Wbp
vereist dat de burgemeester bij of krachtens wettelijk voorschrift met de uitvoe-
ring van een verplichting is belast. Daarbij geldt dat iedere, bij algemeen ver-
bindend voorschrift opgelegde verplichting als ‘wettelijke verplichting’ kan
worden aangemerkt.

De verplichting hoeft geen expliciete opdracht tot de verwerking van de
gegevens te bevatten. Dat betekent echter niet dat iedere verwerking van per-
soonsgegevens zonder meer gerechtvaardigd is.205 De wettelijke verplichting
die op de burgemeester rust, moet namelijk de verwerking noodzakelijk
maken. Het uitvoeren van de wettelijke taak moet niet goed mogelijk zijn zon-
der persoonsgegevens te verwerken, wat inhoudt dat er een evident verband
dient te bestaan tussen de verwerking van de gegevens en het (uitvoeren van)
de wettelijke verplichting.206Verder mogen er geen andere en/of minder ingrij-
pende mogelijkheden bestaan om de wettelijke taak uit te voeren.207

De Wet bescherming persoonsgegevens

83

––

203 De verwerking kan in dat geval worden gebaseerd op artikel 8 onder a van de Wbp. In dat geval is nog wel vereist dat de gege-

vensverwerking noodzakelijk is met het oog op het voorkomen van wanordelijkheden en strafbare feiten. De verwerking dient

aan het subsidiariteits- en proportionaliteitsvereiste te voldoen. Zie ook: HR 9 september 2011, NJ 2011/595.

204 Artikel 5 Wbp.

205 Kamerstukken II 1997/98, 25 892, nr. 3, p. 83.

206 Kamerstukken II 1997/98, 25 892, nr. 3, p. 82.

207 Bij de aanpak van voetbalvandalisme is dat naar onze mening (nog) niet het geval.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 83

Krachtens het eerste lid van artikel 172 van de Gemw is de burgemeester
belast met de handhaving van de openbare orde. In een verordening zou een
burgemeester verplicht kunnen worden om aan een voetbalsupporter die zich
heeft schuldig gemaakt aan een ernstige verstoring van de openbare orde een
stadiongebiedsverbod op te leggen en bij een minder ernstige verstoring van
de openbare orde naar keuze een aantoonplicht op te leggen.

Het opleggen van een aantoonplicht betreft dan bij de minder ernstige
ordeverstoringen een discretionaire bevoegdheid, met andere woorden, geen
verplichting voor de burgemeester om tot de oplegging van de aantoonplicht
over te gaan. Een expliciete opdracht tot gegevensverwerking is niet vereist,
toch is het lastig om in dit geval van een verplichting krachtens wettelijk voor-
schrift te spreken. Op z’n minst zou de burgemeester in zo’n geval moeten
motiveren waarom hij zich gezien zijn wettelijke taak inzake de handhaving
van de openbare orde verplicht voelt om een aantoonplicht op te leggen. De
reputatie van de supporter, de aankondiging het stadiongebiedsverbod niet
te zullen naleven, kunnen hierin een rol spelen.

Komt aan de burgemeester geen beleidsvrijheid toe, dan vormt artikel 8
onder c van de Wbp een geldige grondslag om bij de digitale aantoonplicht
gegevens te verwerken.208

Publiekrechtelijke taak

Op grond van artikel 8 onder e van de Wbp kunnen persoonsgegevens worden
verwerkt als dat noodzakelijk is om een publiekrechtelijke taak goed te vervul-
len. Vereist is dat de gegevensverwerking plaatsvindt door een bestuursor-
gaan.209 Een taak is publiekrechtelijk als de bevoegdheid speciaal voor het open-
baar bestuur in het leven is geroepen en derhalve op een publiekrechtelijke
grondslag berust.210

Bij de openbareorderechtelijke handhaving door middel van een gebieds-
ontzegging en een (digitale) aantoonplicht is sprake van een publiekrechtelijke

Politiekunde 54 | Van meld- naar aantoonplicht

84

––

208 Over de vraag of artikel 172 Gemw al dan niet een toereikende grondslag vormt, is discussie mogelijk. Een combinatie van

deze bepaling met een specifieke verordening, neemt veel van die twijfel weg.

209 Het bestuursorgaan kan de publiekrechtelijke taak zelf verrichten of door een ander bestuursorgaan laten verrichten. Met de

begrippen ‘publiekrechtelijke taak’ en ‘bestuursorgaan’ heeft de wetgever aangesloten bij de systematiek van de Awb. Voor

het begrip ‘bestuursorgaan’ wordt verwezen naar artikel 1:1 van de Awb.

210 Zie voor het begrip ’publiekrechtelijke taak’ onder meer het besluitbegrip van artikel 1:3 van de Awb.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 84

taak. Het betreft een taak van algemeen belang. Het eerste lid van artikel 172
Gemw belast de burgemeester met de handhaving van de openbare orde. Een
verordening verschaft hem daartoe een specifieke bevoegdheid.211 Bij de digita-
le aantoonplicht vindt de verwerking van persoonsgegevens plaats door een
bestuursorgaan.212 De burgemeester zal bij de uitoefening van deze taak
gebruikmaken van de onder zijn gezag staande politie.

De vraag rijst of bij de digitale aantoonplicht de gegevensverwerking nood-
zakelijk is om de taak goed te kunnen vervullen. Het antwoord hierop hangt
af van de vraag of aan de vereisten van subsidiariteit en proportionaliteit is vol-
daan. Dit betekent dat het doel waarvoor de politie de gegevens zal verwerken
in redelijkheid niet op een voor de voetbalsupporter minder nadelige wijze kan
worden gerealiseerd en dat de beperking van het privacyrecht van de supporter
in een redelijke verhouding moet staan tot het doel.213

Bij de inrichting en de uitvoering dient men rekening te houden met het
privacyrecht van de betrokkene. Het doel van handhaving van de openbare orde
kan naar onze mening niet op een minder ingrijpende wijze worden bereikt.
Om op afstand te controleren of de supporter het verbod naleeft, zal de politie
meer persoonsgegevens moeten verwerken dan bij een fysieke meldingsplicht
het geval is. Immers, er moet zekerheid bestaan dat het de juiste persoon is die
de politie op afstand controleert.

De supporter moet zich eenmalig op het politiebureau legitimeren. Als
gevolg hiervan kan worden volstaan met alleen de verwerking van de naam, het
telefoonnummer en het stemgeluid van de voetbalsupporter en is het overbo-
dig om voor de aantoonplicht ook zijn adres, woonplaats, geboortedatum
en/of het burgerservicenummer e.d. te verwerken. Bij de inrichting van de
digitale aantoonplicht is het belangrijk om te streven naar zo veel mogelijk
minimalisatie van persoonsgegevens. Alleen gegevens die daadwerkelijk nood-

De Wet bescherming persoonsgegevens

85

––

211 Wanneer er geen gedetailleerde wettelijke regels voor de taakuitoefening voorhanden zijn, verkrijgt de vraag of er sprake is

van een rechtmatige taakuitoefening bijzondere aandacht. De Wbp spreekt van een ‘goede vervulling van de taak’. Kan de bur-

gemeester in dit geval zijn taak alleen goed vervullen door middel van een nalevingscontrole op afstand? Wij zijn van mening

dat het antwoord op deze vraag bevestigend luidt. Met de huidige bevoegdheden kan men voetbalvandalisme niet effectief en

efficiënt aanpakken. Er zijn weliswaar andere manieren om voetbalgerelateerde overlast te voorkomen, zoals de digitale meld-

zuil, maar deze alternatieven zijn niet minder ingrijpend dan een digitale aantoonplicht.

212 Zie voor de burgemeester artikel 1:1 lid 1 onder a Awb jo. artikel 2:1 BW en artikel 6 Gemw en voor de politie artikel 1:1 lid 1

onder a Awb jo. artikel 21 Polw 1993.

213 Kamerstukken II 1997/98, 25 892, nr. 3, p. 80.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 85

zakelijk zijn om een digitale surveillance en de speaker recognition uit te voe-
ren, dient de politie te verwerken, waardoor de aantoonplicht een maatregel
is die zo min mogelijk ingrijpt in het privéleven van de supporter.

De beperking van het privacyrecht is niet onevenredig aan het met de ver-
werking te dienen doel. Een digitale aantoonplicht beperkt het privacyrecht
slechts gering. Het subsidiariteits- en proportionaliteitsvereiste hoeven in de
praktijk geen problemen op te leveren. Op basis van artikel 8 onder e van de
Wbp kunnen bij de aantoonplicht derhalve persoonsgegevens worden ver-
werkt.

Gerechtvaardigd belang verantwoordelijke

Artikel 8 onder f van de Wbp kan wellicht ook een geldige grond opleveren
voor het verwerken van de naam, het telefoonnummer en het stemgeluid van
de aantoonplichtige en het verwerken van Cell-ID’s.214 Daarvoor is vereist dat
de verwerking van deze gegevens noodzakelijk is voor de behartiging van een
gerechtvaardigd belang van de burgemeester. Of een belang gerechtvaardigd
is en een verwerking toestaat, is een kwestie van interpretatie. Bij de aantoon-
plicht kan het belang van de burgemeester om de openbare orde te handhaven
worden aangemerkt als een gerechtvaardigd belang.215

De vraag of de gegevensverwerking ook noodzakelijk is voor de behartiging
van dat belang, wordt mede bepaald door het privacyrecht.216 Alleen indien het
privacyrecht van de aantoonplichtige niet prevaleert, is de verwerking van de
gegevens met het oog op de openbareorderechtelijke handhaving geoor-
loofd.217Verwerking van de naam, het telefoonnummer en het stemgeluid van
de aantoonplichtige beperkt diens privacyrecht. Beoordeeld moet worden of de
verwerking van deze gegevens niet, afhankelijk van de ernst van de beperking,

Politiekunde 54 | Van meld- naar aantoonplicht

86

––

214 Het betreft hier een restbepaling die de wetgever heeft opgenomen, aangezien het onmogelijk is om een sluitende regeling

van gronden voor gegevensverwerking in de Wbp op te nemen.

215 De burgemeester dient zich echter altijd af te vragen of er in de desbetreffende situatie een belang is dat de verwerking van

persoonsgegevens rechtvaardigt.

216 Het subsidiariteits- en proportionaliteitsbeginsel spelen wederom een belangrijke rol. Kamerstukken II 1997/98, 25 892, nr. 3,

p. 87.

217 Er kan zich dus een situatie voordoen waarin de burgemeester voor de verwerking van persoonsgegevens wel een gerecht-

vaardigd belang heeft, maar waarin die gegevensverwerking desondanks niet is toegestaan.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 86

achterwege moet blijven. Daarbij dient het algemene belang van openbare-
orderechtelijke handhaving en het privacybelang van de supporter tegen elkaar
te worden afgewogen.218

Of de verwerking van persoonsgegevens achterwege moet blijven, hangt af
van de ernst van de inbreuk. Daarbij spelen de mate van gevoeligheid van te
verwerken gegevens en de maatregelen die de verantwoordelijke of derde heeft
genomen om een zorgvuldig gebruik van de gegevens te waarborgen een rol.219

Door bij de inrichting en de uitvoering van de aantoonplicht rekening te
houden met het privacybelang van de aantoonplichtige, kan de beperking van
diens recht zo gering mogelijk worden gehouden. Maatregelen die met het oog
op het privacyrecht zijn genomen, zoals beveiligingsmaatregelen, beïnvloeden
de afweging van de bij de aantoonplicht betrokken belangen. Het privacybe-
lang van de supporter zal namelijk in mindere mate gewicht in de schaal leg-
gen, indien er meer waarborgen voor een zorgvuldig gebruik van de gegevens
zijn opgenomen.220

Bij de digitale aantoonplicht kan het oogmerk van openbareorderechtelijke
handhaving niet op een minder ingrijpende wijze worden bereikt en de beoog-
de verwerking lijkt evenredig te zijn aan het nagestreefde doel. Artikel 8 onder f
van de Wbp biedt derhalve eveneens een geldige grondslag voor de verwerking
van de persoonsgegevens.

5.4.4 Kwaliteit van de gegevens

Ingevolge de Wbp dienen de persoonsgegevens van voldoende kwaliteit te
zijn.221Vereist is dat zij toereikend, ter zake dienend, niet bovenmatig, juist en
nauwkeurig zijn. Dat betekent dat te verwerken gegevens voldoende informatie
moeten bevatten en dat er niet meer persoonsgegevens mogen worden ver-
werkt dan nodig is om het doel van de verwerking te realiseren.

Dat de gegevens juist en nauwkeurig moeten zijn, houdt niet in dat de bur-
gemeester (en de politie) altijd de juistheid van de gegevens moet kunnen

De Wet bescherming persoonsgegevens

87

––

218 In feite betreft het hier een tweede proportionaliteitstoets, waarbij het privacybelang van de aantoonplichtige een zelfstandig

gewicht in de schaal legt. De burgemeester dient per geval te beoordelen of toepassing van de bevoegdheid proportioneel is.

219 Kamerstukken II 1997/98, 25 892, nr. 3, p. 86-88.

220 Zie: Kamerstukken II 1997/98, 25 892, nr. 3, p. 88.

221 Artikel 11 van de Wbp.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 87

garanderen. Op hen rust slechts een inspanningsverplichting om de nodige
maatregelen te treffen om de kwaliteit van de gegevens te waarborgen. Men
dient alle maatregelen te treffen die redelijkerwijs kunnen worden gevergd om
te waarborgen dat de gegevens zo juist en nauwkeurig mogelijk zijn. Het soort
gegevens, de huidige stand van de techniek en de kosten die met het treffen van
maatregelen gepaard gaan, stellen grenzen aan wat men van de burgemeester
(en de politie) mag verwachten.222

5.4.5 Overige verplichtingen

Bij het verwerken van persoonsgegevens moet tevens aan een aantal andere ver-
plichtingen worden voldaan. De burgemeester dient er bijvoorbeeld, in samen-
werking met de politie, voor te zorgen dat er adequate, zowel technische als
organisatorische, beveiligingsmaatregelen worden getroffen.223 Belangrijk is dat
deze verplichting voor alle onderdelen van het proces van gegevensverwerking
geldt.224

De maatregelen dienen ‘passend’ en dus in overeenstemming met de huidi-
ge stand van de techniek te zijn. Tevens moeten zij risico’s uitsluiten of in ieder
geval beheersbaar maken. Bij het bepalen welke beveiligingsmaatregelen nood-
zakelijk zijn, kan men met de kosten die de tenuitvoerlegging van de maatrege-
len met zich meebrengt rekening houden.

Het niveau van beveiliging is afhankelijk van de aard van de persoonsgege-
vens en de risico’s van de gegevensverwerking. Bij de ontwikkeling van een
bepaald systeem en voordat men persoonsgegevens gaat verwerken, is het
derhalve aan te bevelen om een risicoanalyse uit te voeren. Bij de keuze voor
het beveiligingsniveau moet men rekening houden met de eis dat de verwer-
king niet bovenmatig mag zijn. De beveiligingsmaatregelen moeten er der-
halve mede op gericht zijn onnodige verwerking van persoonsgegevens te
voorkomen.

Bij het treffen van beveiligingsmaatregelen kan men denken aan het anoni-

Politiekunde 54 | Van meld- naar aantoonplicht

88

––

222 Kamerstukken II 1997/98, 25 892, nr. 3, p. 97 en Hooghiemstra en Nouwt 2011, p. 67.

223 Artikel 13 van de Wbp. Organisatorische maatregelen zijn maatregelen zoals toekenning en deling van verantwoordelijkheden,

bevoegdheden, instructies, trainingen en calamiteitenplannen. Technische maatregelen zijn logische en fysieke maatregelen in

en rondom informatiesystemen, zoals toegangscontroles, vastlegging van gebruik en back-up. Zie: Borking 2010, p. 117.

224 Hooghiemstra & Nouwt 2011, p. 66.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 88

miseren van bepaalde gegevens en het zo snel mogelijk vernietigen of door
middel van cryptografische technieken loskoppelen van (tijdelijke) gegevens.
Daarvoor kan men denken aan Privacy Enhancing Technologies.225 Bovendien
kan het informatiesysteem wellicht zo worden ingericht, dat de gegevensver-
werking wordt af- of onderbroken als de verwerking in strijd met de Wbp of
andere privacyregelingen plaatsvindt.226

De Wbp stelt verder eisen aan het bewaren van persoonsgegevens.227 De
bewaartermijn is in beginsel onbepaald, maar wel afhankelijk van het doel
waarvoor de verantwoordelijke de persoonsgegevens verwerkt. Men mag de
gegevens namelijk niet langer bewaren dan noodzakelijk is om het handha-
vingsdoel te verwezenlijken.228 Wanneer die noodzaak ontbreekt, mag de politie
de gegevens niet langer bewaren in een vorm die het mogelijk maakt om de
betrokkene te identificeren. In dat geval dienen de gegevens te worden verwij-
derd of ontdaan van alle identificerende kenmerken.229 Bij de inrichting van de
digitale aantoonplicht is het raadzaam om zoveel mogelijk te streven naar gege-
vensminimalisatie. Dat betekent dat anonimiteit, het gebruik van zo min moge-
lijk gegevens en het tijdig verwijderen ervan worden beoogt.

De Wbp vereist voorts dat de burgemeester informatie, waaronder zijn iden-
titeit en het doel van de gegevensverwerking, verstrekt aan de aantoonplichti-
ge.230 Het niet voldoen aan deze informatieplicht heeft als gevolg dat de gege-
vensverwerking onrechtmatig is. Op verzoek van de verbannen
voetbalsupporter dient de burgemeester inzage te geven in de te verwerken
gegevens. De aantoonplichtige heeft namelijk inzagerecht, correctierecht en
recht van verzet.231 Het kan derhalve voorkomen dat persoonsgegevens moeten
worden gecorrigeerd, aangevuld of verwijderd. Wanneer de supporter gebruik-
maakt van zijn verzetsrecht, moet men de gegevensverwerking beëindigen.

De Wet bescherming persoonsgegevens

89

––

225 Voor meer informatie over Privacy Enhancing Technologies verwijzen wij naar Borking 2010 en Koorn, Van Gils, Ter Hart, e.a.

2004.

226 Zie: Borking 2010, p. 177 en 178.

227 Artikel 10 van de Wbp.

228 Dat een supporter wellicht in de toekomst opnieuw de fout in gaat, is geen reden om zijn gegevens langer te bewaren. Wan-

neer de supporter wederom de openbare orde voetbalgerelateerd verstoort en een stadiongebiedsverbod en aantoonplicht

opgelegd krijgt, moet hij de procedure opnieuw doorlopen. In verband met het privacyrecht van de betrokkene zijn de eerdere

gegevens dan al verwijderd.

229 Sauerwein & Linnemann 2002, p. 40.

230 Zie voor de inhoud van de informatieplicht de artikelen 33, 34 en 35 van de Wbp.

231 Zie onder meer de artikelen 35, 36, 40 en 41 van de Wbp.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 89

5.5 Het besluit van de burgemeester

De burgemeester kan op grond van een verordening een besluit nemen tot het
opleggen van een stadiongebiedsverbod en een aantoonplicht, indien de sup-
porter de openbare orde heeft verstoord. Aangezien een aantoonplicht alleen
in combinatie met een stadiongebiedsverbod kan worden opgelegd, kan de
burgemeester beide gedragsaanwijzingen in één besluit opleggen.

Het is uiteindelijk aan de burgemeester om per geval te bepalen hoe de
aantoonplicht eruit komt te zien. Voordeel hiervan is dat hij persoonlijke
omstandigheden van de supporter bij de inrichting mee kan nemen en zo-
doende maatwerk kan leveren.

5.5.1 Inhoudelijke vereisten

Aan het besluit van de burgemeester worden verschillende eisen gesteld. In het
algemeen geldt dat het besluit in overeenstemming met de algemene beginse-
len van behoorlijk bestuur moet zijn genomen en overeenkomstig de regels
van artikel 3:41 Awb bekend moet zijn gemaakt. Wegens het combineren van
een verblijfsverbod met een aantoonplicht zullen er zwaardere eisen aan de
motivering van het besluit worden gesteld. Bovendien moet het besluit vol-
doen aan de vereisten van subsidiariteit en proportionaliteit.

De burgemeester dient in het besluit in ieder geval de volgende zaken te
vermelden: de naam en het adres van de geadresseerde, dagtekening, de gedra-
ging(en) waarmee de openbare orde voetbalgerelateerd is verstoord, alsmede
de tijdstippen waarop en de plaats(en) waar die gedraging(en) heeft/hebben
plaatsgevonden. In het besluit moet gemotiveerd zijn aangegeven waarom die
gedraging(en) aanleiding is/zijn voor het opleggen van een gebiedsontzegging
en een (digitale) aantoonplicht. Bovendien moet het besluit een omschrijving
bevatten van het gebied en de periode waarvoor het verbod geldt.

Voorts moet de burgemeester in het besluit kort maar duidelijk het doel en
de inhoud van de (digitale) aantoonplicht aangeven en een omschrijving geven
van de dagen en de tijdstippen waarop de supporter dient aan te tonen niet in
het verboden gebied aanwezig te zijn. Ten slotte mag een rechtsmiddelen-
clausule in het besluit niet ontbreken.

Politiekunde 54 | Van meld- naar aantoonplicht

90

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 90

5.5.2 Verstrekking politiegegevens

Om een besluit te kunnen nemen, dient de burgemeester over verschillende
gegevens, waaronder persoonsgegevens, te beschikken. Voor het opleggen van
een stadiongebiedsverbod en een digitale aantoonplicht moet de burgemeester
bewijzen dat de supporter de openbare orde heeft verstoord. Veelal zal hij daar-
voor gebruikmaken van processen-verbaal van de politie. In het kader van dit
onderzoek is de uitzonderingsgrond ‘ten behoeve van de uitvoering van de
politietaak […]’ uit de Wbp van belang.232 Een proces-verbaal bevat persoons-
gegevens die in het kader van de uitoefening van de politietaak zijn verwerkt.
De verwerking van deze gegevens valt buiten de reikwijdte van de Wbp. Het
betreft politiegegevens en op het verstrekken van dergelijke gegevens is de Wpg
van toepassing.

Ondanks dat de Wpg een gesloten systeem van verstrekkingen kent, worden
aan burgemeesters steeds op basis van artikel 16 van de Wpg politiegegevens
verstrekt. Dat artikel bevat een wettelijke grondslag, waarbij de mogelijkheid
om gegevensverstrekking te weigeren ontbreekt.233 Ook mag de verstrekking
van politiegegevens aan de burgemeester niet aan beperkende voorwaarden
worden onderworpen.234 In het kader van de digitale aantoonplicht kan de bur-
gemeester de politiegegevens derhalve altijd verkrijgen. Uit het proces-verbaal
van de politie zal de burgemeester vervolgens de gegevens halen die nodig zijn
voor het geven van de gedragsaanwijzingen.

5.6 Concluderende opmerkingen

In dit hoofdstuk zijn de materiële normen van de Wbp onderzocht. Gebleken
is dat de Wbp alleen op de verwerking van de naam, het telefoonnummer en
het stemgeluid van de aantoonplichtige, evenals op de verwerking van Cell-ID’s
van toepassing is. Op het verkrijgen van politiegegevens is niet de Wbp, maar
de Wpg van toepassing. Deze gegevens heeft de burgemeester nodig om een
stadiongebiedsverbod en aantoonplicht op te leggen.

De Wet bescherming persoonsgegevens

91

––

232 Artikel 2 lid 2 sub c Wbp.

233 Zie artikel 16 lid 1 sub d onder 2 van de Wpg en de ‘Verstrekkingenwijzer Wpg’, p. 8. Op basis van dit artikel kan bij handhaving

van de openbare orde veel informatie worden uitgewisseld tussen de burgemeester en de politie.

234 Zie voor meer informatie over de verstrekking van politiegegevens de ‘Verstrekkingenwijzer Wpg’, die landelijk wordt gebruikt.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 91

De verwerking van de naam, het telefoonnummer en het stemgeluid van de
aantoonplichtige en de verwerking van Cell-ID’s moet rechtmatig zijn. Daar-
voor is vereist dat de politie de persoonsgegevens in overeenstemming met de
wet en op een behoorlijke en zorgvuldige wijze verwerkt. Tevens worden er aan
het doel van de gegevensverwerking verschillende eisen gesteld. Men mag de
gegevens alleen voor welbepaalde, uitdrukkelijk omschreven en gerechtvaar-
digde doeleinden verzamelen. Of het doel gerechtvaardigd is, hangt onder
meer af van de vraag of de gegevensverwerking op een of meer gronden van
de Wbp kan worden gebaseerd.

Uit ons onderzoek blijkt dat er voor de verwerking van de naam, het tele-
foonnummer en het stemgeluid van de aantoonplichtige en de verwerking
van Cell-ID’s een geldige grondslag valt aan te wijzen. Verwerking is mogelijk
in verband met een ondubbelzinnige toestemming van de voetbalsupporter.
Gegevensverwerking kan echter ook geoorloofd zijn omdat dit noodzakelijk
is voor de burgemeester om zijn publieke taak te vervullen. Daarnaast kan het
noodzakelijk zijn voor de behartiging van een gerechtvaardigd belang van de
burgemeester.

De Wbp vereist voorts dat men ervoor zorgt dat de gegevens van voldoende
kwaliteit zijn. Het betreft hier een inspanningsverplichting. Men dient de nodi-
ge maatregelen te treffen om de kwaliteit van de gegevens te waarborgen. Dat
betekent onder meer het treffen van adequate, zowel technische als organisato-
rische, beveiligingsmaatregelen.

Daarnaast stelt de Wbp eisen aan het bewaren van de gegevens. Persoonsge-
gevens mogen niet langer bewaard worden dan noodzakelijk is om het doel te
verwezenlijken.

Politiekunde 54 | Van meld- naar aantoonplicht

92

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 92

6

93

Meerwaarde digitale aantoonplicht
dagelijkse politiepraktijk

6.1 Inleiding

Voetbalgerelateerde verstoringen van de openbare orde betreffen een landelijk
probleem met een decentraal vertrekpunt. Om die problemen het hoofd te bie-
den, heeft de wetgever in artikel 172a Gemw de burgemeester de bevoegdheid
toegekend om een uit het stadion verbannen persoon een meldplicht op te leg-
gen. Burgemeesters en de politie ondervinden echter problemen met die mel-
dingsplicht. In dit hoofdstuk onderzoeken we daarom in hoeverre een digitale
aantoonplicht die problemen kan oplossen. Heeft een digitale aantoonplicht
daadwerkelijk toegevoegde waarde?

6.2 Voor- en nadelen van een digitale aantoonplicht

Stadionverboden worden slecht nageleefd. De meldingsplicht had hierin veran-
dering moeten brengen, maar dat valt in de praktijk tegen. Kan een digitale aan-
toonplicht deze problemen oplossen? Waarschijnlijk zal het enthousiasme bij
burgemeesters van gemeenten met een bvo groot zijn. Elk instrument waarmee
efficiënt het voetbalvandalisme kan worden bestreden, wordt toegejuicht. Een
aantoonplicht zou in een verordening kunnen worden opgenomen, zo zagen
we hiervoor. Hij zou vanzelfsprekend ook deel kunnen uitmaken van een her-
ziene Wet mbveo.

Een digitale aantoonplicht op het niveau van een plaatselijke verordening
heeft voor- en nadelen. Zeker is dat een digitale aantoonplicht sneller en goed-
koper kan worden ingevoerd bij een gemeentelijke verordening dan via een
wet in formele zin. Een herziening van de Wet mbveo zal naar verwachting
jaren in beslag nemen, aangezien het om een complexe en electoraal gevoelige
materie gaat.

Een belangrijk nadeel van een aantoonplicht op gemeentelijk niveau is dat
de territoriale reikwijdte van de bevoegdheid beperkt blijft tot het grondgebied
van de gemeente. Dat dit een groot nadeel is, bewijst de bevoegdheid van het

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 93

huidige artikel 172a Gemw.235 Om een verbannen persoon op basis van een
bevoegdheid in een verordening gedurende een periode uit alle stadiongebie-
den in Nederland te weren, is een samenspel van burgemeesters van verschil-
lende gemeenten nodig. Een tweede nadeel is dat een verordening geen ruimte
biedt om personen te beletten wedstrijden in het buitenland te bezoeken.
Burgemeesters zijn immers alleen ‘baas’ in hun eigen gemeente.

Een meldplicht voor uitwedstrijden zou in die gevallen een uitkomst zijn,
maar juist hiervoor biedt artikel 172a Gemw nu geen mogelijkheid. Voor
thuiswedstrijden biedt een aantoonplicht bij autonome verordening weer
veel meer soelaas.

6.2.1 Knelpunten die de aantoonplicht oplost

Een digitale aantoonplicht neemt (een groot deel van) de knelpunten waar men
bij de toepassing van artikel 172a Gemw tegen aanloopt weg. Een verordening
kan zodanig worden opgesteld dat de burgemeester na een eenmalige versto-
ring van de openbare orde een aantoonplicht kan opleggen.

Daarnaast hoeft de burgemeester bij een stadiongebiedsverbod en een digi-
tale aantoonplicht op grond van een verordening niet af te wachten of de offi-
cier van justitie een maatregel gaat nemen, zoals thans bij artikel 172a Gemw
het geval is. Beide trajecten kunnen naast elkaar, gelijktijdig, worden gevolgd.

De verordening kan zodanig worden ingericht dat een gedragsaanwijzing
effectief is. Men kan rekening houden met de omstandigheid dat een verbannen
voetbalsupporter slechts eenmaal in de twee weken enkele uren wordt belast
met het stadiongebiedsverbod en de aantoonplicht. Ook kan men in een veror-
dening de optie bieden om de winter- en zomerstop, interlandwedstrijden en
wijzigingen in het wedstrijdprogramma te verdisconteren. In de verordening
kan tevens de lengte van de sanctie, en daarmee ook die van de aantoonplicht,
aanzienlijk worden opgeschroefd. Hierdoor komt er een redelijke verhouding
tussen het aantal wedstrijden waarvoor de gedragsaanwijzing gaat gelden en de
inspanningen die de burgemeester en de politie zich moeten getroosten.

Politiekunde 54 | Van meld- naar aantoonplicht

94

––

235 De burgemeester van Helmond heeft de bevoegdheid van artikel 172a Gemw bijvoorbeeld ook toegepast bij wedstrijden van

Helmond Sport in een andere gemeente; een dergelijke toepassing is echter niet toegestaan. De burgemeester is exclusief

belast met de handhaving van de openbare orde in zijn eigen gemeente. Hij kan geen meldingsplicht opleggen om ordever-

storingen in een andere gemeente te voorkomen. De burgemeester van de gemeente Helmond handelde derhalve in strijd

met de Gemw.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 94

Indien er bij de uitvoering van de digitale aantoonplicht gebruik wordt
gemaakt van een geavanceerd systeem, levert dit een besparing voor de politie-
inzet alsook lagere administratieve lasten op. Nog belangrijker is echter dat met
een aantoonplicht de naleving van een stadiongebiedsverbod veel beter kan
worden afgedwongen. De politie kan, gedurende de zes uren per wedstrijd
waarvoor het stadiongebiedsverbod geldt, op elk gewenst moment geautomati-
seerd controleren of de supporter het verbod naleeft.

Bovendien lost een digitale aantoonplicht het probleem van het ‘importeren’
van hooliganisme op. Vanwege de beperkte openingstijden van politiebureaus
komt het voor dat in een regio een voetbalsupporter zich uitsluitend fysiek kan
melden op een politiebureau in de gemeente van de bvo. Een burgemeester
dwingt een voetbalsupporter die in de regio woont, als het ware om zich te mel-
den in de voetbalstad, terwijl hij die persoon daar nu juist liever kwijt dan rijk is.

6.2.2 Privacy en bewegingsvrijheid

De meldingsplicht van artikel 172a Gemw is pas werkelijk effectief als de sup-
porter zich op een locatie moet melden die kilometers is verwijderd van het
gebied waaruit hij is verbannen. Dat is eigenlijk alleen het geval indien de
verbannen voetbalsupporter niet in de gemeente woont waar zijn club speelt.
In zo’n geval is het zinvol om gebruik te maken van de intergemeentelijke mel-
dingsplicht. Een voetbalsupporter van Ajax moet zich dan bijvoorbeeld in de
rust van een thuiswedstrijd van Ajax melden in Zeist.

De meldingsplicht zou bij een inwoner van de gemeente waar zijn favoriete
club speelt effectief kunnen werken, indien een persoon zich meerdere keren
op een politiebureau moet melden. Men kan echter vraagtekens zetten bij de
toelaatbaarheid daarvan. Artikel 172a Gemw bevat immers alleen een bevoegd-
heid om een vrijheidsbeperkende, niet een vrijheidsbenemende sanctie op te
leggen. Wanneer een persoon zich meerdere malen op een bepaalde locatie
moet melden, begint die maatregel toch sterke gelijkenis te vertonen met een
vrijheidsbenemende sanctie.

Een meldingsplicht die inhoudt dat een persoon zich tijdens voetbalwed-
strijden van zijn club meerdere malen op een politiebureau moet melden, legt
een onevenredig beslag op zijn bewegingsvrijheid, met name wanneer de sup-
porter zich op een ander dan het voor hem dichtstbijzijnde politiebureau moet
melden. Dit kan een disproportionele sanctie zijn vanwege het tijdsbeslag en de
kosten die hiermee gemoeid zijn.

Meerwaarde digitale aantoonplicht dagelijkse politiepraktijk

95

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 95

Dit soort problemen doet zich bij een digitale aantoonplicht niet voor. De
voetbalsupporter is in dat geval, met uitzondering van het verboden gebied, vrij
om te gaan en staan waar hij maar wil. Hij kan in principe vanaf elke willekeu-
rige plaats aantonen niet in het verboden gebied aanwezig te zijn. De aantoon-
plichtige kan gewoon zijn familie bezoeken of bijvoorbeeld naar het buitenland
op vakantie gaan. Een digitale aantoonplicht beperkt de bewegingsvrijheid en
het privacyrecht van de supporter derhalve veel minder dan een meldingsplicht
krachtens artikel 172a Gemw. De aantoonplicht legt een klein beslag op de tijd
van de supporter, hij zal slechts enkele minuten met de aantoonplicht worden
geconfronteerd.

De digitale meldzuil waarmee de regiopolitie Twente momenteel experi-
menteert, lost de problemen die men thans bij de meldingsplicht ondervindt
ten aanzien van de meldlocatie slechts gedeeltelijk op. De overheid zal in ver-
band met de bewegingsvrijheid en het privacyrecht van de supporter een
behoorlijk aantal zuilen moeten plaatsen.236 Bovendien voorkomt men er niet
mee dat men de supporters importeert naar de voetbalstad. Verder bestaat bij
een eenmalige melding het risico dat de supporter zich alsnog naar het stadion
begeeft. Hem meerdere keren verplichten zich te melden, kan weer leiden tot
een ongerechtvaardigde beperking van zijn bewegingsvrijheid en privacy.
Bovendien roept het gebruik van een gezichtsherkenningsmethode de nodige
privacyvraagstukken op.

Een digitale aantoonplicht werkt beter, doordat de politie intensiever kan
controleren of de voetbalsupporter het gebiedsverbod naleeft. Op de dag van
de voetbalwedstrijd kan de politie tijdens de uren van het verbod op elk
gewenst tijdstip digitaal surveilleren en een speaker recognition uitvoeren.237

Doordat de aantoonplichtige tijdens de verboden uren op willekeurige
momenten door een computer kan worden gebeld, wordt voorkomen dat de
supporter zich alsnog ongemerkt in het verboden stadiongebied kan begeven.

Om te voorkomen dat de digitale surveillance disproportioneel is, moet
strategisch gebruik worden gemaakt van de ter beschikking staande controle-
middelen. Bij het onophoudelijk digitaal surveilleren is er wellicht sprake van
‘stelselmatig volgen’, zij het dat alleen het systeem op de hoogte is van de ver-
blijfplaats van de persoon. Om dat risico uit te sluiten, moet het systeem zoda-

Politiekunde 54 | Van meld- naar aantoonplicht

96

––

236 Alleen dan zal de plicht om zich bij een digitale meldzuil te melden proportioneel zijn.

237 Uiteraard stelt het proportionaliteitsvereiste grenzen aan het herhaaldelijk ten aanzien van een persoon uitvoeren van een

digitale surveillance en speaker recognition.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 96

nig worden ingericht dat er gedurende de verboden uren slechts enkele keren
wordt gecontroleerd. Een pilot zal moeten uitwijzen welke mate van intensiteit
voor de nalevingscontrole het beste resultaat geeft. Een persoon hoeft wellicht
niet bij elke wedstrijd te worden gecontroleerd. De wetenschap van effectieve
controle en de hoogte van de sanctie op overtreding van het verbod, kan een
supporter ervan weerhouden het stadiongebiedsverbod te overtreden.

Een digitale aantoonplicht hoeft niet privacygevoeliger te zijn dan een mel-
dingsplicht. Het digitaal aantonen dat men zich niet in het verboden gebied
bevindt, gebeurt betrekkelijk anoniem. Bij de meldingsplicht moet men zich
telkens in persoon op het politiebureau melden. Bij een meldingsplicht bij een
digitale meldzuil moet de supporter zelfs een pasfoto inleveren om de controle
via gezichtsherkenning mogelijk te maken. In plaats van een foto wordt bij een
digitale aantoonplicht een stemsample afgegeven.

6.2.3 Voor- en nadelen van speaker recognition

Voor het uitvoeren van een stemherkenningscheck is voorafgaand aan de digi-
tale surveillance de opname van een stemfragment noodzakelijk. Door gebruik
te maken van dit biometrische gegeven kan met een grote mate van waarschijn-
lijkheid worden vastgesteld of het daadwerkelijk de aantoonplichtige is die de
telefoon beantwoordt.

Controle met behulp van speaker recognition heeft verschillende voordelen.
Er zijn geen speciale lezers of scanners nodig. De kosten voor de hardware zijn
daarom gunstig in vergelijking met andere biometrische persoonsherkennings-
systemen, zoals een irisscan, gezichtsherkenning of het gebruik van vingeraf-
drukken. De kosten van de software voor speaker recognition zijn gemiddeld.238

Een ander voordeel van het ter controle gebruikmaken van speaker recogni-
tion, is dat het de mogelijkheid biedt om met mobiele telefoons te werken. Het
gebruik van een mobiele telefoon is aantrekkelijk en men kan er betrouwbare
resultaten mee verkrijgen.

Een enkeling schaalt de vereiste medewerking van een persoon aan speaker
recognition als nadelig in.239Voor de digitale aantoonplicht maakt het echter
niet uit of de supporter al dan niet (voldoende) meewerkt aan de speaker

Meerwaarde digitale aantoonplicht dagelijkse politiepraktijk

97

––

238 Willemsen (red.) 2008, p. 24.

239 Zie bijvoorbeeld Willemsen (red.) 2008, p. 24.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 97

recognition. Indien de aantoonplichtige zijn telefoon meerdere malen niet
opneemt of bijvoorbeeld weigert om een fatsoenlijk gesprek te voeren, geeft
het systeem door middel van een foutcode aan dat de uitkomst van de stemher-
kenningscheck negatief is. In dat geval is duidelijk dat de voetbalsupporter niet
aan zijn aantoonplicht voldoet.240 Hierop staat een strafrechtelijke en een
bestuursrechtelijke sanctie. De aard en ernst van de sancties moet zodanig zijn,
dat de bereidheid om het stadiongebiedsverbod na te leven groot is.

Aan het gebruikmaken van speaker recognition kleven ook nadelen. Zo
bestaat er altijd een kans op fouten. Er zijn verschillende factoren die de
betrouwbaarheid van de speaker recognition kunnen beïnvloeden. Het ant-
woord op de vraag in welke mate dit risico bestaat, hangt sterk samen met
de kwaliteit van het gekozen systeem.

Ten slotte bestaat er altijd een risico dat de database wordt gehackt of dat
politieambtenaren de gegevens voor andere doeleinden gebruiken. Deze risi-
co’s kunnen tot een aanvaardbaar niveau worden teruggebracht, door gebruik
te maken van encrypties en een procedure via een streng protocol. De proce-
dure moet zo strikt zijn, dat slechts een select aantal personen toegang heeft
tot de database met de versleutelde gegevens en dat men een eenmaal gebruikte
sleutel direct zal vervangen.

6.2.4 Voor- en nadelen van digitaal surveilleren

Digitale surveillance kan op verschillende manieren plaatsvinden, maar het
versturen van sms-berichten in combinatie met het gebruik van gps en een
speciale app geniet de voorkeur. Het gebruik van deze methode heeft als voor-
deel dat de politie op afstand na kan gaan of de telefoon van de supporter zich
in het verboden stadiongebiedsverbod bevindt. In combinatie met de speaker
recognition kan zo worden vastgesteld of de voetbalsupporter het verblijfs-
verbod naleeft. Daar komt nog bij dat digitale surveillance de bewegings-
vrijheid en het privacyrecht van de supporter veel minder beperkt.

Digitaal surveilleren via gps en een speciale app heeft als nadeel dat de poli-
tie voor een deel afhankelijk is van de provider, aangezien zij toegang moet
hebben tot of in het bezit moet zijn van een database met locaties van publieke

Politiekunde 54 | Van meld- naar aantoonplicht

98

––

240 De verantwoordelijkheid voor het naleven van het stadiongebiedsverbod en het voldoen aan de digitale aantoonplicht ligt

geheel bij de desbetreffende persoon.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 98

zendmasten. Over het algemeen beschikt de politie echter over deze locatiege-
gevens. Een ander bezwaar is dat de politie deze methode niet bij elke mobiele
telefoon kan toepassen.

6.3 Concluderende opmerkingen

De meldingsplicht van artikel 172a Gemw levert in de praktijk de nodige com-
plicaties op. Een digitale aantoonplicht lost een groot deel van die problemen
op. Hij neemt het probleem met de beperkte openingstijden van politiebureaus
alsook het hiermee samenhangende probleem van hooliganimport weg.

Een digitale aantoonplicht is bovendien effectiever dan de huidige mel-
dingsplicht van artikel 172a Gemw. De politie kan meer dan één keer, dus
intensiever, controleren of de voetbalsupporter zich aan de gebiedsontzegging
houdt. Bovendien beperkt een digitale aantoonplicht de bewegingsvrijheid van
de supporter en diens privacyrecht veel minder. De voetbalsupporter kan vanaf
elke willekeurige plaats aantonen dat hij zich niet in het verboden gebied
bevindt en hij wordt slechts enkele minuten met de gedragsaanwijzing gecon-
fronteerd.

Belangrijk is dat de verantwoordelijkheid om het stadiongebiedsverbod na
te leven geheel bij de voetbalsupporter zelf ligt. Wanneer hij niet wil meewer-
ken aan de speaker recognition of de digitale surveillance, heeft hij niet aan zijn
aantoonplicht voldaan en kan hij met (zwaardere) sancties worden geconfron-
teerd.

Een digitale aantoonplicht heeft voor de aanpak van voetbalvandalisme door
burgemeesters en de politie derhalve toegevoegde waarde.

Meerwaarde digitale aantoonplicht dagelijkse politiepraktijk

99

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 99

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 100

7

101

Conclusie

7.1 Inleiding

Voetbalgerelateerde verstoring van de openbare orde is een zeer specifieke en
complexe vorm van overlast, die een eigen aanpak en een eigen sanctionering
verlangt. Om voetbalgerelateerde overlast efficiënter en effectiever te kunnen
bestrijden, is in 2010 in de Gemw een nieuw artikel opgenomen. Op grond van
artikel 172a Gemw kan de burgemeester aan een voetbalsupporter een gebieds-
of groepsverbod en/of een meldingsplicht opleggen.

Ondanks deze nieuwe bevoegdheden lukt het nog altijd niet om doeltreffend
tegen voetbalgerelateerde verstoringen van de openbare orde op te treden. Dit
heeft verschillende oorzaken. Een niet goed functionerende meldingsplicht is er
een van.

In dit onderzoek is daarom gekeken of het mogelijk is om in plaats van, dan
wel naast de meldingsplicht, een systeem te ontwikkelen met behulp waarvan
de politie tijdens een wedstrijd op elk gewenst moment kan controleren of de
voetbalsupporter het stadiongebiedsverbod naleeft. Hierbij hebben twee uit-
gangspunten centraal gestaan: een dergelijk systeem zou de politie minder
inspanningen moeten kosten en het zou om een waterdicht controlesysteem
moeten gaan.

7.2 Problemen met betrekking tot de meldingsplicht

De meldingsplicht van artikel 172a Gemw blijkt in de praktijk (nog) niet goed
te functioneren. Dat heeft met de toepassingsvoorwaarden van de bevoegdheid
te maken. De voorwaarden zijn erg streng. De burgemeester dient aan te tonen
dat de voetbalsupporter de openbare orde herhaaldelijk heeft verstoord en dat
er sprake is van ernstige vrees dat de supporter dit opnieuw zal doen. Vanwege
de aard van de verstoring en het feit dat voetbalsupporters opmerkelijk weinig
registraties in de politiesystemen hebben, is het moeilijk om een gedocumen-
teerd dossier op te bouwen. In de praktijk is het voor de burgemeester derhalve

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 101

niet altijd makkelijk om te bewijzen dat het noodzakelijk en gerechtvaardigd is
om de supporter een gedragsaanwijzing te geven.

Daarnaast blijkt de meldingsplicht een minder doeltreffend controlemiddel
dan verwacht. De inhoud van de meldingsplicht is te beperkt en de duur van de
gedragsaanwijzing te kort om een stadionbezoek door een verbannen suppor-
ter te verhinderen. De onmogelijkheid om de meldingsplicht op te leggen voor
uitwedstrijden is een groot gemis, want juist hiervoor zou hij uiterst effectief
kunnen zijn. De meldplek dient ver genoeg verwijderd te zijn van het verboden
gebied, dit doet zich nu alleen voor bij toepassing van de intergemeentelijke
meldingsplicht.

Op dit moment kan de meldingsplicht alleen voor thuiswedstrijden worden
opgelegd. In zo’n situatie heeft hij echter te weinig toegevoegde waarde: de
meldplek is veelal te dicht bij het verboden stadion. Een meldingsplicht zou in
dat geval wel effectief kunnen werken, indien de voetbalsupporter zich meer-
dere keren op het politiebureau zou moeten melden. In verband met de bewe-
gingsvrijheid en het privacyrecht van de supporter kan men echter vraagtekens
zetten bij de toelaatbaarheid daarvan.

De inrichting en de uitvoering van de meldingsplicht leveren evenzeer pro-
blemen op. De administratieve lasten zijn hoog en hij vergt van de gemeente
en de politie de nodige capaciteit. Door de beperkte openingstijden van politie-
bureaus ‘importeert’ de burgemeester met een meldingsplicht op een politie-
bureau bovendien soms ongewild hooligans in zijn gemeente.

7.3 Een digitale aantoonplicht

Om al deze redenen hebben we onderzoek gedaan naar een aantoonplicht naast
of in plaats van de meldingsplicht. Het betreft een bevoegdheid van de burge-
meester om een voetbalsupporter een bevel te geven voor, tijdens en na een
wedstrijd aan te tonen dat hij zich niet op de verboden tijdstippen in het verbo-
den gebied of in het stadion bevindt. Door het gebruik van speciale apparatuur
en software kan die nalevingscontrole (vrijwel) geheel autonoom op afstand
plaatsvinden. Een speciaal voor de aantoonplicht ontwikkeld systeem zal op
willekeurige tijdstippen voor aanvang, tijdens en/of na afloop van de voetbal-
wedstrijd telefonisch contact opnemen met de supporter. Vervolgens zal er een
digitale surveillance en een speaker recognition worden uitgevoerd.

Politiekunde 54 | Van meld- naar aantoonplicht

102

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 102

7.3.1 Inrichting van het systeem

Bij de digitale aantoonplicht zijn er drie verschillende fasen te onderscheiden.
De eerste fase is de voorbereidende fase. In deze fase verzamelt de politie de
voor de digitale surveillance en de speaker recognition benodigde gegevens.
Men moet hierbij denken aan gegevens als de naam, het telefoonnummer en
stemgeluid van de voetbalsupporter, gegevens over de duur en de omvang van
het aan hem opgelegde stadiongebiedsverbod en een aantal Cell-ID’s die nodig
zijn voor de digitale surveillance.

In de tweede fase vindt een digitale surveillance plaats. Hiermee kan het
politiesysteem op afstand vaststellen dat de voetbalsupporter zich niet in het
verboden gebied bevindt. Er zijn verschillende manieren denkbaar om digitaal
te surveilleren. Het blijkt niet handig te zijn om door middel van een drie-
hoeksmeting digitaal te surveilleren, het gebruik van deze methode stuit op
onoverkomelijke bezwaren. Om te beginnen is de politie voor het verrichten
van een driehoeksmeting geheel afhankelijk van de providers, terwijl deze
over het algemeen juist minder bereid zijn om hieraan mee te werken. Verder
is ons gsm-netwerk niet op het verrichten van driehoeksmetingen ingericht
en blijkt uit de ervaringen van het KLPD dat deze plaatsbepalingsmethode niet
altijd werkt.

Gedurende het onderzoek is de mogelijkheid onderzocht om met het ver-
sturen van zichtbare sms-berichten een Cell-ID te verkrijgen. In het strafrecht
wordt een soortgelijke methode, bekend onder de naam stealth sms-berichten,
reeds toegepast. Over het algemeen is daarvoor het plaatsen van een telefoontap
noodzakelijk, waardoor het bij de digitale aantoonplicht onmogelijk lijkt om
met het versturen van zichtbare sms-berichten een digitale surveillance te ver-
richten. Uit het onderzoek blijkt echter dat de politie door het gebruik van gps
en een speciaal voor de digitale aantoonplicht ontwikkelde app wel een Cell-ID
kan verkrijgen.

Voor het digitaal surveilleren via gps en een speciale app is vereist dat de
voetbalsupporter over een telefoon beschikt die is uitgerust met een gps-ont-
vanger. De aantoonplichtige dient een speciaal voor de aantoonplicht ontwik-
keld programma op zijn telefoon te installeren. Op de dag van de voetbalwed-
strijd ontvangt de aantoonplichtige door het systeem een sms-bericht dat hij
zich moet melden. Wanneer de supporter zich vervolgens aanmeldt, zorgt het
programma ervoor dat de gsm-mast het Cell-ID opstuurt. De politie kan op
deze manier binnen een paar seconden nadat een voetbalsupporter zich heeft
aangemeld een Cell-ID verkrijgen en derhalve digitaal surveilleren.

Conclusie

103

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 103

In de derde en laatste fase vindt er een speaker recognition plaats, zodat de
politie kan vaststellen dat het daadwerkelijk de aantoonplichtige is die zij op nale-
ving van het stadiongebiedsverbod controleert. Het betreft een biometrische toets
op afstand. Er zijn verschillende factoren die de betrouwbaarheid van de speaker
recognition kunnen beïnvloeden, denk aan omgevingsgeluid, de verbinding of
ziekte en verkoudheid. Het verdient derhalve aanbeveling om bij de ontwikkeling
van het systeem rekening te houden met factoren die de betrouwbaarheid van de
speaker recognition kunnen beïnvloeden. Een pilot kan inzage verschaffen in wat
een acceptabel percentage EER is. Het verkrijgen van 100 procent zekerheid is
alleen mogelijk, indien men de test een of twee keren herhaalt.

Het systeem geeft na het uitvoeren van de digitale surveillance en de speaker
recognition op een duidelijke manier voor de eindgebruiker aan of de uitkomst
bij identificatienummer X positief of negatief is. Het systeem kan zo worden
ingericht, dat aan de gebruikerskant slechts zichtbaar is of het systeem geheel
heeft kunnen draaien of dat identificatienummer X, vanwege een negatieve
digitale surveillance of speaker recognition, uit het systeem is gegooid. Boven-
dien kan het systeem, indien nodig, tussentijds een signaal afgeven, zodat de
politie andere maatregelen kan treffen. Belangrijk is dat het systeem zo wordt
ingericht, dat het de voetbalsupporter en de politie zo min mogelijk belast.

7.3.2 Een aantoonplicht bij autonome verordening

De bevoegdheid om een aantoonplicht op te leggen, kan worden opgenomen
in een plaatselijke verordening. Dat blijkt uit ons onderzoek. Het recht op priva-
cy, zoals vastgelegd in artikel 10 Gw, staat hieraan niet in de weg.

In de rechtspraak wordt een uitzondering op de door de grondwetgever
aangebrachte beperkingensystematiek toegelaten. Dat is het geval indien er
slechts sprake is van een geringe inbreuk. Bij deze geringe-inbreuktoets kijkt de
rechter naar de duur, intensiteit, plaats en het doel van de inbreuk. Toepassing
van deze criteria op de aantoonplicht laat zien dat de plicht op alle criteria goed
scoort en dat er derhalve slechts sprake is van een geringe inbreuk op het priva-
cyrecht van de betrokkene.

Een digitale aantoonplicht kan bovendien de privacytoets van artikel 8
EVRM doorstaan. De plicht heeft een basis in nationaal recht en is voldoende
accessible en foreseeable. De aantoonplicht dient een legitiem doel. Met het
opleggen van de plicht beoogt de burgemeester wanordelijkheden en strafbare
feiten te voorkomen. Een digitale aantoonplicht is een geschikt middel en voor

Politiekunde 54 | Van meld- naar aantoonplicht

104

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 104

zover bekend zijn er geen minder ingrijpende alternatieve manieren om dat
doel te verwezenlijken. De fysieke meldingsplicht van artikel 172a Gemw zien
wij, evenals de digitale meldzuil waarbij men gebruikmaakt van gezichtsher-
kenning, als een ingrijpender middel.

Beperking van het privacyrecht is tevens noodzakelijk in een democratische
samenleving. De huidige bevoegdheden zijn ontoereikend om voetbalvandalis-
me effectief en efficiënt te bestrijden. In de praktijk bestaat behoefte aan werk-
bare alternatieven en voor de invoering van digitale aantoonplicht bestaan rele-
vante en voldoende redenen. De omstandigheden van het geval bepalen of de
combinatie van een stadiongebiedsverbod en een digitale aantoonplicht pro-
portioneel is. Pas bij de uitoefening van de bevoegdheden blijkt of het stadion-
gebiedsverbod en de opgelegde aantoonplicht daadwerkelijk proportioneel
zijn. Voor de toepassing van de bevoegdheden kunnen in verband met de pro-
portionaliteit echter verschillende waarborgen worden opgenomen. Hierdoor
is voldoende gegarandeerd dat het opleggen van beide gedragsaanwijzingen
noodzakelijk is, de burgemeester de bevoegdheden niet willekeurig zal gebrui-
ken en er een behoorlijk evenwicht bestaat tussen het legitieme doel van de
burgemeester en het privacyrecht van de voetbalsupporter.

7.3.3 Privacywetgeving

Er bestaan vanuit grondwettelijk perspectief geen bezwaren om de bevoegdheid
tot het opleggen van een digitale aantoonplicht in een lokale verordening vast
te leggen. Dit betekent echter niet dat er geen andere hindernissen te nemen
zijn. De politie zal onder meer privacygevoelige informatie gebruiken. Dat ver-
eist dat de aantoonplicht ook in overeenstemming is met de privacywetgeving.
Alleen dan is de invoering van deze bevoegdheid juridisch gezien haalbaar.

De Wbp

In het onderzoek zijn de materiële normen van de Wbp geanalyseerd, zodat
duidelijk is hoe men bij de digitale aantoonplicht met de verwerking van
bepaalde gegevens dient om te gaan. Het gaat hierbij om open normen en in
beginsel technologieonafhankelijke begrippen. Belangrijk is dat men telkens
een zorgvuldige belangenafweging maakt. Bij die belangenafweging spelen de
algemene beginselen van behoorlijk bestuur een rol.

Conclusie

105

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 105

De materiële normen gelden slechts, indien de Wbp daadwerkelijk van toe-
passing is op de verwerking van de bij de aantoonplicht benodigde gegevens.
Het gaat hier om de reikwijdte van de Wbp. De naam, het telefoonnummer en
het stemgeluid van de aantoonplichtige, evenals het Cell-ID blijken persoons-
gegevens te zijn. Bovendien is er ten aanzien van die gegevens sprake van een
verwerking in de zin van de Wbp en doen er zich geen situaties voor waarin de
werking van de Wbp is uitgesloten. De Wbp is derhalve geheel van toepassing
op de verwerking van deze gegevens.

Wanneer is er sprake van een rechtmatige verwerking van de gegevens?
Daarvoor is allereerst vereist dat de politie de persoonsgegevens in overeen-
stemming met de wet en op een behoorlijke en zorgvuldige wijze verwerkt.
Dat betekent dat men conform de algemene beginselen van behoorlijk bestuur
moet handelen.

Verder worden er aan het doel van de gegevensverwerking verschillende
eisen gesteld. Men mag de gegevens alleen voor welbepaalde, uitdrukkelijk
omschreven en gerechtvaardigde doeleinden verzamelen. Bij het reguleren
van de aantoonplicht kan, mede in verband met de algemene beginselen van
behoorlijk bestuur, voldoende worden gewaarborgd dat het doel welbepaald en
uitdrukkelijk is omschreven. Het doel dient tevens gerechtvaardigd te zijn. Bij
de digitale aantoonplicht is het voorkomen van voetbalgerelateerde verstoring
van de openbare orde een dragend en juridisch relevant argument voor het ver-
zamelen van de gegevens. Dit doel is bovendien niet in strijd met de wet, open-
bare orde of de goede zeden. Of het doel gerechtvaardigd is, hangt tevens af van
het antwoord op de vraag of de gegevensverwerking op een of meer gronden
van de Wbp kan worden gebaseerd. Uit ons onderzoek blijkt dat er voor de ver-
werking van de naam, het telefoonnummer en het stemgeluid van de aantoon-
plichtige en de verwerking van Cell-ID’s een geldige grondslag valt aan te wij-
zen.

Twee situaties kunnen worden onderscheiden. De eerste situatie is die waar-
in de voetbalsupporter vrijwillig meewerkt aan de aantoonplicht. In dat geval
geeft hij voor de gegevensverwerking ondubbelzinnige toestemming en levert
die verwerking in beginsel geen problemen op.

Bij de tweede situatie is er door de supporter, al dan niet bewust, geen toe-
stemming gegeven voor de verwerking van de gegevens. Er is in dit geval sprake
van een onvrijwillige verwerking van persoonsgegevens. Toch kan de politie
ook in deze situatie de gegevens verwerken. Dit kan namelijk noodzakelijk zijn
om de publiekrechtelijke taak van de burgemeester goed te vervullen dan wel
ter behartiging van een gerechtvaardigd belang van de burgemeester. Opge-

Politiekunde 54 | Van meld- naar aantoonplicht

106

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 106

merkt dient te worden dat het ook hier belangrijk is dat er een behoorlijke
belangenafweging plaatsvindt. Het privacyrecht van de voetbalsupporter mag
niet ondergesneeuwd raken, anders is de verwerking van de gegevens onrecht-
matig.

De Wbp vereist voorts dat men ervoor zorgt dat de gegevens toereikend, ter
zake dienend, niet bovenmatig, juist en nauwkeurig, en derhalve van voldoende
kwaliteit zijn. Het betreft hier een inspanningsverplichting. De burgemeester
hoeft dus niet altijd de juistheid van de gegevens te garanderen. Wel dient hij de
nodige maatregelen te treffen om de kwaliteit van de gegevens te waarborgen.
Dat houdt onder meer in dat er voor alle onderdelen van het proces adequate,
zowel technische als organisatorische, beveiligingsmaatregelen worden getrof-
fen. Deze maatregelen moeten in overeenstemming zijn met de huidige stand
van de techniek en risico’s uitsluiten of in ieder geval beheersbaar maken.

Daarnaast stelt de Wbp eisen aan het bewaren van de gegevens. Men mag de
gegevens niet langer bewaren dan noodzakelijk is om het handhavingsdoel te
verwezenlijken. Het is aanbevelenswaardig om bij het inrichten van de digitale
aantoonplicht zoveel mogelijk naar gegevensminimalisatie en derhalve naar
anonimiteit te streven, alsook naar het zo min mogelijk gebruiken van de gege-
vens, en ze te verwijderen zo gauw als de maatregel is geëindigd.

Op de burgemeester rust overigens een informatieplicht. Hij dient bepaalde
informatie, waaronder zijn identiteit en het doel van de gegevensverwerking,
aan de aantoonplichtige te verstrekken. Bovendien heeft de aantoonplichtige
een inzage- en correctierecht en het recht van verzet.

De Wpg

Ten slotte is onderzocht welke eisen er aan het besluit van de burgemeester om
een stadiongebiedsverbod en een aantoonplicht op te leggen, moeten worden
gesteld. Belangrijk is dat de burgemeester over de noodzakelijke gegevens
beschikt. Hij dient immers aan te tonen dat een specifieke supporter de open-
bare orde voetbalgerelateerd heeft verstoord en dat het geven van een gedrags-
aanwijzing noodzakelijk is.

Voor het bewijs zal de burgemeester veelal gebruikmaken van processen-
verbaal. Een proces-verbaal bevat persoonsgegevens die in het kader van de uit-
oefening van de politietaak zijn verwerkt. Op de verwerking en derhalve ook op
het verstrekken van deze gegevens aan de burgemeester is niet de Wbp, maar de
Wpg van toepassing. De Wpg bevat een wettelijke grondslag voor de gegevens-

Conclusie

107

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 107

verwerking, waardoor de burgemeester voor het opleggen van een aantoon-
plicht altijd de politiegegevens kan verkrijgen.

7.4 Conclusie

In dit onderzoek hebben wij gekeken of er ook minder arbeidsintensieve alter-
natieven inzetbaar zijn om de naleving van stadiongebiedsverboden praktisch
waterdicht te maken. Onderzocht is of het mogelijk is om een digitale aantoon-
plicht in te voeren en, zo ja, hoe deze verplichting het beste kan worden inge-
richt.

Geconcludeerd moet worden dat de invoering van een digitale aantoon-
plicht technisch gezien goed haalbaar is. Juridisch gezien zijn er evenmin
onoverkomelijk hindernissen in het geval van een autonome verordening. Voor-
waarde is wel dat men de aantoonplicht zodanig inricht dat het geheel aan de
privacywetgeving voldoet.

Een digitale aantoonplicht heeft toegevoegde waarde. Het lost een groot
deel van de problemen met de huidige meldingsplicht op. Naar onze mening
kunnen burgemeesters en de politie met een dergelijke gedragsaanwijzing
voetbalvandalisme efficiënter en effectiever bestrijden.

Wij raden aan om, alvorens tot opname in de wet of een verordening over te
gaan, een pilot te draaien met de digitale aantoonplicht om (nog) meer inzicht
te verkrijgen in het functioneren van de aantoonplicht en hoe deze aan de sys-
teemkant het beste kan worden ingericht.241 In plaats van een pilot zouden we
de digitale aantoonplicht ook kunnen testen door een eigen testomgeving,
met een eigen doelgroep, in het leven te roepen. Op deze manier kan, in een
beschermde testomgeving, de werking van de aantoonplicht misschien nog
beter worden gecontroleerd.

Politiekunde 54 | Van meld- naar aantoonplicht

108

––

241 Tijdens het onderzoek is met de regiopolitie Groningen over dit voornemen gesproken.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 108

109

Lijst van afkortingen

AB AB Rechtspraak Bestuursrecht (tijdschrift)
ABRvS Afdeling Bestuursrechtspraak van de Raad van State
app Applicatie, klein programma dat men op een telefoon

kan installeren
APV Algemene Plaatselijke Verordening
Awb Algemene wet bestuursrecht
BVH Basisvoorziening Handhaving
bvo Betaald voetbal organisatie
BW Burgerlijk Wetboek
Cbp College bescherming persoonsgegevens
Cell-ID Identificatienummer van een publieke zendmast
EER Equal Error Rate
EHRM Europees Hof voor de Rechten van de Mens
EVRM Europees Verdrag voor de Rechten van de Mens
FAR False Acceptance Rate
FDA Football Disorder Act
FFR False Rejection Rate
Gemw Gemeentewet
GPRS Global Packet Radio Service
gps Global positioning system
gsm Global system for mobile communication
Gw Grondwet
Inspectie OOV Inspectie Openbare Orde en Veiligheid
jo. Juncto (samen met)
KLPD Korps landelijke politiediensten
KNVB Koninklijke Nederlandse Voetbalbond
LJN Landelijk Jurisprudentie Nummer
NJ Nederlandse Jurisprudentie
Polw 1993 Politiewet 1993

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 109

Pro Facto Bureau voor bestuurskundig en juridisch onderzoek,
advies en onderwijs

RFID Radio Frequency Identification
VNG Vereniging van Nederlandse Gemeenten
Wbp Wet bescherming persoonsgegevens
Wet mbveo Wet maatregelen bestrijding voetbalvandalisme

en ernstige overlast
Wpg Wet politiegegevens
Wpr Wet persoonsregistraties
WvSv Wetboek van Strafvordering

Politiekunde 54 | Van meld- naar aantoonplicht

110

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 110

111

Bronnen

Literatuur

Article 29 Data Protection Working Party (2007). Opinion 4/2007 on the concept of
personal data, 01248/07/NL, WP 136. 20 juni 2007.

Article 29 Data Protection Working Party (2011). Opinion 13 on Geolocation services on
smart mobile devices, 881/11/EN, WP 185. 16 mei 2011.

Berkouwer, E.C. & J.H.A. van der Grinten (2012). ‘De Wet MBVEO (of: Voetbal-
wet) en de roep om meer’. In: Gemeentestem, 2012/29.

Berkvens, C.J.M.A. & J.E.J. Prins (red.) (2007). Privacyregulering in theorie en praktijk.
Deventer: Kluwer.

Borking, J.J.F.M. (2010). Privacyrecht is code. Over het gebruik van Privacy Enhancing Techno-
logies. Deventer: Kluwer.

Bovend’Eert, P.P.T., J.L.W. Broeksteeg, D.E. Bunschoten & J.W.A. Fleuren (2009).
Tekst & Commentaar Grondwet, artikel 10. Deventer: Kluwer.

Bröring, H.E. (2005). De bestuurlijke boete. Deventer: Kluwer.
Brouwer, J.G. & K. Jacobs (2010). ‘Naar een Engelse voetbalwet’. In: Nederlands

Juristenblad, 21.
Brouwer, J.G. & A.E. Schilder (2009). ‘De Voetbalwet, Ongekende mogelijkhe-

den’. In: Tijdschrift voor Sport & Recht, 2009-3.
Brouwer, J.G. & A.E. Schilder (2011). ‘Wet maatregelen bestrijding voetbalvan-

dalisme en ernstige overlast’. In: Tijdschrift voor Constitutioneel Recht, 2011-2.
Brouwer, J.G. & M. Vols (2010). ‘Autonome verordeningen en artikel 10 Grond-

wet’. In: Gemeentestem, 2010/79.
Burkens, M.C., H.R.B.M. Kummeling, B.P. Vermeulen & R.J.G.M. Widdershoven

(2012). Beginselen van de democratische rechtstaat. Inleiding tot de grondslagen van het Neder-
lands staats- en bestuursrecht. Deventer: Kluwer.

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 111

Commissie Grondrechten in het digitale tijdperk (2000). Rapport: Grondrechten in
het digitale tijdperk. Den Haag: Ministerie van Binnenlandse Zaken en Konink-
rijksrelaties. Het rapport is te raadplegen via http://www.ivir.nl/dossier/
grondrechten/bronnen/rapport_gdt_5-00.pdf.

Corstens, G.J.M. (2011). Het Nederlands strafprocesrecht. Deventer: Kluwer.

De Bot, D. & S. Renette (2006). ‘Employee, where are thou?’. In: Privacy & Infor-
matie, 2006-5.

De Jong, M.A.D.W. (2011). ‘De Wet MBVEO: mateloos maakt machteloos’. In:
Jurisprudentie Bestuursrecht Plus, 79.

Engberts, A.B. (2010). ‘Deze wet is een niet te missen kans’. In: Nederlands Juristen-
blad, 1272.

Ferwerda, H.B. & O.M.J. Adang (2005). ‘Hooligans in beeld: Van informatie naar
aanpak’. In: Politiekunde, 7.

Gellaerts, S.L. & C.M. Jobse (2011). Inleiding ICT en recht. Deventer: Kluwer.
Grijpink, J.H.A.M. (2009). ‘Zinvol, betrouwbaar en veilig gebruik van biome-

trie’. In: Privacy & Informatie, 2009-6.

Henrard, K. (2008). Mensenrechten vanuit internationaal en nationaal perspectief. Den Haag:
Boom Juridische Uitgevers.

Hijmans, H. (2012). ‘Nieuwe Europese regels voor privacy: commissie stelt
pakket voor om gegevens ook in het informatietijdperk te beschermen’. In:
Nederlands tijdschrift voor Europees recht, 2012-4.

Holvast, J. (2004). Jaarboek privacy 2004. Aphen aan den Rijn: Kluwer.
Hooghiemstra, T.F.M. & S. Nouwt (2011). SDU Commentaar Wet bescherming persoons-

gegevens. Den Haag: Sdu Uitgevers.
Huydecoper, S.M. (red.) (2006). Wet bescherming persoonsgegevens en ICT. Monografieën

Recht in Informatietechnologie. Den Haag: Sdu Uitgevers.

Inspectie Openbare Orde en Veiligheid (2011). Toepassing in de praktijk. Rapport van de
IOOV, wet maatregelen bestrijding voetbalvandalisme en ernstige overlast.

Jansen, M. (2011). ‘Verwerking van persoonsgegevens een inbreuk op artikel 8
EVRM?’. In: Privacy & Informatie, 2011-6.

Politiekunde 54 | Van meld- naar aantoonplicht

112

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 112

Kielman, H.H. (2010). Politiële gegevensverwerking en Privacy. Naar een effectieve waarbor-
ging, Den Haag.

Kikkers, H., B. Nienhuis & E.P. Rutkens (2009). ‘Testen van informatiesystemen
en het gebruik van (geanonimiseerde) persoonsgegevens’. In: Compact,
2009-3.

Knol, P.C. & G.J. Zwenne (red.) (2008). Tekst en Commentaar Telecommunicatiewet.
Deventer: Kluwer.

Koorn, R., H. van Gils, J. ter Hart e.a. (2004). Privacy Enhancing Technologies. Witboek
voor beslissers. Den Haag: Ministerie van Binnenlandse Zaken en Koninkrijks-
relaties.

Kranenborg, H.R. (2007). Toegang tot documenten en bescherming van persoonsgegevens in de
Europese Unie: over de openbaarheid van persoonsgegevens. Deventer: Kluwer.

Kranenborg, H.R. & L.F.M. Verhey (2011). Wet bescherming persoonsgegevens in Europees
perspectief. Deventer: Kluwer.

Minister van Justitie (2011). Leidraad afstemmen van wetgeving op de Wet bescherming per-
soonsgegevens. Den Haag: Ministerie van Justitie.

Minister van Veiligheid en Justitie (2012). Voetbal en Veiligheid. Den Haag: Directo-
raat-Generaal Rechtspleging en Rechtshandhaving, Directie Veiligheid en
Bestuur, 4 september 2012.

Muijen, P.J.D.J. (2012). Politie, informatie en privacy. De Wet politiegegevens toegelicht.
Zutphen: Uitgeverij Paris.

Nederlands Biometrie Forum (2009). ‘Betrouwbaar en veilig gebruik van bio-
metrie’. Position paper, Nederlands Biometrie Forum (NBF).

Pro Facto (2012). Op doel? Evaluatie van de Wet maatregelen bestrijding voetbalvandalisme en
ernstige overlast, in opdracht van het Wetenschappelijk Onderzoek- en Documentatiecentrum van
het ministerie van Veiligheid en Justitie.

Ruifrok, A.C.C. (2006). ‘Biometrie: wondermiddelen bestaan niet’. In: Justitiële
verkenningen, 2006-7.

Sauerwein, L.B. & J.J. Linnemann (2002). Handleiding voor verwerkers van persoonsgege-
vens. Wet bescherming persoonsgegevens. Den Haag: Ministerie van Justitie.

Bronnen

113

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 113

Terstegge, J.H.J. (2000). De nieuwe Wet bescherming persoonsgegevens. Handleiding voor de
praktijk. Reeks acuteel recht voor P&O. Aphen aan den Rijn: Samsom.

Terstegge, J.H.J., H.H. de Vries, T.A.J. Reinders & I. van der Helm (2001). Wet
bescherming persoonsgegevens. Deventer: Kluwer.

Titulaer-Meddens, J.M. (2011). ‘Tien jaar Wbp. En hoe nu verder?’. In: Privacy &
Informatie, 2011-5.

Thomassen, W. (2010). Rapport Staatscommissie Grondwet.

Van Blarkom, G.W. & J.J. Borking (2001). Beveiliging van persoonsgegevens, Achtergrond-
studies en Verkenningen 23. Den Haag: Registratiekamer.

Vereniging van Nederlandse Gemeenten (2012). Evaluatie Wet Maatregelen Bestrijding
Voetbalvandalisme en Ernstige Overlast, kenmerk BABVI/U201200785, 24 mei 2012.

Wessels, L. (2008). Het vorderen van verkeersgegevens van mobiele telefoons. De hulpverlenende
taal van de politie en de bescherming van de persoonlijke levenssfeer van de mobiele beller. Til-
burg: Celsus juridische uitgeverij.

Willemsen, C. (red.) (2008). Biometrie wat is het, hoe werkt het: Rapport van het Program-
ma Informatievoorziening Strafrechtsketen (Progis) en Justitie. Den Haag: Ministerie van
Justitie.

Winter, H.B. (2009). ‘De werking van de Wbp in kaart gebracht: onbekend
maakt onbemind’. In: Regelmaat, 2009-2.

Winter, H.B., P.O. de Jong, A. Sibma e.a. (2009). Wat niet weet, wat niet deert. Een evalu-
atieonderzoek naar de werking van de Wet bescherming persoonsgegevens in de praktijk. Den
Haag: Boom Juridische uitgevers.

Kamerstukken en handelingen

Kamerstukken I 1999/00, 25 892, nr. 92c.
Kamerstukken I 2000/01, 25 892, nr. 200.
Kamerstukken I 2009/10, 31 467, nr. E.
Kamerstukken I 2011/12, 31 570, nr. A (bijlage).

Kamerstukken II 1997/98, 25 892, nr. 3.
Kamerstukken II 2001/02, 28 059, nr. 3.
Kamerstukken II 2007/08, 31 467, nr. 3.
Kamerstukken II 2008/09, 31 467, nr. 9.
Kamerstukken II 2010/11, 25 232, nr. 57.

Politiekunde 54 | Van meld- naar aantoonplicht

114

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 114

Kamerstukken II 2011/12, 31 570, nr. 20.
Kamerstukken II 2011/12, 31 570, nr. 22.

Handelingen I 1999/00, nr. 34.
Handelingen I 2009/10, nr. 34.
Handelingen I 2011/12, nr. 18.

Handelingen II 1999/00, nr. 24.
Handelingen II 2008/09, nr. 62.

Jurisprudentie

ABRvS 28 augustus 1995, AB 1996, 204.
ABRvS 21 april 2010, JG 2010/0038, m.nt. L.D. Ruigrok.

EHRM 26 april 1979 (Sunday Times v. the United Kingdom).
EHRM 2 augustus 1984 (Malone), NJ 1988, 534.
EHRM 24 april 1990 (Kruslin), NJ 1991, 523.
EHRM 17 juli 2003, no. 44787/98 (P.G. and J.H. v. the United Kingdom).
EHRM 17 juli 2003, no. 63737/00 (Perry v. the United Kingdom).
EHRM 17 februari 2004 (Maestri v. Italy).
EHRM 12 januari 2010, no. 4158/05.

Hof Arnhem 24 januari 2012, LJN BV3076.

HR 9 januari 1987, AB 1987, 231 m. nt. F.H. Burg.
HR 20 januari 2009, LJN BF5603.
HR 23 maart 2010, LJN BK6331.
HR 9 september 2011, NJ 2011/595.

Rb. Amsterdam 18 februari 2011, LJN BP5057.
Rb. Amsterdam 18 februari 2011, AB 2011, 122 m. nt. J.G. Brouwer en

A.E. Schilder.
Rb. Amsterdam 8 maart 2011, LJN BP7233.
Rb. Amsterdam 31 mei 2011, LJN BQ9049.
Rb. Amsterdam 3 april 2012, LJN BW1140.
Rb. Amsterdam 3 april 2012, AB 2012, 174 m. nt. J.G. Brouwer en A.E. Schilder.

Bronnen

115

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 115

Rb. Arnhem 8 november 2011, LJN BU3688.
Rb. Arnhem 4 januari 2012, LJN BV0086.
Rb. Breda 20 mei 2011, LJN BQ5217.
Rb. Haarlem 29 april 2011, LJN BQ3272.
Rb. Rotterdam 7 mei 2011, LJN BQ3848.
Rb. Rotterdam 18 mei 2011, LJN BQ5186.
Rb. Rotterdam 11 april 2012, LJN BW 3105.
Rb. ’s-Gravenhage 23 juli 2012, LJN BX4292.

Elektronische bronnen

http://ec.europa.eu
http://wetten.overheid.nl
http://www.antenneregister.nl
http://www.biometrieforum.nl
http://www.cbpweb.nl
http://www.ioov.nl
http://www.itl.nist.gov
http://www.ivir.nl
http://www.nist.gov
http://www.njb.nl
http://www.recht.nl
http://www.rijksoverheid.nl
http://www.security.nl
http://www.touch2id.co.uk

Politiekunde 54 | Van meld- naar aantoonplicht

116

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 116

117

Bijlagen

1 Expertmeetings

Bij het onderzoek betrokken personen

Bij het onderzoek is met verschillende personen, waaronder experts en erva-
ringsdeskundigen op het gebied van ICT en privacy, gesproken. Bij het onder-
zoek waren de volgende personen betrokken:

• De Jonge, E., Regiopolitie Groningen, projectmanager Research en Innova-
tion;

• Jean Pierre, A., Dienst Uitvoering Onderwijs, functionaris voor de gegevens-
bescherming;

• Jensma, L., Rijksuniversiteit Groningen, docent Algemene Rechtswetenschap
en masterstudent Recht & ICT;

• Klompmaker, J.L., Capgemini, consultant;
• ervaringsdeskundige ICT, Korps landelijke politiediensten;
• specialist in het gebruik van biometrie, Korps landelijke politiediensten;
• Venderbosch, A., Programmadirecteur Politie en Wetenschap.

Het Cbp is, ondanks het voornemen van de onderzoekers, niet bij het onder-
zoek betrokken. Als reactie op een daartoe formeel ingediend verzoek, liet het
College weten dat het geven van adviezen op gespannen voet staat met zijn rol
als handhavend toezichthouder en dat het derhalve niet mee kan werken aan het
onderzoek naar een digitale aantoonplicht.

Gespreksnotitie Regiopolitie Groningen

Datum: 07-03-2012
Plaats: Rademarkt 12, Groningen
Onderwerp: aantoonplicht

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 117

Aanwezig: E. de Jonge (Regiopolitie Groningen), J.G. Brouwer (Rijksuniversi-
teit Groningen), C. Veen (Rijksuniversiteit Groningen)

Systeem ComProNet
Bij de regiopolitie Groningen zijn ze bezig met het ontwikkelen van een nieuw
systeem, het Community Protection Network (ComProNet). Dit systeem maakt
gebruik van social media, doordat aan ComProNet een Twitter Alarm Knop
(TAK) is gekoppeld. Direct messages van Twitter zijn meer privé. Het systeem
beoogt zowel burgers als de politie te helpen met de aanpak van incidenten en
de kans op ontdekking op heterdaad te vergroten. Door middel van real-time data
probeert men incidenten aan te pakken.

Het systeem maakt gebruik van Trackr (gps en Google Maps) en kan slechts
worden gebruikt als men beschikt over een telefoon met internet en gps-ont-
vanger. Via open search worden (delen van) zoekinformatie gedeeld. Het bedrijf
FindWhere is een bedrijf dat zich bezighoudt met Location Based Service door
middel van gps (licentie voor lokaliseren). ComProNet bevindt zich op dit
moment nog in de testfase, maar binnen afzienbare tijd zal er een pilot gaan
draaien.

Driehoeksmeting
Via Location Based Service (LBS) kan met een driehoeksmeting de plaats ook
worden bepaald. Voordeel van dit systeem is dat het altijd aan staat, ook als men
zich in een gebouw bevindt. De regiopolitie Groningen test dit systeem via
simkaarten. Dit kost ongeveer €3 per persoon. Belangrijk is dat er een back-
office wordt ingericht. KPN maakt gebruik van fencing, daarmee houd je het
afstemmen redelijk anoniem.

Aantoonplicht
Na een korte inleiding over de Voetbalwet en de problemen die men in de prak-
tijk ten aanzien van voetbalvandalisme ondervindt, is de aantoonplicht kort uit-
eengezet. Technisch gezien levert het geen probleem op en zijn er verschillende
mogelijkheden om het systeem vorm te geven. Iedereen is het erover eens dat,
wanneer we toestemming krijgen van de voetbalsupporter en het dus op basis
van vrijwilligheid regelen, de privacy en dergelijke allemaal geen problemen
opleveren. Lastiger ligt het wanneer de aantoonplichtige en/of de provider niet
mee wil/willen werken.

Volgens De Jonge is het zaak om na te denken over de vraag of, en zo ja hoe,
het systeem werkt als men geen medewerking van de voetbalsupporter aan de

Politiekunde 54 | Van meld- naar aantoonplicht

118

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 118

aantoonplicht kan afdwingen. Het zou ideaal zijn als men er een wettelijke
regel op zou kunnen zetten en zo de provider kan verplichten mee te werken.
Het creëren van een formele wet neemt echter jaren in beslag. Wellicht kan op
verordeningenniveau het een en ander geregeld worden en anders kan men een
pilot als voorwerk op een formeel wettelijke regeling zien.

Kan je een voetbalsupporter en/of de provider verplichten om verkeersge-
gevens te overleggen? Een voetbalsupporter moet in dat geval, bijvoorbeeld via
specificaties (opgevraagd bij de provider), aantonen dat hij zich niet in het ver-
boden gebied bevindt. Volgens De Jonge zal dit niet werken, aangezien dit niet
onder de service van telecombedrijven valt. Bij de Regiopolitie Groningen heb-
ben zij dit, weliswaar in andere situaties, reeds ondervonden.

Kan een driehoeksmeting ook zonder toestemming van de aantoonplichti-
ge? De Jonge zet hier een vraagteken bij. Plaatsbepaling ligt erg gevoelig in ver-
band met privacy. Wij willen echter de exacte locatie van de supporter niet
weten, maar slechts of hij zich niet in het verboden gebied bevindt. Volgens De
Jonge zou het op deze manier omkeren van de bewijslast wellicht kunnen. Hij
raadt aan om dit in de driehoek, in ieder geval met het Openbaar Ministerie, af
te stemmen.

Vraag is in hoeverre providers (KPN, Vodafone en T-Mobile) bereid zullen
zijn om mee te werken. De regiopolitie Groningen werkt met KNP, maar moet
daar wel voor betalen.

In Groningen zijn ongeveer tien hooligans actief. Volgens Elle de Jonge is dit
een mooi aantal om eventueel een pilot mee te draaien. Belangrijk is dat de aan-
toonplichtige gebeld moet worden, zodat misbruik zo veel mogelijk is uit te
sluiten.

Gespreksnotitie KLPD Driebergen

Datum: 07-11-2012
Plaats: Hoofdstraat 54 Driebergen
Onderwerp: aantoonplicht
Aanwezig: A. Venderbosch (Programmadirecteur Politie en Wetenschap), erva-
ringsdeskundige ICT (Korps landelijke politiediensten), specialist in het
gebruik van biometrie (Korps landelijke politiediensten), J.G. Brouwer (Rijks-
universiteit Groningen), C. Veen (Rijksuniversiteit Groningen), L. Jensma
(Rijksuniversiteit Groningen)

Bijlagen

119

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 119

Doel van het gesprek
Op 7 november 2012 heeft er een gesprek plaatsgevonden met het KLPD in
Driebergen. Doel van het gesprek was om met elkaar van gedachten te wisselen
over de wijze waarop de (digitale) aantoonplicht het beste kan worden inge-
richt. Voorafgaand aan het gesprek is er een lijst met vragen naar het KLPD
gestuurd (zie Bijlage 2). Aan de hand van deze vragenlijst is door de betrokke-
nen over de inrichting van de aantoonplicht van gedachten gewisseld. Alle
gesprekspartners keken positief tegen een dergelijke maatregel aan en waren
van mening dat een aantoonplicht wellicht ook ingezet kan worden voor de
aanpak van bijvoorbeeld grootschalige evenementen.

Stemherkenningscheck
Allereerst is de mogelijkheid van het verrichten van een stemherkenningscheck
behandeld. Het KLPD is van mening dat het uitvoeren van een dergelijke check
(voice recognition) zeker tot de mogelijkheden behoort. Uiteraard blijft het
een statistisch middel dat wordt ingezet voor het voorkomen van overlastge-
vend gedrag.

Er zijn kort een aantal factoren besproken die de betrouwbaarheid van de
voice recognition kunnen beïnvloeden. Er is wetenschappelijk onderzoek
gedaan naar stemherkenning bij tweelingen. Omgevingsgeluid kan de stem
vervormen. Het antwoord op de vraag of een stemherkenningscheck zal slagen,
en de kans op vervorming van de stem door omgevingsgeluid, is afhankelijk
van de locatie waar de aantoonplichtige zich bevindt. Bij de aantoonplicht mag
men echter van de supporter verwachten dat deze persoon normaal praat en
geen andere dingen doet die de stemherkenning negatief (kunnen) beïnvloe-
den.

Andere factoren die de stemherkenning kunnen beïnvloeden zijn een slech-
te verbinding met de telefoon en het communicatienetwerk van de provider.
Ook ziekte en verkoudheid kan de betrouwbaarheid beïnvloeden. Het is echter
onduidelijk in welke mate. Bij de digitale aantoonplicht hoeft dit geen pro-
bleem op te leveren. De desbetreffende persoon/supporter is namelijk gebaat
bij een dergelijke plicht als alternatief voor de meldingsplicht. Zijn bewegings-
vrijheid wordt veel minder beperkt dan bij een fysieke meldingsplicht. Indien
blijkt dat een stemherkenning, bijvoorbeeld door een slechte verbinding, niet
kan plaatsvinden, kan men verlangen dat de aantoonplichtige zelf terugbelt.

Tijdens het gesprek met het KLPD is eveneens de mogelijkheid van misbruik
door spoofing besproken. Het schijnt mogelijk te zijn dat personen door mid-
del van spoofing misbruik maken. De techniek om een computerstem zo men-

Politiekunde 54 | Van meld- naar aantoonplicht

120

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 120

selijk mogelijk over te laten komen, kan gebruikt worden om te spoofen. De
techniek hiervoor staat echter nog in de kinderschoenen. Het is bovendien
onwaarschijnlijk dat de personen die een aantoonplicht opgelegd krijgen deze
techniek inkopen, ze is namelijk zeer prijzig. Doorgaans zijn het criminelen met
veel financiële middelen die deze techniek inkopen.

Het uitvoeren van een stemherkenningscheck is een statistisch middel,
waarbij er een kans op fouten bestaat. Vroeger had men systemen waarbij de
EER 7 procent was. Inmiddels zijn er systemen beschikbaar die een EER van 3
procent laten zien. De kans op fouten hangt af van de kwaliteit, die weer beïn-
vloed wordt door de lengte van het gesprek dat men met een persoon voert. De
technologie is nog niet zover dat een EER onder de 3 procent haalbaar is. Een
gesprek van ongeveer zeven à tien seconden zou genoeg kunnen zijn, maar
(extern) onderzoek en ook de ervaringen van het KLPD met stemherkenning
laten zien dat de kwaliteit bij een gesprek dat bijvoorbeeld een minuut of
anderhalve minuut geduurd heeft vele malen beter is.

Een niet onbelangrijke vraag is hoe groot de kans is dat het systeem meerde-
re keren een persoon ten onrechte wel of niet herkent. Volgens het KLPD is dit
statisch te berekenen. In dat geval heb je het wel over de meest optimale situ-
atie, terwijl er altijd factoren zullen zijn die men niet onder controle kan heb-
ben. Denk hierbij aan factoren als het communicatienetwerk van de provider,
omgevingsgeluiden of bijvoorbeeld de vraag of een persoon al dan niet mee-
werkt aan de stemherkenningscheck. De kans dat het systeem meerdere malen
een persoon ten onrechte wel of niet herkent zal waarschijnlijk minder dan
3 procent zijn.

Tegenwoordig is het niet meer zeker dat men door het verrichten van een
stemherkenning met een vaste telefoon betere resultaten verkrijgt dan met een
dergelijke check via een mobiele telefoon. Met een vaste telefoon had men
vroeger een meer constant resultaat. De technologie met betrekking tot mobie-
le netwerken is wat betreft de kwaliteit wel verbetert, maar via een vaste tele-
foon is deze nog altijd beter. Door het maken van een speciale app kan men de
aantoonplichtige wellicht een keuzemogelijkheid geven. Hij kan zich dan van-
uit huis of via de op zijn smartphone geïnstalleerde app melden en dus aanto-
nen dat hij het gebiedsverbod naleeft. Dan bestaat er een goede kans dat men
goede informatie verkrijgt, waar men wat mee kan.

Wat betreft de kosten voor hardware en software, gaat het merendeel van de
kosten niet zitten in de licentie van de leverancier voor stemherkenning. Het
(willen) leveren van maatwerk is wel een kostbare zaak. Echter ook hier is niet
uit te sluiten dat er bedrijven zijn die software waarmee maatwerk kan worden

Bijlagen

121

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 121

geleverd reeds hebben ontwikkeld. Het KLPD gebruikt software van Agnitio. Dit
bedrijf uit Madrid heeft drie soorten software ter beschikking. Allereerst is er
software die verkocht wordt aan forensische laboratoria. Het betreft in dit geval
ingewikkelde software, waarmee experts werken. Verder is er de BS3 die met
JAVA is aan te sturen. Hierbij kan een een-op-een vergelijking worden gedaan.
Ten slotte bestaat er nog software waarbij het systeem een spreker met heel veel
sprekers uit een database vergelijkt.

Ten aanzien van de stemherkenningscheck kan worden geconcludeerd dat
dit technisch haalbaar is, waarbij een combinatie van een smartphone met gps
en een speciale app een mooi resultaat kan geven. Bovendien is de kans dat een
persoon wil meewerken bij een digitale aantoonplicht waarschijnlijk groter,
aangezien deze zich niet fysiek ergens hoeft te melden en dus een bepaald
gedeelte van zijn dag hieraan kwijt is.

Digitale surveillance
Bij de aantoonplicht zal eveneens een digitale surveillance plaatsvinden. Het
KLPD kijkt tegen een aantal methoden om digitaal te surveilleren wat kritischer
aan.

Over sms-berichten
Bij het versturen van sms-berichten ben je afhankelijk van de provider. De poli-
tie maakt soms gebruik van deze methode in het kader van de hulpverlenings-
taak op grond van artikel 2 Politiewet 1993. Uit de ervaringen van de politie
blijkt dat een aantal providers hun gsm-mastennetwerk open heeft staan of
open zet. Een ander deel van de providers kan en/of wil dit niet doen. In de
praktijk bestaat hier discussie over. Met verborgen stealth sms-berichten kan
men slechts een Cell-ID terugkrijgen als er ook een telefoontap op staat. Als de
provider de gsm-masten open heeft staan, kan het wel zonder tap, maar indien
dit niet het geval is, werkt het niet. Veel providers hebben hun netwerken dicht-
gezet. In Amerika is dit zelfs bij wet geregeld en kan je op deze manier niemand
lokaliseren.

Een contactpersoon bij het KLPD verkrijgt iedere maand een geüpdatedata-
base met Cell-ID’s. Deze wordt in het systeem ingevoerd. Het KLPD verkrijgt de
database van de providers, maar mag deze niet aan iedereen verstrekken aan. De
gegevens worden derhalve door de providers centraal aangeleverd, waarbij het
KLPD deze weer middels invoering in het systeem voor bepaalde personen
beschikbaar stelt. De gegevens worden alleen verstrekt aan personen die kun-
nen aantonen dat ze deze gegevens nodig hebben voor hun werk.

Politiekunde 54 | Van meld- naar aantoonplicht

122

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 122

Driehoeksmeting
Het KLPD staat wat minder positief tegenover het digitaal surveilleren middels
een driehoeksmeting. Er zijn proeven gedaan, waaruit blijkt dat het soms heel
mooi kan werken, maar de volgende dag ineens niet meer werkt. Providers zijn
over het algemeen minder bereid om mee te werken aan het verrichten van een
driehoeksmeting. Bovendien is ons gsm-netwerk niet op het verrichten van
driehoeksmetingen ingesteld.

Gps
Bij gps-tracking zou gebruik kunnen worden gemaakt van een speciaal ontwik-
kelde app. Hiermee kan men Cell-ID’s verkrijgen, doordat het programma ver-
bonden is met een gsm-mast. De app zorgt ervoor dat de gsm-mast de Cell-ID
opstuurt. De dekking is over het algemeen goed en in steden (rondom stadions)
zeer goed. Bij grote evenementen worden soms tijdelijk extra palen neergezet.

Door deze methode is de locatie van de aantoonplichtige niet exact te ach-
terhalen. Voor de aantoonplicht maakt dit echter niet uit. Een ander voordeel
van een dergelijke methode is dat men niet afhankelijk is van de provider. De
aantoonplichtige moet wel met de installatie van de app op zijn smartphone
instemmen.

De kans om deze app te kunnen manipuleren hangt af van de manier waar-
op het programma ontwikkeld is. Het is bij de app derhalve belangrijk om slim
te programmeren. Er bestaat natuurlijk altijd een kans dat de app misbruikt
wordt, maar ook hier geldt weer dat het inkopen van de techniek en het verle-
nen van opdracht voor manipulatie aan ICT’ers veel geld kost. Wel is het zo dat
wanneer de app heel erg veel wordt gebruikt, de kans dat deze gemanipuleerd
wordt groter is.

Een nadeel van gps is dat het in een gebouw niet werkt. Met een app die het
identificatienummer van een gsm-mast doorstuurt, heb je hier minder last van.
De aantoonplichtige krijgt bijvoorbeeld een sms-bericht dat hij zich moet aan-
melden en binnen een paar seconden krijgt de politie een Cell-ID terug, zodat
er een grove lokalisatie kan plaatsvinden.

Er bestaat een kans dat Cell-ID niet wordt herkend. De aantoonplicht kan zo
worden ingericht, dat het systeem in dat geval een sms-bericht naar de aan-
toonplichtige stuurt met daarin het verzoek om zich even opnieuw aan te mel-
den. Dit kan in de software/het programma worden ingebouwd.

Bijlagen

123

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 123

Versleuteling
Het systeem kan zo worden ingericht, dat het op de hoogte is van bepaalde
gegevens, maar dat de politieambtenaar deze niet kan zien. Dit kan door middel
van versleuteling. Technisch is een dergelijk systeem te realiseren. Maar het
zorgt ervoor dat het systeem wel tamelijk complex wordt. Bij een technische
storing moet men uiteraard decoderen door gebruik te maken van een bepaal-
de sleutel. Deze sleutel kan na eenmaal te zijn toegepast niet opnieuw worden
gebruikt. Er moet derhalve een strikte procedure zijn, zodat een eenmaal
gebruikte sleutel direct wordt vervangen.

Een dergelijk systeem kan werken, maar daarbij is het wel belangrijk dat
men goed logt en alles dus controleerbaar is. Indien men kan aantonen dat het
systeem alleen tijdens de uren dat het gebiedsverbod van kracht is gedraaid
heeft en dus bepaalde gegevens heeft ontvangen en/of gebruikt, zal het geen
probleem opleveren. Als de politie kan aantonen wat men wanneer heeft
gedaan, is er ook bij digitale surveillance middels een speciale app geen sprake
van observatie. Ten aanzien van het versturen van stealth sms-berichten is
inmiddels een zaak aanhangig met betrekking tot de vraag of er sprake is van
stelselmatige observatie.

Het systeem kan zo worden ingericht, dat het tussendoor meldingen geeft
ten aanzien van personen vanwie duidelijk is dat zij zich niet aan het stadion-
gebiedsverbod houden. Het is belangrijk om de alarmering dan ruim in te
vullen.

Politiekunde 54 | Van meld- naar aantoonplicht

124

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 124

2 Vragenlijst inrichting aantoonplicht

Stemherkenningscheck
1 Hoe zit het men de betrouwbaarheid van stemherkenning?

a In hoeverre beïnvloedt ziekte/verkoudheid de betrouwbaarheid?
b Kan omgevingsgeluid de stem vervormen en, zo ja, hoe groot is de kans

daarop?
c Zijn er nog andere factoren die een stemherkenning (kunnen) beïnvloe-

den?
d Hoe zit het met misbruik/fraude bij stemherkenning (is er bijvoorbeeld

een risico op spoofing)?
e Hoe groot is de kans op fouten (FAR, FRR et cetera)?
f In hoeverre kan spraakherkenning een waardevolle aanvulling zijn op

een stemherkenning? Kan je met een spraakherkenning de betrouwbaar-
heid van de stemherkenning vergroten?

g Verkrijgt men met een mobiele telefoon betere resultaten dan met een
stemherkenning via de vaste telefoon?

2 Hoe snel kan een stemherkenning plaatsvinden?
3 Kosten:

a Wat zijn de kosten voor hardware?
b Wat zijn de kosten voor software?

4 Welke software en apparatuur e.d. gebruikt de organisatie voor de stemher-
kenning en wat zijn de ervaringen met de software/apparatuur?

Digitale surveillance algemeen
1 Kan de digitale surveillance geheel automatisch?

Sms-berichten
1 Is het mogelijk om sms-berichten zichtbaar te versturen en zo toch Cell-ID

te verkrijgen?
2 Ben je bij sms-berichten afhankelijk van de provider?
3 Hoeveel sms-berichten kunnen worden verstuurd naar de supporter in

verband met het recht op privacy?
4 Betrouwbaarheid/nauwkeurigheid?

Bijlagen

125

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 125

Driehoeksmeting
1 In hoeverre is de politie bij een driehoeksmeting afhankelijk van de

provider?
2 Betrouwbaarheid:

a Hoe nauwkeurig is de plaatsbepaling? In gebieden met een behoorlijk
aantal gsm-masten en dus een hoge dekkingsgraad zal de plaatsbepaling
nauwkeuriger zijn, maar wat is ongeveer haalbaar?

b In hoeverre is een driehoeksmering fraudegevoelig?
3 Organisatorisch:

a Hoe snel kan een driehoeksmeting plaatsvinden?
b Hoe vindt er binnen de organisatie een driehoeksmeting plaats?
c Welke software levert goede resultaten op en hoe is het systeem opge-

bouwd?
d Tegen welke problemen liep men bij het inrichten van het systeem aan?
e Ondervindt men bij het verrichten van een driehoeksmeting wel eens

problemen en, zo ja, tegen welke problemen loopt men dan aan?
f Hoe wordt er omgegaan met technische storingen?

Gps
1 Bij het gebruik van gps is de plaatsbepaling nauwkeuriger dan bij een drie-

hoeksmeting, maar hoe zit het met de betrouwbaarheid van gps-tracking?
2 Hoe wordt er binnen de organisatie omgegaan met gps-tracking? Hoe is

het systeem ingericht, welke software e.d. wordt er gebruikt en wat zijn
de positieve en eventueel negatieve ervaringen?

3 Hoe snel kan men de locatie van een persoon bepalen?

Politiekunde 54 | Van meld- naar aantoonplicht

126

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 126

Leden Redactieraad Programma Politie & Wetenschap

Voorzitter prof. dr. H.G. van de Bunt
Hoogleraar Criminologie
Erasmus Universiteit Rotterdam

Leden mr. drs. C. Bangma
Districtschef regiopolitie Flevoland
Lid Commissie Politie & Wetenschap

drs. P. Holla
Districtschef regiopolitie Kennemerland

prof. dr. P. van Reenen
Van Reenen-Russel Consultancy b.v.
Studie- en Informatiecentrum Mensenrechten (SIM)
Universiteit Utrecht

Secretariaat Programmabureau Politie & Wetenschap
Politieacademie
Arnhemseweg 348
7334 AC Apeldoorn

Postbus 834
7301 BB Apeldoorn
www.politieenwetenschap.nl

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 127

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 128

Uitgaven in de reeks Politiekunde

1. Criminaliteit in de virtuele ruimte
P. van Amersfoort, L. Smit & M. Rietveld, DSP-groep, Amsterdam/
TNO-FEL, Den Haag, 2002

2. Cameratoezicht. Goed bekeken?
I. van Leiden & H.B. Ferwerda, Advies- en Onderzoeksgroep Beke,
Arnhem, 2002

3. De 10 stappen van Publiek-Private Samenwerking (PPS)
J.C. Wever, A.A. van Pel & L. Smit, DSP-groep, Amsterdam/TNO-FEL,
Den Haag, 2002

4. De opbrengst van projecten. Een verkennend onderzoek naar de bijdrage van
projecten aan diefstalbestrijding
C.J.E. In ’t Velt, e.a., NPA-Onderzoeksgroep, LSOP, Apeldoorn, 2003

5. Cameratoezicht. De menselijke factor
A. Weitenberg, E. Jansen, I. van Leiden, J. Kerstholt & H.B. Ferwerda,
Advies- en Onderzoeksgroep Beke, Arnhem/TNO, Soesterberg, 2003

6. Jeugdgroepen in beeld. Stappenplan en randvoorwaarden voor de shortlist-
methodiek
H.B. Ferwerda & A. Kloosterman, Advies- en Onderzoeksgroep Beke &
Politieregio Gelderland-Midden, Arnhem, 2004 (vierde druk 2006)

7. Hooligans in beeld.Van informatie naar aanpak
H.B. Ferwerda & O. Adang, Advies- en Onderzoeksgroep Beke, Arnhem/
Onderzoeksgroep Politieacademie Apeldoorn, 2005

8. Richtlijnen auditieve confrontatie
J.H. Kerstholt, A.G. van Amelsfoort, E.J.M. Jansen & A.P.A. Broeders, TNO
Defensie en Veiligheid, Soesterberg/Politieacademie, Apeldoorn/NFI,
Den Haag, 2005

9. Niet verschenen
10. De opsporingsfunctie binnen de gebiedsgebonden politiezorg

O. Zoomer, IPIT, Instituut voor maatschappelijke veiligheidsvraagstuk-
ken, Universiteit Twente, 2006

11. Inzoomen en uitzoomen op Zaandam
I. van Leiden & H.B. Ferwerda, Advies- en onderzoeksgroep Beke,
Arnhem 2006

12. Aansprakelijkheidsmanagement politie. Beschrijving, analyse en handreiking
E.R. Muller, J.E.M. Polak, C.J.J.M. Stoker m.m.v. M.L. Diepenhorst &
S.H.E. Janssen, COT, Instituut voor Veiligheids- en Crisismanagement,
Den Haag/Faculteit der Rechtsgeleerdheid Universiteit Leiden, 2006

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 129

13. Cold cases – een hot issue
I. van Leiden & H.B. Ferwerda, Advies- en onderzoeksgroep Beke,
Arnhem, 2006

14. Adrenaline en reflectie. Hoe leren politiemensen op de werkplek?
A. Beerepoot & G. Walraven e.a., DSP-groep BV, Amsterdam/Walraven
onderzoek en advies, 2007

15. Tussen aangifte en zaak. Een referentiekader voor het aangifteproces
W. Landman, L.A.J. Schoenmakers & F. van der Laan, Twynstra Gudde,
adviseurs en managers, Amersfoort, 2007

16. Baat bij de politie. Een onderzoek naar de opbrengsten voor burgers van het
optreden van de politie
M. Goderie & B. Tierolf, m.m.v. H. Boutellier & F. Dekker, Verwey-Jonker
Instituut, Utrecht, 2008

17. Hoeveel wordt het vandaag? Een studie naar de kans op voetbalgeweld en
het veiligheidsbeleid bij voetbalwedstrijden
E.J. van der Torre, R.F.J. Spaaij & E.D. Cachet, COT, Instituut voor Veilig-
heids- en Crisismanagement, Den Haag, 2008

18. Overbelast? De administratieve belasting van politiemensen bij de afhande -
ling van jeugdzaken
G. Brummelkamp & M. Linssen, EIM, Zoetermeer, 2008

19. Geografische daderprofilering. Een inventarisatie van randvoorwaarden en
succesfactoren
G. te Brake & A. Eikelboom, TNO Defensie en Veiligheid, Soesterberg,
2008

20. Solosurveillance. Kosten en baten
S.H. Esselink, J. Broekhuizen & F.M.H.M. Driessen, Bureau Driessen,
2009

21. Onderzoek naar de mogelijke meerwaarde van AWARE voor de politie.
Ervaringen met een nieuwe aanpak van belaging door ex-partners
M.Y. Bruinsma, J. van Haaf, R. Römkens & L. Balogh, IVA Beleidsonder-
zoek en Advies, i.s.m. INTERVICT/Universiteit van Tilburg, 2008

22. Gebiedsscan criminaliteit en overlast. Een methodiekbeschrijving
B. Beke, E. Klein Hofmeijer & P. Versteegh, Bureau Beke, Arnhem, 2008

23. Informatiemanagement binnen de politie. Van praktijk tot normatief kader
V. Bekkers, M. Thaens, G. van Straten & P. Siep; m.m.v. A. Dijkshoorn,
Center for Public Innovation, Erasmus Universiteit Rotterdam, 2009

24. Nodale praktijken. Empirisch onderzoek naar het nodale politieconcept
H.B Ferwerda, E.J van der Torre & V. van Bolhuis, Bureau Beke, Arnhem/
COT Instituut voor Veiligheids- en Crisismanagement, Den Haag, 2009

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 130

25. Rellen om te rellen. Een studie naar grootschalige openbare-ordeverstoringen
en notoire ordeverstoorders
I. van Leiden, N. Arts & H.B. Ferwerda, Bureau Beke, Arnhem, 2009

26a. Verbinden van politie- en veiligheidszorg. Politie en partners over signaleren
& adviseren
W. Landman, P. van Beers & F. van der Laan, Twynstra Gudde, Amers-
foort, 2009

26b. Politiepolitiek. Een empirisch onderzoek naar politiële signalering &
advisering
E.J.A. Bervoets, E.J. van der Torre & J. Dobbelaar m.m.v. N. Koeman,
COT Instituut voor Veiligheids- en Crisismanagement, Den Haag, 2009

27. De politie aan zet: de aanpak van veelplegers in Deventer
I. Bakker & M. Krommendijk, IPIT, Enschede, 2009

28. Boven de pet? Een onderzoek naar grootschalige ordehandhaving
in Nederland
O.M.J. Adang (redactie), S.E. Bierman, K. Jagernath-Vermeulen,
A. Melsen, M.C.J. Nogarede & W.A.J. van Oorschot, Politieacademie,
Apeldoorn, 2009

29. Rellen in Ondiep. Ontstaan en afhandeling van grootschalige ordeverstoring
in een Utrechtse achterstandswijk
G.J.M. van den Brink, M.Y. Bruinsma (redactie), L.J. de Graaf, M.J. van
Hulst, M.P.C.M. Jochoms, M. van de Klomp, S.R.F. Mali, H. Quint,
M. Siesling, G.H. Vogel, Politieacademie, Apeldoorn, 2010

30. Burgerparticipatie in de opsporing. Een onderzoek naar aard, werkwijzen en
opbrengsten
A. Cornelissens & H. Ferwerda (redactie), met medewerking van
I. van Leiden, N. Arts & T. van Ham, Bureau Beke, Arnhem, 2010

31. Poortwachters van de politie. Meldkamers in dagelijks perspectief
J. Kuppens, E.J.A. Bervoets & H. Ferwerda, Bureau Beke, Arnhem
& COT, Den Haag, 2010

32. Het integriteitsbeleid van de Nederlandse politie: wat er is en wat ertoe doet
M.H.M. van Tankeren, Onderzoeksgroep Integriteit van Bestuur,
Vrije Universiteit Amsterdam, 2010

33. Civiele politie op vredesmissie. Uitzendervaringen van Nederlandse politie -
functionarissen
H. Sollie, Universiteit Twente, Enschede, 2010

34. Ten strijde tegen overlast. Jongerenoverlast op straat: is de Engelse aanpak
geschikt voor Nederland?
M.L. Koemans, Universteit Leiden, 2010

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 131

35. Het districtelijk opsporingsproces; de black box geopend
R.M. Kouwenhoven, R.J. Morée &. P. van Beers, Twynstra Gudde, Amers-
foort, 2010

36. Balanceren tussen alert maken en onrust voorkomen. Publiekscommunicatie
over seriële schokkende incidenten (casestudy Lelystad)
A.J.E. van Hoek, m.m.v. P.F. van Soomeren, M.D. Abraham &
J. de Kleuver, DSP-groep, Amsterdam, 2011

37. Sturing van blauw. Een onderzoek naar operationele sturing in de basispoli-
tiezorg
W. Landman, m.m.v. M. Malipaard, Twynstra Gudde, Amersfoort, 2011

38. Onder het oppervlak. Een onderzoek naar ontwikkelingen en (a)select optre-
den rond preventief fouilleren
J. Kuppens, B. Bremmers, E. van den Brink, K. Ammerlaan &
H.B. Ferwerda, m.m.v. E.J. van der Torre, Bureau Beke, Arnhem/COT,
Den Haag, 2011

39. Naar eigen inzicht? Een onderzoek naar beoordelingsruimte van en grenzen
aan de identiteitscontrole
J. Kuppens, B. Bremmers, K. Ammerlaan & E. van den Brink, Bureau
Beke, Arnhem/COT, Den Haag, 2011

40. Toezicht op zedendelinquenten door de politie in samenwerking met de
reclassering
H.G. van de Bunt, N.L. Holvast & J. Plaisier, Erasmus Universiteit,
Rotterdam/Impact R&D, Amsterdam, 2012

41. Daders over cameratoezicht
H.G.A. van Schijndel, A. Schreijenberg, G.H.J. Homburg & S. Dekkers,
Regioplan Beleidsonderzoek, Amsterdam, 2012

42. Aanspreken op straat. Het werk van de straatcoach in al zijn verschijnings -
vormen
L. Loef, K. Schaafsma & N. Hilhorst, DSP-groep, Amsterdam, 2012

43. De organisatie van de opsporing van cybercrime door de Nederlandse politie
N. Struiksma, C.N.J. de Vey Mestdagh & H.B. Winter, Pro Facto, Gronin-
gen/Kees de Vey Mestdagh, Groningen, 2012

44. Politie in de netwerksamenleving. De opbrengst van de politiële netwerk-
functie voor de kerntaken opsporing en handhaving openbare orde en de
sturing hierop in de gebiedsgebonden politiezorg
I. Helsloot, J. Groenendaal & E.C. Warners, Crisislab, Renswoude, 2012

45. Tegenspraak in de opsporing. Verslag van een onderzoek
R. Salet & J.B. Terpstra, Radboud Universiteit Nijmegen, 2012

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 132

46. Tunnelvisie op tunnelvisie? Een verkennend en experimenteel onderzoek naar
de besluitvorming door VKL-teams met betrekking tot het onderkennen van
tunnelvisie en andere procesaspecten
I. Helsloot, J. Groenendaal & B. van ’t Padje, Crisislab, Renswoude, 2012

47. M.-waarde. Een onderzoek naar de bijdrage van Meld Misdaad Anoniem aan
de politionele opsporing
M.C. van Kuik, S. Boes, N. Kop, M. den Hengst-Bruggeling, T. van Ham
& H. Ferwerda, Politieacademie, Apeldoorn/Bureau Beke, Arnhem,
2012

48. Seriebrandstichters. Een verkennend onderzoek naar daderkenmerken en
delictpatronen
Y. Schoenmakers, A. van Wijk & T. van Ham, Bureau Beke, Arnhem,
2012

49. Van wie is de straat? Methodiek en lessen voor de politie om ongrijpbare
veiligheidsfenomenen grijpbaar te maken – op basis van vijf praktijkcasus
H. Ferwerda, T. van Ham, B. Bremmers, K. Tijhof & M. Grotens, Bureau
Beke, Arnhem, 2013

50. Recherchesamenwerking in de Euregio Maas-Rijn. Knooppunten, knelpunten
en kansen
H. Nelen, M. Peters & M. Vanderhallen, Politieacademie, Apeldoorn/
Universiteit Maastricht, 2013

51. De operationele politiebriefing onderzocht. Een onderzoek naar de effectiviteit
van de operationele politiebriefing
A. Scholtens, J. Groenendaal & I. Helsloot, Crisislab, Renswoude 2013

52. Sociale media: factor van invloed op onrustsituaties?
R.H. Johannink, I. Gorissen & N.K. van As, Politieacademie Apeldoorn/
VDMMP, Houten, 2013

53. De terugkeer van zedendelinquenten in de wijk
C.E. Huls & J.G. Brouwer, Politieacademie, Apeldoorn/Rijksuniversiteit
Groningen/Centrum voor Openbare Orde en Veiligheid, Groningen,
2013

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 133

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 134

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 135

bw.politiekunde54_LR_deel 30.5 19-04-13 14:37 Pagina 136

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Europe ISO Coated FOGRA27)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.5
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Average
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Average
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /CreateJDFFile false
 /Description <<
 /NLD ([Gebaseerd op 'wilco_acr6\(1\)'] Gebruik deze instellingen om PDF-documenten te maken met een hoge afbeeldingsresolutie voor afdrukken met hoge kwaliteit in een prepress-omgeving. De PDF-documenten kunnen worden geopend met Acrobat en Reader 5.0 en hoger. Bij deze instelling moeten fonts zijn ingesloten.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo true
 /AddRegMarks true
 /BleedOffset [
 8.503940
 8.503940
 8.503940
 8.503940
]
 /ConvertColors /NoConversion
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 28.346460
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
 /SyntheticBoldness 1.000000
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 850.394]
>> setpagedevice

