

JAARVERSLAG 2013 - 2014

VAN DE COMMISSIE VAN TOEZICHT BETREFFENDE
DE INLICHTINGEN- EN VEILIGHEIDSDIENSTEN

Het jaarverslag is afgesloten op 31 maart 2014

Inhoudsopgave

Inleiding		1
Hoofdstuk 1	Het verslagjaar op hoofdlijnen	3
	Algemeen	3
	Diepteonderzoeken	4
	Verkenkend onderzoek	5
	Klachten	5
	Advies	8
	Reguliere contacten	8
Hoofdstuk 2	Het verwerken van (verzamelingen) gegevens op het gebied van telecommunicatie door de AIVD en de MIVD	11
Hoofdstuk 3	Reis naar het Caribisch gebied	17
Hoofdstuk 4	Internationale contacten	19
Bijlagen:		
I	De Commissie (achtergrond)	21
II	Overzicht toezichtsrapporten	29
In het verslagjaar uitgebrachte toezichtsrapporten:		
III	Toezichtsrapport 34: het vervolgonderzoek naar de rechtmatigheid van de uitvoering van de notificatieplicht door de AIVD	35
IV	Toezichtsrapport 35: de inzet van de af luisterbevoegdheid en van de bevoegdheid tot de selectie van Sigint door de AIVD	59
V	Toezichtsrapport 36: het vervolgonderzoek naar de door de AIVD uitgebrachte ambtsberichten betreffende (kandidaat) politieke ambtsdragers en potentiële leden van de koninklijke familie.	81
VI	Toezichtsrapport 38: gegevensverwerking op het gebied van telecommunicatie door de AIVD en de MIVD	119

Inleiding

Het afgelopen verslagjaar hebben de onthullingen van Edward Snowden, voormalig medewerker van de Amerikaanse National Security Agency (NSA), wereldwijd een scherp debat over het functioneren van inlichtingen- en veiligheidsdiensten op gang gebracht. In Nederland zijn in de media en het Parlement vragen gerezen over de activiteiten van de Algemene inlichtingen- en Veiligheidsdienst (AIVD) en de Militaire inlichtingen- en Veiligheidsdienst (MIVD). De bevoegdheden van deze diensten zijn weliswaar sinds 2002 uitputtend in de Wet op de inlichtingen- en veiligheidsdiensten (Wiv 2002) neergelegd, maar het blijft voor het publiek vaak gissen naar de actuele digitale mogelijkheden en werkwijzen van de AIVD en de MIVD.

De behoefte aan meer transparantie over de activiteiten van inlichtingen- en veiligheidsdiensten wordt niet alleen gevoed door onthullingen maar past ook in het huidige tijdsgewricht. Technologische ontwikkelingen volgen elkaar in rap tempo op en individuen delen meer dan ooit persoonlijke informatie digitaal met anderen: de samenleving digitaliseert in toenemende mate. De potentiële inbreuk die de AIVD en de MIVD in het digitale domein kunnen maken op de persoonlijke levenssfeer gaat inmiddels ook verder dan voorzien bij de totstandkoming van de Wiv 2002. Dit onderstreept het belang van actueel en nauwgezet toezicht op de digitale activiteiten van de diensten. De Commissie van Toezicht betreffende de Inlichtingen- en Veiligheidsdiensten (hierna: de Commissie) stelt zich tot doel haar werkwijze en de keuze van haar onderzoeken hierop af te stemmen.

Zo heeft de Commissie het afgelopen verslagjaar, n.a.v. de onthullingen over de NSA, op verzoek van de Tweede Kamer een onderzoek verricht naar de wijze waarop de AIVD en de MIVD gegevens op het gebied van telecommunicatie verwerven, gebruiken en met buitenlandse diensten uitwisselen. Dit heeft geresulteerd in het in maart 2014 gepubliceerde toezichtsrapport nr. 38. De Commissie komt tot de conclusie dat er geen sprake is van het stelselmatig buiten de wet om verwerven van verzamelingen (persoons) gegevens door de AIVD en de MIVD. Dat neemt niet weg dat zij wel enkele werkwijzen als onrechtmatig beoordeelt. Voor weer andere werkwijzen biedt de wet thans onvoldoende waarborgen. Het rapport is in dit jaarverslag opgenomen in bijlage VI en wordt toegelicht in hoofdstuk 2. De wijze waarop de AIVD en de MIVD hun digitale bevoegdheden inzetten in concrete gevallen komt in enkele lopende onderzoeken van de Commissie aan de orde. Zo zal in de zomer van 2014 een toezichtsrapport verschijnen over de activiteiten van de AIVD op sociale media. Hetzelfde geldt voor de inzet van taps en sigint door de AIVD.

Zoals toezichtsrapporten in de toekomst beogen bij te dragen aan meer inzicht in de rechtmatigheid van de digitale activiteiten van de diensten, zo is in het huidige discours ook al gebleken dat toezichtsrapporten uit het verleden grond onder de voeten bieden. Te denken valt aan de rapporten over de inzet van sigint door de MIVD (nr. 28, gepubliceerd in 2011) en over de samenwerking van de AIVD met buitenlandse diensten (nr. 22a, gepubliceerd in 2009). In dit kader komt waardering toe aan Bert van Delden en Eppo van Hoorn, respectievelijk voorzitter en lid van de Commissie, van wie het afgelopen verslagjaar afscheid is genomen. Voor hun werk van de afgelopen jaren is de Commissie beiden zeer erkentelijk.

Een andere relevante ontwikkeling betreft de evaluatie en de voorgenomen wijziging van de Wiv 2002. In december 2013 publiceerde de commissie evaluatie Wiv 2002 haar rapport met als ondertitel: “Naar een nieuwe balans tussen bevoegdheden en waarborgen”. De Commissie heeft met waardering kennis genomen van het evaluatierapport en heeft desgevraagd haar eerste reactie op dit rapport in maart 2014 aan de Tweede Kamer gezonden. Het debat over de wijziging van de Wiv 2002 zal de komende tijd worden voortgezet en zeker ook overlappen met het debat over de digitale bevoegdheden van de diensten. Het blijft hierin zoeken naar manieren om enerzijds de AIVD en de MIVD in staat te stellen de democratische rechtsstaat te beschermen en anderzijds grondrechten te waarborgen. De Commissie zal zich vanuit haar rol als toezichthouder op het terrein van de rechtmatigheid blijven inspannen om te komen tot een verantwoord evenwicht.

v.l.n.r.: Aad Meijboom (lid), Liesbeth Horstink-von Meyenfeldt (lid), Harm Brouwer (voorzitter)

Hoofdstuk 1

Het verslagjaar op hoofdlijnen

Algemeen

De Commissie houdt toezicht op de rechtmatigheid van de taakuitvoering van de AIVD en de MIVD. In dit kader voert de Commissie diepteonderzoeken uit, die resulteren in openbare rapporten, waar nodig met geheime bijlagen, verkent zij de kernactiviteiten van en ontwikkelingen binnen de diensten en fungeert zij als klachtadviescommissie bij klachten over de diensten. De Commissie is een onafhankelijk overheidsorgaan.¹

De Commissie bestaat uit drie leden. In het verslagjaar veranderde zij van samenstelling. Eppo van Hoorn beëindigde na vier jaar per 1 september 2013 het lidmaatschap van de Commissie. Op 1 januari 2014 liep de benoemingstermijn af van Bert van Delden, voorzitter van de Commissie. Aan hen beiden is veel dank verschuldigd voor de wijze waarop zij hun werkzaamheden de afgelopen jaren hebben verricht.

Per 1 januari 2014 is Harm Brouwer benoemd als voorzitter van de Commissie. Per diezelfde datum is Aad Meijboom aangetreden als lid van de Commissie.

Thans bestaat de Commissie dus uit:

- mr. H.N. Brouwer, voorzitter
- mevr. mr. S.J.E. Horstink-von Meyenfeldt, lid
- A.J. Meijboom, lid

De Commissie wordt ondersteund door haar staf, bestaande uit een secretaris, mr. Hilde Bos-Ollermann, vijf onderzoekers en een secretaresse. In het verslagjaar heeft de Commissie daarnaast voor de periode van een jaar een officier van justitie in opleiding als onderzoeker aangesteld.

¹ Voor een uitgebreide uitleg over de Commissie zie bijlage I.

Diepteonderzoeken

Het afgelopen verslagjaar heeft de Commissie een viertal diepteonderzoeken afgerond.

Over de rechtmatigheid van de uitvoering van de notificatieplicht door de AIVD rapporteerde de Commissie in 2009. Zij deed hierbij enkele aanbevelingen. De naleving van deze aanbevelingen door de AIVD heeft de Commissie getoetst in het vervolgonderzoek waarvan in juli 2013 het toezichtsrapport verscheen (toezichtsrapport nr. 34, zie bijlage III).

Sinds 2010 rapporteert de Commissie jaarlijks over de inzet van de afluisterbevoegdheid en de inzet van sigint door de AIVD². Hiertoe bekijkt zij ieder kwartaal de inzet van deze bevoegdheden. In september 2013 is het toezichtsrapport over de periode september 2011 - augustus 2012 uitgebracht (toezichtsrapport nr. 35, zie bijlage IV).

De AIVD brengt ambtsberichten uit over (kandidaat) politieke ambtsdragers en potentiële leden van de koninklijke familie. Over de wijze waarop de AIVD hierbij te werk gaat rapporteerde de Commissie in 2011. Zij deed hierbij enkele aanbevelingen. De naleving van deze aanbevelingen door de AIVD is getoetst in het vervolgonderzoek waarvan in december 2013 het toezichtsrapport verscheen (toezichtsrapport nr. 36, zie bijlage V).

In juli 2013 is de Commissie naar aanleiding van de onthullingen over de NSA gevraagd door de Tweede Kamer een onderzoek te verrichten naar de werkwijzen van de AIVD en de MIVD bij het verwerven, gebruiken en met buitenlandse diensten uitwisselen van verzamelingen gegevens. Het toezichtsrapport inzake gegevensverwerking door de AIVD en de MIVD op het gebied van telecommunicatie is in maart 2014 gepubliceerd (toezichtsrapport nr. 38, zie bijlage VI).

De stand van zaken ten aanzien van lopende onderzoeken is als volgt.

In december 2013 heeft de Commissie haar toezichtsrapport inzake de inzet van enkele langlopende agentenoperaties door de AIVD opgesteld. Het rapport zal in de loop van 2014 worden gepubliceerd.

Daarnaast legt de Commissie thans de laatste hand aan enkele onderzoeken die met het oog op toezichtsrapport nr. 38 relevant zijn. In de eerste plaats is dit het vervolgonderzoek inzake de inzet van de afluisterbevoegdheid en de inzet van sigint door de AIVD in de periode september 2012 – augustus 2013. Tevens is er het diepteonderzoek naar de activiteiten van de AIVD op sociale media. De Commissie zal beide rapporten in het

² Sigint staat voor signals intelligence, de bijzondere bevoegdheid waarmee inlichtingen uit satelliet- en radiocommunicatie worden vergaard en nader verwerkt.

voorjaar van 2014 opstellen. De verwachting is dat deze rapporten in de zomer worden gepubliceerd. Twee andere onderzoeken die in dit kader van belang zijn, betreffen de samenwerking van de MIVD en de AIVD met buitenlandse diensten. De Commissie hoopt in mei 2014 het rapport inzake de MIVD af te ronden en na de zomer het (vervolg) onderzoek terzake naar de AIVD.

Een ander lopend onderzoek betreft de toepassing van biologische forensische onderzoeksmethoden door de AIVD.

Tot slot is de Commissie in juni 2013 door de minister van Binnenlandse Zaken en Koninkrijksrelaties (BZK) gevraagd een onderzoek in te stellen teneinde vast te stellen of in de jaren zestig, zeventig en tachtig van de vorige eeuw, door of in opdracht van de Binnenlandse Veiligheidsdienst (BVD), jegens de heer Roel van Duijn bijzondere inlichtingenmiddelen zijn ingezet. De Commissie heeft aangekondigd aan het verzoek van de minister te voldoen. Het onderzoek heeft het afgelopen verslagjaar enige tijd stilgelegen vanwege de werkzaamheden van de Commissie in het kader van toezichtsrapport 38.

Verkennend toezicht

De Commissie stelt zich tot doel om breed zicht te krijgen op de kernactiviteiten van de AIVD en de MIVD. Zij laat zich door de diensten informeren over belangrijke gebeurtenissen en ontwikkelingen. Ook brengt de Commissie zelf activiteiten van de AIVD en de MIVD in kaart. In het verleden deed zij dit door vaste activiteiten periodiek te monitoren. Het afgelopen verslagjaar heeft de Commissie diverse activiteiten van de diensten waar zij minder bekend mee is nader geïnventariseerd. Door op de hoogte te blijven van de ontwikkelingen binnen de AIVD en de MIVD kan de Commissie een verantwoorde afweging maken in de keuze van haar diepteonderzoeken. Daarbij betreft zij de relevantie van het onderwerp voor de taakuitvoering van de diensten alsmede in hoeverre er met het onderwerp relevante juridische vragen en externe belangen gemoeid zijn.

Klachten

Wanneer iemand een klacht heeft over een gedraging van de AIVD of MIVD, dient deze klacht te worden ingediend bij de minister van BZK respectievelijk Defensie. Als de klacht in behandeling wordt genomen, dan schakelt de minister de Commissie in als onafhankelijke klachtadviescommissie. De Commissie neemt vervolgens de behandeling van de klacht ter hand. Zij hoort betrokkenen en verricht dossieronderzoek bij de desbetreffende dienst. De Commissie beoordeelt of de gedraging van de AIVD of de MIVD

behoorlijk is, waaronder ook rechtmatig. De Commissie geeft de minister advies, waarbij het de minister is die beslist. Wanneer de minister afwijkt van het advies van de Commissie, dient dit advies aan klager te worden toegezonden.

In het afgelopen verslagjaar behandelde de Commissie achttien klachten, alle betreffende de AIVD. Daarnaast heeft de minister van BZK in dit verslagjaar zijn zienswijze gegeven over twee klachten betreffende de AIVD die de Commissie in het vorige verslagjaar had behandeld.

De betrokken minister heeft in alle twintig gevallen in de zienswijze het advies van de Commissie overgenomen. Hieronder volgt een korte beschrijving van deze klachten.

Ten aanzien van vijf klachten heeft de Commissie de minister van BZK geadviseerd de klacht kennelijk ongegrond te verklaren. Naar het oordeel van de Commissie werd uit de betreffende klaagschriften aanstonds duidelijk dat in redelijkheid geen twijfel mogelijk is omtrent het oordeel dat de klachten ongegrond waren.

Ten aanzien van tien klachten heeft de Commissie de minister van BZK geadviseerd de klacht ongegrond te verklaren

In zes klachten stelden klagers dat de AIVD ten onrechte onderzoek naar hen verrichtte, al dan niet met de inzet van bijzondere bevoegdheden. Uit het onderzoek van de Commissie bleek niet dat ten opzichte van klagers sprake was van een onbehoorlijke gedraging door de AIVD.

Eén klacht, ook benoemd in het jaarverslag 2012-2013, zag op het veronderstelde contact tussen de AIVD en de Russische asielzoeker Alexander Dolmatov. De klacht werd na het overlijden van Dolmatov door diens moeder ingediend, waarbij zij aangaf dat de AIVD zijn zorgplicht niet was nagekomen. Uit het onderzoek dat de Commissie instelde bleek niet dat er contact tussen de AIVD en Dolmatov was geweest. Van een schending van een zorgplicht was dan ook geen sprake. Ook bleek niet dat de AIVD zich onbehoorlijk ten opzichte van Dolmatov had gedragen.

In een ander geval stelde klager dat hij had samengewerkt met de AIVD en dat de dienst onbehoorlijk had gehandeld door een toezegging aan klager niet na te komen. Op basis van haar onderzoek constateerde de Commissie dat er geen sprake was van een onbehoorlijke gedraging van de AIVD.

In één klacht bracht de klager naar voren dat de AIVD ten onrechte informatie over hem aan een buitenlandse dienst had verstrekt. De Commissie stelde vast dat er geen sprake was van een onbehoorlijke gedraging van de AIVD.

Tot slot was er een geval waarin klager stelde dat tijdens zijn verblijf in een penitentiaire inrichting zijn telefoon in beslag was genomen, waarna foto's op deze telefoon aan media waren verstrekt. Uit het onderzoek van de Commissie bleek niet dat er sprake was van een

onbehoorlijke gedraging van de AIVD. Meer in het bijzonder constateerde de Commissie dat niet was gebleken van enige betrokkenheid van de AIVD bij het geven van informatie over of foto's van de telefoon aan de media.

Ten aanzien van drie klachten heeft de Commissie de minister van BZK geadviseerd de klacht gedeeltelijk gegrond, gedeeltelijk ongegrond te verklaren.

In één klacht, ook benoemd in het jaarverslag 2012-2013, stelde klager dat de AIVD onbehoorlijk had gehandeld tijdens gesprekken die met hem waren gevoerd en door de manier waarop de AIVD over hem naar andere instanties had gecommuniceerd. De Commissie concludeerde dat de belangenafweging die heeft geleid tot het uitbrengen van een ambtsbericht over klager onredelijk en daarmee niet behoorlijk was. Dit gedeelte van de klacht was dan ook gegrond. Voor het overige stelde de Commissie geen onbehoorlijkheden vast en concludeerde zij tot ongegrondheid.

In een ander geval stelde klager dat de AIVD ten onrechte gegevens over hem had verstrekt aan een buitenlandse dienst en dat de AIVD betrokken was bij de ondervraging van klager door de buitenlandse dienst. De Commissie constateerde dat een deel van de verstrekking van gegevens over klager door de AIVD aan een buitenlandse dienst onbehoorlijk was. Voor het overige stelde de Commissie geen onbehoorlijkheden vast en concludeerde zij tot ongegrondheid.

Tot slot was er een klacht over de wijze waarop de AIVD een veiligheidsonderzoek had uitgevoerd. Naar het oordeel van de Commissie had de AIVD onbehoorlijk gehandeld door klager niet schriftelijk op de hoogte te stellen van het overschrijden van de wettelijke termijn. Voor het overige stelde de Commissie geen onbehoorlijkheden vast en concludeerde zij tot ongegrondheid.

Ten aanzien van twee klachten heeft de Commissie de minister van BZK geadviseerd de klacht gegrond te verklaren.

In de eerste klacht werd gesteld dat de AIVD ten onrechte een ambtsbericht over klagers had uitgebracht. De Commissie constateerde dat de AIVD de stelligheid waarmee de informatie in het ambtsbericht werd verwoord niet kon onderbouwen, hetgeen zij als onbehoorlijk beoordeelde. De Commissie constateerde dat de AIVD niet de juiste aanduiding had gegeven van de betrouwbaarheid van de informatie in het ambtsbericht, hetgeen onbehoorlijk was. De minister heeft naar aanleiding van het advies van de Commissie besloten het ambtsbericht te corrigeren en met de klagers een onderhandeling te starten over een schadevergoeding.

De tweede klacht zag op de uitvoering van een veiligheidsonderzoek door de Koninklijke marechaussee onder de verantwoordelijkheid van de AIVD. Klager stelde onheus te zijn bejegend en niet tijdig een beslissing te hebben ontvangen. De Commissie oordeelde dat op beide onderdelen onbehoorlijk was gehandeld.

Advies

De Vaste Commissie voor Binnenlandse Zaken van de Tweede Kamer heeft de Commissie gevraagd om een reactie op het in december 2013 gepubliceerde rapport van de commissie Evaluatie Wiv 2002. De Commissie heeft op 11 maart 2014 haar reactie aan de Tweede Kamer doen toekomen.³ Hierin gaat zij in op de aanbevelingen die de werkwijze van de Commissie zelf betreffen en die betrekking hebben op de essentie van de werkzaamheden van de diensten. Het rapport van de commissie Evaluatie Wiv 2002 zal in de loop van 2014 in de Tweede Kamer worden besproken.

Reguliere contacten

De Commissie spreekt op reguliere basis met de Tweede Kamer, de betrokken ministers en de dienstleidingen van de AIVD en de MIVD.

De staatsgeheime aspecten van de bevindingen van de Commissie werden op 14 mei 2013 besproken met de Commissie voor de Inlichtingen- en Veiligheidsdiensten.

Op 22 mei 2013 sprak de Commissie met de Vaste Commissie voor Defensie en op 29 mei 2013 vond het jaarlijks overleg plaats met de Vaste Commissie voor Binnenlandse Zaken. In beide overleggen stonden het jaarverslag van de Commissie en actuele zaken centraal.

Op 14 mei 2013 sprak de Commissie met minister-president Rutte en op 16 mei 2013 met minister van Defensie Hennis-Plasschaert. Met de minister van Binnenlandse Zaken en Koninkrijksrelaties Plasterk sprak de Commissie op 3 juli 2013. Met de secretarissen-generaal van de ministeries van Algemene Zaken, Binnenlandse Zaken en Koninkrijksrelaties en Defensie voerde de Commissie het afgelopen verslagjaar meerdere gesprekken.

De Commissie heeft het afgelopen verslagjaar tweemaal overleg gevoerd met de dienstleidingen van de AIVD en de MIVD. Tijdens deze overleggen zijn onder meer de uitgebrachte rapporten en de lopende onderzoeken van de Commissie besproken, alsmede belangrijke ontwikkelingen en gebeurtenissen binnen de diensten. Over lopende aangelegenheden is incidenteel contact geweest tussen de leiding van de diensten en de voorzitter van de Commissie. Tussen de staf van de Commissie en de medewerkers van de diensten bestaat goed overleg over de voortgang van werkzaamheden. De Commissie ontving in dit verslagjaar, evenals in voorgaande jaren, bij haar werk de volle medewerking van de AIVD en de MIVD.

³ De reactie is te vinden op www.ctivd.nl, onder overige publicaties.

Daarnaast sprak de Commissie op 12 augustus 2013 de voorzitter van het College Bescherming Persoonsgegevens. Aanleiding was het onderzoek van de Commissie naar gegevensverwerking op het gebied van telecommunicatie. Op 9 september 2013 vond een gesprek plaats tussen de Commissie en een lid van het College voor de Rechten van de Mens. Tijdens het gesprek is aandacht besteed aan de werkwijze en de (onderzoeks) agenda van het College en de Commissie.

Hoofdstuk 2

Het verwerken van (verzamelingen) gegevens op het gebied van telecommunicatie door de AIVD en de MIVD

In het toezichtsrapport met betrekking tot gegevensverwerking op het gebied van telecommunicatie door de AIVD en de MIVD (rapport nr. 38, bijlage VI) gaat de Commissie in op de rechtmatigheid van de werkwijzen van deze diensten bij het verwerven, gebruiken en uitwisselen van verzamelingen (persoons)gegevens op het gebied van telecommunicatie.

De aanleiding voor dit toezichtsrapport is gelegen in de vragen die de Tweede Kamer de Commissie in juli 2013 stelde naar aanleiding van de onthullingen in de wereldpers over de activiteiten van de NSA. De Commissie heeft naar aanleiding van de gestelde vragen onderzoek gedaan, gericht op het in kaart brengen en toetsen van de werkwijzen van de Nederlandse diensten bij de verwerking van gegevens op het gebied van telecommunicatie. In de maanden na de aankondiging van het onderzoek hield de stroom van berichtgeving in de media aan over de NSA en de activiteiten van de Nederlandse diensten in dit kader. Hierdoor heeft het onderzoek van de Commissie - sinds de aankondiging ervan op 5 augustus 2013 – vele nieuwe facetten gekregen. De Commissie heeft er binnen de kaders van haar aangekondigde onderzoek naar gestreefd zo volledig mogelijk tegemoet te komen aan de vragen die in het Parlement en in de samenleving zijn gesteld.

Bepaalde onderwerpen die in dit toezichtsrapport aan de orde komen, geven aanleiding tot nader diepgaand onderzoek. Naar de meeste van die onderwerpen wordt door de Commissie reeds (structureel) onderzoek gedaan en ten aanzien van het resterende deel zal een dergelijk onderzoek binnenkort worden ingesteld. In deze onderzoeken worden naast de werkwijze ook de concrete operaties getoetst. Het betreft het onderzoek over de activiteiten van de AIVD op sociale media (verwachte afronding: begin april 2014), de lopende diepte- en vervolgonderzoeken naar de inzet van de af luisterbevoegdheid en van de bevoegdheid tot de selectie van sigint door de AIVD (verwachte afronding: begin april 2014), naar de samenwerking met buitenlandse diensten door de MIVD (verwachte afronding: mei 2014) en naar de samenwerking met buitenlandse diensten door de AIVD (verwachte afronding: augustus 2014). In de eerste helft van 2014 zal tevens een (doorlopend) vervolgonderzoek worden ingesteld naar de inzet van het inlichtingenmiddel sigint door de MIVD.

Het rapport stelt drie werkprocessen bij de verwerking van telecommunicatie-gegevens door de diensten centraal: verwerven, gebruiken en uitwisselen. Bij de verwerving van

gegevens worden de verschillende bijzondere bevoegdheden van de diensten besproken, bij het gebruik wordt ingegaan op het analyseren en bewaren van gegevens, en bij het uitwisselen met buitenlandse diensten gaat het om het verstrekken en ontvangen van gegevens en ondersteuning.

Gegevensverwerking door de diensten is, zowel wat betreft de onderzochte werkwijzen zelf als het juridisch toetsingskader, een ingewikkelde materie, die geenszins makkelijk te doorgronden is. Daarom bevat het rapport een begrippenlijst, waarin op een aantal gebruikte termen een toelichting wordt gegeven. De juridische bijlage bij het toezichtsrapport schetst het bredere juridische kader, waarbinnen gegevensverwerking behoort plaats te vinden op basis van de Wiv 2002, de Grondwet en het EVRM. Daarnaast bevat het rapport twee geheime bijlagen, één betreffende de AIVD en één betreffende de MIVD. Deze bijlagen bevatten geen onrechtmatigheidsoordelen, die niet ook in het openbare deel van het rapport worden vermeld. In de zogenaamde Vogelvlucht bij het rapport, worden de concrete hoofdlijnen van het rapport weergegeven. Daarnaast worden aan de hand van de concrete vragen die de Tweede Kamer aan de Commissie heeft gesteld, in de Vogelvlucht de belangrijkste bevindingen van het onderzoek besproken. Ten slotte wordt antwoord gegeven op een aantal belangrijke vragen, die in de media zijn gesteld over de activiteiten van de Nederlandse diensten.

Het algemene beeld van de Commissie is dat de AIVD en de MIVD zowel bij het verwerven en het gebruik van gegevens als bij de uitwisseling met buitenlandse diensten, de bepalingen in de Wiv 2002 en de daarin toegekende bevoegdheden tot uitgangspunt nemen. De werkwijzen die door de diensten worden aangewend, passen, in het algemeen, binnen de in de wet toegekende bevoegdheden. Er is geen sprake van het stelselmatig buiten de wet om verwerven van verzamelingen (persoons)gegevens door de AIVD en de MIVD.

De Commissie constateert dat de Nederlandse diensten in de afgelopen jaren in toenemende mate zijn gaan werken met verzamelingen (persoons)gegevens (zoals webfora, e-mailaccounts en metadata). Dit hangt onder meer samen met de toenemende digitalisering van de samenleving en nieuwe technische ontwikkelingen, die het ook voor personen en organisaties mogelijk maken grote hoeveelheden data op te slaan. Dat maakt het vandaag de dag mogelijk bestaande bevoegdheden in te zetten op manieren die bij de totstandkoming van de wet niet altijd waren voorzien, zoals ten aanzien van de analyse van metadata of het verwerven en gebruiken van gehele webfora. De potentiële inbreuk, die de diensten heden ten dage kunnen maken op de persoonlijke levenssfeer van burgers gaat daarmee verder dan werd voorzien in 2002, toen de Wiv tot stand kwam.

Naar het oordeel van de Commissie bieden sommige werkwijzen van de diensten op bepaalde vlakken daardoor onvoldoende waarborgen voor de bescherming van de

persoonlijke levenssfeer, terwijl hierbij strikt genomen de wet niet wordt overschreden. Een voorbeeld hiervan is het ontbreken van wettelijke waarborgen bij de analyse van metadata. Ook bij het verwerven en bewaren van webfora dient meer aandacht te worden besteed aan het waarborgen van de persoonlijke levenssfeer. Zowel voorafgaande aan het verwerven als bij het bewaren van webfora dient expliciet te worden afgewogen of dit zware middel in verhouding staat tot het operationele doel daarvan. De Commissie acht het voorts van belang dat de diensten consequent en stelselmatig meer nog dan thans reeds plaatsvindt, zich bij de uitvoering van de werkprocessen rekenschap geven van de mate waarin de gegevensverwerking inbreuk maakt op de persoonlijke levenssfeer. Relevante factoren hierbij zijn onder andere de aard van de activiteit en het type gegevens dat wordt verworven.

Daarnaast is de Commissie werkwijzen tegengekomen die zij op basis van de Wiv 2002 als onrechtmatig kwalificeert, omdat niet is voldaan aan de wettelijke vereisten van toestemming en motivering. Dit kan bijvoorbeeld aan de orde zijn bij de inzet van menselijke bronnen wanneer de bron wordt gevraagd communicatie te tappen of te hacken.

De belangrijkste conclusies van het onderzoek kunnen per onderwerp als volgt worden weergegeven.

Er zijn verschillende methoden waarmee de AIVD en de MIVD gegevens op het gebied van telecommunicatie verwerven. Hierbij kan worden gedacht aan het tappen van telefonie en internet, de inzet van menselijke bronnen (agenten of informanten), hacken, het opvragen van telefonieverkeersgegevens en gebruikersgegevens bij telecomproviders en het gericht of ongericht opvangen van niet-kabelgebonden communicatie (communicatie die via de ether loopt, bijvoorbeeld via satellietverbindingen, ook wel signals intelligence, sigint genoemd). De wet bepaalt expliciet dat ongerichte verwerving alleen mag plaatsvinden bij niet-kabelgebonden communicatie. De wet kent de diensten geen bevoegdheid toe ongericht kabelgebonden communicatie te verwerven. Van ongerichtheid is sprake wanneer niet van tevoren kan worden aangegeven op welke persoon, organisatie of technisch kenmerk (bijvoorbeeld een IP-adres) de gegevensverwerving is gericht. Ongerichte verwerving van sigint kan als grootschalig worden aangemerkt.

De Commissie constateert dat het tappen van telefoongesprekken en internetverkeer door de diensten steeds gericht op een bepaald onderzoeksobject plaatsvindt. Hetzelfde wordt geconcludeerd ten aanzien van het opvragen van telefonieverkeersgegevens en gebruikersgegevens bij telecomproviders. De Commissie stelt dan ook vast dat ongerichte verwerving van kabelgebonden communicatie door de diensten niet plaatsvindt.

Telecommunicatie wordt ook verworven met behulp van de inzet van menselijke bronnen (bijvoorbeeld agenten). Hierbij constateert de Commissie, dat soms een inlichtingenmiddel als tappen of hacken door de menselijke bron wordt ingezet zonder dat deze bijzondere activiteit, separaat van de inzet van de menselijke bron zelf, wordt gemotiveerd en zonder dat voor de toepassing hiervan op het juiste niveau toestemming is gevraagd. De Commissie oordeelt dit onrechtmatig waar het om tappen door menselijke bronnen gaat, omdat hier feitelijk een bijzondere bevoegdheid wordt ingezet waarvoor geen toestemming is gevraagd aan de minister, zoals wel wordt voorgeschreven door de Wiv 2002 en wat voortvloeit uit artikel 13 van de Grondwet. Of het hacken door menselijke bronnen ook onrechtmatig is als daarvoor op het juiste interne niveau geen toestemming is gevraagd, is van de motivering in het concrete geval afhankelijk. Dit komt nader aan de orde in het toezichtsrapport over de activiteiten van de AIVD op sociale media.

Een andere wijze om gegevens te verwerven, geschiedt door middel van het hacken door de diensten zelf van bijvoorbeeld een computer, mobiele telefoon of server. Hierbij constateert de Commissie twee belangrijke aandachtspunten. Ten eerste wordt bij hacken door de AIVD niet alleen maar kennis genomen van opgeslagen communicatie, maar soms ook van *real time* communicatie. Dit laatste is vergelijkbaar met het tappen van een telefoon of internet en hiervoor dient volgens de wet toestemming van de minister te worden gevraagd. Het Mandaatbesluit AIVD voorziet in een regeling van dit onderwerp. Voor zover geen toestemming is gevraagd in dergelijke gevallen, is deze werkwijze naar het oordeel van de Commissie onrechtmatig. Ten tweede constateert de Commissie dat de AIVD door middel van hacken of samenwerking met buitenlandse diensten gehele webfora verwerft. Voor zover door de AIVD webfora worden gehackt, waarbij ook gegevens worden verworven van personen, die daartoe vanuit het perspectief van de nationale veiligheid geen aanleiding geven, overweegt de Commissie dat de verwerving weliswaar noodzakelijk kan zijn in het kader van de taken van de AIVD, maar dat er zwaarwegende operationele belangen moeten bestaan, wil het proportioneel zijn deze gegevens te verwerven. Een beoordeling op dit punt van de rechtmatigheid in concrete gevallen vindt plaats in het nog te verschijnen toezichtsrapport over de activiteiten van de AIVD op sociale media. In de gevallen dat de AIVD een geheel webforum van buitenlandse diensten verkrijgt, wordt geen gemotiveerde afweging vastgelegd waarom het gerechtvaardigd is kennis te nemen van de inhoud hiervan. De Commissie beveelt aan, dat de AIVD bij die verwerving steeds afweegt, ten behoeve van de interne toestemming daarvoor, in hoeverre het kennis nemen van de inhoud voldoet aan de wettelijke vereisten van noodzakelijkheid, proportionaliteit en subsidiariteit.

De Commissie constateert, dat de wet afgezien van sigint geen (maximale) bewaartermijn bevat voor ruwe gegevens, die door middel van de inzet van bijzondere bevoegdheden, zoals tappen of hacken, zijn verkregen. Ruwe gegevens zijn nog niet geëvalueerd op hun

relevantie. Vanuit het oogpunt van de bescherming van de persoonlijke levenssfeer beveelt de Commissie aan een bewaartermijn in de wet te regelen. De Commissie constateert in dit verband dat door de AIVD verworven webfora doorgaans onbeperkt bewaard en beschikbaar blijven. Dit bewaren dient in verhouding te staan tot het operationele doel ervan, zeker waar het webfora betreft waarvan niet iedere deelnemer als (potentieel) target van de dienst aangemerkt kan worden. De rechtmatigheid van het bewaren van webfora wordt in concrete gevallen beoordeeld in het nog te verschijnen rapport over de activiteiten van de AIVD op sociale media.

Aan het gebruik van sigint-gegevens stelt de wet eisen op het gebied van toestemming en motivering. Hierbij constateert de Commissie drie aandachtspunten. Ten eerste voorziet de wet niet in waarborgen voor de analyse van metadata na ongerichte verwerving. Naar het oordeel van de Commissie zou de wet deze werkwijze moeten voorzien van waarborgen, die beschermen tegen ongeoorloofde inbreuken op de persoonlijke levenssfeer, zoals een motiveringsverplichting ten behoeve van het verkrijgen van interne of ministeriële toestemming daarvoor. De Commissie beveelt dan ook aan een regeling voor de verwerking van metadata op te nemen in de Wiv 2002. Ten tweede stelt de Commissie vast, dat de MIVD de bijzondere bevoegdheid tot *searchen* (het verkennen van niet-kabelgebonden communicatie) in de praktijk ook op een andere wijze toepast dan bij de wet is geregeld, namelijk door dit gericht bij het selectieproces in te zetten. De MIVD gebruikt de uitkomsten van metadata-analyse voor het onderzoek naar nieuwe targets in ongericht verworven sigint. Deze vorm van *searchen* ten behoeve van selectie, waarbij gezocht wordt naar nieuwe targets, heeft de Commissie reeds in haar rapport nr. 28 (over de inzet van sigint door de MIVD) onrechtmatig geoordeeld, omdat hiervoor geen wettelijke basis in de Wiv 2002 bestaat. Ten derde heeft de Commissie reeds in haar toezichtsrapporten nr. 28 en nr. 19 geconstateerd, dat de selectie van sigint (het kennis nemen van de inhoud van communicatie aan de hand van identificerende gegevens, zoals naam of adres, of technische kenmerken, zoals telefoonnummer of IP-adres) door de diensten ten behoeve van de toestemming door de minister, onvoldoende wordt gemotiveerd.

De Commissie constateert dat de AIVD en de MIVD in enkele hechte samenwerkingsverbanden verzamelingen (ruwe) gegevens uitwisselen met buitenlandse diensten. Het door de Nederlandse diensten in de onderzochte samenwerkingsverbanden verstrekken van verzamelingen gegevens, zowel metadata als communicatiesessies, beoordeelt de Commissie als rechtmatig. Daarnaast mogen de AIVD en de MIVD op verzoek van buitenlandse diensten ondersteuning leveren, waaronder de inzet van bijzondere bevoegdheden. De Commissie constateert dat de MIVD binnen een bepaald internationaal samenwerkingsverband ondersteuning biedt aan buitenlandse diensten, door sigint-gegevens te selecteren, en deze gegevens uit te wisselen, zonder voor die

selectie de toestemming van de minister te verkrijgen, wat naar het oordeel van de Commissie onrechtmatig is. Bij de inzet van een bijzondere bevoegdheid voor een buitenlandse dienst, zoals hier de bevoegdheid tot het selecteren van sigint, dient de MIVD te voldoen aan de daarvoor ingevolge de Wiv 2002 geldende wettelijke waarborgen van toestemming en motivering.

De Commissie heeft in haar onderzoek geen aanwijzingen gevonden, dat de AIVD en de MIVD buitenlandse diensten expliciet verzoeken gegevens te verzamelen op een manier die hen zelf niet is toegestaan. De Commissie heeft in haar onderzoek naar de samenwerkingsverbanden op het gebied van sigint en cyber geen aanwijzingen gevonden, dat buitenlandse diensten met medewerking van de AIVD of MIVD zelfstandige toegang hebben verkregen tot Nederlandse telefoon- of internetverbindingen.

In de onderzochte hechte samenwerkingsrelaties wordt er door de Nederlandse diensten ingevolge internationaal bestendig gebruik op vertrouwd, dat de buitenlandse diensten mensenrechten respecteren en handelen binnen hun eigen wettelijke kader, totdat er aanwijzingen zijn voor het tegendeel. Het ontvangen van gegevens wordt onrechtmatig als het bij de Nederlandse diensten bekend is of het bekend verondersteld mag worden, dat deze gegevens door de buitenlandse diensten zijn verzameld op een manier, die een ongeoorloofde inbreuk op de persoonlijke levenssfeer of een ander grondrecht oplevert (bijv. informatie verkregen door marteling of informatie verkregen door middel van een disproportionele inbreuk op de privacy). De Commissie is van mening dat het in het licht van de onthullingen van de afgelopen periode gewenst is, na te gaan of het vertrouwen dat buitenlandse diensten handelen binnen hun eigen wettelijke kader in alle gevallen nog steeds terecht is. De Commissie beveelt de ministers aan te streven naar meer transparantie in deze samenwerkingsrelaties en uit te werken aan welke voorwaarden de samenwerking vervolgens moet voldoen om rechtmatig te zijn.

Hoofdstuk 3

Reis naar het Caribisch gebied

Sinds 10 oktober 2010 is de Wiv 2002 en de Wet veiligheidsonderzoeken (Wvo) ook van toepassing op de zogenoemde BES-eilanden (Bonaire, Sint Eustatius en Saba). Dit betekent dat de activiteiten van de AIVD en de MIVD op deze eilanden onder het toezicht van de Commissie vallen. In de Memorie van Toelichting bij het wetsvoorstel tot aanpassing van enkele wetten in verband met de toetreding van de BES-eilanden werd de verwachting geuit dat de gevolgen voor de Commissie beperkt zouden zijn. Als aandachtspunt werd de behandeling van klachten genoemd.⁴ Tot op heden hebben zich nog geen klachten vanuit de BES-eilanden voorgedaan.

In april 2013 bezochten de voorzitter en de secretaris van de Commissie het Caribisch gebied. Tijdens het bezoek is een beeld verkregen van de activiteiten van de AIVD en de MIVD op de BES-eilanden en de relevante thema's in het kader van de nationale veiligheid. In gesprekken met lokale bestuurders en ambtenaren is de aandacht gevestigd op het bestaan van de Commissie en haar rol bij de behandeling van klachten over het optreden van de AIVD en de MIVD op de eilanden.

Tijdens de reis zijn ook Curaçao, Sint Maarten en Aruba bezocht. Deze eilanden beschikken als zelfstandige landen binnen het Koninkrijk der Nederlanden ieder over een eigen veiligheidsdienst en commissie van toezicht. De voorzitter en secretaris hebben op elk van de eilanden gesproken met de leiding van de veiligheidsdienst en met leden van de commissie van toezicht. De landsverordeningen op basis waarvan de veiligheidsdiensten en het toezicht functioneren zijn geënt op de Wiv 2002. De voorzitter van de Commissie heeft aan de toezichthouders aangeboden om desgewenst advies en ondersteuning te leveren vanuit de ervaring met de Wiv 2002.

⁴ *Kamerstukken II* 2008/08, 31 959, nr. 3 (MvT), p. 13. Zie ook het jaarverslag 2009-2010 van de Commissie, beschikbaar op www.ctivd.nl/jaarverslagen.

Hoofdstuk 4

Internationale contacten

Vanwege het zeer specifieke karakter van haar werkzaamheden, vindt de Commissie het van belang contacten te onderhouden met vergelijkbare instanties in het buitenland. Er is internationaal ook veel belangstelling voor de opzet van het Nederlands toezichtssysteem en voor de door de Commissie uitgebrachte toezichtsrapporten. Om deze reden worden de jaarverslagen en sommige toezichtsrapporten van de Commissie ook in het Engels vertaald.

Het afgelopen verslagjaar is de Commissie op 24 mei 2013 aanwezig geweest bij de viering van het 20 jarig bestaan van het Belgische Vast Comité van Toezicht op de inlichtingen- en veiligheidsdiensten (Vast Comité I). Ter gelegenheid van het jubileum werd een bundel uitgebracht over de ervaringen met het toezicht op de inlichtingen- en veiligheidsdiensten in België.⁵ De secretaris van de Commissie schreef voor deze bundel een bijdrage vanuit Nederlands perspectief.

Op 17 juni 2013 ontving de Commissie een Moldavische Parlementaire delegatie. De voorzitter en enkele leden van de Moldavische Parlementaire commissie voor nationale veiligheid oriënteerden zich op het Nederlandse systeem van toezicht op de inlichtingen- en veiligheidsdiensten. De Commissie heeft uitleg gegeven over haar taken en werkwijze.

Op 18 september 2013 leverde Commissielid Liesbeth Horstink een bijdrage aan een studiebijeenkomst in Genève over toezicht op de internationale samenwerking tussen inlichtingen- en veiligheidsdiensten. De studiebijeenkomst was georganiseerd door het Zwitserse instituut DCAF (Democratic Control of Armed Forces). Aan de studiebijeenkomst namen ook enkele andere Europese toezichthouders deel. Over het besproken thema zal DCAF op korte termijn een publicatie wijden.

Op 11 oktober 2013 sprak de Commissie met NSA directeur Keith Alexander tijdens diens bezoek aan Nederland. In dit gesprek heeft de voorzitter van de Commissie een toelichting gegeven op het Nederlandse systeem van toezicht. Mede naar aanleiding van berichtgeving hierover in de media is Alexander ingegaan op de werkwijze van de NSA.

Op 11 november 2013 heeft de voorzitter van de Commissie in Brussel voor de Commissie

⁵ Vast Comité I, *Inzicht in toezicht. Twintig jaar democratische controle op de inlichtingendiensten*, Antwerpen: Intersentia 2013.

burgelijke vrijheden, justitie en binnenlandse zaken van het Europees Parlement (LIBE Committee) een toelichting gegeven op het Nederlands systeem van toezicht. Deze bijeenkomst vond plaats in het kader van het onderzoek van de LIBE Committee naar 'Electronic Mass Surveillance of EU Citizens', waarvan in februari 2014 het rapport is verschenen.

Bijlage I

De Commissie (achtergrond)

Wettelijke taken

Met ingang van 1 juli 2003 is de Commissie van Toezicht betreffende de Inlichtingen- en Veiligheidsdiensten haar werkzaamheden begonnen. De instelling van de Commissie is geregeld in de op 29 mei 2002 in werking getreden Wet op de inlichtingen- en veiligheidsdiensten 2002 (hierna te noemen: Wiv 2002).¹ Onder deze diensten begrijpt artikel 1 van die wet de Algemene Inlichtingen- en Veiligheidsdienst (AIVD) en de Militaire Inlichtingen- en Veiligheidsdienst (MIVD), die vallen onder de politieke verantwoordelijkheid van de minister van Binnenlandse Zaken en Koninkrijksrelaties, resp. de minister van Defensie. De toezichthoudende taak van de Commissie strekt zich tevens uit tot de onder de minister-president, minister van Algemene Zaken, ressorterende coördinator van de inlichtingen- en veiligheidsdiensten (zie artikel 4 Wiv 2002).

Tevens valt onder de wettelijke taak van de Commissie het toezicht op ambtenaren van de politie, Koninklijke marechaussee en de rijksbelastingdienst, voor zover deze functionarissen werkzaamheden verrichten ten behoeve van de AIVD (zie artikel 60 Wiv 2002).

In hoofdstuk 6 van de Wiv 2002 (de artikelen 64-84) zijn de samenstelling, taakuitvoering en bevoegdheden en andere bijzondere onderwerpen, de Commissie betreffende, opgenomen. Voor haar taken en bevoegdheden wordt overigens ook naar andere bepalingen van deze wet verwezen, in het bijzonder de artikelen 34 lid 2 en 55 lid 3 Wiv 2002.

De Commissie is krachtens de artikelen 64 lid 2 Wiv 2002 belast met:

- a. het toezicht op de rechtmatigheid van de uitvoering van hetgeen bij of krachtens deze wet (Wiv 2002) en de Wet veiligheidsonderzoeken (Wvo)² is gesteld;
- b. het gevraagd en ongevraagd inlichten en adviseren van de betrokken bewindspersonen aangaande de door de Commissie geconstateerde bevindingen;
- c. het adviseren van de betrokken bewindspersonen terzake van het onderzoeken en beoordelen van klachten;

¹ Zie Staatsblad (*Stb.*) 2002, 148 (laatstelijk gewijzigd bij Wet van 2 november 2006, *Stb.* 574).

² *Stb.* 1996, 525 (laatstelijk gewijzigd bij Wet van 11 oktober 2007, *Stb.* 2007, 508).

d. het ongevraagd adviseren van de betrokken bewindspersonen over de zogenoemde notificatieplicht, die in artikel 34 van de wet is opgenomen, en vijf jaar na de inwerking-treding van de Wiv – dus vanaf 29 mei 2007 – uitvoering heeft gekregen.

Van deze taken is die onder a. genoemd, het toezicht op de rechtmatigheid van de activiteiten van de diensten, in de praktijk voor de Commissie veruit het belangrijkste. De Commissie besteedt in het kader van haar toezicht op de rechtmatigheid nauwgezet aandacht aan onder meer de uitoefening van bijzondere bevoegdheden door de diensten. Dit zijn bevoegdheden die inbreuk (kunnen) maken op door Nederland erkende mensenrechten, in het bijzonder het recht op bescherming van de persoonlijke levenssfeer, en die daarom alleen onder strikte voorwaarden mogen worden uitgeoefend.

Zo mogen volgens de Wiv 2002 de diensten bijzondere bevoegdheden of inlichtingenmiddelen (zie de artikelen 20-30 Wiv 2002) slechts toepassen, indien dat noodzakelijk is voor de goede uitvoering van de aan de diensten opgedragen taken (artikel 18 Wiv 2002). Verder mogen deze bijzondere bevoegdheden of inlichtingenmiddelen slechts worden uitgeoefend met inachtneming van de eisen van proportionaliteit en van subsidiariteit (artikelen 31 en 32 Wiv 2002), dat wil zeggen dat die uitoefening in een goede verhouding moet staan tot het doel waarvoor de bevoegdheden of inlichtingenmiddelen worden ingezet, terwijl de inzet van minder vergaande, voor de burger en diens persoonlijke levenssfeer minder ingrijpende, bevoegdheden of inlichtingenmiddelen, bijvoorbeeld het gebruik van open bronnen, niet mogelijk is. In ieder onderzoek toetst de Commissie nauwgezet of (onder meer) aan deze drie eisen is voldaan.

Bij haar onderzoeken naar de rechtmatigheid van de activiteiten van de diensten stuit de Commissie soms op aspecten, die de doelmatigheid betreffen. In het kader van de onder sub b. geformuleerde taak (inlichten en adviseren van de ministers over de bevindingen) stelt de Commissie de betrokken ministers ook van deze bevindingen op de hoogte. Dit is in overeenstemming met het standpunt dat de regering innam bij de parlementaire behandeling van het wetsvoorstel, en met de door de betrokken bewindslieden tegenover de Commissie uitgesproken wens.

Op grond van artikel 80 van de Wiv 2002 brengt de Commissie jaarlijks vóór 1 mei een (openbaar) verslag van haar werkzaamheden uit. Het verslag wordt aangeboden aan de beide Kamers der Staten-Generaal en aan de betrokken bewindspersonen: de minister-president, minister van Algemene Zaken, de minister van BZK en de minister van Defensie. In artikel 10 van haar Reglement van Orde heeft de Commissie ten behoeve van een zo groot mogelijke actualiteit bepaald, dat het jaarverslag de periode van 1 april van het voorafgaande kalenderjaar tot 1 april van het lopende jaar bestrijkt.

Volgens artikel 8 lid 3 en 4 Wiv 2002, dat volgens artikel 80 ook van toepassing is op de jaarverslagen van de Commissie, blijft in dit openbare verslag vermelding achterwege van gegevens die zicht geven op de door de diensten aangewende middelen in concrete aangelegenheden, op geheime bronnen en op het actuele kennisniveau van deze diensten, maar kan de betrokken minister daarvan vertrouwelijk mededeling doen aan de Staten-Generaal. Tot nu toe zijn alle jaarverslagen van de Commissie, inclusief het voorliggende, in hun geheel openbaar; er zijn geen geheime bijlagen. De jaarverslagen worden ook gepubliceerd op de website van de Commissie: www.ctivd.nl.

Om in hun functie te kunnen worden benoemd, dienen alle leden en medewerkers van de Commissie een veiligheidsonderzoek van de categorie A+ met goed gevolg te ondergaan.

De Commissie is geheel onafhankelijk, ook financieel. Zij heeft een eigen begrotingsstaat in de wet waarbij ook de begrotingen van het ministerie van Algemene Zaken en van het Kabinet van de Koningin worden vastgesteld.

Onderzoeken

De Commissie is vrij in de keuze van de onderwerpen van haar onderzoeken. Zij kan door elk van beide Kamers van de Staten-Generaal worden uitgenodigd een bepaald onderzoek te verrichten (artikel 78 lid 2 Wiv 2002). In de afgelopen jaren heeft de Tweede Kamer enige malen zo'n verzoek aan de Commissie gedaan, via de minister van BZK. De Commissie streeft ernaar aan deze verzoeken gevolg te geven, en wel op zo kort mogelijke termijn. De Commissie hecht er groot belang aan de controlerende taak van de beide Kamers van de Staten-Generaal door haar onderzoeksactiviteiten en rapportages zo goed mogelijk te ondersteunen.

Wanneer de Commissie heeft besloten een bepaald onderzoek te verrichten (uit eigen initiatief dan wel op verzoek van een van de betrokken ministers resp. een der Kamers van de Staten-Generaal), wordt daarvan mededeling gedaan aan de betrokken ministers en de voorzitters van de beide Kamers.

Het onderzoek van de Commissie bestaat uit dossieronderzoek, het horen van personen en het bestuderen van de toepasselijke (nationale en internationale) wet- en regelgeving. De wetgever heeft daarbij aan de Commissie vergaande bevoegdheden toegekend.

Zo heeft de Commissie krachtens artikel 73 Wiv 2002 rechtstreeks toegang tot alle in het kader van de uitvoering van die wet en de Wet veiligheidsonderzoeken verwerkte gegevens. Het gaat dus niet alleen om gegevens in stukken die van de dienstleiding

uitgaan of door deze geautoriseerd zijn, maar om elk bij de dienst aangetroffen stuk waarvan de kennisneming naar het oordeel van de Commissie noodzakelijk is voor een door haar ingesteld onderzoek en daaraan inherente onderzoeksvragen.

Verder dient een ieder die betrokken is bij de uitvoering van deze beide wetten, dus in de eerste plaats de medewerkers van de diensten, desgevraagd aan de Commissie de voor een goede uitoefening van haar taak noodzakelijke gegevens en medewerking te verstrekken of te verlenen. Op deze tweeledige bevoegdheid wordt geen ander voorbehoud gemaakt dan dat, indien daartoe aanleiding bestaat, door de diensten kan worden aangegeven welke inlichtingen in het belang van de nationale veiligheid ter uitsluitende kennisneming van de Commissie dienen te blijven.

De Commissie kan in het kader van haar toezichthoudende taak personen oproepen om voor haar te verschijnen als getuige. De aldus opgeroepen getuigen zijn wettelijk verplicht te verschijnen en aan de Commissie alle inlichtingen te verschaffen die de Commissie noodzakelijk acht, uiteraard voor zover zij daarvan kennis dragen. Indien een persoon weigert om aan de oproep om voor de Commissie te verschijnen, gevolg te geven, kan de Commissie een bevel tot medebrenging geven. Ook kan de Commissie getuigen onder ede, c.q. belofte, horen. Deze vergaande bevoegdheden zijn beschreven in de artikelen 74 en 75 Wiv 2002.

De toezichtsrapporten bevatten de bevindingen, conclusies en aanbevelingen van de Commissie in een concreet onderzoek. Deze kunnen zowel de diensten en de voor die diensten verantwoordelijke bewindspersonen als de Kamers van de Staten-Generaal behulpzaam zijn bij de uitoefening van hun respectieve taken.

De Commissie heeft regulier overleg met de minister-president, minister van Algemene Zaken, en met de ministers van BZK resp. Defensie.

Ook heeft zij regulier overleg met de drie commissies uit de Tweede Kamer, die in het bijzonder betrokken zijn bij het functioneren van de inlichtingen- en veiligheidsdiensten: de Commissie voor de Inlichtingen- en Veiligheidsdiensten, de vaste Commissie voor Binnenlandse Zaken en Koninkrijksrelaties en de vaste Commissie voor Defensie. Tevens is er overleg met de vaste Commissies voor Binnenlandse Zaken en Koninkrijks-relaties/ Algemene Zaken resp. voor Buitenlandse Zaken, Defensie en Ontwikkelingssamenwerking van de Eerste Kamer.

In deze gesprekken wordt intensief van gedachten gewisseld over de bevindingen en aanbevelingen van de Commissie in haar rapporten.

Het spreekt vanzelf dat de Commissie regelmatig contact heeft met de leiding en medewerkers van de beide diensten.

Blijkens de parlementaire geschiedenis van de Wiv 2002 stelde de wetgever zich op

het standpunt dat rechtstreekse toezending van de door de Commissie geproduceerde toezichtsrapporten aan de beide Kamers van de Staten-Generaal niet wenselijk is, omdat de minister de openbaarmaking van de in de rapporten vermelde gegevens moet kunnen toetsen aan het belang van de staat en van de nationale veiligheid. Toezending aan de Staten-Generaal geschiedt daarom door tussenkomst van de betrokken minister, die daarbij tevens zijn of haar commentaar op het rapport geeft.

Deze procedure brengt mee dat aan de betrokken minister tweemaal de gelegenheid wordt geboden tot een reactie op het rapport van de Commissie alvorens het rapport de Staten-Generaal bereikt. De eerste keer is dit nadat de Commissie haar rapport heeft *opgesteld*. De minister heeft dan de gelegenheid binnen een door de Commissie bepaalde redelijke termijn op het rapport en de daarin opgenomen bevindingen en aanbevelingen te reageren. Na eventuele aanpassing van het rapport volgt de *vaststelling* van het rapport, waarna het ten tweeden male aan de minister wordt gezonden, die het met zijn reactie binnen een (wettelijke) termijn van zes weken aan de beide Kamers van de Staten-Generaal dient te zenden.

Klachtbehandeling

Ieder die een klacht wil indienen over het optreden van de diensten³, dient zich – alvorens hij of zij zich met zijn klacht kan wenden tot de Nationale ombudsman – te richten tot de voor het optreden van de desbetreffende dienst verantwoordelijke minister. Bij de behandeling van deze klachten door de minister heeft de Commissie van Toezicht een adviserende rol. Ingevolge artikel 83 lid 3 Wiv 2002 dient de minister alvorens hij een oordeel geeft over de (on)gegrondheid van de klacht advies in te winnen bij de Commissie. De Commissie fungeert aldus als verplichte externe adviseur. Op de adviserende taak van de Commissie is afdeling 9.1.3 van de Algemene wet bestuursrecht (Awb) van toepassing. In afwijking van artikel 9:14 lid 2 Awb kan de betrokken minister echter geen instructies geven aan de Commissie. Deze bepaling hangt samen met het onafhankelijke karakter van de Commissie.

De inschakeling van de Commissie als klachtadviescommissie brengt met zich mee dat de Commissie het gehele onderzoek naar de gedraging waarop de klacht zich richt en de gevolgde procedures rond de klacht overneemt, met inbegrip van het horen van

³ Artikel 83 lid 1 Wiv 2002 bepaalt dat over het optreden of het vermeende optreden van de betrokken ministers (Binnenlandse Zaken en Koninkrijksrelaties, Defensie, en Algemene Zaken), de hoofden van de diensten (AIVD en MIVD), de coördinator, en de voor de diensten en coördinator werkzame personen een klacht kan worden ingediend.

klager en medewerkers van de betrokken dienst. De Commissie bepaalt zelf aan de hand van de schriftelijke stukken en het horen van klager de inhoud en reikwijdte van de klacht, waarover zij advies zal uitbrengen.

Zodra de Commissie een klacht ontvangt ter advisering, doet zij onderzoek in de (eventueel) bij de betrokken inlichtingen- en veiligheidsdienst aanwezige dossiers. Wanneer evenwel sprake is van een kennelijk ongegronde klacht kan hiervan worden afgezien. Daarna gaat de Commissie over tot het horen van klager, tenzij van het horen van klager kan worden afgezien omdat de klacht kennelijk ongegrond is, dan wel klager verklaard heeft geen gebruik te willen maken van het recht te worden gehoord (artikel 9:15 lid 3 Awb). Het horen geschiedt in de regel niet door de voltallige Commissie, maar wordt – conform het bepaalde in artikel 9:15 lid 2 Awb – door de Commissie opgedragen aan de voorzitter of een lid van de Commissie. Naast klager wordt degene op wiens of wier gedraging de klacht betrekking heeft in de gelegenheid gesteld zijn of haar zienswijze te geven op de klacht. De mogelijkheid van het toepassen van repliek en dupliek staat hierbij voor de Commissie open.

Mocht het voor de volledigheid van het onderzoek noodzakelijk zijn getuigen te horen, dan kan de Commissie hiertoe besluiten.

Na het dossieronderzoek en het horen van betrokkenen toetst de Commissie of het handelen van de aangeklaagde dienst jegens klager voldoet aan de behoorlijkheidsnorm. De Commissie heeft in dit kader een ruimer toetsingskader dan bij haar toezichthoudende taak, die zich immers beperkt tot de toetsing van de rechtmatigheid.⁴ Vervolgens zendt de Commissie een rapport van bevindingen vergezeld van een advies en eventuele aanbevelingen aan de betrokken minister (artikel 9:15 Awb). De minister kan van het advies van de Commissie afwijken, doch dan moet in zijn of haar reactie aan klager de reden voor die afwijking worden vermeld en moet tevens het advies van de Commissie aan klager worden gezonden.

De Commissie moet er dus bij de formulering van haar advies rekening mee houden dat het advies mogelijk openbaar wordt gemaakt. Dit leidt soms onvermijdelijk tot vage en abstracte formuleringen in het advies van de Commissie.

Alvorens een minister de Commissie inschakelt voor advies over de gegrondheid van een klacht, stelt hij de betrokken dienst in de gelegenheid om de klacht op informele wijze af te doen. Dit is conform de zienswijze van de wetgever dat nodeloze formalisering en bureaucratie vermeden moeten worden.⁵ Ook de Commissie is van oordeel dat de

⁴ De rechtmatigheid maakt wel deel uit van de behoorlijkheidsnormen waaraan bij de klachtbehandeling wordt getoetst. *Kamerstukken II 1997/98*, 25 837, B, p. 6.

⁵ *Kamerstukken II 1997/98*, 25 837, nr. 3, p. 7.

diensten eerst in de gelegenheid dienen te worden gesteld om de klacht op informele wijze zelf af te doen, tenzij sprake is van aanwijzingen dat dit vruchteloos zal zijn. De Commissie heeft in haar hoedanigheid als klachtadviescommissie pas een adviserende taak in de zin van artikel 83 Wiv 2002, indien een formele klacht bij de minister ligt. Echter, niet bij alle formele klachten is er een verplichting de Commissie in te schakelen. Is een klacht niet-ontvankelijk op grond van artikel 9:4 Awb of wordt deze niet in behandeling genomen op grond van het bepaalde in artikel 9:8 Awb, dan hoeft geen advies te worden ingewonnen bij de Commissie. Alleen voorzover de beoordeling van de gegrondheid van de klacht een inhoudelijke beoordeling vergt, is haar inschakeling noodzakelijk. Met andere woorden: onthoudt de minister zich van het geven van een uitspraak over de gedraging, dan kan advisering door de Commissie achterwege blijven. Kennelijk ongegronde klachten zijn daarentegen niet uitgezonderd van de verplichting tot behandeling.⁶ De Commissie dient in beginsel over deze klachten wel advies uit te brengen. Artikel 9:10 van de Awb ontslaat de Commissie in zulke gevallen echter van de plicht tot het horen van klager (evenals in die gevallen waarin de klager heeft verklaard geen gebruik te willen maken van het recht te worden gehoord).⁷

⁶ In tegenstelling tot de Nationale ombudsman (vgl. artikel 9:23 aanhef en sub b Awb) is de minister onder het regime van de Awb verplicht kennelijk ongegronde klachten in behandeling te nemen.

⁷ *Kamerstukken II 1997/98, 25 837, B, p. 4.*

Bijlage II

Overzicht toezichtsrapporten

Toezichtsrapport inzake het onderzoek van de MIVD naar voorvallen die Defensie kunnen schaden (CTIVD nr. 1, 2004)

Toezichtsrapport inzake het AIVD-onderzoek naar radicaliseringsprocessen binnen de islamitische gemeenschap (CTIVD nr. 2, 2004)

Toezichtsrapport inzake een contra-terrorisme operatie door de MIVD (CTIVD nr. 3, 2004)

Toezichtsrapport inzake het AIVD-onderzoek naar de ontwikkelingen binnen de Molukse gemeenschap in Nederland (CTIVD nr. 4, 2005)

Toezichtsrapport inzake het MIVD-onderzoek naar proliferatie van massavernietigingswapens en overbrengingsmiddelen (CTIVD nr. 5a, 2005)

Toezichtsrapport inzake het AIVD-onderzoek naar proliferatie van massavernietigingswapens en overbrengingsmiddelen (CTIVD nr. 5b, 2005)

Toezichtsrapport inzake het AIVD-onderzoek naar radicaal dierenrechtenactivisme en links-extremisme (CTIVD nr. 6, 2006)

Toezichtsrapport inzake de uitvoering van een contra-terrorisme operatie van de AIVD (CTIVD nr. 7, 2006)

Toezichtsrapport inzake de inzet door de MIVD van informanten en agenten, meer in het bijzonder in het buitenland (CTIVD nr. 8a, 2006)

Toezichtsrapport inzake de inzet door de AIVD van informanten en agenten, meer in het bijzonder in het buitenland (CTIVD nr. 8b, 2006)

Toezichtsrapport inzake de door de AIVD uitgebrachte ambtsberichten in de periode van januari 2004 tot oktober 2005 (CTIVD nr. 9a, 2006)

Toezichtsrapport inzake de door de MIVD uitgebrachte ambtsberichten in de periode van januari 2004 tot januari 2006 (CTIVD nr. 9b, 2006)

Toezichtsrapport inzake het onderzoek van de AIVD naar het uitlekken van staatsgeheimen (CTIVD nr. 10, 2006)

Toezichtsrapport inzake de uitvoering van de Wet veiligheidsonderzoeken door de MIVD (CTIVD nr. 11a, 2007)

Toezichtsrapport inzake de uitvoering van de Wet veiligheidsonderzoeken door de AIVD (CTIVD nr. 11b, 2007)

Toezichtsrapport inzake de Contra Terrorisme Infobox (CTIVD nr. 12, 2007)

Toezichtsrapport inzake de uitwisseling van gegevens tussen de AIVD en de IND (CTIVD nr. 13, 2007)

Toezichtsrapport inzake het onderzoek van de AIVD naar de ongewenste inmenging van vreemde mogendheden (waaronder spionage) (CTIVD nr. 14, 2007)

Toezichtsrapport inzake het optreden van MIVD-medewerkers in Irak bij het ondervragen van gedetineerden (CTIVD nr. 15, 2007)

Toezichtsrapport inzake de samenwerking tussen de AIVD en de Regionale Inlichtingendiensten resp. de Koninklijke marechaussee (CTIVD nr. 16, 2008)

Toezichtsrapport inzake de afwegingsprocessen van de AIVD met betrekking tot Mohammed B. (CTIVD nr. 17, 2008)

Toezichtsrapport inzake de nakoming door de AIVD van de toezeggingen van de Minister van BZK op de aanbevelingen van de Commissie (CTIVD nr. 18A, 2008)

Toezichtsrapport inzake de nakoming door de MIVD van de toezeggingen van de Minister van Defensie op de aanbevelingen van de Commissie (CTIVD nr. 18B, 2008)

Toezichtsrapport inzake de toepassing door de AIVD van artikel 25 Wiv 2002 (aftappen) en artikel 27 Wiv 2002 (selectie van ongericht ontvangen niet-kabelgebonden telecommunicatie) (CTIVD nr. 19, 2009)

Toezichtsrapport inzake financieel-economische onderzoeken door de AIVD (CTIVD nr. 20, 2009)

Toezichtsrapport inzake het veiligheidsonderzoek van de AIVD naar de (voormalige) korpschef van de Politie Zeeland dhr. F.P. Goudswaard (CTIVD nr. 21, 2009)

Toezichtsrapport inzake de samenwerking van de AIVD met buitenlandse inlichtingen- of veiligheidsdiensten (CTIVD nr. 22A, 2009)

Toezichtsrapport inzake het handelen van de MIVD jegens een voormalige agent (CTIVD nr. 23, 2010)

Toezichtsrapport inzake de uitvoering van de notificatieplicht door de AIVD (CTIVD nr. 24, 2010)

Toezichtsrapport inzake het handelen van de MIVD jegens twee geschorste medewerkers (CTIVD nr. 25, 2010)

Toezichtsrapport inzake de uitvoering van de inlichtingentaak buitenland door de AIVD (CTIVD nr. 26, 2011)

Toezichtsrapport inzake de rol van de MIVD en de AIVD bij een evacuatiemissie in Libië (CTIVD nr. 27, 2011)

Toezichtsrapport inzake de inzet van Sigint door de MIVD (CTIVD nr. 28, 2011)

Toezichtsrapport inzake de door de AIVD uitgebrachte ambtsberichten in de periode van oktober 2005 tot en met mei 2010 (CTIVD nr. 29, 2011)

Toezichtsrapport inzake eerdere aanbevelingen van de Commissie betreffende de MIVD (CTIVD nr. 30a, 2012)

Toezichtsrapport inzake eerdere aanbevelingen van de Commissie betreffende de AIVD, (CTIVD nr. 30b, 2012)

Toezichtsrapport inzake de inzet van de af luisterbevoegdheid en van de bevoegdheid tot de selectie van Sigint door de AIVD (CTIVD nr. 31, 2012)

Toezichtsrapport inzake de door de MIVD uitgebrachte ambtsberichten in de periode van januari 2006 tot en met juni 2011 (CTIVD nr. 32, 2012)

Toezichtsrapport inzake de rubricering van staatsgeheimen door de AIVD (CTIVD nr. 33, 2012)

Toezichtsrapport inzake het vervolgonderzoek naar de rechtmatigheid van de uitvoering van de notificatieplicht door de AIVD (CTIVD nr. 34, 2013)

Toezichtsrapport inzake de inzet van de af luisterbevoegdheid en van de bevoegdheid tot de selectie van Sigint door de AIVD (CTIVD nr. 35, 2013)

Toezichtsrapport inzake het vervolgonderzoek naar de door de AIVD uitgebrachte ambtsberichten betreffende (kandidaat) politieke ambtsdragers en potentiële leden van de koninklijke familie. (CTIVD nr. 36, 2013)

Toezichtsrapport inzake gegevensverwerking op het gebied van telecommunicatie door de AIVD en de MIVD (CTIVD nr. 38, 2014)

Bijlage III t/m VI

In het verslagjaar uitgebrachte toezichtsrapporten

- Bijlage III Toezichtsrapport 34: het vervolgonderzoek naar de rechtmatigheid van de uitvoering van de notificatieplicht door de AIVD**
- Bijlage IV Toezichtsrapport 35: de inzet van de af luisterbevoegdheid en van de bevoegdheid tot de selectie van Sigint door de AIVD**
- Bijlage V Toezichtsrapport 36: het vervolgonderzoek naar de door de AIVD uitgebrachte ambtsberichten betreffende (kandidaat) politieke ambtsdragers en potentiële leden van de koninklijke familie.**
- Bijlage VI Toezichtsrapport 38: gegevensverwerking op het gebied van telecommunicatie door de AIVD en de MIVD**

Toezichtsrapport 34

Het vervolgonderzoek naar de rechtmatigheid van de uitvoering van de notificatieplicht door de AIVD

Inhoudsopgave

Samenvatting	37
1 Inleiding	41
1.1 De notificatieplicht	41
1.2 Eerste toezichtsrapport van de Commissie over de uitvoering van de notificatieplicht	41
1.3 Onderzoek van de Commissie	43
2 Ontwikkelingen sinds het eerste toezichtsrapport	44
2.1 Algemeen overzicht	44
2.2 Traceringsmethodes	46
2.3 Vertrek naar het buitenland	47
3 Onderzoeksbevindingen van de Commissie	48
3.1 Heroverwogen notificatiebesluiten naar aanleiding van het eerste toezichtsrapport	48
3.2 Afstel	49
3.2.1 Lidmaatschap van buitenlandse politieke partij	49
3.2.2 Betrokkene met buitenlandse nationaliteit woonachtig in Nederland	49
3.2.3 Voormalig lid van een vertegenwoordigend orgaan van een politieke partij	50
3.2.4 Redelijke verwachting en samenwerking met buitenlandse collegadienst	50
3.3 Uitstel	51
3.3.1 Toepassing bijzondere bevoegdheid reeds kenbaar via ambtsbericht	51
3.3.2 Heroverwogen uitstelbesluit naar aanleiding van eerste toezichtsrapport	52
3.4 Traceerbaarheid	53
3.5 De facto notificatie	53
4 Conclusies en aanbevelingen	55

Toezihtsrapport 34

Het vervolgonderzoek naar de rechtmatigheid van de uitvoering van de notificatieplicht door de AIVD

Samenvatting

De inzet van bepaalde, limitatief in de wet opgesomde, bijzondere bevoegdheden door de Algemene Inlichtingen- en Veiligheidsdienst (AIVD) roept ingevolge artikel 34 van de Wet op de inlichtingen- en veiligheidsdiensten 2002 (Wiv 2002) een notificatieplicht in het leven. Bijzondere bevoegdheden die onderhevig zijn aan de notificatieplicht zijn bijvoorbeeld het aftappen van een telefoon en het binnendringen in een woning. De notificatieplicht houdt in dat de AIVD vijf jaar na de beëindiging van het toepassen van een bijzondere bevoegdheid moet onderzoeken of degene jegens wie deze bevoegdheid is ingezet hiervan in kennis kan worden gesteld.

Het is niet in alle gevallen mogelijk de betrokken persoon te notificeren. Hierbij kan sprake zijn van verval, uitstel of afstel van de notificatieplicht. Het onderzoek dat voorafgaat aan de notificatie kan leiden tot de conclusie dat de betrokken persoon niet kan worden getraceerd of is overleden. In dergelijke gevallen vervalt de notificatieplicht. Indien uit het notificatieonderzoek blijkt dat de bijzondere bevoegdheid relevant is voor het actueel kennisniveau van de AIVD, wordt de notificatieplicht uitgesteld tot de relevantie is vervallen. Daarnaast kan het notificatieonderzoek leiden tot de conclusie dat (permanent) afstel van notificatie is voorgeschreven indien – kort gezegd – het notificeren naar redelijke verwachting leidt tot de onthulling van een bron van de AIVD, ernstige schade oplevert aan betrekkingen met andere landen dan wel inzicht biedt in een specifieke toepassing van een methode van de AIVD. Dit zijn de zogeheten afstelgronden.

De Commissie heeft op basis van de toezeggingen van de minister van Binnenlandse Zaken en Koninkrijksrelaties op de aanbevelingen uit het eerste toezichtsrapport over de uitvoering van de notificatieplicht uit 2010 de notificatiebesluiten vanaf het uitkomen van dit eerste toezichtsrapport tot en met 1 juli 2012 aan een nader onderzoek onderworpen. Hierbij heeft zij gekeken naar de veranderingen die sinds het uitkomen van het eerste toezichtsrapport door de AIVD zijn doorgevoerd en steekproefsgewijs circa 100 notificatiebesluiten inclusief de achterliggende stukken bestudeerd.

In de onderhavige onderzoeksperiode leidde het notificatieonderzoek van de AIVD in 12 procent van de gevallen tot de conclusie dat de betrokken persoon niet kon worden

getraceerd. In 37 procent van de notificatiebesluiten was sprake van uitstel van de notificatieverplichting en in 20 procent van de notificatiebesluiten werd geconcludeerd dat een afstelgrond van toepassing was. In 1 procent van de gevallen was sprake van het overlijden van de betrokken persoon. In de overige 30 procent ging het om gevallen waarbij sprake was van het toepassen van een bijzondere bevoegdheid tegen een organisatie, gevallen waarin de bevoegdheid in werkelijkheid bleek te zijn ingezet tegen iemand anders of gevallen waarin een bijzondere bevoegdheid geen opbrengst heeft opgeleverd. De Commissie is ervan op de hoogte dat de AIVD na de onderzoeksperiode maar voor het vaststellen van het toezichtsrapport aan dertien personen per aangetekende post een notificatieverslag heeft doen toekomen.

De AIVD heeft, in navolging van een daartoe strekkende aanbeveling van de Commissie, het beleid aangepast inzake het traceren van de betrokken persoon. Naast de Gemeentelijke Basisadministratie (GBA) en het eigen informatiesysteem wordt nu ook gebruik gemaakt van de Regionale Inlichtingendiensten en de Belastingdienst. De Commissie heeft met instemming hiervan kennisgenomen. Daarnaast heeft de Commissie vastgesteld dat in voorkomende gevallen ook informeel navraag wordt gedaan bij de telecomprovider van het getapte telefoonnummer. De Commissie is van oordeel dat de Wiv 2002 hiervoor geen ruimte biedt. Dit geldt eveneens voor het verzoeken van een naslag door een buitenlandse collegadienst in het geval de betrokken persoon naar het buitenland is verhuisd. Daarentegen is de Commissie van oordeel dat de AIVD wel uit mag gaan van de juistheid van het door de betrokken persoon opgegeven buitenlandse adres in de GBA. Het verzenden van het notificatieverslag middels aangetekende post biedt voldoende waarborgen dat het verslag bij de juiste persoon aankomt dan wel als onbestelbaar wordt teruggezonden.

De AIVD heeft in een drietal gevallen naar het oordeel van de Commissie niet adequaat gemotiveerd dat sprake is van een afstelgrond in de zin van artikel 34, zevende lid, Wiv 2002. De Commissie is van oordeel dat de AIVD in twee andere gevallen ten onrechte heeft besloten tot afstel van de notificatie. De Commissie beveelt aan om de notificatiebesluiten in de voornoemde gevallen te heroverwegen.

In een specifiek onderzoek van de AIVD zijn geruime tijd geleden verschillende ambtsberichten uitgebracht aan het Openbaar Ministerie. In meerdere van deze ambtsberichten is expliciet ter sprake gekomen dat de betrokken personen het doelwit zijn geweest van de toepassing van notificeerbare bijzondere bevoegdheden door de AIVD. Zij konden hieruit bijvoorbeeld afleiden dat jegens hen een telefoontap is toegepast. De Commissie acht het aangewezen dat in die gevallen niet wordt gewacht totdat de wettelijke termijn van vijf jaar is verstreken met het uitbrengen van een notificatieverslag maar dat, met inachtneming van de strafvorderlijke belangen van het Openbaar Ministerie,

reeds na het uitbrengen van het ambtsbericht wordt genotificeerd. Indien het onderzoek van de AIVD naar de betrokken persoon na deze datum voortduurt, zal immers vanaf dat moment opnieuw een notificatietermijn dienen te gaan lopen. De Commissie merkt op dat de wet een onderzoeksverplichting na vijf jaar voorschrijft. Voor deze termijn heeft de wetgever indertijd gekozen omdat binnen die termijn notificatie in het algemeen niet mogelijk is in verband met het actueel kennisniveau en om de daarmee samenhangende bestuurlijke lasten te verminderen. Het past in de lijn van deze wetsbepaling om eerder tot notificatie over te gaan als de AIVD zelf geen beletsel ziet om daartoe over te gaan. De notificatieplicht beoogt immers de burger (beter) in staat te stellen de aan hem toekomende grondrechten te effectueren.

Bij de heroverweging van een notificatiebesluit naar aanleiding van het vorige toezichtsrapport heeft de AIVD wederom besloten tot uitstel van de notificatieplicht. De Commissie is van oordeel dat uit het heroverwogen notificatiebesluit onvoldoende blijkt waarom de desbetreffende gegevens nog relevant zijn voor het nog lopende onderzoek waarnaar de AIVD in de motivering verwijst. De Commissie heeft begrepen dat de AIVD het desbetreffende notificatiebesluit nogmaals zal heroverwegen.

Toezihtsrapport 34

Het vervolgonderzoek naar de rechtmatigheid van de uitvoering van de notificatieplicht door de AIVD

1 Inleiding

1.1 De notificatieplicht

De inzet van bepaalde, limitatief in de wet opgesomde, bijzondere bevoegdheden door de Algemene Inlichtingen- en Veiligheidsdienst (AIVD) roept ingevolge artikel 34 van de Wet op de inlichtingen- en veiligheidsdiensten 2002 (Wiv 2002) een notificatieplicht in het leven.¹ Bijzondere bevoegdheden die onderhevig zijn aan de notificatieplicht zijn bijvoorbeeld het aftappen van een telefoon en het binnendringen in een woning. De notificatieplicht houdt in dat de AIVD vijf jaar na de beëindiging van het toepassen van een bijzondere bevoegdheid moet onderzoeken of degene jegens wie deze is ingezet hiervan in kennis kan worden gesteld. De notificatieplicht beoogt de burger (beter) in staat te stellen de aan hem toekomende grondrechten te effectueren. Het is niet in alle gevallen mogelijk de betrokken persoon hiervan in kennis te stellen. Hierbij kan sprake zijn van verval, uitstel of afstel van de notificatieplicht. Het onderzoek dat voorafgaat aan de notificatie kan leiden tot de conclusie dat de betrokken persoon niet kan worden getraceerd of is overleden. In dergelijke gevallen vervalt de notificatieplicht. Indien uit het notificatieonderzoek blijkt dat de gegevens die zijn voortgekomen uit de bijzondere bevoegdheid relevant zijn voor het actueel kennisniveau van de AIVD, wordt de notificatieplicht uitgesteld tot de gegevens niet meer relevant zijn. Daarnaast kan het notificatieonderzoek leiden tot de conclusie dat (permanent) afstel van notificatie is voorgeschreven indien – kort gezegd – het notificeren naar redelijke verwachting leidt tot de onthulling van een bron van de AIVD, ernstige schade oplevert aan betrekkingen met andere landen dan wel inzicht biedt in een specifieke toepassing van een methode van de AIVD.

1.2 Eerste toezichtsrapport van de Commissie over de uitvoering van de notificatieplicht

De Commissie van Toezicht betreffende de Inlichtingen- en Veiligheidsdiensten (hierna: de Commissie) heeft op 26 februari 2010 een toezichtsrapport vastgesteld over de

¹ De wet spreekt overigens over 'het uitbrengen van een verslag'. In de wetsgeschiedenis wordt echter consequent de term notificeren gebruikt (zie bijvoorbeeld *Kamerstukken II* 2000/01, 25 877, nr. 59, p. 13 en *Kamerstukken II* 2000/01, 25 877, nr. 14, p. 51). In dit toezichtsrapport zal dan ook de terminologie van de wetsgeschiedenis worden aangehouden.

rechtmatigheid van de uitvoering van de notificatieplicht door de AIVD. Dit rapport is op 6 april 2010 door de minister van Binnenlandse Zaken en Koninkrijksrelaties (hierna: de minister) aangeboden aan beide Kamers der Staten-Generaal.²

In haar eerste toezichtsrapport merkte de Commissie op dat, hoewel tot op dat moment nog niemand was genotificeerd, de AIVD in het algemeen naar haar oordeel de notificatieplicht overeenkomstig de wettelijke vereisten ten uitvoer heeft gelegd, enkele uitzonderingen daargelaten. De Commissie heeft geoordeeld dat de AIVD bij het traceren van de betrokken personen in een enkel geval niet heeft gehandeld overeenkomstig de wettelijke vereisten en dat de AIVD naar het oordeel van de Commissie in een enkel geval ten onrechte heeft besloten tot uitstel van de notificatieplicht. Daarnaast heeft de AIVD naar het oordeel van de Commissie in twee gevallen ten onrechte besloten tot een beroep op de afstelgrond bronbescherming. De Commissie heeft aanbevolen de desbetreffende notificatiebesluiten te heroverwegen. De Commissie heeft hierbij de opmerking gemaakt dat hiermee evenwel niet is gezegd dat deze heroverweging zou leiden tot het notificeren van de betrokken persoon, daar mogelijk andere gronden bestaan om hier niet toe over te gaan.

Meer in algemene zin is de Commissie tot het oordeel gekomen dat de AIVD op een tweetal punten een te stringent beleid hanteerde. De AIVD beperkte zich bij het traceren van de betrokken personen tot een zoekslag in de eigen informatiesystemen en in de Gemeentelijke Basisadministratie (GBA), in die zin dat de zoekslag van de AIVD in de eigen informatiesystemen betrekking heeft op het verzamelen van identiteitsgegevens teneinde een succesvolle zoekslag te kunnen maken in de GBA. De Commissie heeft geoordeeld dat de eigen informatiesystemen van de AIVD ook eigenstandig een rol kunnen vervullen en niet enkel behoren te dienen ter aanvulling op de GBA. De Commissie is tot het oordeel gekomen dat van de AIVD kan worden verwacht dat indien de AIVD op basis van het voorhanden zijnde dossier indicaties heeft dat dit tot enig resultaat zou kunnen leiden, bij de plaatselijke Regionale Inlichtingendienst (RID) dan wel bij een andere relevante instantie in de zin van artikel 60 Wiv 2002 wordt nagevraagd of deze wellicht beschikt over eigen informatie omtrent de werkelijke verblijfplaats van betrokkene. De Commissie heeft aanbevolen het traceringsbeleid op dit punt aan te passen. Zij heeft geen aanwijzing gevonden dat in de door haar onderzochte gevallen de betrokkenen wel getraceerd hadden kunnen worden indien de AIVD deze verdergaande zoekslag had gehanteerd, doch zij heeft dit ook niet kunnen uitsluiten.

De Commissie heeft daarnaast opgemerkt dat de AIVD een ruime invulling gaf aan het begrip 'lopend onderzoek', waarbij aansluiting werd gezocht bij de dreiging die uitgaat

² Toezichtsrapport van de CTIVD nr. 24 inzake de rechtmatigheid van de uitvoering van de notificatieplicht door de AIVD, *Kamerstukken II* 2009/10, 29 924, nr. 49 (bijlage), beschikbaar op www.ctivd.nl.

van bepaalde maatschappelijke fenomenen. De Commissie heeft de aanbeveling gedaan om zoveel mogelijk aan te sluiten bij concrete onderzoeken van de dienst in plaats van bij maatschappelijke fenomenen. De Commissie heeft overigens geconstateerd dat de AIVD in de praktijk wel aansloot bij concrete onderzoeken en, behoudens een enkel geval, op goede gronden heeft besloten tot uitstel van notificatie.

In de reactie op het eerste toezichtsrapport over de notificatieplicht heeft de minister toegezegd de aanbeveling van de Commissie inzake de wijze van traceren over te nemen. De aanbeveling van de Commissie betreffende de invulling van het begrip 'lopend onderzoek' wordt door de minister deels onderschreven. De minister merkte dien aangaande op dat de AIVD in de praktijk al steeds waar mogelijk aansluiting zocht bij concrete onderzoeken van de dienst en dat duidelijk was dat een verwijzing naar een algemeen fenomeen niet toereikend kon zijn om notificatie achterwege te laten.³

De minister heeft in de reactie op het eerste toezichtsrapport tevens aangegeven dat hij gelet op de bevindingen van de Commissie voornemens was om de mogelijkheid om de huidige actieve notificatieverplichting (gedeeltelijk) uit de Wiv 2002 te schrappen, te verkennen. Een meerderheid van de Tweede Kamer sprak zich uit tegen dit voornemen.⁴ De Commissie constateert dat een wetsvoorstel strekkende tot (gedeeltelijke) afschaffing van de notificatieplicht niet is ingediend.

Meerdere fracties in de Tweede Kamer spraken daarnaast verbazing uit over het feit dat de AIVD in 45% van de gevallen niet in staat is gebleken om de betrokken personen te traceren.⁵

1.3 Onderzoek van de Commissie

De Commissie heeft op basis van de toezeggingen van de minister op de aanbevelingen uit het eerste toezichtsrapport de notificatiebesluiten vanaf het uitkomen van dit eerste toezichtsrapport tot en met 1 juli 2012 aan een nader onderzoek onderworpen. De Commissie heeft enige algemene gegevens verzameld over deze afgelopen periode (paragraaf 2.1). Het theoretisch kader is naar het oordeel van de Commissie voldoende uiteengezet in het eerste toezichtsrapport. De Commissie heeft voor het onderhavige onderzoek gekeken naar de veranderingen die sinds het uitkomen van het eerste toezichtsrapport door de AIVD zijn doorgevoerd (paragrafen 2.2 en 2.3). Daarnaast heeft de Commissie de concrete notificatiebesluiten onderzocht die sinds het uitkomen van het

³ *Kamerstukken II* 2009/10, 29 924, nr. 49.

⁴ *Kamerstukken II* 2010/11, 30 977, nr. 36, p. (onder andere) 4, 6, 7, 10, 16.

⁵ *Idem*.

eerste toezichtsrapport zijn genomen. Hierbij is steekproefsgewijs te werk gegaan waarbij per categorie (uitstel, afstel, niet-traceerbaar) circa 30-35 notificatiebesluiten zijn onderzocht. De onderzoeksbevindingen aangaande deze notificatiebesluiten zijn opgenomen in paragraaf 3. In paragraaf 4 zijn de conclusies en aanbevelingen van de Commissie weergegeven.

De Commissie heeft het onderzoek met het opstellen van het rapport afgerond op 13 maart 2013. De minister is conform artikel 79 Wiv 2002 in de gelegenheid gesteld te reageren op de in het toezichtsrapport opgenomen bevindingen. De reactie van de minister is met enige vertraging op 7 mei 2013 door de Commissie ontvangen. Dit heeft geleid tot enkele wijzigingen, waarna het toezichtsrapport op 29 mei 2013 is vastgesteld.

Het toezichtsrapport bevat een geheime bijlage.

2 Ontwikkelingen sinds het eerste toezichtsrapport

2.1 Algemeen overzicht

In de periode van 6 april 2010 tot en met 1 juli 2012 is de volgende procentuele verdeling van notificatiebesluiten waar te nemen. Voor de volledigheid is de procentuele verdeling ten tijde van het eerste toezichtsrapport eveneens opgenomen.

Besluit	% (huidige periode)	% (vorige periode)
Geen notificatieverplichting	30	5
Uitstel	37	25
Afstel	20	27
Niet traceerbaar	12	43
Overleden	1	--
Notificatie	0	0

De Commissie constateert dat in de onderzoeksperiode niemand is genotificeerd. Vermeldenswaardig is evenwel dat de Commissie voor de afronding van het toezichtsrapport ervan op de hoogte is gebracht dat begin 2013 aan negen personen per aangetekende post een notificatieverslag is uitgereikt. In een drietal andere gevallen constateert de Commissie dat de AIVD aanvankelijk de mogelijkheid van een persoonlijke overhandiging van het notificatieverslag door een medewerker van de AIVD heeft overwogen. De Commissie stelt vast dat het uitgangspunt is om het notificatieverslag aan de betrokken

persoon per aangetekende post te doen toekomen. Dit laat onverlet dat het de AIVD vrij staat om in voorkomende gevallen voor een persoonlijke benadering te kiezen. Hierbij kan aan de betrokken persoon bijvoorbeeld worden aangeboden om het notificatieverslag desgewenst in een nader gesprek mondeling toe te lichten, waarbij uiteraard de noodzakelijke geheimhouding in acht zal moeten worden genomen. De Commissie constateert dat de AIVD na het opstellen van het onderhavige toezichtsrapport heeft besloten om ook in deze drie gevallen het notificatieverslag per aangetekende post te versturen. Zij constateert dat in de drie gevallen die hangende deze besluitvorming waren aangehouden inmiddels ook het notificatieverslag aan de betrokken personen is verstuurd.

Het aantal personen dat niet kan worden getraceerd is aanzienlijk afgenomen ten opzichte van de vorige onderzoeksperiode toen het percentage boven de 40% lag. Deze afname is deels te verklaren door de extra inspanning die thans wordt geleverd bij het traceren van de betrokken persoon.⁶ Daarnaast wordt in zaken waarin sprake is van niet-traceerbaarheid tegenwoordig ook onderzocht of er redenen zijn op grond waarvan de notificatie dient te worden afgesteld. In dat geval zal worden geconcludeerd tot afstel van de notificatieplicht waarvoorheen de toepasselijkheid van een afstelgrond niet werd onderzocht.

Het aantal uitstelgevallen is met 12% toegenomen (van 25% naar 37%). In dit kader is een stapel­effect waar te nemen. Uitstelbesluiten kunnen blijven terugkomen zolang enige uitstelgrond van toepassing is.

Het aantal gevallen waarin de AIVD tot de conclusie komt dat er geen notificatieverplichting bestaat, is eveneens toegenomen (van 5% naar 30%). In algemene zin is voor deze toename geen verklaring voorhanden. De AIVD schaaft onder de categorie “geen notificatieverplichting” gevallen waarin een bijzondere bevoegdheid is ingezet tegen een organisatie, gevallen waarin de bevoegdheid in werkelijkheid bleek te zijn ingezet tegen iemand anders of gevallen waarin een bijzondere bevoegdheid geen opbrengst heeft opgeleverd.⁷ De Commissie onderschrijft de eerste twee gronden om niet te hoeven notificeren. In het laatstgenoemde geval motiveert de AIVD dit met de stelling dat indien een bijzondere bevoegdheid geen opbrengst heeft opgeleverd, deze ook niet heeft geleid tot een schending van de privacy van de betrokken persoon. De Commissie is van oordeel dat het feit dat een bijzondere bevoegdheid geen daadwerkelijke opbrengst heeft, niet bepalend is voor de beantwoording van de vraag of er sprake was van een inbreuk op de privacy. De Commissie is van oordeel dat indien bijvoorbeeld een tap “aangesloten” is geweest of een kenmerk in Sigint-selectie is gezet, een notificatieonderzoek is aangewezen. Zij wijst erop dat ook bij afwezigheid van enige opbrengst de bijzondere bevoegdheid is

⁶ Zie hieromtrent paragraaf 2.2.

⁷ In het eerste toezichtsrapport werden hier tevens onder geschaard de gevallen waarbij de betrokkene was overleden. In onderhavige onderzoeksperiode werd dit gezien als aparte grond.

“uitgeoefend” zoals gesteld in artikel 34, eerste lid, Wiv 2002.⁸

Het aantal afstelgevallen is met 7% afgenomen (was 27%).

2.2 Traceringsmethodes

Het vijfde lid van artikel 34 Wiv 2002 vereist dat de AIVD een redelijke inspanning moet verrichten om te trachten de betrokken persoon te vinden (te traceren). Hierbij kan in de eerste plaats worden gedacht aan het raadplegen van het eigen informatiesysteem van de AIVD en de GBA. In het eerste toezichtsrapport heeft de Commissie geoordeeld dat van de AIVD mag worden verwacht dat daarnaast in voorkomende gevallen gebruik wordt gemaakt van aanvullende informatiebronnen waartoe de AIVD op grond van artikel 60 Wiv 2002 de beschikking kan hebben. Hierbij kan worden gedacht aan het raadplegen van de RID maar ook aan een navraag bij de Belastingdienst. De Commissie constateert dat de AIVD het traceringsbeleid sindsdien op twee punten heeft aangepast.

- Indien de betrokkene niet traceerbaar is via de GBA en het eigen informatiesysteem van de AIVD zal altijd navraag worden gedaan bij de RID van de laatst bekende woonplaats en bij de Belastingdienst.
- Indien het gaat om een betrokken persoon wiens telefoon is getapt en die niet langs andere weg traceerbaar is, zal een informeel verzoek worden gedaan bij de telecomprovider van het telefoonnummer om de adresgegevens van de betrokken persoon na te vragen.

De eerste aanpassing is conform de aanbeveling van de Commissie. De tweede aanpassing is op eigen initiatief van de AIVD ingevoerd. De Commissie constateert dat in voorkomende gevallen door de AIVD informeel navraag is gedaan bij de telecomprovider van het getapte telefoonnummer. Dit gebeurde enkel indien het een op naam gesteld telefoonnummer betrof. Deze werkwijze is tevens vastgelegd in de interne werkinstructie voor het verrichten van notificatieonderzoeken. De Commissie is van oordeel dat de Wiv 2002 niet voorziet in de mogelijkheid tot het doen van een dergelijk informeel verzoek. De Commissie acht artikel 17 Wiv 2002 hiervoor niet een toegestane wettelijke grondslag. De wetgever heeft weliswaar opgemerkt dat in uitzonderlijke gevallen artikel 17 Wiv 2002 kan worden gebruikt om op basis van vrijwilligheid telefonieverkeersgegevens op te vragen bij een

⁸ De Commissie merkt bovendien op dat een inmenging in het recht op de privacy door het Europees Hof voor de Rechten van de Mens (EHRM) reeds wordt aangenomen indien er een wettelijk systeem bestaat dat heimelijke interceptie mogelijk maakt. Gewezen wordt op de beslissing van het EHRM van 29 juni 2006 (*Weber en Saravia t. Duitsland*), paragraaf 78/79 waarin het EHRM het volgende overweegt: “It reiterates, however, its findings in comparable cases to the effect that the mere existence of legislation which allows a system for the secret monitoring of communications entails a threat of surveillance for all those to whom the legislation may be applied. This threat necessarily strikes at freedom of communication between users of the telecommunications services and thereby amounts in itself to an interference with the exercise of the applicants’ rights under Article 8, irrespective of any measures actually taken against them (...).”

telecomprovider⁹ maar de Commissie is van oordeel dat een dergelijke handelwijze zich in de onderhavige situatie niet verhoudt met de ratio van de wet waarin inbreukmakende bevoegdheden met de nodige rechtswaarborgen zijn omkleed. De wet voorziet in een specifieke wettelijke bepaling in de bevoegdheid tot het opvragen van abonneegegevens (artikel 29 Wiv 2002). In het onderhavige geval bestaat weliswaar geen medewerkingsverplichting voor de telecomprovider maar de Commissie acht dit niet bepalend bij de beoordeling of een dergelijke navraag is toegestaan. Zij is van oordeel dat de AIVD ten behoeve van het verrichten van een notificatieonderzoek niet de bevoegdheid heeft om middels een informeel verzoek dan wel langs de lijn van artikel 17 Wiv 2002 informatie op te vragen op een wijze waarin is voorzien in een bijzondere bevoegdheid.

2.3 Vertrek naar het buitenland

De Commissie constateert dat de AIVD in een interne notitie de kwestie adresseert van het vertrek naar het buitenland van de betrokken persoon. De AIVD overweegt dat ook indien het adres van de betrokkene in het buitenland bekend is omdat de betrokkene dit heeft opgegeven in de GBA, dit adres alsnog dient te worden geverifieerd. Dit vanwege de tijd die er kan zitten tussen de verhuizing van een betrokkene en het moment dat de betrokkene voor notificatie in aanmerking komt. De AIVD geeft aan dat hiervoor enkel de navraag bij een buitenlandse collegadienst in aanmerking komt hetgeen zowel juridische als operationele bezwaren met zich mee brengt. Het operationele bezwaar zit erin volgens de AIVD dat hiermee bij de collegadienst bekend wordt dat de betrokkene in een onderzoek van de AIVD voorkomt. Het juridische bezwaar is erin gelegen dat met een buitenlandse naslag de privacy van de betrokken persoon in het geding is.

De Commissie is van oordeel dat de Wiv 2002 geen mogelijkheid biedt tot het verzoeken van een naslag aan een buitenlandse collegadienst ten behoeve van een notificatieonderzoek aangezien hierbij zonder wettelijke basis door de AIVD gegevens worden verstrekt, te weten gegevens van de te notificeren persoon. Artikel 36, eerste lid, onder d, Wiv 2002 vereist dat de gegevensverstrekking plaatsvindt in het kader van een goede taakuitvoering. Het uitvoeren van de notificatieplicht vindt niet plaats in het belang van de nationale veiligheid in het kader van de uitvoering van de wettelijke taken van de AIVD zoals beschreven in artikel 6 van de Wiv 2002. Artikel 59 Wiv 2002 acht de Commissie evenmin van toepassing aangezien de gegevensverstrekking niet plaatsvindt in het belang van de betrokken collegadienst maar in het belang van de AIVD.¹⁰ Ten aanzien van het doen van

⁹ *Kamerstukken II 1997/98*, 25 877, nr. 3, p. 47.

¹⁰ Voor een nadere uitwerking van het kader voor het verstrekken van gegevens aan buitenlandse inlichtingen- en veiligheidsdiensten zie het toezichtsrapport van de CTIVD nr. 22a inzake de samenwerking van de AIVD met buitenlandse inlichtingen- en/of veiligheidsdiensten, *Kamerstukken II 2009/10*, 29 924, nr. 39 (bijlage), paragraaf 7.1, beschikbaar op www.ctivd.nl.

een dergelijk verzoek tot naslag op basis van artikel 17 Wiv 2002 verwijst de Commissie naar haar overweging daaromtrent in paragraaf 2.2. Zij is van oordeel dat aangezien de Wiv 2002 voorschrijft op welke wijze gegevensverstrekking aan buitenlandse collegadiensten dient te geschieden en aldus sprake is van een *lex specialis*, het verzoeken van een naslag op basis van de algemene bevoegdheid neergelegd in artikel 17 Wiv 2002 niet mogelijk is.

De Commissie is daarnaast van oordeel dat indien de betrokkene naar het buitenland is verhuisd met opgave van een adres in het buitenland en er slechts korte tijd is verstreken de AIVD ervan uit mag gaan dat het opgegeven adres het correcte adres is. Een nadere zoekslag in het buitenland acht de Commissie in deze gevallen niet noodzakelijk. Het aangetekend verzenden van het notificatieverslag is in deze situatie ook een voldoende waarborg tegen het uitreiken van het notificatieverslag aan de verkeerde persoon.

De Commissie merkt voorts op dat indien uit het notificatieonderzoek volgt dat de betrokkene in principe kan worden genotificeerd er per definitie geen operationeel belang meer is voor de AIVD om de toepassing van de bijzondere bevoegdheid jegens deze persoon geheim te houden, niet voor de betrokkene maar ook niet voor een collegadienst. Het operationele belang van de dienst om dit gegeven geheim te houden is immers verdisconteerd in de uitstel- en afstelbepalingen van artikel 34 Wiv 2002 evenals het risico dat de betrokken persoon het notificatieverslag openbaar maakt.¹¹

3 Onderzoeksbevindingen van de Commissie

3.1 Heroverwogen notificatiebesluiten naar aanleiding van het eerste toezichtsrapport

De Commissie heeft in haar eerste toezichtsrapport ten aanzien van vijf notificatiebesluiten aanbevolen deze te heroverwegen. De minister heeft toegezegd deze aanbeveling te zullen overnemen. De Commissie constateert dat deze heroverweging er niet toe heeft geleid dat alsnog kon worden overgegaan tot notificatie. In vier van deze gevallen onderschrijft de Commissie het heroverwogen notificatiebesluit. Voor een nadere toelichting op het vijfde besluit verwijst de Commissie naar paragraaf 3.3.2. van het onderhavige toezichtsrapport.

¹¹ De Commissie verwijst in dit verband bijvoorbeeld naar het uitstellen van de notificatie in verband met het bestaan van relevant dwarsverbanden. Voor een nadere uitwerking hiervan zij verwezen naar het toezichtsrapport van de CTIVD nr. 24 inzake de rechtmatigheid van de uitvoering van de notificatieplicht door de AIVD, *Kamerstukken II* 2009/10, 29 924, nr. 49 (bijlage), paragrafen 2.4.2 en 2.4.3, beschikbaar op www.ctivd.nl.

3.2 Afstel

In het onderstaande bespreekt de Commissie enkele notificatiebesluiten waarbij de AIVD heeft besloten tot afstel van de notificatieplicht. Aangegeven is wat de specifieke afstelgrond is (bronbescherming, onthulling specifieke toepassing van een methode of ernstige schade aan de betrekkingen met andere landen) en de motivering daarvan. Voor zover de Commissie van oordeel is dat een afstelgrond niet van toepassing is of indien geen sprake is van een adequate motivering, beveelt zij aan het notificatiebesluit te heroverwegen.

De Commissie merkt voorts op dat twee specifieke categorieën afstelbesluiten nader worden besproken in de geheime bijlage bij dit toezichtsrapport. In een enkel geval is de Commissie van oordeel dat de afstelgrond niet van toepassing was. In een drietal gevallen heeft de AIVD aangegeven dat abusievelijk is geconcludeerd tot afstel van de notificatieplicht en dat naar de betrokken personen een nieuw notificatieonderzoek zal worden verricht.

3.2.1 Lidmaatschap van buitenlandse politieke partij

De Commissie heeft kennis genomen van een geval waarbij de betrokken persoon is gelieerd aan de Nederlandse afdeling van een buitenlandse politieke partij. Betrokkene heeft de Nederlandse nationaliteit. De AIVD concludeert dat als bekend wordt dat jegens de betrokkene vanwege zijn betrokkenheid bij deze partij een bijzondere bevoegdheid is toegepast dit de betrekkingen met het desbetreffende land ernstig zal kunnen schaden.

De Commissie is van oordeel dat *bet enkele feit* dat iemand met de Nederlandse nationaliteit (actief) betrokken is bij een buitenlandse politieke partij op zichzelf in beginsel onvoldoende aanleiding geeft om te concluderen tot afstel van de notificatieplicht. Dit zal slechts anders kunnen zijn indien de betrokken persoon redelijkerwijs zal aannemen dat de bijzondere bevoegdheid jegens hem is toegepast vanwege zijn betrokkenheid bij de buitenlandse politieke partij. De Commissie is van oordeel dat het notificatiebesluit niet adequaat is gemotiveerd.

3.2.2 Betrokkene met buitenlandse nationaliteit woonachtig in Nederland

De Commissie constateert dat de AIVD bijzondere bevoegdheden heeft toegepast jegens personen met een buitenlandse nationaliteit die woonachtig zijn in Nederland. De Commissie constateert dat in een aantal gevallen de AIVD het afstellen van de notificatie motiveert met de stelling dat indien bekend wordt dat de AIVD bijzondere bevoegdheden

toepast jegens onderdanen van een ander land de betrekkingen met dat land ernstig kunnen worden geschaad.

De Commissie constateert dat de AIVD laat meewegen wat de achtergrond is van de inzet van de bijzondere bevoegdheid en hoe groot het risico is dat de betrokkene zijn land van herkomst zal informeren over het notificatieverslag. De Commissie is van oordeel dat de AIVD het voornoemde onvoldoende tot uiting heeft laten komen in de schriftelijke motivering van de desbetreffende notificatiebesluiten. Het enkele feit dat het gaat om een persoon met buitenlandse nationaliteit acht zij in ieder geval van onvoldoende gewicht om te concluderen tot afstel van de notificatieplicht. De Commissie is van oordeel dat deze notificatiebesluiten niet adequaat zijn gemotiveerd.

3.2.3 Voormalig lid van een vertegenwoordigend orgaan van een politieke partij

De Commissie constateert dat de AIVD bijzondere bevoegdheden heeft ingezet jegens een voormalig lid van een vertegenwoordigend orgaan van een politieke partij. De Commissie constateert dat de AIVD besluit tot afstel van de notificatieplicht omdat anders impliciet naar buiten zou worden gebracht dat de AIVD leden van politieke partijen tapt hetgeen als een specifieke toepassing van een methode wordt gezien.

De Commissie is van oordeel dat het als bekend mag worden verondersteld dat de AIVD de bevoegdheid heeft om in het kader van de eigen taakuitvoering onderzoek te verrichten naar leden van politieke partijen.¹² Dit kan onder omstandigheden gepaard gaan met het toepassen van bijzondere bevoegdheden. De Commissie is dan ook van oordeel dat het toepassen van een bijzondere bevoegdheid jegens een lid van een politieke partij geen specifieke toepassing van een methode is in de zin van artikel 34, zevende lid, onder c, Wiv 2002.

3.2.4 Redelijke verwachting en samenwerking met buitenlandse collegadienst

De Commissie constateert dat in een bepaald notificatiebesluit wordt overwogen dat het getapte (Nederlandse) telefoonnummer is verkregen van twee buitenlandse collega-

¹² Zie bijvoorbeeld *Kamerstukken II* 2010/11, 30 977, nr. 43, p. 22. Zie tevens het beleidsdocument 'De AIVD en integriteitsrisico's met betrekking tot kandidaat-Kamerleden', raadpleegbaar via www.aivd.nl en beschreven in het toezichtsrapport van de CTIVD nr. 29 inzake de door de AIVD uitgebrachte ambtsberichten in de periode van oktober 2005 tot en met mei 2010, *Kamerstukken II* 2011/12, 29 924, nr. 72 (bijlage), paragraaf 7.1, beschikbaar op www.ctivd.nl.

diensten. Ten aanzien van de herleidbaarheid tot de collegadiensten merkt de AIVD op dat niet geheel kan worden uitgesloten dat de betrokken persoon het verband zal leggen met de bemoeienis van de collegadiensten. De Commissie wijst erop dat een afstelgrond van toepassing is indien een bepaalde situatie naar redelijke verwachting zal intreden. De omstandigheid dat een bepaald gevolg niet geheel kan worden uitgesloten is naar het oordeel van de Commissie onvoldoende om te kunnen concluderen dat er sprake is van een redelijke verwachting en daarmee dat de afstelgrond van toepassing is. De Commissie is van oordeel dat het notificatiebesluit niet adequaat is gemotiveerd.

3.3 Uitstel

In het navolgende bespreekt de Commissie enkele notificatiebesluiten waarbij de AIVD heeft besloten tot uitstel van de notificatieplicht. Voor zover de Commissie van oordeel is dat een uitstelgrond niet van toepassing is of indien geen sprake is van een adequate motivering, beveelt zij aan het notificatiebesluit te heroverwegen.

3.3.1 Toepassing bijzondere bevoegdheid reeds kenbaar via ambtsbericht

De Commissie heeft een specifiek onderzoek van de AIVD bestudeerd waarin geruime tijd geleden verschillende ambtsberichten zijn uitgebracht aan het Openbaar Ministerie. Zij stelt vast dat in meerdere van deze ambtsberichten expliciet ter sprake is gekomen dat de betrokken personen het doelwit zijn geweest van de toepassing van notificeerbare bijzondere bevoegdheden door de AIVD. Met andere woorden, uit het ambtsbericht blijkt bijvoorbeeld expliciet dat jegens de betrokken persoon een telefoontap is toegepast. In een enkel geval is hierbij tevens vermeld gedurende welke periode de betrokken persoon is getapt en op welk nummer. De Commissie constateert dat veel van de betrokken personen nog steeds in onderzoek zijn bij de AIVD of dit recent nog zijn geweest. De AIVD besluit om deze reden tot uitstel van de notificatieplicht.

Artikel 34, zesde lid, juncto artikel 53 Wiv 2002 stelt dat het uitbrengen van een notificatieverslag dient te worden uitgesteld indien sprake is van de volgende omstandigheden:

1. De desbetreffende gegevens zijn 5 jaar geleden of minder verwerkt,
2. Met betrekking tot de aanvrager zijn sindsdien nieuwe gegevens verwerkt in verband met het onderzoek in het kader waarvan de desbetreffende gegevens zijn verwerkt, en
3. De desbetreffende gegevens zijn relevant voor enig lopend onderzoek;

De Commissie constateert dat in de bedoelde gevallen zonder uitzondering minder dan vijf jaar geleden gegevens zijn verwerkt over de te notificeren personen. Formeel gezien vallen de genoemde gevallen daarmee onder de uitstelgrond. De Commissie merkt op dat de wet een onderzoeksverplichting na vijf jaar voorschrijft. Deze termijn hangt samen met de bovengenoemde uitsteltermijn. Voor deze termijn heeft de wetgever indertijd gekozen omdat binnen die termijn notificatie in het algemeen niet mogelijk is in verband met het actueel kennisniveau en om de daarmee samenhangende bestuurlijke lasten te verminderen.¹³

De Commissie acht het evenwel uiterst merkwaardig dat jaren geleden ten aanzien van ieder van deze betrokken personen al is vrijgegeven dat jegens hen de af luisterbevoegdheid is toegepast maar dat dit gegeven nu ingevolge de toepasselijkheid van de uitstelbepaling weer geheim wordt gehouden. Dit komt de Commissie voor als een onwenselijke situatie. De ratio van de uitstelbepaling is immers om te voorkomen dat het actuele kennisniveau van de AIVD wordt geschaad. In de voornoemde gevallen is hier geen sprake van.

De Commissie acht het aangewezen dat in de voornoemde gevallen niet wordt gewacht totdat de wettelijke termijn van vijf jaar is verstreken met het uitbrengen van een notificatieverslag maar dat, met inachtneming van de strafvorderlijke belangen van het Openbaar Ministerie, reeds na het uitbrengen van het ambtsbericht wordt genotificeerd. Indien het onderzoek van de AIVD naar de betrokken persoon na deze datum voortduurt, zal immers vanaf dat moment opnieuw een notificatietermijn dienen te gaan lopen. Het past in de lijn van deze wetsbepaling om eerder tot notificatie over te gaan als de AIVD eerder zelf geen beletsel zag om daartoe over te gaan. De notificatieplicht beoogt immers de burger (beter) in staat te stellen de aan hem toekomende grondrechten te effectueren.

De Commissie merkt overigens op dat zij niet heeft onderzocht in hoeverre de uitgebrachte ambtsberichten daadwerkelijk zijn toegevoegd aan de strafdossiers en daarmee ter kennis zijn gekomen aan de betrokken personen. Zij acht dit evenmin van belang aangezien bepalend is of er een ambtsbericht is uitgebracht. Dat de betrokken personen hiervan kennis hebben kunnen nemen, is verdisconteerd in de afweging die hieraan vooraf is gegaan. De informatie die in de ambtsberichten is opgenomen, blijft vrijgegeven en kan niet met terugwerkende kracht weer als geheim worden aangemerkt.

3.3.2 Heroverwogen uitstelbesluit naar aanleiding van eerste toezichtsrapport

De Commissie heeft in haar eerste toezichtsrapport melding gemaakt van een notificatiebesluit waarbij naar het oordeel van de Commissie niet op goede gronden een

¹³ *Kamerstukken II 1997/98, 25 877, nr. 3, p. 70.*

beroep is gedaan op een uitstelgrond in de zin van artikel 53, eerste lid, sub a, Wiv 2002. Zij heeft aanbevolen dit besluit te heroverwegen.¹⁴

De Commissie stelt vast dat de AIVD bij de heroverweging wederom heeft besloten tot uitstel van de notificatieplicht. De Commissie is van oordeel dat uit het heroverwogen notificatiebesluit onvoldoende blijkt waarom de gegevens betreffende de betrokken persoon dan wel de organisatie nog relevant zijn voor het nog lopende onderzoek waarnaar de AIVD in de motivering verwijst. De Commissie heeft begrepen dat naar aanleiding van een informatieverzoek van de Commissie hieromtrent de AIVD het desbetreffende notificatiebesluit nogmaals zal heroverwegen.

3.4 Traceerbaarheid

De Commissie constateert dat de AIVD in de loop van 2010 het traceringsbeleid conform de aanbeveling van de Commissie heeft aangepast. Vanaf dat moment verricht de AIVD naast de GBA en de eigen systemen, tevens een naslag bij de Belastingdienst en de RID van de laatstbekende woonplaats van de betrokken persoon.

In een specifiek notificatiebesluit constateert de Commissie dat de AIVD navraag heeft gedaan bij een bepaalde RID maar dat gelet op recentere informatie een naslag bij een andere RID aangewezen was. De AIVD heeft desgevraagd aan de Commissie aangegeven dat deze navraag wel verricht had moeten worden. De Commissie constateert dat alsnog navraag is verricht bij de correcte RID maar dat dit geen gegevens heeft opgeleverd over de mogelijke verblijfplaats van de betrokken persoon.

3.5 De facto notificatie

De Commissie constateert dat de AIVD ten aanzien van een bepaalde uitoefening van de af luisterbevoegdheid tot de conclusie is gekomen dat geen notificatieverslag behoeft te worden uitgebracht omdat de betrokken personen langs andere weg reeds op de hoogte zijn geraakt van de toepassing van bijzondere bevoegdheden jegens hen. De AIVD overweegt dat de ratio van de notificatieplicht is om de betrokken persoon op de hoogte te stellen van een inbreuk op diens privacy. Indien de betrokken persoon al op de hoogte is van deze inbreuk zal het uitbrengen van een notificatieverslag geen toegevoegde waarde meer hebben.

¹⁴ Toezicht rapport van de CTIVD nr. 24 inzake de rechtmatigheid van de uitvoering van de notificatieplicht door de AIVD, *Kamerstukken II* 2009/10, 29 924, nr. 49 (bijlage), paragraaf 3.4, beschikbaar op www.ctivd.nl.

De Commissie merkt op dat indien een betrokken persoon wordt genotificeerd in het notificatieverslag ingevolge het derde lid van artikel 34 Wiv 2002 uitsluitend de volgende gegevens worden opgenomen.

- a. gegevens betreffende de identiteit van de betrokken persoon;
- b. een aanduiding van de bijzondere bevoegdheid als bedoeld in het eerste lid die ten aanzien van de betrokken persoon is uitgeoefend;
- c. de persoon of instantie die voor de uitoefening van de bijzondere bevoegdheid toestemming, machtiging dan wel last heeft verleend;
- d. de datum waarop voor de bevoegdheidsuitoefening toestemming, machtiging dan wel last is verleend;
- e. de periode gedurende welke de bevoegdheidsuitoefening heeft plaatsgevonden en, indien de uitoefening van de bevoegdheid betrekking had op het binnentreden van een woning zonder toestemming van de bewoner, een aanduiding van de woning waarin is binnengetroten.

De Commissie stelt vast dat de betrokken personen uit de reeds voorhanden zijnde informatie de eerste drie punten expliciet of impliciet kunnen afleiden. Op welke datum toestemming, machtiging dan wel een last is verleend en de periode gedurende welke de bevoegdheidsuitoefening heeft plaatsgevonden, is niet kenbaar voor de betrokken personen.

De Commissie is van oordeel dat slechts kan worden afgezien van het uitbrengen van een notificatieverslag indien op een andere formele wijze alle elementen die normaliter in een notificatieverslag worden opgenomen aan de betrokken persoon schriftelijk kenbaar zijn gemaakt.

Overigens merkt de Commissie op dat in het kader van het strafrecht eveneens een notificatieplicht geldt. Op grond van artikel 126aa, eerste en vierde lid, Wetboek van Strafvordering (Sv) kan notificatie van de verdachte achterwege blijven indien de verdachte op grond van de processen-verbaal en andere voorwerpen die bij de processtukken zijn gevoegd of door melding in de processtukken op de hoogte is gekomen van het feit dat jegens hem een bijzondere opsporingsbevoegdheid is toegepast. De Commissie wijst er in de eerste plaats op dat deze wettelijke uitzonderingsgrond om af te zien van notificatie in het geheel ontbreekt in de Wiv 2002. Daarnaast constateert de Commissie dat artikel 126aa Sv beoogt om controle op de opsporingsbevoegdheden mogelijk te maken en dat aldus uit de processtukken ook moet blijken op grond van welke gegevens tot de inzet van een bijzondere opsporingsbevoegdheid is besloten en of de uitvoering daarvan aan de wettelijke vereisten voldoet. Daartoe zal veelal het schriftelijke bevel tot toepassing van de

opsporingsbevoegdheid worden gevoegd.¹⁵ In de overige gevallen die niet vallen onder artikel 126aa Sv geldt in strafvordering op basis van artikel 126bb Sv een notificatieplicht, bijvoorbeeld ook jegens de niet-vervolgde verdachte jegens wie een bijzondere opsporingsbevoegdheid is uitgeoefend. De notificatieplicht geldt in het laatste geval ook indien de betrokkene reeds bekend is met de uitoefening van de bevoegdheden.¹⁶

4 Conclusies en aanbevelingen

- 4.1 De Commissie constateert dat in de onderzoeksperiode niemand is genotificeerd. Vermeldenswaardig is evenwel dat de Commissie voor de afronding van het toezichtsrapport ervan op de hoogte is gebracht dat begin 2013 aan negen personen per aangetekende post een notificatieverslag is uitgereikt. In een drietal andere gevallen constateert de Commissie dat de AIVD aanvankelijk de mogelijkheid van een persoonlijke overhandiging van het notificatieverslag door een medewerker van de AIVD heeft overwogen. De Commissie stelt vast dat het uitgangspunt is om het notificatieverslag aan de betrokken persoon per aangetekende post te doen toekomen. Dit laat onverlet dat het de AIVD vrij staat om in voorkomende gevallen voor een persoonlijke benadering te kiezen. Hierbij kan aan de betrokken persoon bijvoorbeeld worden aangeboden om het notificatieverslag desgewenst in een nader gesprek mondeling toe te lichten, waarbij uiteraard de noodzakelijke geheimhouding in acht zal moeten worden genomen. De Commissie constateert dat de AIVD na het opstellen van het onderhavige toezichtsrapport heeft besloten om ook in deze drie gevallen het notificatieverslag per aangetekende post te versturen. Zij constateert dat in de drie gevallen die hangende deze besluitvorming waren aangehouden inmiddels ook het notificatieverslag aan de betrokken personen is verstuurd. (paragraaf 2.1)
- 4.2 De Commissie is van oordeel dat het feit dat een bijzondere bevoegdheid geen daadwerkelijke opbrengst heeft, niet bepalend is voor de beantwoording van de vraag of er sprake was van een inbreuk op de privacy. De Commissie is van oordeel dat indien bijvoorbeeld een tap “aangesloten” is geweest of een kenmerk in Sigint-selectie is gezet, een notificatieonderzoek is aangewezen. Zij wijst erop dat ook bij afwezigheid van enige opbrengst de bijzondere bevoegdheid is “uitgeoefend” zoals gesteld in artikel 34, eerste lid, Wiv 2002. (paragraaf 2.1)

¹⁵ C.P.M. Cleiren en M.J.M. Verpalen, *Tekst & Commentaar: Strafvordering*, Deventer: Kluwer 2011, artikel 126aa, aantekening 5 en 6.

¹⁶ Idem, artikel 126bb, aantekening 3.

- 4.3 De Commissie constateert dat in voorkomende gevallen door de AIVD informeel navraag is gedaan bij de provider van getapte telefoonnummers. De Commissie is van oordeel dat de Wiv 2002 niet voorziet in de mogelijkheid tot het doen van een dergelijk informeel verzoek. De Commissie acht artikel 17 Wiv 2002 hiervoor evenmin een toegestane wettelijke grondslag. De wetgever heeft weliswaar opgemerkt dat in uitzonderlijke gevallen artikel 17 Wiv 2002 kan worden gebruikt om op basis van vrijwilligheid telefonieverkeersgegevens op te vragen bij een telecomprovider maar de Commissie is van oordeel dat een dergelijke handelwijze zich niet verhoudt met de ratio van de wet waarin inbreukmakende bevoegdheden met de nodige rechtswaarborgen zijn omkleed. De wet voorziet in een specifieke wettelijke bepaling in de bevoegdheid tot het opvragen van abonneegegevens (artikel 29 Wiv 2002). In het onderhavige geval bestaat weliswaar geen medewerkingsverplichting voor de telecomprovider maar de Commissie acht dit niet bepalend bij de beoordeling of een dergelijke navraag is toegestaan. Zij is van oordeel dat de AIVD ten behoeve van het verrichten van een notificatieonderzoek niet de bevoegdheid heeft om middels een informeel verzoek dan wel langs de lijn van artikel 17 Wiv 2002 informatie op te vragen op een wijze waarin is voorzien in een bijzondere bevoegdheid. (paragraaf 2.2)
- 4.4 De Commissie is van oordeel dat de Wiv 2002 geen mogelijkheid biedt tot het verzoeken van een naslag aan een buitenlandse collegadienst ten behoeve van een notificatieonderzoek aangezien hierbij zonder wettelijke basis door de AIVD gegevens worden verstrekt, te weten gegevens van de te notificeren persoon. Artikel 36, eerste lid, onder d, Wiv 2002 vereist dat de gegevensverstrekking plaatsvindt in het kader van een goede taakuitvoering. Het uitvoeren van de notificatieplicht vindt niet plaats in het belang van de nationale veiligheid in het kader van de uitvoering van de wettelijke taken van de AIVD zoals beschreven in artikel 6 van de Wiv 2002. Artikel 59 Wiv 2002 acht de Commissie evenmin van toepassing aangezien de gegevensverstrekking niet plaatsvindt in het belang van de betrokken collegadienst maar in het belang van de AIVD.¹⁷ Ten aanzien van het doen van een dergelijk verzoek tot naslag op basis van artikel 17 Wiv 2002 verwijst de Commissie naar haar overweging daaromtrent in paragraaf 2.2. Zij is van oordeel dat aangezien de Wiv 2002 voorschrijft op welke wijze gegevensverstrekking aan buitenlandse collegadiensten dient te geschieden en aldus sprake is van een *lex specialis*, het verzoeken van een naslag op basis van de algemene bevoegdheid neergelegd in artikel 17 Wiv 2002 niet mogelijk is. (paragraaf 2.3)

¹⁷ Voor een nadere uitwerking van het kader voor het verstrekken van gegevens aan buitenlandse inlichtingen- en veiligheidsdiensten zie het toezichtrapport van de CTIVD nr. 22a inzake de samenwerking van de AIVD met buitenlandse inlichtingen- en/of veiligheidsdiensten, *Kamerstukken II* 2009/10, 29 924, nr. 39 (bijlage), paragraaf 7.1, beschikbaar op www.ctivd.nl.

- 4.5 De Commissie is van oordeel dat indien de betrokkene naar het buitenland is verhuisd met opgave van een adres in het buitenland en er slechts korte tijd is verstreken de AIVD ervan uit mag gaan dat het opgegeven adres het correcte adres is. Een nadere zoekslag in het buitenland acht de Commissie in deze gevallen niet noodzakelijk. Het aangetekend verzenden van de notificatiebrief is in deze situatie ook een voldoende waarborg tegen het uitreiken van de notificatiebrief aan de verkeerde persoon. (paragraaf 2.3)
- 4.6 De Commissie is van oordeel dat de AIVD in een drietal gevallen niet adequaat heeft gemotiveerd dat sprake is van een afstelgrond in de zin van artikel 34, zevende lid, Wiv 2002. De Commissie is van oordeel dat de AIVD in twee gevallen ten onrechte heeft besloten tot afstel van de notificatie. De Commissie beveelt aan om de notificatiebesluiten in de voornoemde gevallen te heroverwegen. (paragraaf 3.2)
- 4.7 De Commissie constateert dat in een specifiek onderzoek van de AIVD geruime tijd geleden verschillende ambtsberichten zijn uitgebracht aan het Openbaar Ministerie. Zij stelt vast dat in meerdere van deze ambtsberichten expliciet ter sprake is gekomen dat de betrokken personen het doelwit zijn geweest van de toepassing van notificeerbare bijzondere bevoegdheden door de AIVD. De Commissie constateert dat veel van de betrokken personen nog steeds in onderzoek zijn bij de AIVD of dit recent nog zijn geweest. De AIVD besluit om deze reden tot uitstel van de notificatieplicht. De Commissie acht het aangewezen dat in die gevallen niet wordt gewacht totdat de wettelijke termijn van vijf jaar is verstreken met het uitbrengen van een notificatieverslag maar dat, met inachtneming van de strafvorderlijke belangen van het Openbaar Ministerie, reeds na het uitbrengen van het ambtsbericht wordt genotificeerd. Indien het onderzoek van de AIVD naar de betrokken persoon na deze datum voortduurt, zal immers vanaf dat moment opnieuw een notificatietermijn dienen te gaan lopen. De Commissie merkt op dat de wet een onderzoeksverplichting na vijf jaar voorschrijft. Voor deze termijn heeft de wetgever indertijd gekozen omdat binnen die termijn notificatie in het algemeen niet mogelijk is in verband met het actueel kennisniveau en om de daarmee samenhangende bestuurlijke lasten te verminderen. Het past in de lijn van deze wetsbepaling om eerder tot notificatie over te gaan als de AIVD eerder zelf geen beletsel zag om daartoe over te gaan. De notificatieplicht beoogt immers de burger (beter) in staat te stellen de aan hem toekomende grondrechten te effectueren. (paragraaf 3.3.1)
- 4.8 De Commissie stelt vast dat de AIVD bij de heroverweging van een notificatiebesluit wederom heeft besloten tot uitstel van de notificatieplicht. De Commissie is van

oordeel dat uit het heroverwogen notificatiebesluit onvoldoende blijkt waarom de gegevens betreffende de betrokken persoon dan wel de organisatie nog relevant zijn voor het nog lopende onderzoek waarnaar de AIVD in de motivering van het heroverwogen notificatiebesluit verwijst. De Commissie heeft begrepen dat de AIVD het desbetreffende notificatiebesluit nogmaals zal heroverwegen. (paragraaf 3.3.2)

- 4.9 De Commissie is van oordeel dat slechts kan worden afgezien van het uitbrengen van een notificatieverslag indien op een andere formele wijze alle elementen die normaliter in een notificatieverslag worden opgenomen aan de betrokken persoon schriftelijk kenbaar zijn gemaakt. (paragraaf 3.5)

Toezihtsrapport 35

De inzet van de afliufterbevoegdheid en van de bevoegdheid tot de selectie van Sigint door de AIVD

Inhoudsopgave

Samenvatting	61
1 Inleiding	63
2 Onderzoek van de Commissie	63
3 Algemeen beeld	66
3.1 Artikel 25 Wiv 2002	66
3.2 Artikel 27 Wiv 2002	67
4 De motivering van de inzet van artikel 25 Wiv 2002	68
5 Onrechtmatige operaties	71
6 Toepassing van de bevoegdheid tot selectie van Sigint	71
7 Specifieke technische toepassing van de afliufterbevoegdheid	73
8 De opbrengst van een tap	73
9 Het uitwerken van een tap	74
10 Internettap naar aanleiding van een uitlating op internet	74
11 Conclusies en aanbevelingen	75

Toezihtsrapport 35

De inzet van de afliufterbevoegdheid en van de bevoegdheid tot de selectie van Sigint door de AIVD

Samenvatting

Het onderzoek van de Commissie heeft zich gericht op de rechtmatigheid van de inzet van de afliufterbevoegdheid en de bevoegdheid tot de selectie van Sigint door de AIVD in de periode van september 2011 tot en met augustus 2012. Deze bevoegdheden zijn neergelegd in de artikelen 25 en 27 van de Wiv 2002 en mogen enkel worden ingezet indien dit noodzakelijk is in het kader van de veiligheidstaak of de inlichtingentaak buitenland van de AIVD. Ook is wettelijk vereist dat de inzet van deze bevoegdheden proportioneel en subsidiair is en voldoet aan in de Wiv 2002 neergelegde zorgvuldigheidsvereisten.

Net als in haar vorige toezichtsrapport over dit onderwerp constateert de Commissie dat de AIVD doordacht te werk gaat bij de inzet van de afliufterbevoegdheid. Wel heeft de Commissie in de door haar onderzochte operaties in vijf gevallen onrechtmatigheden geconstateerd. De onrechtmatigheden waren naar haar oordeel erin gelegen dat de inzet van bijzondere bevoegdheden niet proportioneel was, gelet op de bijzondere categorie personen jegens wie de bijzondere bevoegdheden zijn toegepast. In het onderhavige toezichtsrapport heeft de Commissie één specifieke operatie waarin de bevoegdheid tot selectie van Sigint is toegepast nader onderzocht. De Commissie heeft in de door haar onderzochte operatie enkele onrechtmatigheden geconstateerd.

Daarnaast is de Commissie van oordeel dat er op enkele punten sprake is van onzorgvuldigheden ten aanzien van de motivering van operaties. De Commissie is van oordeel dat de AIVD in een aantal gevallen de vereisten van noodzakelijkheid, proportionaliteit en subsidiariteit niet op een juiste wijze heeft ingevuld.

In de door de Commissie onderzochte operatie waarin de bevoegdheid tot selectie van Sigint is toegepast stelt de Commissie vast dat ten aanzien van een substantieel aantal kenmerken dat (zijdelings) is gerelateerd aan een bepaalde organisatie, ter motivering enkel is aangegeven dat het een telecommunicatiekenmerk betreft dat toebehoort aan een bepaald persoon gelieerd aan deze organisatie. Een aantal van deze kenmerken behoort toe aan een bijzondere categorie personen onder wie (beperkt) verschoningsgerechtigden. De Commissie acht dit onzorgvuldig. De Commissie constateert dat een

motivering die is toegesneden op het individuele kenmerk in het geheel ontbreekt en dat evenmin een motivering is opgenomen waarin door de AIVD aandacht is besteed aan het feit dat het in bepaalde gevallen gaat om een bijzondere categorie personen. De Commissie sluit niet uit dat in een aantal gevallen een adequate motivering wel mogelijk zou zijn geweest en dat aldus sprake is van een tekortkoming op het procedurele vlak zonder dat er sprake is van een inhoudelijk ontoelaatbare inzet van de bevoegdheid tot de selectie van Sigint. Zij is evenwel van oordeel dat in een substantieel aantal gevallen een adequate motivering niet mogelijk was, zodat de toepassing van deze bevoegdheid ten aanzien van deze kenmerken als onrechtmatig moet worden aangemerkt. Deze onrechtmatigheid is gelegen in de bijzondere categorie personen jegens wie de bijzondere bevoegdheid is toegepast. De Commissie beveelt aan dat de uit de operatie voortgekomen gegevens ten aanzien van deze gevallen ingevolge artikel 43 Wiv 2002 worden verwijderd en vernietigd.

Het is de Commissie gebleken dat in een aantal gevallen in de gemotiveerde aanvraag voor de verlenging van de afluisterbevoegdheid aan de minister van BZK is opgenomen dat een tap in de voorgaande periode een substantiële opbrengst heeft gehad maar dat de opbrengst nog nader moet worden geduid. Uit de interne aanvraag blijkt evenwel dat de AIVD nog niet, of in zeer beperkte mate, in staat is geweest de binnengekomen tapgesprekken te vertalen wegens het ontbreken van audiocapaciteit. De Commissie is van oordeel dat de interne aanvraag en de aanvraag gericht aan de minister van BZK op dit punt niet met elkaar in overeenstemming zijn. De Commissie acht dit onzorgvuldig. Het nog nader moeten duiden van de opbrengst van een tap is naar het oordeel van de Commissie niet hetzelfde als het nog niet kunnen verwerken van de binnengekomen gesprekken wegens de afwezigheid van vertaalcapaciteit. De Commissie is van oordeel dat het begrip “opbrengst” hiermee te ver wordt opgerekt. Van een (substantiële) opbrengst kan bezwaarlijk worden gesproken indien de capaciteit ontbreekt om de binnengekomen informatie te vertalen. Er kan dan immers slechts gesteld worden dat er veel gesprekken worden geïntercepteerd maar deze gesprekken hoeven in het geheel niet relevant te zijn. In het laatste geval is er in het geheel geen sprake van enige opbrengst en zal de tap na verloop van tijd afgesloten dienen te worden.

Toezihtsrapport 35

De inzet van de afliufterbevoegdheid en van de bevoegdheid tot de selectie van Sigint door de AIVD

1 Inleiding

In artikel 25 van de Wiv 2002 is aan de AIVD de bevoegdheid verleend om communicatie af te luisteren. Artikel 27 Wiv 2002 verleent de bevoegdheid om ongericht ontvangen niet-kabelgebonden telecommunicatie (Sigint) te selecteren. Op grond van haar toezichthoudende taak krachtens artikel 64 van de Wet op de inlichtingen- en veiligheidsdiensten 2002 (Wiv 2002) heeft de Commissie van Toezicht betreffende de Inlichtingen- en Veiligheidsdiensten (verder te noemen: de Commissie) een onderzoek verricht naar de uitoefening door de Algemene Inlichtingen- en Veiligheidsdienst (AIVD) van deze twee bijzondere bevoegdheden. Van het voornemen tot het instellen van het onderzoek is door de Commissie conform artikel 78, derde lid, Wiv 2002 op 17 november 2011 mededeling gedaan aan de minister van Binnenlandse Zaken en Koninkrijksrelaties (BZK) en aan de voorzitters van de Eerste en Tweede Kamer der Staten-Generaal.

De Commissie heeft het onderzoek met het opstellen van het rapport afgerond op 9 april 2013. De minister van BZK is conform artikel 79 Wiv 2002 in de gelegenheid gesteld te reageren op de in het toezichtsrapport opgenomen bevindingen. De reactie van de minister is op 27 mei 2013 door de Commissie ontvangen. Dit heeft geleid tot enkele wijzigingen, waarna het toezichtsrapport op 10 juli 2013 is vastgesteld.

Dit rapport heeft een geheime bijlage.

2 Onderzoek van de Commissie

In februari 2009 heeft de Commissie voor het eerst in een toezichtsrapport aan de Tweede Kamer verslag gedaan van haar onderzoek naar de toepassing van de artikelen 25 en 27 Wiv 2002 door de AIVD (toezichtsrapport nr. 19).¹ Na de publicatie van dit rapport is de Commissie de uitoefening van deze bevoegdheden ieder kwartaal blijven monitoren. Een monitoring dient voor de Commissie als vinger aan de pols en leidt in beginsel niet tot

¹ Toezichtsrapport van de CTIVD nr. 19 inzake de toepassing door de AIVD van artikel 25 WIV 2002 (aftappen) en artikel 27 WIV 2002 (selectie van ongericht ontvangen niet-kabelgebonden telecommunicatie), *Kamerstukken II* 2008/09, 29 924, nr. 29 (bijlage), beschikbaar op www.ctivd.nl.

een rapportage aan de Tweede Kamer. In september 2010 heeft de Commissie besloten om deze monitoring om te zetten in een jaarlijks terugkerend diepteonderzoek. De reden van dit besluit is dat met de aankondiging en rapportage van een onderzoek de Tweede Kamer meer zicht kan worden gegeven op de werkzaamheden en bevindingen van de Commissie waar het dit belangrijke onderdeel van het werk van de AIVD betreft. De Commissie zal hier jaarlijks over rapporteren. Het eerste rapport naar aanleiding van het jaarlijks terugkerend diepteonderzoek is 11 april 2012 door de Commissie vastgesteld en op 8 juni 2012 door de minister van BZK aan de Kamer aangeboden. Het onderhavige, tweede toezichtsrapport betreft het onderzoek naar de rechtmatigheid van de toepassing van de artikelen 25 en 27 van de Wiv 2002 door de AIVD in de periode van september 2011 tot en met augustus 2012.

De aanvragen om toestemming voor de uitoefening van de artikelen 25 en 27 worden door de AIVD ieder kwartaal gebundeld aan de minister van BZK voorgelegd.² Spoedeisende nieuw te starten operaties worden tussentijds aan de minister voorgelegd. De Commissie heeft telkens kort nadat de minister de gevraagde toestemming heeft verleend – per kwartaal dus – haar onderzoek uitgevoerd. Zij heeft hiertoe de aan de minister aangeleverde bundeling van verzoeken om toestemming doorgenomen³, alsmede de tussentijdse spoedeisende verzoeken. In deze bundeling wordt iedere operatie genoemd, inclusief de naam en communicatiegegevens van de persoon of organisatie op wie de bijzondere bevoegdheid is gericht, en wordt de reden van de inzet kort toegelicht (artikel 25, vierde lid, en artikel 27, vierde lid, Wiv 2002). Door ieder kwartaal deze bundeling van verzoeken door te nemen, heeft de Commissie een overzicht verkregen van alle middelen die in de onderzoeksperiode op basis van de artikelen 25 en 27 Wiv 2002 zijn ingezet. Er wordt in deze bundeling echter geen uitputtende motivering gegeven van de noodzakelijkheid, proportionaliteit en subsidiariteit van de inzet.

Voor iedere operatie is binnen de AIVD voorafgaande aan het verzoek om toestemming aan de minister een apart document opgesteld met een volledige motivering van de aanvraag, verlenging of beëindiging van de toepassing van de artikelen 25 en 27 Wiv 2002. Dit document, dat gericht is aan het hoofd van de AIVD, bevat tevens een uitleg van de operationele context, een weergave van recente bevindingen en, als het om een verlenging of beëindiging gaat, de opbrengst van de inzet van het middel in de voorafgaande periode. Op basis van dit document stemmen leidinggevend en al dan niet in met de inzet van de bevoegdheid en geven de juristen binnen de AIVD hun advies (zie verder paragraaf 4).

² Uitzondering hierop vormt de toestemming voor de selectie aan de hand van trefwoorden gerelateerd aan een nader omschreven onderwerp, die jaarlijks wordt verleend. Zie artikel 27, derde lid, sub c j° vijfde lid Wiv 2002.

³ Deze gebundelde verzoeken om toestemming worden ook wel de “driemaandelijke verzamelbeschikkingen” genoemd.

Gezien het omvangrijke aantal operaties was het voor de Commissie niet mogelijk om al deze verzoeken om toestemming te onderzoeken. Zij heeft bij de bestudering van de verzoeken bijzondere aandacht gehad voor operaties die opvallend waren, ofwel vanwege afwijkingen of onduidelijkheden in de toelichting, ofwel omdat deze gericht waren op bijzondere categorieën personen (*non-targets*⁴, derden, verschoningsgerechtigden, minderjarigen, etc.). Van deze operaties heeft de Commissie de achterliggende documenten bekeken, waaronder het verzoek om toestemming met de uitgebreide motivering en de uitwerkingen van de geïntercepteerde gesprekken. Deze documenten zijn opgeslagen in het interne digitale systeem van de AIVD, waar de Commissie onbeperkte toegang toe heeft.

Daarnaast heeft de Commissie aandacht besteed aan operaties die zeer geheim gerubriceerd zijn of anderszins in een kleiner compartiment dan gebruikelijk worden gedeeld. Deze operaties zijn niet in het interne digitale systeem van de AIVD te vinden en zijn bijzonder gevoelig. Ten behoeve van een zo volledig mogelijk onderzoek heeft de Commissie de AIVD verzocht de documenten over deze operaties separaat aan te leveren.

Vrijwel ieder kwartaal is in aanvulling op het dossieronderzoek een gesprek gevoerd met het hoofd van de eenheid die binnen de AIVD de operationele regie voert. In deze gesprekken is aan de Commissie uitleg gegeven over de weging en prioritering van onderzoeken en aangewende middelen door de AIVD en de wijze waarop één en ander doorwerkt in de toepassing van de artikelen 25 en 27 Wiv 2002. Ook is met enkele functionarissen op de werkvloer van de AIVD gesproken over individuele operaties en onderzoeken en zijn enkele schriftelijke vragen gesteld.

Het onderzoek van de Commissie richt zich op de rechtmatigheid van het afluisteren en van de selectie van Sigint door de AIVD. Zij heeft de onderzochte operaties getoetst aan het geldende wettelijk kader. Daarbij heeft de Commissie in het oog gehouden wat zij in haar eerdere toezichtsrapporten over dit onderwerp geconstateerd en aanbevolen heeft. De Commissie treedt in haar onderzoek niet in de beoordeling van politieke en professionele keuzes waarbij de aandachtsgebieden van de AIVD worden aangewezen. Zij heeft zich echter wel, onder meer door bovengenoemde gesprekken met het hoofd van de eenheid die binnen de AIVD de operationele regie voert, op de hoogte gesteld van de operationele beslissingen van de AIVD en het effect hiervan op de inzet van de artikelen 25 en 27 van de Wiv 2002.

De Commissie heeft ervoor gekozen om in haar rapportage voort te bouwen op haar toezichtsrapport nr. 19 dat hetzelfde onderwerp bespreekt over een eerdere periode.

⁴ *Non-targets* zijn personen uit de omgeving van een *target*, doch zijn zelf geen *target* van de AIVD. Onder omstandigheden is het mogelijk tegen *non-targets* bijzondere bevoegdheden in te zetten.

Dit betekent dat voor wat betreft het algemene wettelijk kader en de interne procedures van de AIVD wordt volstaan met een verwijzing naar hetgeen in toezichtsrapport nr. 19 uitgebreid is beschreven.⁵ In paragraaf 3 zal inzicht worden gegeven in de algemene ontwikkelingen die de Commissie in de onderzochte periode van september 2011 tot en met augustus 2012 heeft waargenomen. Daarbij zal met name worden ingegaan op de in deze periode geconstateerde situaties waarin bij de toepassing van de artikelen 25 en 27 Wiv 2002 vragen zijn gerezen ten aanzien van de toepassing van het wettelijk kader. In de paragrafen 4 tot en met 10 zullen enkele operaties of andere specifieke bevindingen nader worden besproken. In paragraaf 11 zijn de conclusies en aanbevelingen van de Commissie samengebracht.

3 Algemeen beeld

De Commissie constateert dat de operationele prioriteitenstelling binnen de AIVD past binnen het kader van het aanwijzingsbesluit dat conform artikel 6, tweede lid, sub d, Wiv 2002 wordt vastgesteld en binnen de taakstelling van de AIVD. De Commissie heeft in de onderzochte periode ieder kwartaal verschuivingen waargenomen bij de inzet van de artikelen 25 en 27 Wiv 2002. Operaties worden beëindigd en opgestart en de focus binnen en tussen onderzoeken verandert geregeld. De Commissie constateert dat een gewijzigde operationele prioriteitenstelling van de AIVD binnen korte tijd effect heeft op de inzet van de artikelen 25 en 27 Wiv 2002.

3.1 Artikel 25 Wiv 2002

De Commissie heeft in haar onderzoek bijgehouden jegens hoeveel personen en organisaties artikel 25 Wiv 2002 wordt ingezet. Vaak lopen er per persoon of organisatie meerdere taps.⁶ Het aantal personen of organisaties jegens wie artikel 25 Wiv 2002 is ingezet in de periode van september 2011 tot en met augustus 2012 is ten opzichte van het vorige verslagjaar met ongeveer 22% gedaald. De afname is zowel gelegen in de toepassing van taps door de eenheid Binnenlandse Veiligheid als de eenheid Inlichtingen Buitenland van de AIVD. In de geheime bijlage wordt hier nader op ingegaan.

Net als in haar vorige toezichtsrapport over dit onderwerp constateert de Commissie dat de AIVD doordacht te werk gaat bij de inzet van artikel 25 Wiv 2002.

⁵ Toezichtsrapport van de CTIVD nr. 19 inzake de toepassing door de AIVD van artikel 25 WIV 2002 (aftappen) en artikel 27 WIV 2002 (selectie van ongericht ontvangen niet-kabelgebonden telecommunicatie), *Kamerstukken II* 2008/09, 29 924, nr. 29 (bijlage), beschikbaar op www.ctivd.nl.

⁶ Dit betekent dat de aantallen die de Commissie heeft bijgehouden, andere aantallen betreffen dan de tapstatistieken die de minister van Binnenlandse Zaken en Koninkrijksrelaties in 2010 aan de Tweede Kamer heeft verstrekt, zie *Kamerstukken II* 2009/10, 30 517, nr. 21.

Wel heeft de Commissie in de door haar onderzochte operaties enkele onrechtmatigheden geconstateerd. In paragraaf 5 gaat zij hier nader op in. Daarnaast constateert de Commissie op enkele punten dat er sprake is van onzorgvuldigheden, vooral ten aanzien van de motivering van operaties. Dit wordt in de paragrafen 4 en 8 nader besproken. In de geheime bijlage bij dit toezichtsrapport wordt voor zover nodig nader ingegaan op de bevindingen van de Commissie.

3.2 Artikel 27 Wiv 2002

Het aantal operaties in het kader waarvan artikel 27 Wiv 2002 is ingezet is gedurende de periode van september 2011 tot en met augustus 2012 vrijwel constant gebleven. Ten opzichte van de voorafgaande periode van september 2010 tot en met augustus 2012 is een beperkte toename waar te nemen. Het gebruik van de bevoegdheid tot selectie op basis van ongericht ontvangen niet-kabelgebonden telecommunicatie (hierna: de selectie van Sigint) is betrekkelijk gering ten opzichte van de bevoegdheid ex artikel 25 Wiv 2002.

In toezichtsrapport nr. 19 stelde de Commissie vast dat de AIVD niet zorgvuldig omging met de selectie van Sigint. Veelal werd niet toegelicht aan wie de nummers en technische kenmerken toebehoorden en waarom deze telecommunicatie diende te worden geselecteerd. De Commissie kwam hierop tot de slotsom dat zij onvoldoende kennis droeg van de motivering van de selectie, waardoor zij geen oordeel kon geven over de rechtmatigheid van de selectie van Sigint op grond van artikel 27, derde lid, sub a en b, Wiv 2002. De Commissie beval dringend aan de verzoeken om toestemming voor dan wel verlenging van de inzet van deze bijzondere bevoegdheid te voorzien van een op de selectiecriteria toegespitste motivering.⁷ In haar reactie op dit rapport gaf de minister van BZK aan het met de Commissie eens te zijn, maar tevens zorgen te hebben over de praktische uitvoerbaarheid van de aanbeveling. De minister zegde toe dat de AIVD hieromtrent in nader overleg zou treden met de Commissie.⁸ In toezichtsrapport nr. 26 inzake de uitvoering van de inlichtingentaak buitenland door de AIVD stelde de Commissie vast dat voor wat betreft de toepassing van artikel 27 Wiv 2002 in het kader van die taak nog steeds in veel gevallen niet was gespecificeerd aan wie een kenmerk toebehoorde en waarom het van belang was kennis te nemen van de informatie die via dit specifieke kenmerk kon worden verworven. Wel bleek de Commissie dat naarmate Sigint-operaties langer liepen, de AIVD beter kon aangeven aan wie de kenmerken toebehoorden en beter kon onderbouwen waarom de inzet ten aanzien van deze personen gelegitimeerd was.

⁷ Toezichtsrapport van de CTIVD nr. 19 inzake de toepassing door de AIVD van artikel 25 WIV 2002 (aftappen) en artikel 27 WIV 2002 (selectie van ongericht ontvangen niet-kabelgebonden telecommunicatie), *Kamerstukken II* 2008/09, 29 924, nr. 29 (bijlage) § 7, beschikbaar op www.ctivd.nl.

⁸ *Kamerstukken II* 2008/09, 29 924, nr. 29, p. 5 en 6.

De Commissie benadrukte dat de AIVD er ernstig naar dient te streven om zo snel mogelijk te specificeren tegen welke persoon of organisatie Sigint wordt ingezet.⁹ In toezichtsrapport nr. 28 inzake de inzet van Sigint door de MIVD heeft de Commissie het juridisch kader nader uitgewerkt voor het gehele proces van de verwerking van Sigint. Ook in dat toezichtsrapport was de Commissie genoodzaakt te concluderen, ditmaal ten aanzien van de MIVD, dat zij geen oordeel kon geven over de rechtmatigheid van de toepassing van artikel 27 omdat zij onvoldoende kennis draagt van de motivering.¹⁰

In het voorgaande toezichtsrapport inzake de toepassing van de af luisterbevoegdheid en de selectie van Sigint, toezichtsrapport nr. 31, heeft de Commissie zich onthouden van een oordeel over de rechtmatigheid.¹¹ Wel gaf zij aan dat in het volgende diepteonderzoek naar de inzet van de af luisterbevoegdheid en de bevoegdheid tot de selectie van Sigint door de AIVD, dat wil zeggen het onderhavige onderzoek, de Commissie zal nagaan in hoeverre de motivering van de selectie van Sigint is verbeterd.

In het onderhavige toezichtsrapport heeft de Commissie één specifieke operatie waarin de selectie van Sigint is toegepast nader onderzocht. Zij geeft derhalve geen oordeel over de rechtmatigheid van de toepassing van de selectie van Sigint in het algemeen. De samenhang met een andere operatie waaraan de Commissie in dit diepteonderzoek in het bijzonder aandacht heeft besteed, heeft haar doen besluiten om ook de selectie van Sigint hierbij te betrekken. De Commissie heeft in de door haar onderzochte operatie een aantal onrechtmatigheden geconstateerd. Daarnaast heeft de Commissie vastgesteld dat sprake is van onzorgvuldigheden ten aanzien van de motivering. De bevindingen in dit kader zijn weergegeven in paragraaf 6.

4 De motivering van de inzet van artikel 25 Wiv 2002

Een team van de AIVD dat op basis van artikel 25 Wiv 2002 een tap of microfoon wil inzetten, stelt een uitgebreide motivering voor deze inzet op. In deze motivering wordt conform de artikelen 18, 31 en 32 Wiv 2002 ingegaan op de noodzakelijkheid, proportionaliteit en subsidiariteit van de inzet van deze bijzondere bevoegdheid.¹²

⁹ Toezichtsrapport van de CTIVD nr. 26 inzake de rechtmatigheid van de uitvoering van de inlichtingentaak buitenland door de AIVD, *Kamerstukken II* 2010/11, 29 924, nr. 68 (bijlage), § 5.4, beschikbaar op www.ctivd.nl.

¹⁰ Toezichtsrapport van de CTIVD nr. 28 inzake de inzet van Sigint door de MIVD, *Kamerstukken II* 2011/12, 29 924, nr. 74 (bijlage), § 8.3.4, beschikbaar op www.ctivd.nl.

¹¹ Toezichtsrapport van de CTIVD nr. 31 inzake de inzet van de af luisterbevoegdheid en van de bevoegdheid tot de selectie van Sigint door de AIVD, *Kamerstukken II* 2011/12, 29 924, nr. 86 (bijlage), § 3.2, beschikbaar op www.ctivd.nl.

¹² Voor een beschrijving van deze toetsingscriteria voor de inzet van bijzondere bevoegdheden, zie toezichtsrapport van de CTIVD nr. 19 inzake de toepassing door de AIVD van artikel 25 WIV 2002 (aftappen) en artikel 27 WIV 2002 (selectie van ongericht ontvangen niet-kabelgebonden telecommunicatie), *Kamerstukken II* 2008/09, 29 924, nr. 29 (bijlage), § 4, beschikbaar op www.ctivd.nl.

De (juridische) houdbaarheid van deze motivering wordt intern getoetst door achtereenvolgens het betrokken teamhoofd, een jurist van de eenheid die de operationele regie voert, het unithoofd van de betrokken operationele eenheid en het hoofd van de AIVD.

Het aantal taps en microfoons waar de minister toestemming voor moet geven is omvangrijk. De minister van BZK heeft geen departementale ondersteuning bij de beoordeling van de inzet en het toepasselijke juridisch toetsingskader. De bundeling van verzoeken die de minister driemaandelijks ontvangt bevat een samenvatting van de uitgebreide interne motivering. In deze samenvatting komen de noodzakelijkheid, proportionaliteit en subsidiariteit van de inzet slechts beperkt aan de orde. Dit onderstreept het belang van de interne toetsingsprocedure bij de AIVD aangezien hierin wel de relevante factoren worden toegelicht en expliciet wordt getoetst aan de juridische vereisten. Zoals aangegeven in paragraaf 3.1 blijkt uit de interne motiveringen dat de AIVD doordacht te werk gaat bij de inzet van de af luisterbevoegdheid. Deze gedegen interne vastlegging van de motivering van de toepassing van artikel 25 Wiv 2002 is onmisbaar voor het toezicht door de Commissie.

In het toezichtsrapport betreffende het voorgaande verslagjaar heeft de Commissie een procedure beschreven waarbij bij de inzet van artikel 25 Wiv 2002 twee parallelle motiveringen worden opgesteld voor één operatie. Er is een zeer geheime motivering waarvan enkel de minister en de direct verantwoordelijke medewerkers kennis mogen nemen. Er is ook een andere, geheim gerubriceerde motivering die breder inzichtelijk is binnen de dienst. Deze werkwijze is voor de AIVD efficiënter dan het als zeer geheim aanmerken van de gehele operatie aangezien met geheime documenten gemakkelijker kan worden gewerkt dan met zeer geheime documenten. De consequentie van deze werkwijze is evenwel dat de geheime motivering onvolledig en daardoor inherent gebrekkig is. De Commissie sprak in haar vorige toezichtsrapport inzake de toepassing van artikel 25 en artikel 27 Wiv 2002 het oordeel uit dat met deze werkwijze onzorgvuldigheden in de hand worden gewerkt en het toezicht door de Commissie wordt bemoeilijkt. De Commissie beval de AIVD aan om de interne procedures te wijzigen en om deze werkwijze niet toe te passen, tenzij in die gevallen waarin de noodzaak van deze werkwijze kan worden aangetoond. In de reactie op het vastgestelde toezichtsrapport gaf de minister van BZK aan dat de aanbeveling van de Commissie niet zal worden overgenomen. De minister is van oordeel dat indien de interne werkwijze juist en zorgvuldig wordt toegepast, deze geen afbreuk doet aan het door de Commissie genoemde belang van een eenduidige en zorgvuldige motivering. Wel onderkent de minister dat deze werkwijze niet altijd even zorgvuldig is toegepast. Volgens de minister is de AIVD opgedragen met verscherpte aandacht op de zorgvuldige toepassing van deze werkwijze te letten. Om de Commissie te voorzien van de juiste informatie ten behoeve van het

toezicht heeft de minister tevens aangegeven dat de AIVD er voor zorg dient te dragen dat per kwartaal wordt bijgehouden in welke gevallen deze werkwijze is toegepast. De Commissie stelt vast dat deze werkwijze in het huidige verslagjaar is voortgezet. De Commissie constateert dat de minister door de AIVD goed is geïnformeerd maar dat in een tweetal gevallen de AIVD niet op eigen initiatief de zeer geheime interne motivering aan de Commissie heeft voorgelegd. In die zin is de toezegging van de minister niet nagekomen.

De Commissie stelt vast dat de AIVD bij een bepaalde operatie in de motivering concludeert dat de uitoefening van de bijzondere bevoegdheid noodzakelijk en daarmee proportioneel is. De Commissie acht deze afweging nogal kort door de bocht. Zij is van oordeel dat een noodzakelijkheidsafweging een andere afweging is dan een proportionaliteitsafweging. De noodzakelijkheidseis in de zin van artikel 18 Wiv 2002 heeft betrekking op de noodzaak om een bijzondere bevoegdheid toe te passen voor de goede uitvoering van één van de wettelijke taken van de AIVD. Het proportionaliteitsvereiste kan ertoe leiden dat het weliswaar noodzakelijk is voor de goede uitvoering van de a-taak om een bijzondere bevoegdheid toe te passen maar dat het toepassen van de bijzondere bevoegdheid, gelet op de omstandigheden van het geval, onevenredig veel nadeel oplevert in vergelijking met het door de AIVD na te streven doel. De proportionaliteitstoets impliceert een afweging van belangen. Het feit dat de toepassing van een bijzondere bevoegdheid noodzakelijk is, betekent daarmee niet dat deze tevens proportioneel is. De Commissie acht deze motivering gebrekkig omdat daarin de vereiste belangenafweging ontbreekt.

De Commissie constateert dat de AIVD in de motivering van een (andere) telefoontap overweegt dat het doel van de toepassing ervan is om te achterhalen waar de betrokken persoon zich gedurende een bepaalde periode bevindt. De Commissie is van oordeel dat in de motivering expliciet tot uitdrukking gebracht had moeten komen waarom niet met een minder inbreukmakend middel – het opvragen van telefonieverkeersgegevens (artikel 28 Wiv 2002) – is volstaan. De Commissie heeft nader geïnformeerd bij de AIVD naar de kwestie en op basis van deze nadere toelichting is zij van oordeel dat inhoudelijk wel is voldaan aan het subsidiariteitsvereiste. De Commissie beveelt wel aan om in het vervolg alle relevante overwegingen voor het beoordelen van de proportionaliteit en subsidiariteit in de motivering op te nemen.

De Commissie constateert dat de AIVD in een bepaalde operatie met betrekking tot het subsidiariteitsvereiste heeft volstaan met de stelling dat de gezochte informatie niet via andere wegen te verkrijgen is. De Commissie is van oordeel dat dit geen gemotiveerde onderbouwing is maar enkel de conclusie van een niet nader vastgelegde afweging. Op grond waarvan de AIVD tot dit oordeel is gekomen, blijkt niet uit deze passage. De Commissie merkt overigens op dat een dergelijke formulering vaker wordt gehanteerd

door de AIVD. De Commissie beveelt aan op dit punt meer zorgvuldigheid te betrachten en te benoemen welke subsidiariteitsafweging daadwerkelijk is gemaakt.

5 Onrechtmatige operaties

De Commissie heeft kennisgenomen van een vijftal operaties waarin naar haar oordeel de inzet van bijzondere bevoegdheden niet proportioneel was, gelet op de bijzondere categorie personen jegens wie de bijzondere bevoegdheden zijn toegepast. Zij merkt op dat vier van de vijf operaties onderdeel uitmaken van hetzelfde onderzoek en dat dien aangaande dezelfde belangenafweging geldt. De Commissie is van oordeel dat deze operaties onrechtmatig zijn. De Commissie beveelt aan dat de uit de operaties voortgekomen gegevens op grond van artikel 43 Wiv 2002 worden verwijderd en vernietigd. In de geheime bijlage bij dit toezichtsrapport zal nader worden ingegaan op deze gevallen.

6 Toepassing van de bevoegdheid tot selectie van Sigint

De Commissie heeft een specifieke operatie waarin de bevoegdheid tot selectie van Sigint is toegepast nader onderzocht. De Commissie constateert dat binnen de onderzochte operatie Sigint is geselecteerd aan de hand van een groot aantal kenmerken dat betrekking heeft op personen en organisaties. Door middel van selectie aan de hand van deze kenmerken tracht de AIVD informatie te verzamelen. Deze kenmerken zijn ingedeeld in verschillende categorieën. De Commissie constateert dat iedere categorie betrekking heeft op een organisatie en dat onder een bepaalde categorie alle kenmerken zijn geschaard die (zijdelings) zijn gerelateerd aan de betrokken organisatie. De verschillende organisaties worden door de AIVD als belangrijk knooppunt van informatie gezien.

De Commissie heeft zich in het onderhavige rapport geconcentreerd op één van deze categorieën. Zij stelt vast dat onder deze categorie een substantieel aantal kenmerken is gevat waarbij ter motivering enkel is aangegeven dat het een telecommunicatiekenmerk betreft dat toebehoort aan een bepaalde persoon gelieerd aan een organisatie. Een aantal van deze kenmerken behoort toe aan een bijzondere categorie personen onder wie (beperkt) verschoningsgerechtigden. De Commissie constateert dat een motivering die is toegesneden op het individuele kenmerk in het geheel ontbreekt en dat evenmin een motivering is opgenomen waarin door de AIVD aandacht is besteed aan het feit dat het in bepaalde gevallen gaat om een bijzondere categorie personen. De Commissie acht dit onzorgvuldig. De Commissie sluit niet uit dat in een aantal gevallen een adequate motivering wel mogelijk zou zijn geweest en dat aldus sprake is van een tekortkoming op

het procedurele vlak zonder dat er sprake is van een inhoudelijk ontoelaatbare inzet van artikel 27 Wiv 2002. Zij is evenwel van oordeel dat in een substantieel aantal andere gevallen een adequate motivering niet mogelijk was, zodat de toepassing van artikel 27 Wiv 2002 ten aanzien van deze kenmerken als onrechtmatig moet worden aangemerkt. Deze onrechtmatigheid is gelegen in de bijzondere categorie personen jegens wie de bijzondere bevoegdheid is toegepast. De Commissie beveelt aan dat de uit de operatie voortgekomen gegevens ten aanzien van deze gevallen ingevolge artikel 43 Wiv 2002 worden verwijderd en vernietigd.

De Commissie stelt voorts vast dat de kenmerkenlijst ten aanzien van deze categorie in de loop der tijd niet of nauwelijks is veranderd ondanks dat veel van deze kenmerken nauwelijks of geen opbrengst hebben opgeleverd. De afwezigheid van enige opbrengst kan zijn gelegen in de aard van het middel Sigint. De communicatie kan door het bereik van de satellietschotels niet intercepteerbaar zijn. De Commissie acht het acceptabel de kenmerken te handhaven mits op gezette tijden wordt heroverwogen of handhaving van de desbetreffende kenmerken nog steeds voldoet aan de wettelijke vereisten voor de toepassing van de bijzondere bevoegdheid en deze heroverweging schriftelijk wordt vastgelegd. Voor zover de selectie van bepaalde kenmerken wel communicatie heeft opgeleverd maar deze communicatie niet relevant bleek te zijn dient de AIVD deze kenmerken uit de Sigint-last te halen.

De Commissie constateert dat de AIVD ten aanzien van de proportionaliteit en subsidiariteit in de aanvraag overweegt dat de toepassing van selectie van Sigint de AIVD in staat stelt om op een betrekkelijk eenvoudige en efficiënte manier inlichtingenmatig onderzoek te verrichten waarbij het afbreukrisico beperkt blijft, zeker in vergelijking tot andere bijzondere bevoegdheden. Hieruit concludeert de AIVD dat de selectie van Sigint ruimschoots aan de principes van subsidiariteit en proportionaliteit voldoet. In het verlengde van wat de Commissie in dit verband heeft opgemerkt in paragraaf 4 van dit toezichtsrapport is de Commissie van oordeel dat niet afdoende is gemotiveerd dat is voldaan aan de vereisten van proportionaliteit en subsidiariteit. Zo komt de belangenafweging tussen het na te streven doel en het nadeel voor de betrokken persoon, welke wordt vereist door artikel 31, derde lid, Wiv 2002 niet tot uiting in de motivering van de aanvraag. Dit geldt eveneens voor de overweging dat niet met een minder ingrijpende bevoegdheid kon worden volstaan zoals vereist door artikel 32 Wiv 2002, waarbij de specifieke omstandigheden van de betrokken persoon dienen te worden betrokken en het afbreukrisico geen rol speelt. De Commissie is van oordeel dat dit onzorgvuldig is.

De bovenstaande operatie wordt nader toegelicht in de geheime bijlage bij dit toezichtsrapport.

7 Specifieke technische toepassing van de af luisterbevoegdheid

De Commissie constateert dat de AIVD frequent een technische toepassing van de af luisterbevoegdheid toepast waarbij door het specifieke karakter ervan een lagere opbrengst is te verwachten dan bij een reguliere telefoontap. De Commissie constateert dat in bepaalde gevallen de inzet van dit middel al meerdere malen is verlengd hoewel er in de voorgaande periodes weinig tot geen relevante opbrengst was. Bij een reguliere telefoontap hanteert de Commissie als uitgangspunt dat de AIVD deze eenmaal mag verlengen zonder dat hieraan relevante opbrengst ten grondslag ligt maar dat indien na de eerste verlenging nog geen relevante opbrengst valt op te merken de tap dient te worden beëindigd.¹³

De Commissie is van oordeel dat, gelet op het specifieke karakter van deze toepassing van de af luisterbevoegdheid, de AIVD de mogelijkheid moet hebben om dit middel gedurende drie periodes toe te passen, dat wil zeggen de initiële aanvraag en tweemaal een verlenging, maar dat indien gedurende deze periode geen of zeer weinig relevante opbrengst valt te constateren de tap hierna moet worden afgesloten. De Commissie merkt overigens op dat de AIVD inmiddels een interne richtlijn met deze strekking heeft opgesteld.

8 De opbrengst van een tap

Het is de Commissie gebleken dat in een aantal gevallen in de gemotiveerde aanvraag voor de verlenging van een tap aan de minister van BZK is opgenomen dat een tap in de voorgaande periode een substantiële opbrengst heeft gehad maar dat de opbrengst nog nader moet worden geduid. De Commissie constateert dat uit de interne aanvraag blijkt dat de AIVD nog niet, of in zeer beperkte mate, in staat is geweest de binnengekomen tapgesprekken te vertalen wegens het ontbreken van audiocapaciteit.

De Commissie is van oordeel dat de interne aanvraag en de aanvraag gericht aan de minister van BZK op dit punt niet met elkaar in overeenstemming zijn. De Commissie acht dit onzorgvuldig. Het nog nader moeten duiden van de opbrengst is naar het oordeel van de Commissie niet hetzelfde als het nog niet kunnen verwerken van de binnengekomen gesprekken wegens de afwezigheid van vertaalcapaciteit. De Commissie is van oordeel dat het begrip “opbrengst” hiermee te ver wordt opgerekt. Van een (substantiële) opbrengst kan bezwaarlijk worden gesproken indien de capaciteit ontbreekt om de binnengekomen

¹³ Toezicht rapport van de CTIVD nr. 19 inzake de toepassing door de AIVD van artikel 25 WIV 2002 (aftappen) en artikel 27 WIV 2002 (selectie van ongericht ontvangen niet-kabelgebonden telecommunicatie), *Kamerstukken II* 2008/09, 29 924, nr. 29 (bijlage) § 6.3, beschikbaar op www.ctivd.nl.

informatie te vertalen. Er kan dan immers slechts gesteld worden dat er veel gesprekken worden geïntercepteerd maar deze gesprekken hoeven in het geheel niet relevant te zijn. In het laatste geval is er in het geheel geen sprake van enige opbrengst en zal de tap na verloop van tijd afgesloten dienen te worden.

De Commissie is van oordeel dat opbrengst dient te worden gedefinieerd als zijnde relevant voor de beantwoording van een onderzoeksvraag van de AIVD of anderszins relevant voor een onderzoek van de dienst. Het kunnen vertalen en daardoor kunnen duiden van een gesprek acht de Commissie een noodzakelijke voorwaarde om te kunnen spreken van opbrengst.

9 Het uitwerken van een tap

De Commissie is bij een specifieke telefoontap gestuit op meerdere uitgewerkte tapverslagen waarbij het naar het oordeel van de Commissie niet aanstonds duidelijk is wat de relevantie is voor het onderzoek in het kader waarvan de telefoontap is ingezet. In een aantal gevallen betrof het gevoelige persoonlijke aangelegenheden. De Commissie heeft navraag gedaan bij de AIVD naar de relevantie van de tapverslagen. De AIVD geeft aan dat de tapverslagen enerzijds zijn bewaard om een latere inschatting van de relevantie van tapverslagen mogelijk te maken en dat anderzijds met de tapverslagen een secundair doel zou kunnen worden bereikt. De Commissie constateert dat het secundaire doel nadien is komen te vervallen.

De Commissie benadrukt het belang om zo snel mogelijk relevante en niet relevante informatie te scheiden en de laatstgenoemde categorie niet langer uit werken. Wellicht ten overvloede merkt de Commissie op dat ook gevoelige persoonlijke aangelegenheden relevant kunnen zijn. De Commissie is van oordeel dat destijds terecht uitgewerkte tapverslagen die nadien niet relevant bleken te zijn, dienen te worden verwijderd en vernietigd ingevolge artikel 43 Wiv 2002. Voor zover bewaring noodzakelijk wordt geacht door de AIVD ten behoeve van een nadere inschatting van de relevantie van andere geïntercepteerde gesprekken, acht de Commissie het aangewezen dat waar mogelijk slechts een zakelijke weergave van de feiten wordt bewaard indien de informatie die in de tapverslagen is opgenomen betrekking heeft op gevoelige persoonlijke aangelegenheden.

10 Internettap naar aanleiding van een uitlating op internet

De Commissie constateert dat de AIVD een bijzondere bevoegdheid heeft toegepast jegens een persoon die zich op een bepaalde wijze op internet heeft uitgelaten over een publieke

gebeurtenis. De Commissie acht de uitlating van de betrokken persoon op zichzelf onvoldoende grond om de toepassing van een bijzondere bevoegdheid te kunnen rechtvaardigen. In samenhang bezien met de additionele informatie die over de betrokkene bekend was, kan zij de toepassing van de bijzondere bevoegdheid evenwel billijken, hoewel deze zich op het snijvlak bevindt van wat wettelijk is toegestaan.

De Commissie constateert overigens dat de toepassing van de internettap na één periode door de AIVD is beëindigd.

In de geheime bijlage wordt nader ingegaan op deze operatie.

11 Conclusies en aanbevelingen

- 11.1 Net als in haar vorige toezichtsrapport over dit onderwerp constateert de Commissie dat de AIVD doordacht te werk gaat bij de inzet van artikel 25 Wiv 2002. Wel heeft de Commissie in de door haar onderzochte operaties enkele onrechtmatigheden geconstateerd. Daarnaast constateert de Commissie op enkele punten dat er sprake is van onzorgvuldigheden, vooral ten aanzien van de motivering van operaties. (paragraaf 3.1)
- 11.2 In het onderhavige toezichtsrapport heeft de Commissie één specifieke operatie waarin de selectie van Sigint is toegepast nader onderzocht. De Commissie heeft in de door haar onderzochte operatie enkele onrechtmatigheden geconstateerd. Daarnaast heeft de Commissie vastgesteld dat op enkele punten sprake is van onzorgvuldigheden ten aanzien van de motivering. (paragraaf 3.2)
- 11.3 De Commissie stelt vast dat een werkwijze waarbij bij de inzet van artikel 25 Wiv 2002 twee parallelle motiveringen worden opgesteld voor één operatie in het huidige verslagjaar is voortgezet. De Commissie constateert dat de minister door de AIVD goed is geïnformeerd maar dat in een tweetal gevallen de AIVD niet op eigen initiatief de zeer geheime interne motivering aan de Commissie heeft voorgelegd. In die zin is de toezegging van de minister niet nagekomen. (paragraaf 4)
- 11.4 De Commissie stelt vast dat de AIVD bij een bepaalde operatie in de motivering concludeert dat de uitoefening van de bijzondere bevoegdheid noodzakelijk en daarmee proportioneel is. De Commissie acht deze afweging nogal kort door de bocht. Zij is van oordeel dat een noodzakelijkheidsafweging een andere afweging is dan een proportionaliteitsafweging. De noodzakelijkheidseis in de zin van

artikel 18 Wiv 2002 heeft betrekking op de noodzaak om een bijzondere bevoegdheid toe te passen voor de goede uitvoering van één van de wettelijke taken van de AIVD. Het proportionaliteitsvereiste kan ertoe leiden dat het weliswaar noodzakelijk is voor de goede uitvoering van de a-taak om een bijzondere bevoegdheid toe te passen maar dat het toepassen van de bijzondere bevoegdheid, gelet op de omstandigheden van het geval, onevenredig veel nadeel oplevert in vergelijking met het door de AIVD na te streven doel. De proportionaliteitstoets impliceert een afweging van belangen. Het feit dat de toepassing van een bijzondere bevoegdheid noodzakelijk is, betekent daarmee niet dat deze tevens proportioneel is. De Commissie acht deze motivering gebrekkig omdat daarin de vereiste belangenafweging ontbreekt. (paragraaf 4)

- 11.5 De Commissie constateert dat de AIVD in de motivering van een telefoontap overweegt dat het doel van de toepassing ervan is om te achterhalen waar de betrokken persoon zich gedurende een bepaalde periode bevindt. De Commissie is van oordeel dat in de motivering expliciet tot uitdrukking gebracht had moeten komen waarom niet met een minder inbreukmakend middel – het opvragen van telefonieverkeersgegevens (artikel 28 Wiv 2002) – is volstaan. De Commissie heeft nader geïnformeerd bij de AIVD naar de kwestie en op basis van deze nadere toelichting is zij van oordeel dat inhoudelijk wel is voldaan aan het subsidiariteitsvereiste. De Commissie beveelt wel aan om in het vervolg alle relevante overwegingen voor het beoordelen van de proportionaliteit en subsidiariteit in de motivering op te nemen. (paragraaf 4)
- 11.6 De Commissie constateert dat de AIVD in een bepaalde operatie met betrekking tot het subsidiariteitsvereiste heeft volstaan met de stelling dat de gezochte informatie niet via andere wegen te verkrijgen is. De Commissie is van oordeel dat dit geen gemotiveerde onderbouwing is maar enkel de conclusie van een niet nader vastgelegde afweging. Op grond waarvan de AIVD tot dit oordeel is gekomen, blijkt niet uit deze passage. De Commissie merkt overigens op dat een dergelijke formulering vaker wordt gehanteerd door de AIVD. De Commissie beveelt aan op dit punt meer zorgvuldigheid te betrachten en te benoemen welke subsidiariteitsafweging daadwerkelijk is gemaakt. (paragraaf 4)
- 11.7 De Commissie heeft kennisgenomen van een vijftal operaties waarin naar haar oordeel de inzet van bijzondere bevoegdheden niet proportioneel was, gelet op de bijzondere categorie personen jegens wie de bijzondere bevoegdheden zijn toegepast. De Commissie is van oordeel dat deze operaties onrechtmatig zijn. De Commissie beveelt aan dat de uit de operaties voortgekomen gegevens op grond van artikel 43 Wiv 2002 worden verwijderd en vernietigd. In de geheime bijlage bij dit toezichtsrapport wordt nader ingegaan op deze gevallen. (paragraaf 5)

- 11.8 In de door de Commissie onderzochte operatie waarin de bevoegdheid tot selectie van Sigint is toegepast stelt de Commissie vast dat ten aanzien van een substantieel aantal kenmerken dat (zijdelings) is gerelateerd aan een bepaalde organisatie, ter motivering enkel is aangegeven dat het een telecommunicatiekenmerk betreft dat toebehoort aan een bepaalde persoon gelieerd aan deze organisatie. Een aantal van deze kenmerken behoort toe aan een bijzondere categorie personen onder wie (beperkt) verschoningsgerechtigden. De Commissie acht dit onzorgvuldig. De Commissie constateert dat een motivering die is toegesneden op het individuele kenmerk in het geheel ontbreekt en dat evenmin een motivering is opgenomen waarin door de AIVD aandacht is besteed aan het feit dat het in bepaalde gevallen gaat om een bijzondere categorie personen. (paragraaf 6)
- 11.9 De Commissie sluit niet uit dat in een aantal van de in 11.8 genoemde gevallen een adequate motivering wel mogelijk zou zijn geweest en dat aldus sprake is van een tekortkoming op het procedurele vlak zonder dat er sprake is van een inhoudelijk ontoelaatbare inzet van artikel 27 Wiv 2002. Zij is evenwel van oordeel dat in een substantieel aantal gevallen een adequate motivering niet mogelijk was, zodat de toepassing van artikel 27 Wiv 2002 ten aanzien van deze kenmerken als onrechtmatig moet worden aangemerkt. Deze onrechtmatigheid is gelegen in de bijzondere categorie personen jegens wie de bijzondere bevoegdheid is toegepast. De Commissie beveelt aan dat de uit de operatie voortgekomen gegevens ten aanzien van deze gevallen ingevolge artikel 43 Wiv 2002 worden verwijderd en vernietigd. (paragraaf 6)
- 11.10 De Commissie constateert dat de AIVD ten aanzien van de proportionaliteit en subsidiariteit in de aanvraag overweegt dat de toepassing van selectie van Sigint de AIVD in staat stelt om op een betrekkelijk eenvoudige en efficiënte manier inlichtingenmatig onderzoek te verrichten waarbij het afbreukrisico beperkt blijft, zeker in vergelijking tot andere bijzondere bevoegdheden. Hieruit concludeert de AIVD dat de selectie van Sigint ruimschoots aan de principes van subsidiariteit en proportionaliteit voldoet. De Commissie is van oordeel dat hiermee niet afdoende is gemotiveerd dat is voldaan aan de vereisten van proportionaliteit en subsidiariteit. Zo komt de belangenafweging tussen het na te streven doel en het nadeel voor de betrokken persoon, welke wordt vereist door artikel 31, derde lid, Wiv 2002 niet tot uiting in de motivering van de aanvraag. Dit geldt eveneens voor de overweging dat niet met een minder ingrijpende bevoegdheid kon worden volstaan zoals vereist door artikel 32 Wiv 2002, waarbij de specifieke omstandigheden van de betrokken persoon dienen te worden betrokken en het afbreukrisico geen rol speelt. De Commissie is van oordeel dat dit onzorgvuldig is. (paragraaf 6)

- 11.11 De Commissie constateert dat de AIVD frequent een technische toepassing van de af luisterbevoegdheid toepast waarbij door het specifieke karakter ervan een lagere opbrengst is te verwachten dan bij een reguliere telefoontap. De Commissie is van oordeel dat, gelet op het specifieke karakter van deze toepassing van de af luisterbevoegdheid, de AIVD de mogelijkheid moet hebben om dit middel gedurende drie periodes toe te passen, dat wil zeggen de initiële aanvraag en tweemaal een verlenging, maar dat indien gedurende deze periode geen of zeer weinig relevante opbrengst valt te constateren de tap hierna moet worden afgesloten. De Commissie merkt overigens op dat de AIVD inmiddels een interne richtlijn met deze strekking heeft opgesteld. (paragraaf 7)
- 11.12 Het is de Commissie gebleken dat in een aantal gevallen in de gemotiveerde aanvraag voor de verlenging van een tap aan de minister van BZK is opgenomen dat een tap in de voorgaande periode een substantiële opbrengst heeft gehad maar dat de opbrengst nog nader moet worden geduïd. De Commissie constateert dat uit de interne aanvraag blijkt dat de AIVD nog niet, of in zeer beperkte mate, in staat is geweest de binnengekomen tapgesprekken te vertalen wegens het ontbreken van audiocapaciteit. De Commissie is van oordeel dat de interne aanvraag en de aanvraag gericht aan de minister van BZK op dit punt niet met elkaar in overeenstemming zijn. De Commissie acht dit onzorgvuldig. Het nog nader moeten duiden van de opbrengst van een tap is naar het oordeel van de Commissie niet hetzelfde als het nog niet kunnen verwerken van de binnengekomen gesprekken wegens de afwezigheid van vertaalcapaciteit. De Commissie is van oordeel dat het begrip “opbrengst” hiermee te ver wordt opgerekt. Van een (substantiële) opbrengst kan bezwaarlijk worden gesproken indien de capaciteit ontbreekt om de binnengekomen informatie te vertalen. Er kan dan immers slechts gesteld worden dat er veel gesprekken worden geïntercepteerd maar deze gesprekken hoeven in het geheel niet relevant te zijn. In het laatste geval is er in het geheel geen sprake van enige opbrengst en zal de tap na verloop van tijd afgesloten dienen te worden. (paragraaf 8)
- 11.13 De Commissie is bij een specifieke telefoontap gestuit op meerdere uitgewerkte tapverslagen waarbij het naar het oordeel van de Commissie niet aanstonds duidelijk is wat de relevantie is voor het onderzoek in het kader waarvan de telefoontap is ingezet. In een aantal gevallen betrof het gevoelige persoonlijke aangelegenheden. De Commissie benadrukt het belang om zo snel mogelijk relevante en niet relevante informatie te scheiden en de laatstgenoemde categorie niet langer uit werken. Wellicht ten overvloede merkt de Commissie op dat ook gevoelige persoonlijke aangelegenheden relevant kunnen zijn. De Commissie is van oordeel dat destijds terecht uitgewerkte tapverslagen die nadien niet relevant

bleken te zijn, dienen te worden verwijderd en vernietigd ingevolge artikel 43 Wiv 2002. Voor zover bewaring noodzakelijk wordt geacht door de AIVD ten behoeve van een nadere inschatting van de relevantie van andere geïntercepteerde gesprekken, acht de Commissie het aangewezen dat slechts een zakelijke weergave van de feiten wordt bewaard indien de informatie die in de tapverslagen is opgenomen betrekking heeft op gevoelige persoonlijke aangelegenheden. (paragraaf 9)

- 11.14 De Commissie constateert dat de AIVD een bijzondere bevoegdheid heeft toegepast jegens een persoon die zich op een bepaalde wijze op internet heeft uitgelaten over een publieke gebeurtenis. De Commissie acht de uitlating van de betrokken persoon op zichzelf onvoldoende grond om de toepassing van een bijzondere bevoegdheid te kunnen rechtvaardigen. In samenhang bezien met de additionele informatie die over de betrokkene bekend was, kan zij de toepassing van de bijzondere bevoegdheid evenwel billijken, hoewel deze zich op het snijvlak bevindt van wat wettelijk is toegestaan. (paragraaf 10)

Toezihtsrapport 36

Het vervolgonderzoek naar de door de AIVD uitgebrachte ambtsberichten betreffende (kandidaat) politieke ambtsdragers en potentiële leden van de koninklijke familie

Inhoudsopgave

Samenvatting	83
1 Inleiding	87
2 Het onderzoek van de Commissie	89
3 Ambtsberichten betreffende kandidaten voor of leden van vertegenwoordigende lichamen	90
3.1 Kenmerken	90
3.2 Ontwikkelingen op het gebied van het beleid	93
3.3 Recente praktijk	94
4 Ambtsberichten betreffende kandidaat-bewindspersonen	98
4.1 Kenmerken	98
4.2 Ontwikkelingen op het gebied van het beleid	100
4.3 Recente praktijk	101
5 Ambtsberichten betreffende kandidaten voor het ambt van commissaris van de koning(in), burgemeester, (waarnemend) rijksvertegenwoordiger of gezaghebber BES	103
5.1 Kenmerken	103
5.2 Beleid	104
5.3 Recente praktijk	105
6 Ambtsberichten betreffende potentiële leden van de koninklijke familie	105
6.1 Kenmerken	105
6.2 Beleid	108
6.3 Recente praktijk	109
7 Conclusies en aanbevelingen	110

Toezihtsrapport 36

Het vervolgonderzoek naar de door de AIVD uitgebrachte ambtsberichten betreffende (kandidaat) politieke ambtsdragers en potentiële leden van de koninklijke familie

Samenvatting

Het vervolgonderzoek van de Commissie heeft zich gericht op twee categorieën ambtsberichten die in het vorige toezichtsrapport betreffende de ambtsberichten van de AIVD zijn behandeld: ambtsberichten betreffende (kandidaat) leden van vertegenwoordigende organen en ambtsberichten betreffende kandidaat-bewindspersonen. De Commissie hanteert de volgende definitie van het begrip ‘ambtsbericht’: de verstrekking van gegevens aan een ontvanger die bevoegd is naar aanleiding van die gegevens maatregelen te treffen tegen de in het bericht genoemde persoon of organisatie.

Vanwege de overeenkomsten met de voornoemde categorieën heeft de Commissie bij dit onderzoek ook aandacht besteed aan twee andere categorieën ambtsberichten: ambtsberichten betreffende kandidaten voor het ambt van commissaris van de koning(in), burgemeester, (waarnemend) rijksvertegenwoordiger of gezaghebber BES en ambtsberichten betreffende potentiële leden van de koninklijke familie. Het gemeenschappelijke karakter van alle ambtsberichten die in dit toezichtsrapport aan de orde komen is dat zij zijn gebaseerd op een naslag in de bestanden van de AIVD die op verzoek van een externe partij plaatsvindt vanwege een positie waarvoor de betrokkene in aanmerking komt.

Aangezien de naslagen die behandeld worden in dit toezichtsrapport tot doel hebben een adequaat beeld te verschaffen van eventuele risico’s die samenhangen met de desbetreffende kandidaat-politieke ambtsdragers dan wel potentiële leden van de koninklijke familie, is de Commissie van oordeel dat deze naslagen passen onder de algemene taakstelling van de AIVD in het belang van de nationale veiligheid. Zij heeft zich evenwel afgevraagd onder welke van de specifieke wettelijke taken van de dienst genoemd in artikel 6 lid 2, sub a t/m e Wiv 2002 de naslagen kunnen worden geschaard. Vooralsnog heeft de Commissie geen antwoord op deze vraag. Zij geeft de betrokken ministers in overweging bij de komende wijziging van de Wiv 2002 aandacht te besteden aan de wettelijke basis voor deze naslagen. Omwille van de kenbaarheid verdient het bovendien de voorkeur dat de AIVD in zijn jaarverslag melding maakt van de aandachtsgebieden “integriteit van de openbare sector” en “integriteit van het koningshuis”.

De kritiekpunten van de Commissie in het vorige toezichtsrapport ambtsberichten zagen met name op twee elementen: (1) het ontbreken van een toereikende basis om in het belang van de nationale veiligheid de naslag in de eigen bestanden van de dienst te doen en (2) het mondeling in plaats van schriftelijk verstrekken van persoonsgegevens. De Commissie heeft vastgesteld dat het beleid van de AIVD thans voorschrijft dat de resultaten van de naslagen betreffende kandidaat-bewindspersonen middels schriftelijke ambtsberichten worden verstrekt en dat de juridische afdeling adviseert bij de beoordeling van de basis voor de naslagen naar (kandidaat) leden van vertegenwoordigende organen. Deze aanpassingen in het beleid hebben naar het oordeel van de Commissie bijgedragen aan het feit dat er bij de ambtsberichten uitgebracht in de onderzoeksperiode, op een enkel geval na, geen sprake was van de bovengenoemde gebreken.

De Commissie beveelt in het onderhavige toezichtsrapport aan om de interne procedures die gelden voor de totstandkoming van ambtsberichten betreffende (kandidaat) leden van vertegenwoordigende organen, kandidaat-bewindspersonen en potentiële leden van de koninklijke familie op een aantal punten nader aan te scherpen. De Commissie heeft in enkele gevallen vastgesteld dat de procedures nauwer dienden te worden nageleefd. In één geval heeft de AIVD mondeling een ambtsbericht uitgebracht aan een partijvoorzitter betreffende een Tweede Kamerlid van de desbetreffende partij, zonder dit achteraf schriftelijk aan de partijvoorzitter te bevestigen en zonder op zorgvuldige wijze verslag te leggen van de mededeling. Daarnaast heeft de AIVD in één geval nagelaten in de schriftelijke bevestiging van een eerder aan de secretaris-generaal van het ministerie van Algemene Zaken gedane telefonische melding betreffende de naslag naar een potentieel lid van de koninklijke familie, op te nemen dat de desbetreffende informatie reeds telefonisch was verstrekt en wanneer dit telefoongesprek had plaatsgevonden. Hierdoor is het thans niet meer mogelijk om vast te stellen wanneer de verstrekking van de persoonsgegevens heeft plaatsgevonden.

De Commissie is door de AIVD gevraagd om te beoordelen of er sprake is van een wettelijke belemmering om, in aanvulling op de naslag, een internet zoekslag te doen naar kandidaat-bewindspersonen. Zij is tot de conclusie gekomen dat de Wiv 2002 hiervoor de ruimte biedt voorzover de internet zoekslag noodzakelijk is om een adequaat beeld te verkrijgen van eventuele risico's die samenhangen met de desbetreffende kandidaat. Indien de AIVD besluit om aanvullend een internet zoekslag te doen naar kandidaat-bewindspersonen, acht de Commissie het essentieel dat de kandidaten, die geacht worden met hun kandidaatstelling toestemming te hebben verleend voor de naslag, middels de voor hen beschikbare informatie over de procedure op de hoogte zijn van deze uitbreiding van het feitenonderzoek door de AIVD. Daarnaast wijst de Commissie erop dat de mate van inbreuk die op de privacy van de betrokkene wordt gemaakt door een zoekslag op het internet afhankelijk is van de invulling die aan deze zoekslag wordt gegeven. In het kader van de kenbaarheid beveelt zij daarom aan dat voor eventuele

toekomstige internet zoekslagen naar kandidaat-bewindspersonen in elk geval een duidelijk beleidsmatig kader wordt geschapen.

Door de AIVD is gemeld dat in de onderzoeksperiode, naast de gebruikelijke naslag in de eigen bestanden van de dienst, een zoekslag op het internet is gedaan naar één van de kandidaat-bewindspersonen. De Commissie acht deze zoekslag onrechtmatig, omdat de betrokkene er ten tijde van diens kandidaatstelling niet van op de hoogte was dat deze internet zoekslag door de AIVD kon worden uitgevoerd, waardoor de juridische basis voor de zoekslag onvoldoende was. De internet zoekslag is bovendien niet gedocumenteerd, hetgeen de Commissie onzorgvuldig acht.

Toezichtsrapport 36

Het vervolgonderzoek naar de door de AIVD uitgebrachte ambtsberichten betreffende (kandidaat) politieke ambtsdragers en potentiële leden van de koninklijke familie

1 Inleiding

Met name in de periode rond de Tweede Kamerverkiezingen speelt de Algemene Inlichtingen- en Veiligheidsdienst (AIVD) een rol in het politieke proces door het verrichten van naslagen naar kandidaat-bewindspersonen en, in bepaalde gevallen, naar kandidaat-Kamerleden. Deze naslagen en de ambtsberichten betreffende de resultaten verdienen de aandacht van de Commissie, niet alleen om erop toe te zien dat de wettelijke vereisten worden nageleefd, maar tevens om de AIVD behulpzaam te zijn bij het bepalen van de juiste koers op dit gevoelige terrein.

In het toezichtsrapport betreffende de door de AIVD uitgebrachte ambtsberichten in de periode oktober 2005 t/m mei 2010 (hierna te noemen: toezichtsrapport ambtsberichten) dat op 9 november 2011 is uitgebracht, heeft de Commissie voor het eerst aandacht besteed aan de ambtsberichten die de AIVD uitbrengt aan de voorzitters van politieke partijen en aan de formateur van het kabinet dan wel de minister-president betreffende (kandidaat) politieke ambtsdragers.¹ Deze berichten werden door de AIVD voorafgaand aan het onderzoek niet aangemerkt als ambtsberichten. De Commissie kwam echter tot het oordeel dat zij wel degelijk vallen onder de uit de memorie van toelichting op het wetsvoorstel Wiv 2002 afgeleide definitie van het begrip ‘ambtsbericht’: de verstrekking van gegevens aan een ontvanger die bevoegd is naar aanleiding van die gegevens maatregelen te treffen tegen de in het bericht genoemde persoon of organisatie.²

Ook voor de berichten die de AIVD uitbrengt aan het hoofd van het cluster politieke ambtsdragers van het ministerie van Binnenlandse Zaken en Koninkrijksrelaties (BZK) betreffende kandidaten voor het ambt van commissaris van de koning (CdK), burgemeester, (waarnemend) rijksvertegenwoordiger of gezaghebber van Bonaire, Sint Eustatius en Saba (BES) en voor de berichten aan de secretaris-generaal van het ministerie van Algemene Zaken (SG van AZ) betreffende potentiële leden van de koninklijke familie geldt dat zij onder de bovengenoemde definitie van ambtsbericht vallen. Deze categorieën

¹ Toezichtsrapport van de CTIVD nr. 29 inzake de door de AIVD uitgebrachte ambtsberichten in de periode van oktober 2005 tot en met mei 2010, *Kamerstukken II* 2011/12, 29 924, nr. 72 (bijlage), beschikbaar op www.ctivd.nl.

² *Kamerstukken II* 1997/98, 25 877, nr. 3, p. 55.

ambtsberichten vertonen veel overeenkomsten met de ambtsberichten betreffende kandidaat-bewindspersonen in de zin dat zij gebaseerd zijn op een naslag in de bestanden van de AIVD die op verzoek van een externe partij plaatsvindt vanwege een positie waarvoor de betrokkene in aanmerking komt. Om deze reden heeft de Commissie besloten deze twee categorieën mee te nemen in het onderhavige vervolgonderzoek. Het onderzoek heeft betrekking op de periode vanaf het uitbrengen van het toezichtsrapport ambtsberichten op 9 november 2011 tot en met 31 december 2012.

De kritiekpunten van de Commissie in het toezichtsrapport ambtsberichten zagen met name op twee elementen: (1) het ontbreken van een toereikende basis om in het belang van de nationale veiligheid de naslag in de eigen bestanden van de dienst te doen en (2) het mondeling in plaats van schriftelijk verstrekken van persoonsgegevens. Daarnaast ontbrak bij het merendeel van de inhoudelijke ambtsberichten een aanduiding van de bron of de betrouwbaarheid van de informatie. Het eerstgenoemde gebrek was in bepaalde gevallen aan de orde bij de ambtsberichten die naar aanleiding van een informatieverzoek van de partijvoorzitter werden uitgebracht over kandidaat-Kamerleden. Een van de vereisten om de naslag onder de wettelijke taak van de AIVD uit te mogen voeren is dat er sprake is van een vermoeden dat de betrokkene in enigerlei vorm een risico vormt voor de integriteit van de openbare sector. Dit vermoeden alsmede de grond daarvoor dienen in het verzoek van de partijvoorzitter te worden benoemd, zodat de AIVD kan beoordelen of een naslag in het kader van zijn wettelijke taken is aangewezen. Bij zowel de ambtsberichten aan de partijvoorzitter als de ambtsberichten aan de formateur dan wel de minister-president constateerde de Commissie in het toezichtsrapport ambtsberichten dat het resultaat van de naslag in een aantal gevallen mondeling in plaats van schriftelijk was verstrekt, zonder dat bleek van spoedeisendheid en zonder een latere schriftelijke bevestiging van de mededeling, zoals artikel 40 van de Wiv 2002 vereist. Bij de ambtsberichten aan de formateur dan wel de minister-president betreffende kandidaat-bewindspersonen schreef het interne beleid van de AIVD zelfs voor dat de SG van AZ mondeling op de hoogte wordt gebracht van het resultaat van de naslag.

De minister van BZK heeft in zijn begeleidende brief bij het toezichtsrapport ambtsberichten aan de Eerste en Tweede Kamer aangegeven dat het beleidsdocument uit 2010 betreffende de procedure voor de naslag naar kandidaat-Kamerleden zou worden aangepast op de punten die de Commissie naar voren had gebracht en opnieuw zou worden toegezonden aan de partijvoorzitters. Tevens gaf de minister aan dat de procedures zodanig zouden worden aangepast dat er in hogere mate sprake zou zijn van schriftelijke vastlegging en centraal belegde dossiervorming.³

³ *Kamerstukken II* 2011/12, 29 924, nr. 74.

In het algemeen overleg van de vaste Kamercommissie voor Binnenlandse Zaken met de minister van BZK over diverse onderwerpen betreffende de AIVD dat op 8 december 2011 is gehouden, is gesproken over het toezichtsrapport ambtsberichten.⁴ De minister heeft toegelicht dat de maatregelen naar aanleiding van het toezichtsrapport voornamelijk zien op het aanpassen van de praktijk op het gebied van de ambtsberichten aan partijvoorzitters, zodat conform het desbetreffende beleidsdocument wordt gehandeld. De minister stelde dat dit inmiddels was verzekerd. De aanpassing van het beleidsdocument uit 2010 zou er volgens de minister op gericht zijn de regels te verduidelijken. De minister gaf aan ervan uit te gaan dat het aangepaste beleidsdocument in het eerste kwartaal van 2012 gereed zou zijn, derhalve op tijd voor de Tweede Kamerverkiezingen.⁵

De Commissie heeft haar onderzoek eind maart 2013 afgerond en het toezichtsrapport opgesteld op 24 juli 2013. De minister van BZK is conform artikel 79 Wiv 2002 in de gelegenheid gesteld te reageren op de in het toezichtsrapport opgenomen bevindingen. De reactie van de minister is op 12 september 2013 door de Commissie ontvangen. Dit heeft geleid tot enkele aanpassingen, waarna het toezichtsrapport op 2 oktober 2013 is vastgesteld.

Dit toezichtsrapport heeft geen geheime bijlage.

2 Het onderzoek van de Commissie

De Commissie heeft in het kader van het onderhavige onderzoek de dossiers van alle ambtsberichten die in de bovengenoemde vier categorieën binnen de onderzoeksperiode zijn uitgebracht bestudeerd. Daarbij heeft zij bijzondere aandacht besteed aan de probleemgebieden die zij in haar eerdere onderzoek signaleerde en aan de toepassing van de sindsdien veelal aangepaste interne beleidsdocumenten. Uiteraard heeft de Commissie gecontroleerd of de ambtsberichten voldeden aan alle daarvoor geldende wettelijke vereisten. Voor een uitgebreide uiteenzetting van alle algemene wettelijke vereisten voor ambtsberichten verwijst de Commissie naar paragraaf 3 van het toezichtsrapport ambtsberichten.⁶ De (juridische) kenmerken die specifiek zijn voor de onderhavige categorieën ambtsberichten worden beschreven in de paragrafen 3.1, 4.1, 5.1 en 6.1 van dit toezichtsrapport.

⁴ *Kamerstukken II* 2011/12, 29 924, nr. 75, p. 17.

⁵ Dit is inmiddels gebeurd; op 29 maart 2012 is het aangepaste beleidsdocument verstrekt aan de voorzitters van de politieke partijen in de Tweede Kamer.

⁶ Toezichtsrapport van de CTIVD nr. 29 inzake de door de AIVD uitgebrachte ambtsberichten in de periode van oktober 2005 tot en met mei 2010, *Kamerstukken II* 2011/12, 29 924, nr. 72 (bijlage), paragraaf 3. Ook beschikbaar op www.ctivd.nl.

Om zicht te krijgen op de afweging die de AIVD maakt ten aanzien van het op eigen initiatief verstrekken van informatie betreffende (kandidaat) leden van vertegenwoordigende organen⁷ aan hun partijvoorzitters heeft de Commissie ook onderzoek gedaan naar de gevallen waarin de AIVD in lopende onderzoeken mogelijk relevante informatie is tegengekomen en de keuze heeft gemaakt deze informatie niet aan de partijvoorzitter te verstrekken.

Gedurende en na afloop van het dossieronderzoek heeft de Commissie schriftelijke vragen gesteld aan de AIVD. Daarnaast zijn gesprekken gevoerd met de SG van AZ, het hoofd van de AIVD, de huidige en de vorige beveiligingsambtenaar (BVA) van de AIVD en een tweetal juristen van de AIVD.

Het toezichtsrapport is als volgt opgebouwd. In de paragrafen 3 t/m 6 worden de verschillende categorieën ambtsberichten behandeld, te weten ambtsberichten betreffende (kandidaat) leden van vertegenwoordigende organen (paragraaf 3), ambtsberichten betreffende kandidaat-bewindspersonen (paragraaf 4), ambtsberichten betreffende kandidaten voor het ambt van CdK, burgemeester, (waarnemend) rijksvertegenwoordiger of gezaghebber BES (paragraaf 5) en ambtsberichten betreffende potentiële leden van de koninklijke familie (paragraaf 6). Deze paragrafen bevatten een toelichting op de (juridische) kenmerken van de desbetreffende categorie ambtsberichten, de bevindingen van de Commissie op het gebied van beleid en tot slot de bevindingen van de Commissie op het gebied van de praktijk in de onderzoeksperiode. In paragraaf 7 worden de conclusies en aanbevelingen van de Commissie weergegeven.

3 Ambtsberichten betreffende (kandidaat) leden van vertegenwoordigende organen

3.1 Kenmerken

Wanneer de AIVD informatie tot zijn beschikking heeft waaruit blijkt dat van een (kandidaat) lid van een vertegenwoordigend orgaan mogelijk een risico uitgaat dan kan deze informatie worden opgenomen in een ambtsbericht en verstrekt worden aan de

⁷ De AIVD gebruikt hiervoor de term (kandidaat) politieke ambtsdrager. Deze term heeft de Commissie ook aangehouden in het eerdere toezichtsrapport over ambtsberichten. De beschrijving waarvoor thans is gekozen; "(kandidaat) leden van vertegenwoordigende lichamen" geeft preciezer weer welke (kandidaat) politieke ambtsdragers het onderwerp kunnen zijn van een ambtsbericht aan de partijvoorzitter. De term (kandidaat) politieke ambtsdragers wordt in dit toezichtsrapport aangehouden als overkoepelende aanduiding van de categorieën (kandidaat) leden van vertegenwoordigende organen, kandidaat-bewindspersonen en kandidaten voor het ambt van CdK, burgemeester, (waarnemend) rijksvertegenwoordiger of gezaghebber BES.

voorzitter van de politieke partij waartoe de desbetreffende persoon behoort. Het gaat hierbij om (kandidaat) leden van vertegenwoordigende organen op zowel centraal als decentraal niveau alsmede bij het Europees Parlement. De partijvoorzitter, die de informatie van de AIVD in de context kan plaatsen van andere informatie die binnen de partij bekend is over de persoon, wordt door het ontvangen van de informatie in de positie gesteld om te beoordelen of bepaalde stappen moeten worden ondernomen om het eventuele risico te verminderen. Zo kan de partijvoorzitter bevorderen dat aan de desbetreffende persoon het lidmaatschap van de partij of de fractie wordt ontnomen. Een kandidaat voor een bepaalde functie kan door de partij worden teruggetrokken.

Het uitbrengen van een dergelijk ambtsbericht door de AIVD is onder het zogenaamde gesloten verstrekkingenregime van de Wiv 2002⁸ alleen toegestaan indien het in het belang van de nationale veiligheid noodzakelijk is om de informatie te verstrekken aan de persoon die bevoegd is maatregelen te treffen. Bij de ambtsberichten die betreffende (kandidaat) leden van vertegenwoordigende organen worden uitgebracht aan partijvoorzitters spelen twee factoren een rol bij het beoordelen van het risico voor de nationale veiligheid: (1) de kenmerken van de desbetreffende (geambieerde) functie en (2) de informatie betreffende de persoon. Wanneer de bevoegdheden die bij de functie behoren de mogelijkheid bieden ernstige schade aan de nationale veiligheid toe te brengen, dan zal er eerder tot verstrekking van informatie worden overgegaan dan wanneer dit niet het geval is. Het is aan de AIVD om bij het aantreffen van informatie betreffende een (kandidaat) lid van een vertegenwoordigend orgaan te beoordelen of de twee bovengenoemde factoren voldoende aanleiding geven voor het verstrekken van de informatie aan de partijvoorzitter.

Voor het uitbrengen van een ambtsbericht aan de partijvoorzitter zijn twee aanleidingen mogelijk. Het kan zijn dat de AIVD in het kader van zijn taakuitvoering informatie op het spoor komt betreffende een (kandidaat) lid van een vertegenwoordigend orgaan. Hiervoor is het van belang dat dergelijke informatie wordt gesignaleerd binnen de dienst en intern wordt doorgeleid voor besluitvorming over het al dan niet verstrekken ervan. De tweede mogelijkheid, die verreweg het meest voorkomt, is dat de partijvoorzitter een verzoek richt tot de minister van BZK om een (kandidaat) lid van een vertegenwoordigend orgaan van die partij na te slaan in de bestanden van de AIVD. Voor een uitgebreide beschrijving van (de achtergrond van) deze regeling verwijst de Commissie naar paragraaf 7 van haar eerdere toezichtsrapport over ambtsberichten.

⁸ Zie toezichtsrapport van de CTIVD nr. 29 inzake de door de AIVD uitgebrachte ambtsberichten in de periode van oktober 2005 tot en met mei 2010, *Kamerstukken II* 2011/12, 29 924, nr. 72 (bijlage), paragraaf 3.3. Ook beschikbaar op www.ctivd.nl.

Aangezien de wet limitatief de vereisten stelt voor het passief kiesrecht, is het uitgesloten dat een naslag door de AIVD naar kandidaat leden van vertegenwoordigende organen standaard als onderdeel van de benoemingsprocedure wordt uitgevoerd. Het naslaan van kandidaat-volksvertegenwoordigers door de AIVD is alleen toegestaan indien voldaan is aan bepaalde voorwaarden. Voor een dergelijke naslag geldt het principe van subsidiariteit, hetgeen in deze context inhoudt dat de partij eerst zelf voldoende moet hebben ondernomen om de bedenkingen tegen het desbetreffende partijlid te onderzoeken, rekening houdend met de aard van deze bedenkingen. Het is de verantwoordelijkheid van de partijvoorzitter om in het schriftelijk verzoek aan de minister van BZK toe te lichten welke middelen reeds zijn aangewend door de partij ofwel om kort te motiveren waarom van eigen onderzoek is afgezien.⁹ De AIVD behoort er op zijn beurt op toe te zien dat aan dit vereiste is voldaan alvorens wordt overgegaan tot de naslag.

Naast het principe van subsidiariteit geldt voor de naslag door de AIVD dat deze noodzakelijk dient te zijn in het belang van de nationale veiligheid. Nog voordat de vraag aan de orde komt of eventueel naar voren gekomen informatie verstrekt mag worden aan de partijvoorzitter, moet de dienst zich afvragen of er voldoende indicaties zijn dat het binnen de taakstelling past om zijn bestanden na te slaan. De gedachte achter deze verplichting is dat iedere handeling waarbij persoonsgegevens worden verwerkt, zelfs als het gaat om het raadplegen van reeds verzamelde gegevens, een inbreuk vormt op de persoonlijke levenssfeer van de betrokkene. Deze beoordeling geschiedt aan de hand van de brief van de partijvoorzitter met daarin een omschrijving van de bedenkingen en de gronden voor deze bedenkingen.

De Commissie heeft zich afgevraagd onder welke van de in artikel 6 lid 2 Wiv 2002 genoemde wettelijke taken van de AIVD deze naslagen geschaard kunnen worden, maar heeft voornamelijk geen antwoord op deze vraag. Dit geldt ook voor de in de volgende paragrafen te bespreken naslagen naar kandidaat-bewindspersonen, naslagen naar kandidaten voor het ambt van burgemeester, CdK, (waarnemend) rijksvertegenwoordiger of gezaghebber BES en voor de naslagen naar potentiële leden van de koninklijke familie. Vast staat wel dat de integriteit van de openbare sector een legitiem aandachtsgebied is dat onder het begrip nationale veiligheid valt in de zin van de taakstelling van de dienst.¹⁰ In het verlengde hiervan kan ook de integriteit van het koningshuis onder de taakstelling in algemene zin worden geschaard. De Commissie geeft de betrokken ministers in overweging bij de komende wijziging van de Wiv 2002 aandacht te besteden aan de

⁹ Het is immers voorstelbaar dat op voorhand al duidelijk is dat het doen van nader onderzoek door de partij contraproductief zal werken of zinloos zal zijn.

¹⁰ Uit de parlementaire behandeling van het wetsvoorstel Wiv 2002 blijkt dat het begrip "nationale veiligheid" breed moet worden opgevat en dat hieronder in ieder geval de aandachtsgebieden van de BVD - waar de integriteit van de openbare sector er één van is - begrepen kunnen worden, *Kamerstukken II 1999/2000*, 25 877, nr. 9, p. 14, in combinatie met *Kamerstukken II 1999/2000*, 25 877, nr. 8, p. 33.

wettelijke basis voor naslagen naar (kandidaat) politieke ambtsdragers en potentiële leden van de koninklijke familie. Omwille van de kenbaarheid verdient het bovendien de voorkeur dat de AIVD in zijn jaarverslag melding maakt van de aandachtsgebieden “integriteit van de openbare sector” en “integriteit van het koningshuis”.¹¹

3.2 Ontwikkelingen op het gebied van het beleid

Voor de procedure die gevolgd dient te worden bij een verzoek van een partijvoorzitter om een naslag door de AIVD geldt een beleidsnotitie met de titel “De AIVD en integriteitsrisico’s met betrekking tot kandidaat-Kamerleden” (hierna: de beleidsnotitie) waarin de bovengenoemde wettelijke vereisten zijn opgenomen. Aanvullend wordt door de dienst het vereiste gesteld dat het verzoek schriftelijk moet worden ingediend bij de minister van BZK. Een andere aanvulling op de wettelijke vereisten is dat de kandidaat door de partijvoorzitter op de hoogte wordt gebracht van het verzoek aan de AIVD, tenzij dit de effectiviteit van een eventueel in te stellen onderzoek zou kunnen schaden.

De beleidsnotitie schrijft voor dat de voorzitter van de Commissie op de hoogte wordt gebracht van de informatieverstrekking. De Commissie heeft met de AIVD afgesproken dat zij in voorkomende gevallen een afschrift ontvangt van zowel het verzoek van de partijvoorzitter als het ambtsbericht.

Deze beleidsnotitie - die in de afgelopen jaren een aantal malen is herzien - is verstrekt aan de voorzitters van de politieke partijen in de Tweede Kamer. De meest recente versie is op 29 maart 2012 verstrekt. Deze versie beperkt zich, zoals ook de voorgaande versie, tot naslagverzoeken betreffende kandidaat-Kamerleden, in plaats van de bredere categorie (kandidaat) leden van vertegenwoordigende organen. Dit is een keuze geweest van de AIVD, ingegeven door de praktijk: de verzoeken die de AIVD ontvangt hebben (bijna) uitsluitend betrekking op kandidaat-Kamerleden.

In haar toezichtsrappport ambtsberichten heeft de Commissie benadrukt dat het vanwege de bijzondere aard van de procedure voor informatieverstrekking aan partijvoorzitters van belang is dat de beleidsnotitie een duidelijk en volledig kader biedt ten behoeve van zowel de partijvoorzitters als de AIVD. Zij is van oordeel dat de nieuwste versie van de beleidsnotitie hieraan voldoet.

Op 2 juli 2012 heeft de AIVD een nieuwe interne procedurebeschrijving vastgesteld voor de naslag naar (kandidaat) leden van vertegenwoordigende organen. Nieuwe elementen daarin zijn onder meer dat niet aan het naslagverzoek zal worden voldaan als dit niet schriftelijk bij de minister van BZK is ingediend, dat het hoofd van de AIVD zich bij het

¹¹ Zie in dit verband *Kamerstukken II 1999/2000*, 25 877, nr. 8, p. 33.

beoordelen van het naslagverzoek als vast onderdeel van de procedure laat adviseren door de BVA en de juridische afdeling en dat in het ambtsbericht een betrouwbaarheidsaanduiding dan wel een bronverwijzing wordt opgenomen.

Uit de gesprekken die de Commissie heeft gevoerd met dienstmedewerkers betrokken bij de uitvoering van de procedure blijkt dat de beschrijving grotendeels overeenkomt met de huidige werkwijze. Het is haar echter opgevallen dat één van de stappen die in de praktijk tot de werkwijze behoort in de beschrijving ontbreekt. Wanneer een kandidaat-Kamerlid wordt nageslagen in de bestanden van de AIVD levert dit in het merendeel van de gevallen vrij veel resultaten op. Deze resultaten zijn over het algemeen verklaarbaar vanuit eerdere (politieke) functies van de betrokken kandidaat. Het gaat dan bijvoorbeeld om gesprekken waarin de naam van de kandidaat is genoemd of om informatie van het internet die is opgeslagen in de bestanden van de AIVD. De BVA beoordeelt samen met de juridische afdeling in hoeverre de gevonden informatie aangemerkt dient te worden als nadelig en derhalve relevant is om te verstrekken aan de partijvoorzitter. Deze beoordeling wordt opgenomen in een advies aan het hoofd van de dienst en wordt samen met een concept van het uit te brengen ambtsbericht aan hem voorgelegd. De Commissie beveelt aan dat deze stap in de procedurebeschrijving wordt opgenomen.

3.3 Recente praktijk

In de onderzoeksperiode zijn drie kandidaat-Kamerleden op verzoek van de desbetreffende partijvoorzitters nageslagen in de bestanden van de AIVD. Deze naslagen leidden tot het bericht aan de partijvoorzitters dat de naslag geen nadelige gegevens over de desbetreffende kandidaat had opgeleverd. Een van deze ambtsberichten was nieuw voor de Commissie; de AIVD heeft de Commissie abusievelijk geen afschrift van het ambtsbericht en het onderliggende verzoek gezonden.

Zoals aangegeven in paragraaf 2 heeft de Commissie ook onderzoek gedaan naar de gevallen waarin de AIVD in lopende onderzoeken mogelijk relevante informatie is tegengekomen betreffende (kandidaat) leden van vertegenwoordigende organen en de keuze heeft gemaakt deze informatie niet aan de partijvoorzitter te verstrekken. De Commissie constateert dat de teams van de AIVD gedurende de onderzoeksperiode een aantal keer dergelijke informatie zijn tegengekomen in hun onderzoeken. Als reden voor het niet verstrekken van de informatie aan de partijvoorzitters heeft de dienst aangegeven dat de gesignaleerde contacten van de desbetreffende (kandidaat) politici ofwel verklaarbaar waren vanuit hun functie ofwel dat de informatie onvoldoende kon worden bevestigd. In een aantal gevallen is de AIVD overgegaan tot het houden van zogenaamde *awareness* gesprekken met de (kandidaat) politici in kwestie. De Commissie

acht de keuze van de AIVD om in de voorkomende gevallen de informatie niet aan de partijvoorzitter te verstrekken begrijpelijk.

Uit de dossiers van de naslagen op verzoek en uit de gesprekken met de betrokken dienstmedewerkers komt naar voren dat het in de praktijk vaak nodig blijkt om de partijvoorzitters te wijzen op de vereisten waaraan het naslagverzoek moet voldoen. Zo kwam één van de naslagverzoeken aanvankelijk telefonisch binnen bij de dienst. Een ander verzoek werd in eerste instantie gemotiveerd met de mededeling dat het verzoek werd gedaan ‘gezien de achtergrond’ van de desbetreffende kandidaat, zonder nadere uitleg. Deze gebreken zijn na contact met de AIVD hersteld.

Om te voldoen aan het vereiste van subsidiariteit moet de AIVD kunnen beoordelen of de partij voldoende heeft gedaan om eerst zelf de bedenkingen te onderzoeken. In dat kader wordt in de beleidsnotitie gesteld dat de partij het desbetreffende kandidaat-Kamerlid kan vragen een Verklaring Omtrent het Gedrag (VOG) te overleggen. De Commissie constateert dat de partijvoorzitters in de voorkomende drie gevallen alleen melden dat de VOG is aangevraagd, maar niet of deze daadwerkelijk is afgegeven. Het resultaat was kennelijk ten tijde van de naslagverzoeken aan de AIVD nog niet binnen. Uit de gesprekken met dienstmedewerkers blijkt dat de dienst het met name vanwege de tijdsdruk die gemoeid is met het door de partij inleveren van de kieslijsten niet opportuun achtte om te wachten op de uitkomst van de aanvragen. Daarnaast werd gesteld dat het vanwege de aard van de bedenkingen niet nodig was om de uitkomst af te wachten, omdat de VOG-procedure geen relevante informatie zou kunnen opleveren. De Commissie merkt ten aanzien van het eerstgenoemde argument op dat het de verantwoordelijkheid is van de partij om ervoor te zorgen dat tijdig wordt aangevangen met het eigen integriteitsonderzoek naar de kandidaten. Ten aanzien van het tweede argument overweegt de Commissie dat onder bepaalde omstandigheden voldaan kan zijn aan het subsidiariteitsvereiste zonder de uitkomst van de VOG-procedure af te wachten. Indien het gezien de aard van de bedenkingen redelijkerwijs niet zinvol is een VOG aan te vragen dan wel de uitkomst van deze procedure af te wachten, dan kan ofwel de partij zelf afzien van het aanvragen van de VOG, ofwel de AIVD kan ervoor kiezen de uitkomst van de VOG-procedure niet af te wachten. In beide gevallen dient de AIVD alvorens de naslag te verrichten, eerst tot het oordeel te komen dat voldaan is aan het subsidiariteitsvereiste omdat de partij zich in voldoende mate heeft ingespannen om de bedenkingen te onderzoeken, rekening houdend met de aard van deze bedenkingen.

De Commissie wijst erop dat in de beleidsnotitie wordt gesteld dat de mogelijkheid de AIVD in te schakelen pas in beeld komt als, na het gebruik van alle middelen die een politieke partij ter beschikking staan, blijkt dat het vermoeden bestaat of blijft bestaan dat een kandidaat-Kamerlid in enigerlei vorm een risico vormt voor de integriteit van de

openbare sector. In het licht van de recente praktijk van de AIVD en in het licht van de bovenvermelde overwegingen ten aanzien van het subsidiariteitsvereiste, is de Commissie van oordeel dat deze zin dient te worden aangepast. Zij beveelt aan dat de AIVD in de eerstvolgende versie van de beleidsnotitie vermeldt dat de mogelijkheid de AIVD in te schakelen pas in beeld komt als de partij zich in voldoende mate heeft ingespannen om de bedenkingen te onderzoeken, rekening houdend met de aard van deze bedenkingen, en indien daarna het vermoeden van een risico blijft bestaan.

Met het oog op de gevoeligheid van de materie schrijft de beleidsnotitie voor dat verzoeken om de naslag van een kandidaat-Kamerlid schriftelijk aan de minister van BZK worden gericht. De interne procedurebeschrijving benadrukt dat niet aan een naslagverzoek zal worden voldaan als dit niet schriftelijk bij de minister van BZK is ingediend. Het is de Commissie gebleken dat bepaalde aanvullingen op één van de verzoeken in de onderzoeksperiode rechtstreeks bij de AIVD zijn binnengekomen in plaats van bij de minister. Het desbetreffende verzoek bevatte in eerste instantie geen omschrijving van de bedenkingen en evenmin een vermelding van de middelen die de partij reeds had aangewend om de bedenkingen te onderzoeken. Om die reden heeft het plaatsvervangend hoofd van de AIVD telefonisch contact opgenomen met de betrokken partijvoorzitter. Deze heeft telefonisch het één en ander toegelicht en toegezegd een schriftelijke aanvulling op de aanvraag rechtstreeks naar de AIVD te zenden. Uit het dossier blijkt dat aan de minister is doorgegeven dat de aanvulling rechtstreeks naar de dienst zou worden gezonden. Het e-mailbericht dat enige dagen later bij het plaatsvervangend hoofd van de dienst binnenkwam omvatte een omschrijving van de bedenkingen jegens de betrokken kandidaat. De AIVD heeft op grond van deze aanvulling, in combinatie met hetgeen de partijvoorzitter in het telefoongesprek heeft gesteld over de middelen die de partij reeds had aangewend, besloten het naslagverzoek te honoreren. De Commissie constateert dat de AIVD door dit naslagverzoek te honoreren terwijl bepaalde - inhoudelijk relevante - onderdelen daarvan niet schriftelijk bij de minister van BZK zijn neergelegd, niet conform zijn eigen interne procedure heeft gehandeld. Zij wijst erop dat de minister zich op deze manier geen volledig beeld heeft kunnen vormen van het naslagverzoek.

In de gesprekken die de Commissie heeft gevoerd met de bij deze procedure betrokken dienstmedewerkers heeft zij met hen van gedachten gewisseld over het vereiste dat de gronden van de bedenkingen jegens de kandidaat dienen te worden vermeld in het verzoek. Het standpunt van de desbetreffende medewerkers is dat de AIVD voor zijn beoordeling van het naslagverzoek niet noodzakelijkerwijs behoeft te vernemen wat de bron of de betrouwbaarheid is van de informatie die tot de bedenkingen heeft geleid. Wel moet duidelijk zijn over welke informatie de partij beschikt. De Commissie onderschrijft dit standpunt, omdat de informatie waarover de partij beschikt geldt als het startpunt voor de naslag en dus van invloed is op de invulling die aan de naslag wordt gegeven.

In het hierboven beschreven geval is de Commissie van oordeel dat het verzoek in zijn geheel – het verslag van het telefoongesprek en de latere aanvulling inbegrepen – geen eenduidig beeld verschaft van de informatie waarover de partij beschikte met betrekking tot de kandidaat. Hoewel dit in het onderhavige geval niet heeft geleid tot een onjuiste invulling van de naslag, acht de Commissie het wel van belang dat de AIVD er scherp op toeziet dat uit het verzoek van de partijvoorzitter duidelijk en eenduidig blijkt over welke informatie de partij beschikt met betrekking tot het kandidaat-Kamerlid.

Naast de drie ambtsberichten naar aanleiding van een naslagverzoek, heeft de AIVD in de onderzoeksperiode op eigen initiatief mondeling informatie verstrekt aan een partijvoorzitter betreffende een Kamerlid van die partij. Aangezien het gaat om een informatieverstrekking aan een persoon die bevoegd is maatregelen te treffen naar aanleiding van de informatie, merkt de Commissie deze informatieverstrekking aan als een ambtsbericht.¹²

Het is de Commissie gebleken dat de AIVD in de loop van 2011 op de hoogte kwam van bepaalde informatie betreffende een Tweede Kamerlid. De informatie zag op een persoon met wie het Kamerlid uit hoofde van zijn functie contact onderhield. De dienst was van oordeel dat van dit contact een bepaald risico voor de nationale veiligheid uitging. Na een interne discussie werd besloten om een zogenaamd *awareness* gesprek met het betrokken Kamerlid te voeren teneinde hem op de hoogte te brengen van de informatie betreffende zijn contactpersoon zodat hij daar rekening mee kon houden. Omwille van de transparantie en om de schijn van inmenging in politieke partijen te vermijden werd tevens besloten om vooraf de partijvoorzitter op de hoogte te brengen van deze informatie en van het voornemen van de dienst om met het Kamerlid te spreken. Het hoofd van de AIVD heeft in maart 2012 met de partijvoorzitter gesproken. In het gesprek dat de Commissie met het hoofd van de AIVD heeft gevoerd, heeft deze verklaard aan de partijvoorzitter te hebben gemeld dat de AIVD voornemens was te gaan spreken met het desbetreffende Kamerlid en dat de aard van dit gesprek primair zou zijn om het Kamerlid in kennis te stellen van de informatie betreffende zijn contactpersoon en hem bewust te maken van het risico dat van dit contact uitging.

De Commissie constateert dat aan het besluit om de partijvoorzitter op de hoogte te brengen van de informatie betreffende het Kamerlid en het voorgenomen contact met het Kamerlid politiek-bestuurlijke overwegingen ten grondslag lagen. Het hoofd van de dienst heeft aan de Commissie bevestigd dat de informatieverstrekking niet (direct) in het belang

¹² De Commissie heeft in haar toezichtsrapport ambtsberichten aandacht besteed aan de mogelijkheid van het uitbrengen van een ambtsbericht betreffende een zittend politiek ambtsdrager. Zij is van oordeel dat dit niet door de wet wordt uitgesloten. Zie toezichtsrapport van de CTIVD nr. 29 inzake de door de AIVD uitgebrachte ambtsberichten in de periode van oktober 2005 tot en met mei 2010, *Kamerstukken II* 2011/12, 29 924, nr. 72 (bijlage), para. 7.1. Ook beschikbaar op www.ctivd.nl.

van de nationale veiligheid was. Dit volgt ook uit de interne notities die zich in het dossier bevinden. De Commissie wijst erop dat de dienst hiermee heeft miskend dat de wet het verstrekken van gegevens aan partijvoorzitters om andere redenen dan de nationale veiligheid uitsluit (artikel 36 lid 1 sub c Wiv 2002). Zij acht de informatie waarover de AIVD beschikte met betrekking tot de persoon met wie het Kamerlid in contact stond echter van dien aard dat het belang van de nationale veiligheid wel degelijk gemoeid was met verstrekking aan de partijvoorzitter. Het feit dat de AIVD voornemens was een *awareness* gesprek te voeren met het Kamerlid doet hier naar het oordeel van de Commissie niet aan af.

Uit het dossier blijkt dat het hoofd van de AIVD bij zijn besluit om de partijvoorzitter mondeling in te lichten voorbij is gegaan aan het advies van de juridische afdeling. Deze afdeling raadde het diensthoofd af de partijvoorzitter op informele wijze mondeling te informeren over het contact en gaf aan dat dergelijke informatie middels een ambtsbericht behoort te worden verstrekt. De juridische afdeling was evenwel van oordeel dat er geen basis was voor het verstrekken van een ambtsbericht. Hoewel de Commissie het om de bovengenoemde redenen niet eens is met het laatste deel van het advies van de juridische afdeling, sluit zij zich bij het advies aan wat betreft het feit dat de wet schriftelijke verstrekking van dergelijke informatie voorschrijft (artikel 40 lid 1 Wiv 2002). In geval van spoedeisendheid had in ieder geval na het gesprek zo spoedig mogelijk een schriftelijke bevestiging naar de partijvoorzitter moeten worden gezonden (artikel 40 lid 2 Wiv 2002). Het interne verslag dat van het gesprek met de partijvoorzitter is gemaakt schiet op meerdere vlakken tekort omdat uit dit verslag niet blijkt wat precies is gezegd over het voorgenomen contact van de AIVD met het Kamerlid en evenmin op welke datum het gesprek met de partijvoorzitter is gevoerd. De Commissie acht dit onzorgvuldig en daardoor niet in overeenstemming met artikel 12 lid 3 Wiv 2002. Zij beveelt aan dat de AIVD alsnog het verslag van het gesprek aanvult met de bovengenoemde ontbrekende elementen.

4 Ambtsberichten betreffende kandidaat-bewindspersonen

4.1 Kenmerken

Bij de formatie van een nieuw kabinet vindt op verzoek van de formateur een drietal feitenonderzoeken plaats naar de kandidaat-bewindspersonen.¹³ Eén van deze onderzoeken

¹³ Het betreft een naslag in het justitieel documentatieregister, een naslag van de AIVD naar relevante beschikbare gegevens en naslag in het fiscale dossier van de betrokkene, zie handboek voor aantredende bewindspersonen, ministerie van Algemene Zaken d.d. 18 oktober 2012, p. 7, beschikbaar op www.rijksoverheid.nl.

is een naslag door de AIVD in zijn bestanden. De kandidaat-bewindspersoon wordt geacht met zijn kandidaatstelling toestemming te hebben verleend voor deze naslag.

Het verzoek om de kandidaat-bewindspersonen na te slaan wordt in de praktijk gedaan door de SG van AZ namens de formateur, of wanneer een bewindspersoon tussentijds aantreedt namens de minister-president. De AIVD verricht vervolgens de naslag en verstrekt de resultaten in de vorm van ambtsberichten aan de SG van AZ. Deze geleidt de resultaten door naar de formateur dan wel de minister-president.

De juridische constructie voor de naslagen naar kandidaat-bewindspersonen wijkt in bepaalde opzichten af van die voor de naslagen naar (kandidaat) leden van vertegenwoordigende organen. Ten eerste is er bij de functie van bewindspersoon al op voorhand vastgesteld dat er voldoende samenhang is met de nationale veiligheid om de naslag te verrichten; een bepaalde bedenking jegens de kandidaat in de sfeer van de nationale veiligheid is niet vereist. Ten tweede is er bij de naslagen naar kandidaat-bewindspersonen sprake van impliciete toestemming van de betrokkene, doordat het voor degenen die zich kandidaat stellen kenbaar is dat een naslag door de AIVD in zijn bestanden een vast onderdeel is van de benoemingsprocedure.¹⁴ Dit is bij (kandidaat) leden van vertegenwoordigende organen niet aan de orde, hoewel kandidaat-Kamerleden op grond van het beleid van de AIVD in beginsel wel door de partijvoorzitter op de hoogte dienen te worden gesteld van het naslagverzoek.

De naslagen naar kandidaat-bewindspersonen ontleen hun legitimiteit aan de twee bovengenoemde kenmerken; de relatie van de functie van bewindspersoon met de nationale veiligheid en de (impliciete) toestemming van de kandidaat voor de naslag. In dit opzicht is er een parallel met veiligheidsonderzoeken; ook bij veiligheidsonderzoeken is al op voorhand vastgesteld dat de functie te relateren is aan de nationale veiligheid en is de toestemming van de betrokkene een vereiste (artikel 4 lid 2 Wvo).

De voorgaande opmerkingen ten aanzien van de juridische constructie voor de naslagen naar kandidaat-bewindspersonen zijn eveneens van toepassing op de naslagen naar kandidaten voor het ambt van burgemeester, CdK, (waarnemend) rijksvertegenwoordiger of gezaghebber BES en voor de naslagen naar potentiële leden van de koninklijke familie, die in paragrafen 5 en 6 aan de orde zullen komen.

¹⁴ Handboek voor aantredende bewindspersonen, ministerie van Algemene Zaken d.d. 18 oktober 2012, p. 7, beschikbaar op www.rijksoverheid.nl; *Kamerstukken II* 2002/03, 28 754, nr. 1, p. 2.

4.2 Ontwikkelingen op het gebied van het beleid

Naar aanleiding van de aanbevelingen en opmerkingen van de Commissie in het toezichtsrapport ambtsberichten heeft de AIVD de procedure voor de naslagen naar kandidaat-bewindspersonen in overleg met het ministerie van AZ herzien. Op 17 september 2012 is de nieuwe interne procedurebeschrijving vastgesteld.

De Commissie heeft in het toezichtsrapport ambtsberichten geoordeeld dat de procedure die destijds werd gevolgd bij de naslagen naar kandidaat-bewindspersonen niet in overeenstemming was met de wettelijke vereisten die gelden voor de externe verstrekking van persoonsgegevens. Met name het standaard mondeling verstrekken van de resultaten van de naslag achtte de Commissie problematisch. Daar kwam bij dat de inhoud van de mededeling aan de SG van AZ niet werd vastgelegd zodat achteraf niet achterhaald kon worden wat precies gezegd was. De Commissie constateert dat deze problemen met de nieuwe procedure tot het verleden behoren; volgens de huidige werkwijze wordt het resultaat van de naslagen in een schriftelijk ambtsbericht neergelegd dat wordt ondertekend door het hoofd van de dienst. Dit geldt ook als alleen wordt gemeld dat de naslag geen nadelige gegevens over de desbetreffende kandidaat heeft opgeleverd. De ambtsberichten betreffende de kandidaat-bewindspersonen worden vervolgens door het hoofd van de AIVD meegenomen naar het kantoor van het ministerie van AZ en aldaar voorgelegd aan de SG van AZ, die de ambtsberichten voor gezien parafeert. Vanwege de gevoeligheid van de inhoud, neemt het hoofd van de AIVD de ambtsberichten daarna mee terug naar de AIVD, waar ze worden opgeslagen in het dossier van de naslagen naar kandidaat-bewindspersonen.

Een andere aanpassing in de interne werkwijze is dat de juridische afdeling thans betrokken is bij deze naslagen. Nadat de kandidaten zijn nageslagen in de bestanden van de dienst stelt de BVA samen met een medewerker van de juridische afdeling een advies op voor het hoofd van de dienst betreffende de resultaten van de naslag. Hierin wordt geadviseerd welke resultaten relevant zijn om aan de SG van AZ te verstrekken. Ook het opstellen van de ambtsberichten geschiedt door de BVA in afstemming met de juridische afdeling.

Het verzoek om de naslagen naar kandidaat-bewindspersonen wordt ook in de nieuwe procedure nog altijd mondeling (telefonisch) gedaan door de SG van AZ. Het hoofd van de AIVD maakt een verslag van dit gesprek en noteert daarbij de namen en geboortedata van de kandidaten. Het is de Commissie gebleken dat er vanuit het ministerie van AZ voor is gekozen de verzoeken mondeling te blijven doen. Zij merkt hierover op dat de mededeling van de SG van AZ dat de genoemde personen kandidaten zijn voor het ministerschap dan wel staatssecretarisschap de formele onderbouwing vormt van de

gegevensverwerking (de naslag) door de AIVD. Het dossier van de AIVD is daardoor pas compleet als zich hierin een schriftelijke bevestiging bevindt van het verzoek. Het verslag van het telefoongesprek dat door het hoofd van de AIVD wordt opgesteld heeft in dit opzicht niet dezelfde waarde als een bevestiging door het ministerie van AZ. De Commissie beveelt aan dat de AIVD de SG van AZ bij het overhandigen van de ambtsberichten verzoekt ook het verslag van het telefoongesprek waarin de verzoeken om de naslagen zijn gedaan te paraferen, zodat dit voor de toekomst vastligt.

4.3 Recente praktijk

In het kader van de kabinetsformatie na de Tweede Kamerverkiezingen van 12 september 2012 zijn in totaal 18 kandidaat-bewindspersonen nageslagen door de AIVD, van wie één kandidaat-bewindspersoon die tussentijds is aangetreden. Deze naslagen hebben alle tot het bericht geleid dat daaruit geen nadelige gegevens betreffende de kandidaat naar voren zijn gekomen. De kandidaten die reeds bewindspersoon waren in het demissionaire kabinet-Rutte I zijn niet opnieuw nageslagen. De AIVD achtte dit niet nodig omdat nadelige informatie betreffende zittende bewindspersonen naar verwachting al eerder binnen de dienst zou zijn gesignaleerd.

Het is de Commissie opgevallen dat de naslagen in het kader van de kabinetsformatie 2012 reeds begin oktober 2012 zijn verricht. Het naslagverzoek werd eind september 2012 gedaan, ruim een maand voordat er een regeerakkoord was bereikt en voordat de formateur werd benoemd. De SG van AZ heeft aan de Commissie toegelicht dat de verzoeken voorafgaande aan de benoeming van de formateur worden gedaan ter voorbereiding op de formatie. Dit gebeurt op verzoek van de beoogde formateur. De Commissie wijst erop dat deze gang van zaken formeel niet in overeenstemming is met de procedure, zoals deze in het handboek voor aantredende bewindspersonen¹⁵ en in de brief van de minister-president aan de Tweede Kamer betreffende de beoordeling van kandidaat-ministers en -staatssecretarissen¹⁶ is weergegeven. Daarin wordt aangegeven dat de feitenonderzoeken, waaronder de naslag door de AIVD in zijn bestanden, op verzoek van de formateur plaatsvinden. Dit betekent dat de naslagen behoren plaats te vinden nadat de formateur is benoemd. De Commissie acht het van belang dat de beschrijving van de procedure die voor het publiek en voor de aantredende bewindspersonen zelf beschikbaar is een weergave vormt van de praktijk.

In het gesprek dat de Commissie met het hoofd van de AIVD heeft gevoerd heeft deze aan

¹⁵ Handboek voor aantredende bewindspersonen, ministerie van Algemene Zaken d.d. 18 oktober 2012, p.7, beschikbaar op www.rijksoverheid.nl.

¹⁶ *Kamerstukken II* 2002/03, 28 754, nr. 1, p. 2.

de Commissie gevraagd of er sprake is van een wettelijke belemmering om, in aanvulling op de naslag, een internet zoekslag te doen naar kandidaat-bewindspersonen. De Commissie is na intern beraad tot de conclusie gekomen dat de Wiv 2002 hiervoor de ruimte biedt. Een zoekslag op het internet is net als de naslag in de eigen bestanden van de dienst een vorm van gegevensverwerking in de zin van artikel 1 sub f Wiv 2002. Dit houdt in dat de internet zoekslag noodzakelijk dient te zijn in het kader van de uitvoering van de Wiv 2002 of de Wvo (artikel 12 lid 2 Wiv 2002). Zoals in paragraaf 3.1 reeds opgemerkt, passen de naslagen naar kandidaat-bewindspersonen in de visie van de Commissie onder de algemene taakstelling van de AIVD. Voorzover de internet zoekslag noodzakelijk is om een adequaat beeld te verkrijgen van eventuele risico's die samenhangen met de desbetreffende kandidaat, zal voldaan zijn aan de voorwaarde van noodzakelijkheid voor de uitvoering van de Wiv 2002.

Een belangrijke kanttekening bij het voorgaande is dat de naslag naar kandidaat-bewindspersonen, zoals in paragraaf 4.1 opgemerkt, mede zijn legitimatie vindt in de (impliciete) toestemming van de kandidaten. Deze worden geacht met hun kandidaatstelling toestemming te hebben verleend voor de naslag. Dit geldt echter alleen voor zover er redelijkerwijs vanuit kan worden gegaan dat de betrokkenen op het moment van hun kandidaatstelling op de hoogte waren van de aard en omvang van het feitenonderzoek door de AIVD. Indien de AIVD besluit om aanvullend een internet zoekslag te doen naar kandidaat-bewindspersonen, is het in dat kader essentieel dat de kandidaten middels de voor hen beschikbare informatie over de procedure op de hoogte zijn van deze uitbreiding van het feitenonderzoek door de AIVD. Hierover dienen dan uiteraard ook afspraken te worden gemaakt met het ministerie van AZ.

De Commissie wijst er tevens op dat de mate van inbreuk die op de privacy van de betrokkene wordt gemaakt door een zoekslag op het internet afhankelijk is van de invulling die aan deze zoekslag wordt gegeven. In het kader van de kenbaarheid beveelt zij daarom aan dat voor eventuele toekomstige internet zoekslagen naar kandidaat-bewindspersonen in elk geval een duidelijk beleidsmatig kader wordt geschapen.

Het hoofd van de AIVD heeft aan de Commissie aangegeven dat in de onderzoeksperiode, naast de gebruikelijke naslag in de eigen bestanden van de dienst, een zoekslag op het internet is gedaan naar één van de kandidaat-bewindspersonen. Deze zoekslag heeft geen nadelige gegevens opgeleverd.

De Commissie constateert dat de (impliciete) toestemming van de desbetreffende kandidaat heeft ontbroken, omdat de betrokkene er ten tijde van diens kandidaatstelling niet van op de hoogte was dat deze internet zoekslag door de AIVD kon worden uitgevoerd. De juridische basis voor de verwerking van persoonsgegevens die gemoeid was met de

internet zoekslag is daardoor naar het oordeel van de Commissie onvoldoende geweest. Zij acht deze gegevensverwerking daarom onrechtmatig.

Het is de Commissie bovendien gebleken dat de uitgevoerde internet zoekslag niet is gedocumenteerd. Zij acht het onzorgvuldig dat deze verwerking van persoonsgegevens niet in het dossier is vastgelegd en beveelt aan dat de AIVD in het dossier van de naslag vastlegt dat een zoekslag is gedaan op het internet naar gegevens betreffende de betrokkene en dat deze zoekslag geen nadelige gegevens heeft opgeleverd. Met het oog op haar oordeel in de vorige alinea beveelt de Commissie tevens aan dat de AIVD in het dossier van de naslag aantekent dat de internet zoekslag onrechtmatig was.

5 Ambtsberichten betreffende kandidaten voor het ambt van commissaris van de koning(in), burgemeester, (waarnemend) rijksvertegenwoordiger of gezaghebber BES

5.1 Kenmerken

Sinds 1 januari 2011 wordt uitvoering gegeven aan het voornemen om kandidaten voor het ambt van CdK of burgemeester beter te screenen. De benoemingsprocedure omvat thans ook een naslag in de bestanden van de AIVD en fiscaal onderzoek bij de belastingdienst. Dit wordt voor elke vrijkomende functie opgenomen in de vacatureomschrijving, zodat de kandidaten op de hoogte zijn van de inhoud van de screening. Deze naslag wordt ook uitgevoerd bij kandidaten voor het ambt van (waarnemend) rijksvertegenwoordiger of gezaghebber van Bonaire, Sint Eustatius en Saba (BES). Kandidaten voor de functie van waarnemend-CdK, waarnemend burgemeester of waarnemend gezaghebber BES worden niet nageslagen. De minister van BZK heeft hierover aan de Tweede Kamer aangegeven dat de aard van deze functies - in tijd begrensd - en de benoemingsprocedures geheel anders zijn.¹⁷ Voor uitleg over de juridische constructie voor deze naslagen verwijst de Commissie naar paragraaf 4.1 van het onderhavige toezichtsrapport.

De AIVD brengt over de resultaten van de naslag een ambtsbericht uit aan het hoofd van het cluster politieke ambtsdragers van het ministerie van BZK.

¹⁷ *Kamerstukken II 2010/11, 32 500 VII, nr. 99, p. 3.*

5.2 **Beleid**

De afspraken die de AIVD met het ministerie van BZK heeft gemaakt over de naslag naar kandidaten voor het ambt van CdK, burgemeester, (waarnemend) rijksvertegenwoordiger BES of gezaghebber BES zijn schriftelijk neergelegd en getekend op 2 november 2010. Deze afspraken behelzen onder meer dat het hoofd van het cluster politieke ambtsdragers van het ministerie van BZK per brief om de naslag verzoekt en in die brief de naam, adresgegevens en geboortedatum van de kandidaat vermeldt. Over het verstrekken van de resultaten van de naslag is afgesproken dat de reactie bij geen nadelige gegevens indien nodig mondeling wordt gegeven, maar in ieder geval ook per brief wordt verstrekt aan het hoofd van het cluster politieke ambtsdragers. Indien de naslag wel nadelige gegevens heeft opgeleverd over de desbetreffende kandidaat, is afgesproken dat de AIVD mondeling bericht uitbrengt aan de minister van BZK. Van het feit dat dit gesprek met de minister is gevoerd wordt melding gemaakt aan het hoofd van het cluster politieke ambtsdragers. De maximale doorlooptijd van de naslag is volgens de afspraken één week. Tot slot hebben de AIVD en het ministerie van BZK met elkaar afgesproken om de procedure eens per jaar, te beginnen in oktober 2011, te evalueren. Het is de Commissie echter gebleken dat er tot op heden geen evaluatie heeft plaatsgevonden.

De interne procedure die wordt gevolgd bij deze naslagen is niet beschreven in een apart document. In een notitie d.d. 6 december 2010 wordt aangegeven dat de BVA de naslagen zal uitvoeren en dat voor het vastleggen van de resultaten en de wijze van meedelen hierover dezelfde interne procedure geldt als voor de naslagen naar kandidaat-bewindspersonen. Uit de gesprekken die de Commissie heeft gevoerd met dienstmedewerkers blijkt dat er inmiddels wordt gewerkt aan een nieuwe procedurebeschrijving voor deze categorie naslagen. Gedurende de onderzoeksperiode werd intern in grote lijnen dezelfde procedure gevolgd als bij de naslagen naar kandidaat-bewindspersonen, behalve dat de juridische afdeling niet betrokken is bij de beoordeling van de resultaten en het opstellen van de ambtsberichten.

De Commissie is van oordeel dat de werkafspraken die de AIVD met het ministerie van BZK heeft gemaakt wat betreft de mondelinge verstrekking van eventuele negatieve naslagresultaten niet verenigbaar zijn met de wettelijke bepalingen omtrent de verstrekking van persoonsgegevens. Ingevolge artikel 40, leden 1 en 2 Wiv 2002 dienen persoonsgegevens in beginsel schriftelijk te worden verstrekt tenzij er sprake is van spoedeisendheid. In een spoedeisende situatie kunnen de gegevens mondeling worden medegedeeld, gevolgd door een schriftelijke bevestiging op zo kort mogelijke termijn. De Commissie beveelt aan dat de AIVD bij de nieuwe procedurebeschrijving aandacht besteedt aan dit element.

5.3 Recente praktijk

De dossiers van de ambtsberichten die de Commissie heeft bestudeerd leveren het beeld op dat de procedure in de praktijk geen knelpunten vertoont en vlot verloopt. Het ging in de onderzoeksperiode om 51 ambtsberichten betreffende kandidaat-burgemeesters en één ambtsbericht betreffende een kandidaat-gezaghebber BES. In de andere categorieën; CdK's en (waarnemend) rijksvertegenwoordigers BES, zijn in de onderzoeksperiode geen ambtsberichten uitgebracht. Alle uitgebrachte ambtsberichten bevatten de mededeling dat de naslag naar de desbetreffende kandidaat geen nadelige gegevens heeft opgeleverd. De ambtsberichten zijn zonder uitzondering binnen een week na de aanvraag verstrekt, zoals de AIVD met het ministerie van BZK heeft afgesproken.

6 Ambtsberichten betreffende potentiële leden van de koninklijke familie

6.1 Kenmerken

In maart 2003 kwam het overheidshandelen in de aanloop naar het huwelijk tussen prinses Margarita en de heer De Roy van Zuydewijn onder de aandacht van de Tweede Kamer. De verwijten van het echtpaar betroffen onder meer het onderzoek van de Binnenlandse Veiligheidsdienst (BVD), de voorloper van de AIVD, naar de heer De Roy van Zuydewijn en het vervolgens verstrekken van deze informatie aan de directeur van het Kabinet der Koningin die de vader en de oudste broer van de prinses heeft ingelicht. De minister van BZK was door de BVD niet op de hoogte gebracht van het onderzoek naar de heer De Roy van Zuydewijn. Bovendien was het verzoek om de naslag door de directeur van het Kabinet der Koningin rechtstreeks ingestoken bij de BVD. Voorafgaande aan het debat over deze kwestie in de Tweede Kamer heeft de minister-president in een brief aangegeven dat er sluitende afspraken zijn gemaakt over naslagen naar potentiële leden van de koninklijke familie.¹⁸ Deze afspraken houden in dat de dienst verzoeken tot het naslaan van gegevens omtrent potentiële leden van de koninklijke familie voortaan zal melden aan de minister van BZK. Voorts is afgesproken dat de verzoeken van de directeur van het Kabinet van de Koningin, thans het Kabinet van de Koning, via de SG van AZ worden gedaan.

In de parlementaire debatten die zijn gevoerd over het overheidshandelen in de kwestie van de heer De Roy van Zuydewijn¹⁹ en rond het voorgenomen huwelijk tussen prins

¹⁸ *Kamerstukken II* 2002/03, 28 811, nr. 1, p. 7.

¹⁹ *Handelingen II* 2002/03, nr. 48, p. 3173-3232.

Johan Friso en Mabel Wisse Smit²⁰ is het wettelijk kader voor naslagen naar potentiële leden van de koninklijke familie uitgebreid toegelicht door de minister van BZK. Ten eerste is het onderscheid tussen het begrip Koninklijk Huis en het begrip koninklijke familie van belang. De Wet Lidmaatschap Koninklijk Huis bepaalt dat zij die tot in de tweede graad familie van de koning zijn alsmede de echtgenoten van deze personen tot het Koninklijk Huis behoren.²¹ Dit zijn de personen voor wie ministeriële verantwoordelijkheid geldt.²² De koninklijke familie is een grotere groep en omvat, naast de leden van het Koninklijk Huis, een aantal andere familieleden.²³ De personen die lid zijn van de koninklijke familie hebben naar verwachting structureel toegang tot het staatshoofd en zijn directe omgeving. Dit is de reden dat vanuit het oogpunt van mogelijke risico's voor het staatshoofd naslag wordt verricht naar personen die door een bestendige relatie met een lid van de koninklijke familie mogelijk deel gaan uitmaken van deze familie. Tot op heden heeft de naslag zich gericht op huwelijkskandidaten van leden van de koninklijke familie.

De minister van BZK heeft voorts in het debat rond het voorgenomen huwelijk tussen prinses Margarita en de heer De Roy van Zuydewijn toegelicht dat voor de naslag geen aparte wettelijke grondslag is vereist, omdat het uitsluitend het raadplegen van de eigen gegevens betreft en derhalve raakt aan het wezen van de dienst.²⁴ Zoals in het toezichtsrapport ambtsberichten aan de orde is gekomen in de paragrafen 5.2 en 7.1 is de Commissie van oordeel dat deze visie niet juist is en dat voor de naslag, als vorm van gegevensverwerking, wel degelijk een wettelijke grondslag is vereist. Zij ziet in de taakomschrijving van de AIVD (artikel 6 lid 2 Wiv 2002) in algemene zin een wettelijke basis voor de naslagen naar potentiële leden van de koninklijke familie vanwege hun toegang tot het staatshoofd en diens directe omgeving.²⁵

Naar analogie van het veiligheidsonderzoek kan de impliciete of expliciete toestemming van de betrokkene als voorwaarde worden gezien voor de legitimiteit van de naslag. Van impliciete toestemming kan sprake zijn indien het bij de betrokkene als bekend mag

²⁰ *Handelingen II* 2003/04, nr. 15, p. 863-924.

²¹ Artikelen 1 en 2 Wet lidmaatschap koninklijk huis, 30 mei 2002, inwerkingtreding 12 juni 2002, *Stb.* 2002, 275.

²² Vanaf 30 april 2013 bestaat het Koninklijk Huis uit de volgende personen: Zijne Majesteit Koning Willem-Alexander, Hare Majesteit Koningin Máxima, prinses Beatrix, De Prinses van Oranje, prinses Alexia, prinses Ariane, prins Constantijn, prinses Laurentien, prinses Margriet en prof. mr. Pieter van Vollenhoven (website van het Koninklijk Huis, www.koninklijkhuis.nl, geraadpleegd op 28 augustus 2013).

²³ Vanaf 30 april 2013 bestaat de koninklijke familie, naast de leden van het Koninklijk Huis, uit de volgende personen: prinses Irene, prinses Christina, prins Friso (overleden op 12 augustus 2013), prinses Mabel, prins Maurits, prinses Marilène, prins Bernhard, prinses Annette, prins Pieter-Christiaan, prinses Anita, prins Floris en prinses Aimée (website van het Koninklijk Huis, www.koninklijkhuis.nl, geraadpleegd op 28 augustus 2013).

²⁴ *Handelingen II* 2002/03, nr. 48, p. 3216.

²⁵ Zie ook paragraaf 3.1 van het onderhavige toezichtsrapport.

worden verondersteld dat een naslag door de AIVD plaatsvindt bij (potentiële) toetreding tot de koninklijke familie. De Commissie is van oordeel dat de regeling voor naslag naar potentiële leden van de koninklijke familie middels de Kamerstukken²⁶ in voldoende mate onder de publieke aandacht is gekomen om als bekend te mogen worden verondersteld. Zij signaleert wel dat het voor de partners van leden van de koninklijke familie, anders dan voor personen die zich kandidaat hebben gesteld voor een bepaald ambt, niet op voorhand duidelijk is op welk moment hun relatie aanleiding zal geven tot een naslag. Het is aan de dienst Koninklijk Huis om te bepalen wanneer de relatie dusdanig bestendig is dat een naslag dient te worden verzocht.²⁷ Vanwege het criterium van toegang tot het staatshoofd en diens directe omgeving is het in de visie van de Commissie niet mogelijk om hiervoor een vast moment zoals een voornemen tot verloving aan te wijzen. Er dient voldoende flexibiliteit te zijn om al in een eerder stadium een naslag te verzoeken. De Commissie acht het door de voorbeschreven onzekerheid over het moment waarop de naslag plaatsvindt van belang dat de betrokkene tijdig op de hoogte wordt gebracht dat het verzoek aan de AIVD zal worden gedaan. Het ligt voor de hand dat de dienst Koninklijk Huis deze taak op zich zal nemen.

In de periode voorafgaande aan de onderzoeksperiode is binnen de AIVD, naar aanleiding van een naslagverzoek betreffende een potentieel lid van de koninklijke familie, een discussie ontstaan over het doen van onderzoek op het internet naar relevante gegevens betreffende de betrokkene. De uitkomst van deze discussie was dat internetonderzoek de grenzen van de naslag te buiten gaat en derhalve wettelijk niet is toegestaan. Deze visie is ook opgenomen in de nieuwe procedurebeschrijving, waarin wordt benadrukt dat raadpleging van externe systemen zoals politie- en justitiebestanden alsmede raadpleging van het internet geen onderdeel uitmaken van de naslag naar potentiële leden van de koninklijke familie. Zoals uiteengezet in paragraaf 4.3 is de Commissie tot de conclusie gekomen dat een zoekslag op het internet als vorm van gegevensverwerking waarvoor geen aanvullende wettelijke vereisten gelden zoals bij de inzet van bijzondere bevoegdheden, op dezelfde wettelijke basis kan worden uitgevoerd als de naslag in de eigen bestanden. Als voorwaarde geldt dan wel dat uit de publiek beschikbare informatie blijkt dat de AIVD, naast de naslag in de eigen bestanden, een internet zoekslag uitvoert. Op grond van het beleid van de AIVD is het uitvoeren van een zoekslag op het internet naar potentiële leden van de koninklijke familie thans evenwel uitgesloten.

²⁶ *Kamerstukken II* 2002/03, 28 811, nr. 1; *Kamerstukken II* 2002/03, 28 811, nr. 10; *Handelingen II* 2002/03, nr. 48, p. 3216; *Handelingen II* 2003/04, nr. 15, p. 906-907.

²⁷ Dit volgt uit de toelichting van de SG van AZ in het gesprek dat de Commissie met haar heeft gevoerd.

6.2 **Beleid**

De aanbevelingen van de Commissie in het toezichtsrapport ambtsberichten betreffende de procedure voor naslagen naar kandidaat-bewindspersonen hebben voor de AIVD aanleiding gevormd om ook de procedure voor de naslag naar potentiële leden van de koninklijke familie te herzien. Dit is gebeurd in overleg met het ministerie van AZ. De nieuwe procedure is neergelegd in een procedurebeschrijving die op 21 december 2012 is vastgesteld. De aanpassingen ten opzichte van de oude procedure zien op het schriftelijk in plaats van mondeling verstrekken van de resultaten van de naslag en op de betrokkenheid van de juridische afdeling bij het vaststellen welke gegevens relevant worden geacht om te verstrekken en het opstellen van het ambtsbericht aan de SG van AZ.

De procedure voor de naslagen naar potentiële leden van de koninklijke familie komt grotendeels overeen met die voor de naslagen naar kandidaat-bewindspersonen. Ook bij de onderhavige categorie naslagen wordt het ambtsbericht door het hoofd van de AIVD ten kantore van het ministerie van AZ voorgelegd aan de SG van AZ en neemt hij deze, na parafering door de SG, mee terug naar de AIVD. Een verschil is dat de minister van BZK nauwer betrokken is bij de naslagen naar potentiële leden van de koninklijke familie; de toestemming van de minister is vereist voor zowel de naslag als de exploitatie van het resultaat van de naslag, ook als de naslag geen nadelige gegevens heeft opgeleverd.

Het verzoek om de naslag wordt mondeling gedaan door de SG van AZ. Het hoofd van de AIVD maakt van dit gesprek een verslag. De Commissie verwijst op dit punt naar haar opmerkingen in paragraaf 4.2 over het ontbreken van een schriftelijke bevestiging van het verzoek.

Het beleid schrijft voor dat het hoofd van de AIVD in zijn verslag van het gesprek met de SG van AZ in ieder geval de naam en geboortedatum van het potentiële lid van de koninklijke familie noteert. Het hoofd van de AIVD heeft aan de Commissie aangegeven dat de SG van AZ hem in voorkomende gevallen ook inlicht over de context van het verzoek. Het diensthoofd gaf tevens aan dat hij in het gesprek met de SG van AZ de ruimte heeft om vragen te stellen teneinde zich een oordeel te vormen over de basis voor de naslag. De Commissie overweegt dat de AIVD voor het beoordelen van het naslagverzoek meer informatie nodig heeft dan de naam en geboortedatum van de betrokkene. De dienst moet immers ook kunnen controleren of de partner van de betrokkene tot de koninklijke familie behoort. Alleen dan kan de AIVD vaststellen dat de naslag noodzakelijk is in het belang van de nationale veiligheid, omdat ten aanzien van de vast omliggende groep personen die tot de koninklijke familie behoren wordt aangenomen dat zij structureel toegang hebben tot het staatshoofd en zijn directe omgeving. De Commissie beveelt aan dat de AIVD in de procedurebeschrijving opneemt dat het hoofd van de dienst in het verslag van

het gesprek met de SG van AZ ook noteert welke informatie de SG verstrekt over de relatie van de betrokkene met de koninklijke familie.

6.3 Recente praktijk

In de onderzoeksperiode heeft de AIVD slechts één ambtsbericht aan de SG van AZ verstrekt betreffende een potentieel lid van de koninklijke familie. Gemeld werd dat over de betrokkene geen nadelige gegevens naar voren waren gekomen.

Het is de Commissie gebleken dat het resultaat van de naslag reeds voorafgaand aan het schriftelijke ambtsbericht telefonisch aan de SG van AZ is doorgegeven door het hoofd van de AIVD. Dit blijkt niet uit de tekst van het ambtsbericht en is ook niet op andere wijze vastgelegd. Het is hierdoor thans niet meer mogelijk om vast te stellen wanneer de telefonische mededeling is gedaan. De Commissie is van oordeel dat artikel 42 Wiv 2002, waarin is voorgeschreven dat van het verstrekken van persoonsgegevens aantekening dient te worden gehouden, met zich meebrengt dat de dienst op enigerlei wijze vastlegt dat de persoonsgegevens eerder mondeling zijn verstrekt en wanneer dit is gebeurd. Het ligt voor de hand dat deze informatie wordt opgenomen in het later uitgebrachte schriftelijke ambtsbericht.

Het verzoek om de naslag in het hier besproken geval is door de SG van AZ bevestigd door middel van een e-mailbericht, waarin wordt verwezen naar het eerder gevoerde telefoongesprek met het hoofd van de AIVD en waarin de personalia van de betrokkene worden doorgegeven. Het bericht vermeldt echter nergens dat de betrokkene een potentieel lid is van de koninklijke familie. De schriftelijke vastlegging van dit essentiële element van het verzoek ontbreekt derhalve in het dossier. De Commissie beveelt aan dat de AIVD nauwlettend in de gaten houdt dat in het dossier van het ambtsbericht alle elementen zijn vastgelegd die de onderbouwing vormen van de naslag.

De Commissie heeft voorts vastgesteld dat er bij de naslag en totstandkoming van het ambtsbericht sprake is geweest van een aantal tekortkomingen op het procedurele vlak.²⁸ Zo blijkt uit het dossier dat de AIVD niet de toestemming van de minister van BZK heeft verkregen voordat de naslag werd verricht. De minister is wel ingelicht over de naslag, maar pas naderhand. Op grond van de procedurebeschrijving had de minister tevens om toestemming moeten worden verzocht voor het exploiteren van het resultaat van de naslag. Ook dit is niet gebeurd; het hoofd van de AIVD heeft op enig moment aan de minister aangegeven dat het resultaat van de naslag was verstrekt. De Commissie constateert dat de AIVD hierdoor in strijd heeft gehandeld met zijn eigen beleid.

²⁸ De Commissie heeft hierbij getoetst aan de destijds gehanteerde procedurebeschrijving aangezien de nieuwe procedurebeschrijving ten tijde van deze naslag nog niet was vastgesteld.

7 Conclusies en aanbevelingen

Ambtsberichten betreffende (kandidaat) leden van vertegenwoordigende organen

- 7.1 De Commissie heeft zich afgevraagd onder welke van de in artikel 6 lid 2 Wiv 2002 genoemde wettelijke taken van de AIVD de naslagen naar (kandidaat) leden van vertegenwoordigende organen geschaard kunnen worden, maar heeft voornamelijk geen antwoord op deze vraag. Dit geldt ook voor de naslagen naar kandidaat-bewindspersonen, kandidaten voor het ambt van burgemeester, CdK, (waarnemend) rijksvertegenwoordiger of gezaghebber BES en voor de naslagen naar potentiële leden van de koninklijke familie. Vast staat wel dat de integriteit van de openbare sector een legitiem aandachtsgebied is dat onder het begrip nationale veiligheid valt in de zin van de taakstelling van de dienst. In het verlengde hiervan kan ook de integriteit van het koningshuis onder de taakstelling in algemene zin worden geschaard. De Commissie geeft de betrokken ministers in overweging bij de komende wijziging van de Wiv 2002 aandacht te besteden aan de wettelijke basis voor naslagen naar (kandidaat) politieke ambtsdragers en potentiële leden van de koninklijke familie. Omwille van de kenbaarheid verdient het bovendien de voorkeur dat de AIVD in zijn jaarverslag melding maakt van de aandachtsgebieden “integriteit van de openbare sector” en “integriteit van het koningshuis”. (paragraaf 3.1)
- 7.2 In haar toezichtsrapport ambtsberichten heeft de Commissie benadrukt dat het vanwege de bijzondere aard van de procedure voor informatieverstrekking aan partijvoorzitters van belang is dat de beleidnotitie een duidelijk en volledig kader biedt ten behoeve van zowel de partijvoorzitters als de AIVD. Zij is van oordeel dat de nieuwste versie van de beleidsnotitie hieraan voldoet. (paragraaf 3.2)
- 7.3 Uit de gesprekken die de Commissie heeft gevoerd met dienstmedewerkers betrokken bij de uitvoering van de procedure blijkt dat de procedurebeschrijving grotendeels overeenkomt met de huidige werkwijze. Het is de Commissie echter opgevallen dat in de procedurebeschrijving niet is vastgelegd dat de BVA samen met de juridische afdeling beoordeelt in hoeverre de informatie die de naslag heeft opgeleverd aangemerkt dient te worden als nadelig en derhalve relevant is om te verstrekken aan de partijvoorzitter. Deze beoordeling wordt opgenomen in een advies aan het hoofd van de dienst. De Commissie beveelt aan dat deze stap in de procedurebeschrijving wordt opgenomen. (paragraaf 3.2)
- 7.4 De Commissie heeft onderzoek gedaan naar de gevallen waarin de AIVD in lopende onderzoeken mogelijk relevante informatie is tegengekomen betreffende

(kandidaat) leden van vertegenwoordigende organen en de keuze heeft gemaakt deze informatie niet aan de partijvoorzitter te verstrekken. De Commissie acht de keuze van de AIVD om in de voorkomende gevallen de informatie niet aan de partijvoorzitter te verstrekken begrijpelijk. (paragraaf 3.3)

7.5 De Commissie constateert dat de partijvoorzitters in de voorkomende drie gevallen alleen melden dat een VOG is aangevraagd, maar niet of deze daadwerkelijk is afgegeven. De Commissie overweegt dat onder bepaalde omstandigheden voldaan kan zijn aan het subsidiariteitsvereiste zonder de uitkomst van de VOG-procedure af te wachten. Indien het gezien de aard van de bedenkingen redelijkerwijs niet zinvol is een VOG aan te vragen dan wel de uitkomst van deze procedure af te wachten, dan kan ofwel de partij zelf afzien van het aanvragen van de VOG, ofwel de AIVD kan ervoor kiezen de uitkomst van de VOG-procedure niet af te wachten. In beide gevallen dient de AIVD alvorens de naslag te verrichten, eerst tot het oordeel te komen dat voldaan is aan het subsidiariteitsvereiste omdat de partij zich in voldoende mate heeft ingespannen om de bedenkingen te onderzoeken, rekening houdend met de aard van deze bedenkingen. De Commissie beveelt aan dat de AIVD in de eerstvolgende versie van de beleidsnotitie vermeldt dat de mogelijkheid de AIVD in te schakelen pas in beeld komt als de partij zich in voldoende mate heeft ingespannen om de bedenkingen te onderzoeken, rekening houdend met de aard van deze bedenkingen, en indien daarna het vermoeden van een risico blijft bestaan. (paragraaf 3.3)

7.6 Het is de Commissie gebleken dat bepaalde aanvullingen op één van de verzoeken in de onderzoeksperiode rechtstreeks bij de AIVD zijn binnengekomen in plaats van bij de minister. Uit het dossier blijkt dat de minister is geïnformeerd over deze gang van zaken. De Commissie constateert dat de AIVD door dit naslagverzoek te honoreren terwijl bepaalde - inhoudelijk relevante - onderdelen daarvan niet schriftelijk bij de minister van BZK zijn neergelegd, niet conform zijn eigen interne procedure heeft gehandeld. Zij wijst erop dat de minister zich op deze manier geen volledig beeld heeft kunnen vormen van het naslagverzoek. (paragraaf 3.3)

7.7 De Commissie onderschrijft het standpunt dat de AIVD voor zijn beoordeling van het naslagverzoek niet noodzakelijkerwijs hoeft te vernemen wat de bron of de betrouwbaarheid is van de informatie die tot de bedenkingen heeft geleid. Wel moet duidelijk zijn over welke informatie de partij beschikt, omdat de informatie waarover de partij beschikt geldt als het startpunt voor de naslag en dus van invloed is op de invulling die aan de naslag wordt gegeven. Ten aanzien van één van de naslagverzoeken in de onderzoeksperiode is de Commissie van oordeel dat het verzoek in zijn geheel – het verslag van het telefoongesprek en de latere

aanvulling inbegrepen – geen eenduidig beeld verschaft van de informatie waarover de partij beschikte met betrekking tot de kandidaat. Hoewel dit in het onderhavige geval niet heeft geleid tot een onjuiste invulling van de naslag, acht de Commissie het wel van belang dat de AIVD er scherp op toeziet dat uit het verzoek van de partijvoorzitter duidelijk en eenduidig blijkt over welke informatie de partij beschikt met betrekking tot het kandidaat-Kamerlid. (paragraaf 3.3)

- 7.8 De AIVD heeft in de onderzoeksperiode eenmaal op eigen initiatief mondeling informatie verstrekt aan een partijvoorzitter betreffende een Kamerlid van die partij. Aangezien het gaat om een informatieverstrekking aan een persoon die bevoegd is maatregelen te treffen naar aanleiding van de informatie, merkt de Commissie deze informatieverstrekking aan als een ambtsbericht. De Commissie constateert dat aan het besluit om de partijvoorzitter op de hoogte te brengen van de informatie betreffende het Kamerlid en het voorgenomen contact met het Kamerlid politiek-bestuurlijke overwegingen ten grondslag lagen. De Commissie wijst erop dat de dienst hiermee heeft miskend dat de wet het verstrekken van gegevens aan partijvoorzitters om andere redenen dan de nationale veiligheid uitsluit (artikel 36 lid 1 sub c Wiv 2002). Zij acht de informatie waarover de AIVD beschikte met betrekking tot de persoon met wie het Kamerlid in contact stond echter van dien aard dat het belang van de nationale veiligheid wel degelijk gemoeid was met verstrekking aan de partijvoorzitter. Het feit dat de AIVD voornemens was een *awareness* gesprek te voeren met het Kamerlid doet hier naar het oordeel van de Commissie niet aan af. (paragraaf 3.3)
- 7.9 Uit het dossier blijkt dat het hoofd van de AIVD bij zijn besluit om de partijvoorzitter mondeling in te lichten voorbij is gegaan aan het advies van de juridische afdeling. De Commissie is met de juridische afdeling van oordeel dat deze informatieverstrekking schriftelijk had behoren plaats te vinden (artikel 40 lid 1 Wiv 2002). In geval van spoedeisendheid had er in ieder geval na het gesprek zo spoedig mogelijk een schriftelijke bevestiging naar de partijvoorzitter moeten worden gezonden (artikel 40 lid 2 Wiv 2002). Het interne verslag dat van het gesprek met de partijvoorzitter is gemaakt schiet op meerdere vlakken tekort omdat uit dit verslag niet blijkt wat precies is gezegd over het voorgenomen contact van de AIVD met het Kamerlid en evenmin op welke datum het gesprek met de partijvoorzitter is gevoerd. De Commissie acht dit onzorgvuldig en daardoor niet in overeenstemming met artikel 12 lid 3 Wiv 2002. Zij beveelt aan dat de AIVD alsnog het verslag van het gesprek aanvult met de bovengenoemde ontbrekende elementen. (paragraaf 3.3)

Ambtsberichten betreffende kandidaat-bewindspersonen

- 7.10 De Commissie heeft in het toezichtsrapport ambtsberichten geoordeeld dat de procedure die destijds werd gevolgd bij de naslagen naar kandidaat-bewindspersonen niet in overeenstemming was met de wettelijke vereisten die gelden voor de externe verstrekking van persoonsgegevens. Met name het standaard mondeling verstrekken van de resultaten van de naslag achtte de Commissie problematisch. Daar kwam bij dat de inhoud van de mededeling aan de S-G van AZ niet werd vastgelegd zodat achteraf niet achterhaald kon worden wat precies gezegd was. De Commissie constateert dat deze problemen met de nieuwe procedure tot het verleden behoren. (paragraaf 4.2)
- 7.11 Het verzoek om de naslagen naar kandidaat-bewindspersonen wordt ook in de nieuwe procedure nog altijd mondeling (telefonisch) gedaan door de S-G van AZ. De Commissie wijst erop dat het dossier van de AIVD pas compleet is als zich hierin een schriftelijk bevestiging bevindt van het verzoek. Het verslag van het telefoongesprek dat door het hoofd van de AIVD wordt opgesteld heeft in dit opzicht niet dezelfde waarde als een bevestiging door het ministerie van AZ. De Commissie beveelt de AIVD aan de S-G van AZ bij het overhandigen van de ambtsberichten te verzoeken ook het verslag van het telefoongesprek waarin de verzoeken om de naslagen zijn gedaan te paraferen, zodat dit voor de toekomst vastligt. (paragraaf 4.2)
- 7.12 Het is de Commissie opgevallen dat de naslagen in het kader van de kabinetsformatie 2012 reeds begin oktober 2012 zijn gedaan, ruim een maand voordat er een regeerakkoord was bereikt en voordat de formateur werd benoemd. De Commissie wijst erop dat deze gang van zaken formeel niet in overeenstemming is met de procedure, zoals deze in het handboek voor aantredende bewindspersonen en in de brief van de minister-president aan de Tweede Kamer betreffende de beoordeling van kandidaat-ministers en -staatssecretarissen is weergegeven. De Commissie acht het van belang dat de beschrijving van de procedure die voor het publiek en voor de aantredende bewindspersonen zelf beschikbaar is een weergave vormt van de praktijk. (paragraaf 4.3)
- 7.13 Het hoofd van de AIVD heeft aan de Commissie gevraagd of er sprake is van een wettelijke belemmering om, in aanvulling op de naslag, een internet zoekslag te doen naar kandidaat-bewindspersonen. De Commissie is tot de conclusie gekomen dat de Wiv 2002 hiervoor de ruimte biedt. Voorzover de internet zoekslag noodzakelijk is om een adequaat beeld te verkrijgen van eventuele risico's die samenhangen met de desbetreffende kandidaat, zal voldaan zijn aan

de voorwaarde van noodzakelijkheid voor de uitvoering van de Wiv 2002. Een belangrijke kanttekening hierbij is dat de naslag naar kandidaat-bewindspersonen mede zijn legitimatie vindt in de impliciete toestemming van de kandidaten. Deze worden geacht met hun kandidaatstelling toestemming te hebben verleend voor de naslag. Indien de AIVD besluit om aanvullend een internet zoekslag te doen naar kandidaat-bewindspersonen, is het in dat kader essentieel dat de kandidaten middels de voor hen beschikbare informatie over de procedure op de hoogte zijn van deze uitbreiding van het feitenonderzoek door de AIVD. Hierover dienen dan uiteraard ook afspraken te worden gemaakt met het ministerie van AZ. (paragraaf 4.3)

- 7.14 De Commissie wijst er tevens op dat de mate van inbreuk die op de privacy van de betrokkene wordt gemaakt door een zoekslag op het internet afhankelijk is van de invulling die aan deze zoekslag wordt gegeven. In het kader van de kenbaarheid beveelt zij daarom aan dat voor eventuele toekomstige internet zoekslagen naar kandidaat-bewindspersonen in elk geval een duidelijk beleidsmatig kader wordt geschapen. (paragraaf 4.3)
- 7.15 Het hoofd van de AIVD heeft aan de Commissie aangegeven dat in de onderzoeksperiode, naast de gebruikelijke naslag in de eigen bestanden van de dienst, een zoekslag op het internet is gedaan naar één van de kandidaat-bewindspersonen. Deze zoekslag heeft geen nadelige gegevens opgeleverd. De Commissie constateert dat de (impliciete) toestemming van de desbetreffende kandidaat voor de internet zoekslag heeft ontbroken, omdat de betrokkene er ten tijde van diens kandidaatstelling niet van op de hoogte was dat deze zoekslag kon worden uitgevoerd. De juridische basis voor de verwerking van persoonsgegevens die gemoeid was met de internet zoekslag is daardoor naar het oordeel van de Commissie onvoldoende geweest. Zij acht deze gegevensverwerking onrechtmatig. Het is de Commissie bovendien gebleken dat de uitgevoerde internet zoekslag niet is gedocumenteerd. Zij acht het onzorgvuldig dat deze verwerking van persoonsgegevens niet in het dossier is vastgelegd en beveelt aan dat de AIVD in het dossier van de naslag vastlegt dat een zoekslag is gedaan op het internet naar gegevens betreffende de betrokkene en dat deze zoekslag geen nadelige gegevens heeft opgeleverd. De Commissie beveelt tevens aan dat de AIVD in het dossier van de naslag aantekent dat de internet zoekslag onrechtmatig was. (paragraaf 4.3)

Ambtsberichten betreffende kandidaten voor het ambt van commissaris van de koning(in), burgemeester, (waarnemend) rijksvertegenwoordiger of gezaghebber BES

- 7.16 De Commissie is van oordeel dat de werkafspraken die de AIVD met het ministerie van BZK heeft gemaakt over de naslagen naar kandidaten voor het ambt van CdK, burgemeester, (waarnemend) rijksvertegenwoordiger of gezaghebber BES wat betreft de mondelinge verstrekking van eventuele negatieve naslagresultaten niet verenigbaar zijn met de wettelijke bepalingen omtrent de verstrekking van persoonsgegevens. Ingevolge artikel 40, leden 1 en 2 Wiv 2002 dienen persoonsgegevens in beginsel schriftelijk te worden verstrekt tenzij er sprake is van spoedeisendheid. In een spoedeisende situatie kunnen de gegevens mondeling worden medegedeeld, gevolgd door een schriftelijke bevestiging op zo kort mogelijke termijn. De Commissie beveelt aan dat de AIVD bij de nieuwe procedurebeschrijving aandacht besteedt aan dit element. (paragraaf 5.2)
- 7.17 De dossiers van de ambtsberichten betreffende kandidaat-burgermeesters en betreffende een kandidaat-gezaghebber BES die de Commissie heeft bestudeerd leveren het beeld op dat de procedure in de praktijk geen knelpunten vertoont en vlot verloopt. De ambtsberichten zijn zonder uitzondering binnen een week na de aanvraag verstrekt, zoals de AIVD met het ministerie van BZK heeft afgesproken. (paragraaf 5.3)

Ambtsberichten betreffende potentiële leden van de koninklijke familie

- 7.18 De Commissie ziet in de taakomschrijving van de AIVD (artikel 6 lid 2 Wiv 2002) in algemene zin een wettelijke basis voor de naslagen naar potentiële leden van de koninklijke familie vanwege hun toegang tot het staatshoofd en diens directe omgeving. (paragraaf 6.1)
- 7.19 Naar analogie van het veiligheidsonderzoek kan de impliciete of expliciete toestemming van de betrokkene als voorwaarde worden gezien voor de legitimiteit van de naslag naar potentiële leden van de koninklijke familie. Van impliciete toestemming kan sprake zijn indien het bij de betrokkene als bekend mag worden verondersteld dat een naslag door de AIVD plaatsvindt bij (potentiële) toetreding tot de koninklijke familie. De Commissie is van oordeel dat de regeling voor naslag naar potentiële leden van de koninklijke familie middels de Kamerstukken in voldoende mate onder de publieke aandacht is gekomen om als bekend te mogen worden verondersteld. Zij signaleert wel dat het voor de partners van leden van de koninklijke familie, anders dan voor personen die zich kandidaat

hebben gesteld voor een bepaald ambt, niet op voorhand duidelijk is op welk moment hun relatie aanleiding zal geven tot een naslag. De Commissie acht het door de voorbeschreven onzekerheid over het moment waarop de naslag plaatsvindt van belang dat de betrokkene tijdig op de hoogte wordt gebracht dat het verzoek aan de AIVD zal worden gedaan. Het ligt voor de hand dat de dienst Koninklijk Huis deze taak op zich zal nemen. (paragraaf 6.1)

- 7.20 Het interne beleid schrijft voor dat het hoofd van de AIVD in zijn verslag van het gesprek met de SG van AZ in ieder geval de naam en geboortedatum van het potentiële lid van de koninklijke familie noteert. De Commissie overweegt dat de AIVD voor het beoordelen van het naslagverzoek meer informatie nodig heeft dan de naam en geboortedatum van de betrokkene. De dienst moet immers ook kunnen controleren of de partner van de betrokkene tot de koninklijke familie behoort. Alleen dan kan de AIVD vaststellen dat de naslag noodzakelijk is in het belang van de nationale veiligheid, omdat ten aanzien van de vast omliggende groep personen die tot de koninklijke familie behoren wordt aangenomen dat zij structureel toegang hebben tot het staatshoofd en zijn directe omgeving. Zij beveelt aan dat de AIVD in de procedurebeschrijving opneemt dat het hoofd van de dienst in het verslag van het gesprek met de S-G van AZ ook noteert welke informatie de S-G verstrekt over de relatie van de betrokkene met de koninklijke familie. (paragraaf 6.2)
- 7.21 Het is de Commissie gebleken dat het resultaat van de naslag in het voorkomende geval reeds voorafgaand aan het schriftelijke ambtsbericht telefonisch aan de S-G van AZ is doorgegeven door het hoofd van de AIVD. Dit blijkt niet uit de tekst van het ambtsbericht en is ook niet op andere wijze vastgelegd. Het is hierdoor thans niet meer mogelijk om vast te stellen wanneer deze telefonische mededeling is gedaan. De Commissie is van oordeel dat artikel 42 Wiv 2002, waarin is voorgeschreven dat van het verstrekken van persoonsgegevens aantekening dient te worden gehouden, met zich meebrengt dat de dienst op enigerlei wijze vastlegt dat de persoonsgegevens eerder mondeling zijn verstrekt en wanneer dit is gebeurd. Het ligt voor de hand dat deze informatie wordt opgenomen in het later uitgebrachte schriftelijke ambtsbericht. (paragraaf 6.3)
- 7.22 Het e-mailbericht waarin het verzoek om de naslag in het voorkomende geval is vastgelegd vermeldt nergens dat de betrokkene een potentieel lid is van de koninklijke familie. De schriftelijke vastlegging van dit essentiële element van het verzoek ontbreekt derhalve in het dossier. De Commissie beveelt aan dat de AIVD nauwlettend in de gaten houdt dat in het dossier van het ambtsbericht alle elementen zijn vastgelegd die de onderbouwing vormen van de naslag. (paragraaf 6.3)

7.23 De Commissie heeft vastgesteld dat er bij de naslag en totstandkoming van het ambtsbericht in het voorkomende geval sprake is geweest van een aantal tekortkomingen op het procedurele vlak. Zo blijkt uit het dossier dat de AIVD niet de toestemming van de minister van BZK heeft verkregen voordat de naslag werd verricht. De minister is wel ingelicht over de naslag, maar pas naderhand. Op grond van de procedurebeschrijving had de minister tevens om toestemming moeten worden verzocht voor het exploiteren van het resultaat van de naslag. Ook dit is niet gebeurd; het hoofd van de AIVD heeft op enig moment aan de minister aangegeven dat het resultaat van de naslag was verstrekt. De Commissie constateert dat de AIVD hierdoor in strijd heeft gehandeld met zijn eigen beleid. (paragraaf 6.3)

Aldus vastgesteld in de vergadering van de Commissie d.d. 2 oktober 2013.

Toezihtsrapport 38

Gegevensverwerking op het gebied van telecommunicatie door de AIVD en de MIVD

Inhoudsopgave

Begrippenlijst	121
Het rapport in vogelvlucht	129
1 Inleiding	137
2 Het onderzoek van de Commissie	146
3 De verwerking van gegevens op het gebied van telecommunicatie door de AIVD en de MIVD	148
3.1 Inleiding	148
3.2 Telefoon- en internettaps	149
3.2.1 Algemeen	149
3.2.2 De toestemming voor telefoon- en internettaps	150
3.3 Interceptie en selectie van sigint	151
3.3.1 Algemeen	151
3.3.2 De ongerichte interceptie door de NSO	151
3.3.3 Het analyseren van metagegevens	153
3.3.4 Het searchen en het plegen van selectie	156
3.4 Menselijke bronnen	158
3.4.1 Algemeen	158
3.4.2 De toestemming voor bepaalde activiteiten van menselijke bronnen	158
3.5 Hacken	161
3.5.1 Algemeen	161
3.5.2 De toestemming voor de hack	162
3.5.3 De toestemming voor bepaalde hackactiviteiten door de AIVD	163
3.5.4 Het motiveren van het verzoek om toestemming door de MIVD	164
3.5.5 Het hacken van webfora door de AIVD	165
3.5.6 De uitvoering van de hack	166

3.6	Telefonieverkeersgegevens en gebruikersgegevens	166
3.6.1	Algemeen	166
3.6.2	De toestemming voor het opvragen van telefonieverkeersgegevens of gebruikersgegevens	167
3.6.3	Het verzoek aan het CIOT	168
3.6.4	Het verstrekken van telefonieverkeersgegevens door de MIVD aan de AIVD	169
4	Het gebruik van gegevens op het gebied van telecommunicatie door de AIVD en de MIVD	170
4.1	De opslag en de ontsluiting van gegevens op het gebied van telecommunicatie	170
4.2	De analyse van gegevens op het gebied van telecommunicatie	172
4.3	Het gebruik van gegevens uit webfora door de AIVD	173
5	De uitwisseling van gegevens op het gebied van telecommunicatie met buitenlandse inlichtingen- en veiligheidsdiensten door de AIVD en de MIVD	174
5.1	Samenwerkingsrelaties met buitenlandse inlichtingen- en veiligheidsdiensten	174
5.2	Het door de AIVD en de MIVD ontvangen van gegevens en ondersteuning	177
5.3	Activiteiten van buitenlandse diensten op Nederlands grondgebied	178
5.4	Het verstrekken van metagegevens door de AIVD en de MIVD ten aanzien van bepaalde onderwerpen	179
5.5	De inzet van de selectiebevoegdheid door de MIVD ten behoeve van partnerdiensten.	180
5.6	Het uitwisselen van webfora door de AIVD	181
6	Conclusies en aanbevelingen	182
	Juridische bijlage rapport 38	193

Toezichtsrapport 38

Gegevensverwerking op het gebied van telecommunicatie door de AIVD en de MIVD

Begrippenlijst

In deze lijst wordt een aantal begrippen toegelicht zoals deze gebruikt worden in het toezichtsrapport en de juridische bijlage. De Commissie heeft bij de gegeven omschrijvingen geen volledigheid nagestreefd maar gepoogd de lezer een zo concreet mogelijk beeld te geven van de desbetreffende begrippen.

<i>Afdelingshoofd (MIVD)</i>	Functionaris binnen de MIVD die hiërarchisch als volgt is ingebed in de organisatie: directeur, <i>afdelingshoofd</i> , bureauhoofd, sectiehoofd.
<i>Agent</i>	Een persoon die gericht door de diensten wordt ingezet om gegevens te verzamelen. Een agent werkt onder aansturing en onder supervisie van de diensten.
<i>Analoge datastroom</i>	Gegevens die zich door middel van een niet digitale verbinding van het ene naar het andere systeem verplaatsen. De analoge stroom bevat telefonie- en faxverkeer die niet via het internet gaat.
<i>Applicatie</i>	Een computerprogramma waarmee bepaalde taken uitgevoerd kunnen worden (bijvoorbeeld Microsoft Word, waarmee tekst verwerkt kan worden). De diensten maken gebruik van applicaties voor bijvoorbeeld de ontsluiting en analyse van gegevens.
<i>Bijzondere bevoegdheid</i>	Een bevoegdheid van de dienst waarin een specifieke inbreuk op de persoonlijke levenssfeer is geregeld, alsmede de voorwaarden waaronder deze mag worden toegepast. De toepassing van een bijzondere bevoegdheid heeft veelal een geheim karakter. De bijzondere bevoegdheden zijn neergelegd in de artikelen 20 t/m 30 van de Wet op de inlichtingen- en veiligheidsdiensten 2002 (bijvoorbeeld tappen en observeren).
<i>Bulkdata</i>	Grote hoeveelheden ruwe gegevens.

<i>Bureauhoofd (MIVD)</i>	Functionaris binnen de MIVD die hiërarchisch als volgt is ingebed in de organisatie: directeur, afdelingshoofd, <i>bureauhoofd</i> , sectiehoofd.
<i>Centraal Informatiepunt Onderzoek Telecommunicatie (CIOT)</i>	Een overheidsinstantie die de toegang verzorgt tot bepaalde, in de wet vastgelegde, gebruikersgegevens van telecom- en internetbedrijven (bijvoorbeeld naam, adres, woonplaats, nummer en soort dienst van een gebruiker), ten behoeve van opsporings-, inlichtingen- en veiligheidsdiensten.
<i>Communications intelligence (comint)</i>	De gegevens uit sigint die betrekking hebben op de inhoud en de metagegevens communicatie tussen partijen.
<i>Communicatiesessie</i>	De communicatie tussen twee of meer gebruikers op een bepaald moment (bijvoorbeeld het voeren van een (satelliet) telefoongesprek).
<i>Compartimentering</i>	Het in de praktijk brengen van het need to know beginsel uit artikel 35 Wet op de inlichtingen- en veiligheidsdiensten 2002 in de zin dat binnen de AIVD of de MIVD ervoor wordt zorg gedragen dat informatie alleen aan medewerkers verstrekt wordt voor zover dat noodzakelijk is voor een goede uitvoering van de aan hen opgedragen taken.
<i>Cyber</i>	Datgene dat samenhangt met de digitale of virtuele wereld, waaronder het internet.
<i>Data mining</i>	Het op gestructureerde wijze doorzoeken van grote gegevensverzamelingen.
<i>Datastroom</i>	Gegevens die zich door middel van een verbinding van het ene naar het andere systeem verplaatsen.
<i>Digitale datastroom</i>	Gegevens die zich door middel van een internetverbinding van het ene naar het andere systeem verplaatsen. De digitale stroom bevat telefonieverkeer, faxverkeer en ander internetverkeer.
<i>Directeur (AIVD)</i>	Functionaris binnen de AIVD die hiërarchisch als volgt is ingebed in de organisatie: hoofd, <i>directeur</i> , unithoofd, teamhoofd.
<i>Directeur (MIVD)</i>	Functionaris die de leiding heeft over de MIVD. Binnen de MIVD is de directeur hiërarchisch als volgt ingebed in de organisatie: <i>directeur</i> , afdelingshoofd, bureauhoofd, sectiehoofd.

<i>E-mailaccount</i>	E-mail is elektronisch postverkeer. Een e-mailgebruiker gebruikt een account om e-mails te verzenden en te ontvangen. Een e-mailaccount kan aangevraagd worden bij een Internet Service Provider (bijvoorbeeld KPN) of een andere aanbieder van e-maildiensten (bijvoorbeeld Hotmail of Gmail).
<i>Electronic intelligence (elint)</i>	De gegevens uit sigint afkomstig uit elektronische signalen (radar).
<i>Ether</i>	De ruimte waarin elektromagnetische golven zich verspreiden. In het onderhavige onderzoek gaat het om het verspreiden van satellietsignalen en radiogolven.
<i>FOIP</i>	'Fax over internetprotocol'. Het betreft het versturen van fax via het internetprotocol.
<i>Geautomatiseerd werk</i>	Een inrichting die bestemd is om langs elektronische weg gegevens op te slaan, te verwerken en over te dragen (bijvoorbeeld een computer, een computernetwerk, een mobiele telefoon of een server).
<i>Gebruikersgegevens</i>	Ook wel abonneegegevens genoemd. Het gaat om naam, adres, woonplaats, nummer en soort dienst van een gebruiker.
<i>Geëvalueerde gegevens</i>	Gegevens verkregen door middel van de inzet van bijzondere bevoegdheden die op relevantie zijn beoordeeld.
<i>Gegevensverwerking</i>	Het verzamelen, vastleggen, ordenen, bewaren, bijwerken, wijzigen, opvragen, raadplegen, gebruiken, verstrekken 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 (artikel 1, aanhef f, Wet op de inlichtingen- en veiligheidsdiensten 2002).
<i>Gericht intercepteren</i>	Interceptie waarbij van tevoren kan worden aangegeven op welke persoon, organisatie of technisch kenmerk de gegevensverwerving gericht is.
<i>Hacken</i>	Binnendringen in een geautomatiseerd werk om gegevens te achterhalen of wijzigen.
<i>Hoofd (AIVD)</i>	Functionaris die de leiding heeft over de AIVD. Binnen de AIVD is het hoofd hiërarchisch als volgt ingebed in de organisatie: <i>hoofd</i> , directeur, unithoofd, teamhoofd.

<i>IMEI-nummer</i>	Het unieke nummer waarmee een mobiele telefoon is te identificeren.
<i>Informant</i>	Een persoon of instantie tot wie de diensten zich kunnen wenden om gegevens te verzamelen. Een informant wordt niet aangestuurd en wordt geacht vanuit zijn gebruikelijke activiteiten geacht informatie te kunnen verstrekken.
<i>Inlichtingendienst</i>	Een dienst die onderzoek doet naar andere landen om (potentiële) dreigingen voor de eigen nationale veiligheid te onderkennen.
<i>Inlichtingentaak</i>	Het doen van onderzoek naar andere landen (zie artikel 6, tweede lid, aanhef d en artikel 7, tweede lid, aanhef a en e Wet op de inlichtingen- en veiligheidsdiensten 2002).
<i>Interceptie</i>	Het onderscheppen van gegevens.
<i>Internetprotocol (IP)</i>	Een systeem waarmee computernetwerken met elkaar kunnen communiceren (bijvoorbeeld het Hypertext Transfer Protocol (http) regelt de communicatie tussen een webbrowser (programma om internetpagina's te bekijken) en een internetpagina).
<i>IP-adres</i>	Iedere afzonderlijke computer die via IP met andere computers communiceert heeft een uniek adres, het IP-adres. Het IP-adres identificeert de aansluiting van de computer met het internet, vergelijkbaar met een telefoonnummer.
<i>Kabelgebonden communicatie</i>	Communicatie die via een kabel (bijvoorbeeld glasvezel- en koperverbindingen) loopt.
<i>Last</i>	Toestemming voor het uitoefenen van een bijzondere bevoegdheid (voor het uitvoeren van een telefoontap hebben de diensten bijvoorbeeld een last van de minister nodig).
<i>Leads</i>	Een kenmerk (bijvoorbeeld een telefoonnummer) dat wordt gebruikt voor de inzet van de searchbevoegdheid in het kader van ongerichte interceptie (artikel 26 Wet op de inlichtingen- en veiligheidsdiensten 2002).
<i>Metagegevens</i>	Gegevens over communicatie. De metagegevens van een telefoongesprek zijn bijvoorbeeld de betrokken telefoonnummers, de starttijd en de eindtijd van het gesprek en de gegevens van de betrokken telefoonmasten. De term metadata betekent hetzelfde als metagegevens.

<i>Metadata-analyse</i>	Het proces van zoeken naar relevante verbanden en gegevens in een verzameling metagegevens en het combineren van reeds beschikbare gegevens (wat/wie heeft contact waarmee, hoe lang, hoe vaak, waar vandaan, etc.).
<i>Nationale Sigint Organisatie (NSO)</i>	Een gezamenlijke organisatie van de AIVD en de MIVD die verantwoordelijk is voor de technische aspecten van interceptie van niet-kabelgebonden communicatie.
<i>Netwerkanalyse</i>	Het in kaart brengen, onderling combineren en het leggen van verbanden tussen gegevens met betrekking tot personen en organisaties ten einde zicht te krijgen op de onderlinge relatie hiertussen, zoals het inzichtelijk maken (bijvoorbeeld aan de hand van technisch kenmerk) van de contacten van een target met andere personen en de contacten van die personen met weer andere personen.
<i>Niet-kabelgebonden communicatie</i>	Communicatie die via een draadloze verbinding loopt, namelijk via de ether (bijvoorbeeld satellietverbindingen).
<i>Ontsluiting Ongericht intercepteren</i>	Het toegankelijk of doorzoekbaar maken van gegevens. Als niet van tevoren kan worden aangegeven op welke persoon, organisatie of technisch kenmerk de gegevensverwerving gericht is.
<i>Operationeel proces</i>	Het combineren van verworven gegevens met andere (reeds beschikbare) gegevens waarna de gegevens worden geduid en geanalyseerd om rapportages op te stellen die desgewenst aan de verantwoordelijke instanties kunnen worden verstrekt.
<i>Opgeslagen Tecomunicatie-gegevens</i>	Telecommunicatiegegevens die opgeslagen staan in een geautomatiseerd werk (bijvoorbeeld een computer, een mobiele telefoon of een server).
<i>Persoonsgegevens</i>	Gegevens die betrekking hebben op een identificeerbare of geïdentificeerde, individuele natuurlijke persoon (bijvoorbeeld een naam of een foto).
<i>Ruwe gegevens</i>	Gegevens verkregen door middel van de inzet van bijzondere bevoegdheden die nog <i>niet</i> op relevantie zijn beoordeeld.

<i>Searchen</i>	Het verkennen van niet-kabelgebonden communicatie die zijn oorsprong of bestemming in andere landen heeft, met name HF-radioverkeer en satellietcommunicatie.
<i>Sectiehoofd (MIVD)</i>	Functionaris binnen de MIVD die hiërarchisch als volgt is ingebed in de organisatie: directeur, afdelingshoofd, bureauhoofd, <i>sectiehoofd</i> .
<i>Signals intelligence (sigint)</i>	Inlichtingen die verzameld worden uit opgevangen elektronische signalen.
<i>Stromende informatie/transport fase</i>	Communicatie die onderweg is van de verzender naar de ontvanger. Deze communicatie bevindt zich in de <i>transport</i> -fase. Stromende informatie kan bijvoorbeeld door middel van een tap worden onderschept.
<i>Symbolon</i>	Een project van de AIVD en de MIVD om de inrichting van een gezamenlijke Sigint-Cyber eenheid voor te bereiden. Deze nieuwe eenheid is inmiddels gerealiseerd onder de naam Joint Sigint Cyber Unit.
<i>Teamhoofd (AIVD)</i>	Functionaris binnen de AIVD die hiërarchisch als volgt is ingebed in de organisatie: hoofd, directeur, unithoofd, <i>teamhoofd</i> .
<i>Technisch kenmerken</i>	Kenmerken die herleidbaar zijn tot verschillende elementen van telecommunicatie, bijvoorbeeld een telefoonnummer, een IMEI-nummer of een IP-adres.
<i>Telecommunicatie</i>	Communicatie over afstand door middel van elektronische middelen (bijvoorbeeld telefoon, radio, fax en internet).
<i>Telecomprovider</i>	Aanbieder van openbare telecommunicatienetwerken en openbare telecommunicatiediensten (bijvoorbeeld KPN of Vodafone).
<i>Telefonieverkeersgegevens</i>	Telefonieverkeersgegevens zijn verkeersgegevens (zie uitleg onder verkeersgegevens) die zien op telefonie.
<i>Unithoofd (AIVD)</i>	Functionaris binnen de AIVD die hiërarchisch als volgt is ingebed in de organisatie: hoofd, directeur, <i>unithoofd</i> , <i>teamhoofd</i> .
<i>Veiligheidsdienst</i>	Een dienst die onderzoek doet naar personen en organisaties die mogelijk een gevaar vormen voor het voortbestaan van de democratische rechtsorde, dan wel voor de veiligheid of voor andere gewichtige belangen van de staat, dan wel voor de veiligheid en de paraatheid van de krijgsmacht.

<i>Veiligheidsstaak</i>	Taak gericht op het onderkennen van dreigingen voor het voortbestaan van de democratische rechtsorde (artikel 6, tweede lid, aanhef d Wet op de inlichtingen- en veiligheidsdiensten), dan wel voor de veiligheid of andere gewichtige belangen van de staat, of voor de veiligheid en de paraatheid van de krijgsmacht (artikel 7, tweede lid, aanhef c Wet op de inlichtingen- en veiligheidsdiensten 2002).
<i>Verkeersgegevens</i>	Gegevens betreffende de gebruiker (gebruikersgegevens, bijvoorbeeld naam, adres, woonplaats, nummer), betreffende de personen of organisaties met wie de gebruiker verbinding heeft (gehad) of heeft getracht tot stand te brengen ofwel die hebben getracht verbinding met de gebruiker tot stand te brengen (naam, adres, woonplaats, telefoonnummer), gegevens betreffende de verbinding zelf (metagegevens, bijvoorbeeld starttijd, eindtijd, locatiegegevens randapparatuur, nummers randapparatuur) en gegevens betreffende het abonnement (de soort dienst waarvan de gebruiker gebruik maakt of heeft gemaakt, de gegevens van degene die de rekening betaalt) (artikel 28 Wet op de inlichtingen- en veiligheidsdiensten 2002).
<i>Verwervende afdeling</i>	De afdeling binnen de AIVD/MIVD die bij de inzet van bijzondere bevoegdheden betrokken is bij het – al dan niet met technische middelen – verwerven van de gegevens. Dit is een andere afdeling dan de afdeling die het operationele onderzoek uitvoert waarbinnen een bijzondere bevoegdheid wordt ingezet. Bij de AIVD zijn dit de operationele teams, bij de MIVD de operationele bureaus.
<i>VOIP</i>	‘Voice over IP’, ook wel IP-telefonie. Het betreft bellen via het internetprotocol.
<i>Webforum</i>	Digitale publieke discussiepagina’s op het internet. Op sommige forums dienen bezoekers zich aan te melden om toegang te krijgen. Via deze pagina’s kunnen de bezoekers veelal ook onderling berichten uitwisselen.
<i>Werkwijze</i>	Het schriftelijke beleid van de diensten en/of de werkwijze die in de praktijk wordt gehanteerd.

Toezihtsrapport 38

Gegevensverwerking op het gebied van telecommunicatie door de AIVD en de MIVD

Het rapport in vogelvlucht

Naar aanleiding van de onthullingen over de NSA is de Commissie in juli 2013 door de Tweede Kamer gevraagd onderzoek te verrichten naar de activiteiten van de AIVD en de MIVD. Met dit toezichtsrapport beoogt de Commissie tegemoet te komen aan de vragen die in het Parlement en in de media leven over de wijze waarop de Nederlandse diensten verzamelingen (persoons)gegevens op het gebied van telecommunicatie verwerven, gebruiken en met buitenlandse diensten uitwisselen. Deze activiteiten zijn samen te brengen onder de grotere noemer ‘gegevensverwerking’ en dan met name op het terrein van telecommunicatie, dat wil zeggen alle elektronische vormen van communicatie over afstand: telefoon, fax, radio en internet.

Het algemeen beeld van de Commissie op basis van haar onderzoek is als volgt. De AIVD en de MIVD zijn de afgelopen jaren in toenemende mate gaan werken met verzamelingen (persoons)gegevens. Dit hangt samen met nieuwe technische mogelijkheden en de digitalisering van de samenleving. De Commissie signaleert dat beide diensten zowel bij het verwerven van gegevens als bij de uitwisseling met buitenlandse diensten de bepalingen in de Wiv 2002 als uitgangspunt nemen. Bestaande bevoegdheden worden echter op manieren ingezet die bij de totstandkoming van de wet niet altijd waren voorzien. Naar het oordeel van de Commissie bieden sommige werkwijzen van de diensten op bepaalde vlakken thans onvoldoende waarborgen voor de bescherming van de persoonlijke levenssfeer. In enkele gevallen zijn deze werkwijzen onrechtmatig op basis van de Wiv 2002, bijvoorbeeld vanwege het ontbreken van motivering en/of toestemming op het juiste niveau. De Commissie constateert dat de AIVD en de MIVD in enkele hechte samenwerkingsverbanden verzamelingen (ruwe) gegevens uitwisselen. Hierbij wordt erop vertrouwd dat buitenlandse diensten mensenrechten respecteren en handelen binnen hun eigen wettelijk kader. De Commissie is van mening dat het in het licht van de onthullingen van de afgelopen periode gewenst is om na te gaan of dit vertrouwen nog steeds terecht is. Zij beveelt de betrokken ministers in dit verband tevens aan de samenwerkingsrelaties (ook in internationaal verband) te beoordelen op transparantie en de afwegingen die ten grondslag liggen aan de samenwerking nader te concretiseren.

Het rapport gaat in op de aard van de werkwijzen van de AIVD en de MIVD bij de genoemde vormen van gegevensverwerking. Het betreft een ingewikkelde materie, zowel wat betreft de systemen die aan de orde komen als wat betreft het juridisch toetsingskader. Om de lezer behulpzaam te zijn bij het begrijpen van de bevindingen, bevat het rapport een begrippenlijst waarin op een aantal gebruikte termen een toelichting wordt gegeven. De juridische bijlage bij dit rapport schetst het bredere juridische kader waarbinnen gegevensverwerking behoort plaats te vinden op basis van de Wiv 2002, de Grondwet en het EVRM. Daarnaast bevat het rapport twee geheime bijlagen, één betreffende de AIVD en één betreffende de MIVD. De Commissie toetst in dit rapport of de werkwijzen van de diensten rechtmatig zijn. Concrete gevallen worden beoordeeld in andere toezichtsrapporten van de Commissie, zoals het in april 2014 af te ronden onderzoek inzake de onderzoeksactiviteiten van de AIVD op sociale media.

Aangezien de Commissie zich in haar onderzoek heeft gericht op de verschillende vormen van gegevensverwerking op het gebied van telecommunicatie, is het rapport ook zo opgebouwd, en is aangesloten bij de systematiek en terminologie van de Wiv 2002. Hierbij is de Commissie zich evenwel bewust gebleven van de oorspronkelijke vragen die de Tweede Kamer aan de Commissie heeft gesteld. Aan de hand van deze vragen worden hieronder de belangrijkste bevindingen van dit onderzoek weergegeven.

- 1. Kan een inschatting worden gegeven van de aard en omvang van wat de Nederlandse inlichtingendiensten doen aan (a) grootschalige dataverzameling (m.n. data fishing), (b) het combineren van data, (c) data opslag en (d) data uitwisseling?*

Er zijn verschillende methoden waarmee de AIVD en de MIVD gegevens op het gebied van telecommunicatie verwerven.

Een methode die zonder meer als grootschalig kan worden aangemerkt betreft het ongericht intercepteren van niet-kabelgebonden telecommunicatie (signals intelligence, sigint). Het gaat hierbij om het uit de ether opvangen van vele communicatiesessies en de bijbehorende metagegevens. Na het binnenhalen van deze verzameling gegevens verrichten de diensten metadata-analyse waarbij de metagegevens in kaart worden gebracht en worden gecombineerd met de reeds aanwezige informatie. Daarnaast verkennen de diensten de beschikbare gegevens om te bezien van welke communicatiesessies men de inhoud nader zou willen onderzoeken (search). Na toestemming van de betrokken minister wordt kennis genomen van de inhoud ten behoeve van het operationele proces (selectie). Een andere methode is het binnendringen in geautomatiseerde werken om opgeslagen telecommunicatiegegevens te verwerven (hacken), bijvoorbeeld gegevens uit e-mailaccounts of webfora. Ook worden menselijke bronnen ingezet om gegevens op het gebied van telecommunicatie te verwerven. Andere methodes van gegevensverwerving die in het rapport aan de orde komen, te weten

telefoon- en internettaps en het opvragen van telefonieverkeersgegevens en gebruikersgegevens bij telecomproviders, worden door de diensten niet gebruikt voor het grootschalig verwerven van gegevens.

De telecommunicatiegegevens die de diensten met gebruik van deze methoden verwerven, zowel de inhoud van de communicatie als de metagegevens, zijn bedoeld om te benutten in het inlichtingenproces. De diensten combineren de gegevens met andere gegevens en na duiding en analyse stellen de diensten rapportages op die desgewenst aan de verantwoordelijke instanties kunnen worden verstrekt.

Hiertoe worden de gegevens na verkrijging eerst digitaal opgeslagen op servers en ontsloten via computerprogramma's (applicaties). In de verworven, dan nog ruwe gegevens zoeken de diensten naar relevante informatie, die vervolgens wordt bewerkt en geanalyseerd (geëvalueerde gegevens). De resterende gegevens blijven in de meeste gevallen enige tijd bewaard. De diensten gebruiken diverse analyseapplicaties waarmee gegevens worden samengevoegd en geanalyseerd. In de meeste gevallen is de toegang tot ruwe gegevens binnen de organisatie beperkt tot medewerkers die zijn betrokken bij het onderzoek in het kader waarvan de gegevens zijn verworven. Uitzonderingen hierop zijn de applicaties waarvan de AIVD gebruik maakt bij metadata-analyse en de applicatie die de AIVD gebruikt voor de ontsluiting van webfora. Deze applicaties zijn breder toegankelijk.

De samenwerking van de AIVD en de MIVD met buitenlandse diensten kan bestaan uit het verstrekken en ontvangen van (persoons)gegevens en uit het verlenen van ondersteuning zoals het inzetten van een bijzondere bevoegdheid op verzoek van een partnerdienst. Binnen hechte samenwerkingsrelaties kan het voorkomen dat hierover structurele afspraken worden gemaakt. Dit gebeurt ten aanzien van onderwerpen waar een gezamenlijke aanpak noodzakelijk wordt geacht, zoals in het kader van de strijd tegen het terrorisme en van militaire operaties in het buitenland. Binnen bepaalde hechte samenwerkingsrelaties van de AIVD en de MIVD met buitenlandse diensten worden verzamelingen (ruwe) gegevens uitgewisseld, al dan niet op structurele basis.

2. Welke ruimte laat de Wet op de inlichtingen- en veiligheidsdiensten 2002 (Wiv) voor onder de eerste onderzoeksvraag genoemde vier afzonderlijke activiteiten? Kan worden aangegeven of en waar de activiteiten niet of deels rechtmatig plaatsvinden binnen de Wiv? Wat is specifiek de relatie tussen de artikelen 24-27 en 59 van de Wiv?

De Commissie constateert dat de methoden die de AIVD en de MIVD aanwenden om gegevens op het gebied van telecommunicatie te verzamelen passen binnen de bevoegdheden die in de Wiv 2002 aan de diensten zijn toegekend. Er is geen sprake van het stelselmatig buiten de wet om verwerven van verzamelingen van (persoons)gegevens door de AIVD en de MIVD.

Wel constateert de Commissie dat technologische ontwikkelingen het vandaag de dag mogelijk maken om bestaande bevoegdheden op nieuwe, niet altijd door de wetgever voorziene, manieren in te zetten. Hiermee hangt samen dat door de digitalisering van de samenleving en de daarmee verband houdende sterke intensivering van het communicatieverkeer veel meer gegevens op het gebied van telecommunicatie beschikbaar zijn. De potentiële inbreuk die de diensten met deze methoden kunnen maken op de persoonlijke levenssfeer gaat dan ook veel verder dan in 2002 mogelijk was. Dit heeft tot gevolg dat op een aantal vlakken de werkwijzen van de diensten thans onvoldoende waarborgen bieden voor de bescherming van de persoonlijke levenssfeer, terwijl hierbij strikt genomen de Wiv 2002 niet wordt overschreden.

Zo wordt bij de analyse van metadata na ongerichte interceptie niet gemotiveerd waarom dit voldoet aan het noodzakelijkheids-, proportionaliteits- en subsidiariteitsvereiste, noch is dit proces anderszins met waarborgen omkleed. De Commissie beveelt aan een regeling voor de verwerking van metagegevens op te nemen in de Wiv 2002. Daarnaast signaleert de Commissie dat bij het gebruiken en bewaren van webfora die in hun geheel door de AIVD zijn verworven meer aandacht moet worden besteed aan het waarborgen van de persoonlijke levenssfeer.

De Commissie is daarnaast werkwijzen tegengekomen die zij op basis van de Wiv 2002 als onrechtmatig kwalificeert. Zo schieten de diensten bij de inzet van menselijke bronnen in bepaalde situaties tekort in het vooraf motiveren van de specifieke activiteiten en het niet op het juiste niveau toestemming vragen voor de verrichte activiteiten. Bij de inzet van de hackbevoegdheid wordt intern in bepaalde situaties niet op het juiste niveau toestemming gevraagd. Daarnaast is, zoals de Commissie in haar eerdere rapporten al constateerde, de praktijk van het searchen na de interceptie van sigint deels in strijd met de Wiv 2002 en wordt de selectie van sigint zelf onvoldoende gemotiveerd.

De Wiv 2002 geeft de AIVD en de MIVD een ruime bevoegdheid om samen te werken met buitenlandse diensten. Bij de totstandkoming van de Wiv 2002 is niet expliciet overwogen hoe omgegaan moet worden met de uitwisseling van verzamelingen (ruwe) persoonsgegevens. De Commissie constateert dat de AIVD en de MIVD op basis van de Wiv 2002 tot deze uitwisseling kunnen overgaan en dit in de praktijk in verschillende samenwerkingsverbanden ook doen. Het verstrekken van verzamelingen gegevens, zowel metagegevens als inhoudelijke communicatie, in de onderzochte samenwerkingsverbanden beoordeelt de Commissie als rechtmatig. Daarnaast mogen de AIVD en de MIVD op verzoek van buitenlandse diensten ondersteuning leveren, waaronder ook de inzet van bevoegdheden zoals die zijn beschreven in de artikelen 24-27 Wiv 2002. Daarbij moet wel voldaan zijn aan de in de wet gestelde eisen voor de inzet van deze

bijzondere bevoegdheden. In de onderzochte samenwerkingsverbanden op het terrein van de uitwisseling van verzamelingen gegevens is de Commissie op één onrechtmatige werkwijze gestuit. Zij constateert dat de MIVD ten behoeve van buitenlandse diensten de selectiebevoegdheid inzet zonder hiervoor toestemming van de minister te verkrijgen, hetgeen onrechtmatig is.

3. Hoe verbouden de onder de eerste onderzoeksvraag genoemde vier afzonderlijke activiteiten zich tot de Nederlandse grondwet en het Verdrag tot bescherming van de rechten van de mens en de fundamentele vrijheden (EVRM)?

In de Wiv 2002 hebben de waarborgen die door artikel 8 van het EVRM, de jurisprudentie van het EHRM en de artikelen 10 en 13 van de Grondwet worden geboden hun weerslag gekregen. Het uitgangspunt hierbij is geweest dat het verwerken van persoonsgegevens door de diensten in meer of mindere mate inbreuk maakt op de persoonlijke levenssfeer van de betrokkenen en dat de mate van inbreuk in balans dient te zijn met het doel ervan, te weten het beschermen van de nationale veiligheid. Om te bewerkstelligen dat deze balans inderdaad steeds aanwezig is, heeft de wetgever een aantal structurele waarborgen opgenomen in de Wiv 2002 zoals een limitatieve opsomming van de taken van de diensten en de bijbehorende inlichtingenmiddelen, de vereisten van noodzakelijkheid, proportionaliteit en subsidiariteit waaraan voldaan dient te zijn bij de inzet van een bijzondere bevoegdheid en het toestemmingsvereiste voor deze inzet, intern of op het niveau van de minister en de algemene vereisten die gelden voor de verwerking van (persoons)gegevens waaronder de vereisten van noodzakelijkheid, behoorlijkheid en zorgvuldigheid.

Bij het toetsen van de werkwijzen van de AIVD en de MIVD aan de Wiv 2002, zoals weergegeven bij de beantwoording van vraag 2, neemt de Commissie deze waarborgen uit het EVRM en de Grondwet ook mee.

4. Hoe is de toetsing op proportionaliteit en subsidiariteit – zoals gevraagd in het EVRM – geregeld wanneer via buitenlandse diensten informatie over Nederlandse burgers wordt verkregen?

(Persoons)gegevens met betrekking tot Nederlandse burgers kunnen door de AIVD en de MIVD worden verkregen doordat een buitenlandse dienst de gegevens verstrekt of doordat een buitenlandse dienst ondersteuning levert, bijvoorbeeld door de inzet van een bijzondere bevoegdheid ten behoeve van de AIVD of de MIVD. Het verstrekken van gegevens of het verlenen van ondersteuning door buitenlandse diensten vindt vrijwel altijd plaats op basis van een verzoek van de AIVD of de MIVD. De toetsing of de gegevensverstrekking of de ondersteuning voldoet aan de vereisten van noodzakelijkheid,

proportionaliteit en subsidiariteit dient te worden gemaakt door de buitenlandse dienst die de gegevens verstrekt of de ondersteuning levert. De AIVD en de MIVD spelen hierin als ontvanger van de gegevens of de ondersteuning een beperktere rol. De AIVD en de MIVD dienen wel voorafgaande aan het indienen van een verzoek om bepaalde gegevens of ondersteuning een afweging te maken in hoeverre de gewenste gegevensverstrekking of ondersteuning voldoet aan de vereisten van noodzakelijkheid, proportionaliteit en subsidiariteit. Het is de AIVD en de MIVD niet toegestaan een buitenlandse dienst te verzoeken een bevoegdheid in te zetten waar de Nederlandse diensten zelf niet over beschikken (de U-bochtconstructie). De diensten moeten zich verder onthouden van het gebruik van gegevens van buitenlandse diensten als er concrete aanwijzingen zijn dat de gegevens zijn verworven op een manier die naar Nederlandse maatstaven een ongeoorloofde inbreuk op de persoonlijke levenssfeer of op een ander grond- of mensenrecht oplevert. Tot slot zij opgemerkt dat er geen aparte toets is ten aanzien van Nederlandse burgers, aangezien de Wiv 2002, de Grondwet en het EVRM geen onderscheid maken naar nationaliteit.

Met het bovenstaande heeft de Commissie naar aanleiding van de aan haar door de Tweede Kamer gestelde vragen de hoofdlijnen van haar bevindingen geschetst. De Commissie beseft evenwel dat met deze conclusies nog niet een duidelijk antwoord is gegeven op een aantal belangrijke vragen die in de samenleving worden gesteld over de activiteiten van de Nederlandse diensten. Daarom zal zij in de volgende alinea's kort op een aantal van deze vragen ingaan.

De vraag of de AIVD en de MIVD grootschalig en ongericht gegevens verwerven op het gebied van telecommunicatie kan in twee delen worden beantwoord. Ten aanzien van niet-kabelgebonden communicatie is het antwoord op die vraag 'ja'. De wet staat dat de diensten ook toe (artikel 27 lid 1 Wiv 2002) en voorziet in de nodige waarborgen voor het verwerken van de aldus ongericht geïntercepteerde gegevens (artikel 27, leden 3-10 Wiv 2002). Ten aanzien van kabelgebonden communicatie is het antwoord 'nee', waar het gaat om stromende communicatie, dat wil zeggen communicatie die onderweg is van verzender naar ontvanger. Hiertoe zijn de diensten op basis van de Wiv 2002 niet bevoegd. De Commissie heeft vastgesteld dat er geen ongerichte interceptie van kabelgebonden telecommunicatie plaatsvindt door de AIVD en de MIVD. Wat wel gebeurt, is dat opgeslagen, dus niet stromende, telecommunicatiegegevens worden verworven door met name de inzet van menselijke bronnen of door de inzet van de hackbevoegdheid en dat het daarbij kan gaan om verzamelingen (persoons)gegevens. De Commissie hanteert de term 'onggericht' als niet van tevoren kan worden aangegeven op welke persoon, organisatie of technisch kenmerk de gegevensverwerving gericht is. In bepaalde gevallen zou de verwerving van verzamelingen (persoons)gegevens door menselijke bronnen op grond van deze definitie als ongericht kunnen worden

aangemerkt. De Commissie benadrukt dat dit niet betekent dat er vanuit de taakstelling van de diensten geen aanleiding is de gegevens te verwerven. Zij heeft geen aanwijzingen dat de diensten bij de verwerving van telecommunicatiegegevens door menselijke bronnen hun wettelijke taken te buiten gaan.

Het antwoord op de vraag of de AIVD en de MIVD in het kader van de samenwerking met buitenlandse diensten gebruik hebben gemaakt van telecommunicatiegegevens die in strijd met de Nederlandse wet zijn verzameld is niet met een eenvoudig 'ja' of 'nee' te beantwoorden. Buitenlandse diensten waarmee de AIVD en de MIVD samenwerken kunnen beschikken over meer of andere bevoegdheden dan de Nederlandse diensten. Het ontvangen van gegevens wordt pas onrechtmatig als het bij de Nederlandse diensten bekend is of bekend verondersteld mag worden dat deze gegevens door de buitenlandse dienst zijn verzameld op een manier die een ongeoorloofde inbreuk op de persoonlijke levenssfeer (of een ander grondrecht) oplevert. Dat zou onacceptabel zijn, omdat dan afbreuk wordt gedaan aan de bescherming van grondrechten waartoe de Nederlandse staat zich via internationale verdragen heeft verplicht. Het is echter in de samenwerking tussen inlichtingen- en veiligheidsdiensten, ook in hechte samenwerkingsrelaties, niet gebruikelijk om te delen hoe gegevens zijn verzameld. In de onderzochte hechte samenwerkingsverbanden vertrouwen de AIVD en de MIVD er in het algemeen op dat de buitenlandse diensten mensenrechten respecteren en handelen binnen de eigen nationale regelgeving totdat er aanwijzingen zijn voor het tegendeel. De onthullingen van de afgelopen periode kunnen aangemerkt worden als dergelijke aanwijzingen en maken dat het gewenst is na te gaan of dit vertrouwen nog steeds terecht is. Zij beveelt de betrokken ministers in dit verband tevens aan de samenwerkingsrelaties (ook op internationaal niveau) te beoordelen op transparantie en de afwegingen die ten grondslag liggen aan de samenwerking nader te concretiseren.

De Commissie heeft in haar onderzoek geen aanwijzingen gevonden dat de AIVD en de MIVD buitenlandse diensten, bij wijze van U-bochtconstructie, verzoeken gegevens te verzamelen op een manier die henzelf niet is toegestaan. Wel is de Commissie gestuit op de situatie dat sommige buitenlandse diensten waarmee de Nederlandse diensten samenwerken de bevoegdheid hebben om ongericht kabelgebonden communicatie te intercepteren. Dit valt voor hen ook onder het begrip sigint. De Nederlandse diensten beschikken niet over deze bevoegdheid. De Commissie constateert dat wanneer de AIVD en de MIVD sigint van die buitenlandse diensten ontvangen, hetgeen met enige regelmaat voorkomt, zij daardoor wellicht ook gegevens ontvangen die het resultaat zijn van kabelgebonden interceptie. De Commissie stelt zich op het standpunt dat het ongericht intercepteren van kabelgebonden telecommunicatie niet op zichzelf reeds een ongeoorloofde inbreuk op de persoonlijke levenssfeer of op een ander grond- of mensenrecht oplevert. Aan de AIVD en de MIVD is immers in de Wiv 2002 een

vergelijkbare bevoegdheid toegekend ten aanzien van niet-kabelgebonden telecommunicatie. Bij de totstandkoming van de Wiv 2002 is geen expliciete grondrechtelijke afweging gemaakt over het verschil tussen kabelgebonden en niet-kabelgebonden telecommunicatie. Ook kan niet op voorhand worden gezegd dat kabelgebonden interceptie, indien voorzien van voldoende waarborgen, op zichzelf in strijd is met het EVRM of andere mensenrechtenverdragen. De Commissie acht het in dit verband toegestaan dat de AIVD en de MIVD samenwerken met deze buitenlandse diensten, ook als niet uitgesloten kan worden dat zij gegevens ontvangen die zijn verkregen door ongerichte interceptie van kabelgebonden telecommunicatie.

Ook wordt regelmatig de vraag gesteld of de AIVD en de MIVD op enigerlei wijze medewerking hebben verleend aan het verzamelen van telecommunicatiegegevens in strijd met de Nederlandse wet. Het zou hierbij gaan om het toestaan dat buitenlandse diensten in Nederland telefoon- en/of internetverkeer tappen. De Wiv 2002 staat het buitenlandse diensten alleen toe activiteiten te ontplooiën op Nederlands grondgebied indien hiervoor door de verantwoordelijke minister toestemming is gegeven en indien dit geschiedt onder supervisie en verantwoordelijkheid van de AIVD of de MIVD. De Commissie heeft daarbij geen aanwijzingen gevonden dat buitenlandse diensten met medewerking van de AIVD of de MIVD zelfstandige toegang hebben verkregen tot Nederlandse telefoon- of internetverbindingen.

Tot slot merkt de Commissie op dat op een aantal thema's die in dit toezichtsrapport aan de orde komen (structureel) onderzoek wordt verricht door de Commissie dan wel dat een dergelijk onderzoek zal worden ingesteld. In deze onderzoeken worden naast de werkwijze ook concrete gevallen getoetst. De Commissie verwijst naar haar lopende diepte- en vervolgonderzoeken naar de inzet van de afluisterbevoegdheid en van de bevoegdheid tot de selectie van sigint door de AIVD (verwachte afronding periode september 2012 t/m augustus 2013; begin april 2014), het onderzoek door de AIVD op sociale media (verwachte afronding: begin april 2014), de samenwerking met buitenlandse diensten door de MIVD (verwachte afronding: mei 2014) en de samenwerking met buitenlandse diensten door de AIVD (verwachte afronding: augustus 2014). In het eerste kwartaal van 2014 zal tevens een (doorlopend) vervolgonderzoek worden ingesteld naar de inzet van het middel sigint door de MIVD.

Toezihtsrapport 38

Gegevensverwerking op het gebied van telecommunicatie door de AIVD en de MIVD

1 Inleiding

Vanaf juni 2013 zijn druppelsgewijs de onthullingen over de praktijken van de Amerikaanse National Security Agency (NSA) in de wereldpers verschenen op basis van informatie gelekt door de voormalige werknemer van die dienst Edward Snowden. Als eerste kwam het surveillanceprogramma PRISM onder de aandacht te staan. Dit programma zou volgens de gelekte documenten en interviews met Snowden gericht zijn op het binnenhalen dan wel doorzoeken van de chatgesprekken, e-mails, foto's en video's die zijn opgeslagen op de servers van grote internetbedrijven als Microsoft, Yahoo, Google, Facebook, Skype en YouTube.

In de Nederlandse media zijn in de loop van juni verscheidene vragen opgeworpen over de betrokkenheid van de Algemene Inlichtingen- en Veiligheidsdienst (AIVD) en de Militaire Inlichtingen- en Veiligheidsdienst (MIVD) (hierna ook wel: de diensten) bij, samengevat, het inwinnen en uitwisselen met de VS van bulkdata betreffende internetverkeer en telecommunicatie. Dit heeft geleid tot Kamervragen begin juni over met name de projecten Symbolon en Argo II en het mogelijk door de AIVD en de MIVD aftappen van het internetknooppunt Amsterdam Internet Exchange (AMS-IX).¹ Op 21 juni 2013 heeft de minister van Binnenlandse Zaken en Koninkrijksrelaties (BZK) aan de Tweede Kamer een brief geschreven waarin uiteen is gezet hoe de wettelijke bevoegdheden van de Nederlandse inlichtingen- en veiligheidsdiensten zich verhouden tot het PRISM-programma of vergelijkbare methoden van informatievergaring.² De minister stelde in de brief dat de AIVD en de MIVD het computerprogramma PRISM niet gebruiken. Voorts lichtte hij toe dat de diensten geen onbelemmerde, onbeperkte toegang hebben tot het internetverkeer en het mobiele telefoonverkeer, ook niet via buitenlandse inlichtingen- en/of veiligheidsdiensten (hierna: buitenlandse diensten). Op het gebied van samenwerking met buitenlandse diensten legde de minister uit dat het de AIVD en de MIVD niet is toegestaan andere landen verzoeken te doen die op grond van de Wet op de inlichtingen- en veiligheidsdiensten 2002 (Wiv 2002) niet zijn toegestaan met de kanttekening dat bij internationale samenwerking tussen diensten doorgaans niet wordt gedeeld hoe gegevens zijn verkregen.

¹ *Aanhangsel Handelingen II* 2012/13, nr. 2649.

² *Kamerstukken II* 2012/13, 30 977, nr. 56.

Op 26 juni 2013 heeft de Tweede Kamer een hoorzitting gehouden met deskundigen over het verzamelen en bewaren van persoonsgegevens door Nederlandse en buitenlandse diensten. Op dezelfde dag is ook een besloten hoorzitting gehouden met medewerkers van de diensten.

Een week later, op 4 juli, was aanvankelijk een Algemeen Overleg (AO) geagendeerd naar aanleiding van de berichtgeving over PRISM. Het AO werd uiteindelijk geannuleerd en in de procedurevergadering op 4 juli werd besloten de Commissie van Toezicht betreffende de Inlichtingen- en Veiligheidsdiensten (verder te noemen: de Commissie) voluit op grond van artikel 78, tweede lid, Wiv 2002 te verzoeken een onderzoek in te stellen naar de dataverzameling door de AIVD en de MIVD met daarbij een aantal onderzoeksvragen.³ De Commissie heeft dit verzoek op 23 juli 2013 ontvangen. De volgende onderzoeksvragen zijn aan de Commissie voorgelegd:

1. Kan een inschatting worden gegeven van de aard en omvang van wat de Nederlandse inlichtingendiensten doen aan (a) grootschalige dataverzameling (m.n. data fishing), (b) het combineren van data, (c) data opslag en (d) data uitwisseling?
2. Welke ruimte laat de Wet op de inlichtingen- en veiligheidsdiensten 2002 (Wiv) voor onder de eerste onderzoeksvraag genoemde vier afzonderlijke activiteiten? Kan worden aangegeven of en waar de activiteiten niet of deels rechtmatig plaatsvinden binnen de Wiv? Wat is specifiek de relatie tussen de artikelen 24-27 en 59 van de Wiv?
3. Hoe verhouden de onder de eerste onderzoeksvraag genoemde vier afzonderlijke activiteiten zich tot de Nederlandse grondwet en het Verdrag tot bescherming van de rechten van de mens en de fundamentele vrijheden (EVRM)?
4. Hoe is de toetsing op proportionaliteit en subsidiariteit – zoals gevraagd in het EVRM – geregeld wanneer via buitenlandse diensten informatie over Nederlandse burgers wordt verkregen?

De Commissie heeft zich naar aanleiding van dit verzoek beraden op de vraag hoe een onderzoek door haar ingericht dient te worden teneinde in een aanvaardbaar tijdsbestek zo goed mogelijk antwoord te geven op de (maatschappelijke) vragen die zijn gerezen. Zij heeft besloten het onderzoek te richten op gegevensverwerking door de AIVD en de MIVD, omdat het begrip gegevensverwerking op grond van de Wiv 2002 elke handeling of elk geheel van handelingen met betrekking tot gegevens omvat. Het omvat derhalve mede het verzamelen, vastleggen, bewaren, samenbrengen en verstrekken van gegevens (artikel 1 sub f Wiv 2002). Zij heeft besloten daarbij de focus te leggen op gegevensverwerking op het gebied van telecommunicatie. De term 'telecommunicatie' betekent letterlijk het overbrengen van informatie over afstand en omvat, naast oude methodes

³ *Kamerstukken II 2012/13, 30 977, nr. 57.*

als telegrafie en vlaggensignalen die uiteraard niet relevant zijn voor dit onderzoek, alle elektronische vormen van communicatie over afstand: telefoon, fax, radio, internet.

Binnen dit algemene veld van gegevensverwerking op het gebied van telecommunicatie door de AIVD en de MIVD heeft de Commissie, in lijn met het verzoek van de Tweede Kamer, een viertal onderwerpen gekozen die in ieder geval aan de orde zullen komen:

1. De reikwijdte van de algemene en bijzondere bevoegdheden van de diensten tot gegevensverwerking op het gebied van telecommunicatie, mede in relatie tot de Grondwet en het EVRM.
2. De wijze waarop gebruik wordt gemaakt van verschillende soorten gegevensbestanden door de diensten en de regels die gelden voor dat gebruik.
3. De mogelijkheden en beperkingen van de uitwisseling van gegevens met buitenlandse inlichtingen- en/of veiligheidsdiensten.
4. De wijze waarop de door het EVRM gestelde toetsingsnormen – noodzakelijkheid, proportionaliteit en subsidiariteit – een rol spelen bij de gegevensverwerking door de diensten, in het bijzonder bij de gegevensuitwisseling met buitenlandse inlichtingen- en/of veiligheidsdiensten.

De Commissie heeft haar onderzoek op 5 augustus 2013 aangekondigd aan de ministers van BZK en Defensie en aan de voorzitters van beide Kamers der Staten-Generaal.

In de periode na de aankondiging van het onderzoek hield de stroom van berichtgeving in de media over de activiteiten van de NSA aan, vanaf augustus 2013 onder meer over het door de NSA afluisteren van diverse buitenlandse dan wel internationale instellingen en functionarissen.⁴ Op 13 september verscheen de kabinetsbrede reactie op de onthullingen in de media, waarin het kabinet onder meer verwijst naar het onderzoek dat door de Commissie wordt uitgevoerd en naar diverse overleggen in EU-verband met de Amerikaanse overheid met het doel wederzijds inzicht te verkrijgen in elkaars inlichtingenprogramma's, de wettelijke basis daarvoor en het toezicht daarop.⁵

Op 16 oktober werd in een AO met de minister van BZK over de kabinetsbrede reactie gesproken. Het centrale discussiepunt in dit AO was of er in Europees verband gereageerd moet worden op de berichten over spionage door de Verenigde Staten of juist vanuit Nederland, in bilateraal verband. Aansluiten bij het Duitse initiatief voor een anti-spionageakkoord werd genoemd als optie voor een reactie vanuit Nederland.

⁴ 'VS luisteren Verenigde Naties af', *ANP* 25 augustus 2013; 'NSA bespioneert Frans ministerie', *ANP* 1 september 2013; 'Brazilië woedend op VS over spionage', *Volkskrant* 13 september 2013; 'NSA bespioneerde ambassade India', *ANP* 25 september 2013, *ANP*; 'Duitse kritiek op digitale bezettingsmacht', *NRC Handelsblad* 30 oktober 2013; 'NSA luisterde ook Paus af', 30 oktober 2013, www.nos.nl; 'NSA hield ook Ban Ki-Moon in de gaten', 2 november 2013, www.nu.nl.

⁵ *Kamerstukken II* 2012/13, 30 977, nr. 61.

Op dit punt deed de minister de toezegging een bilaterale oplossing te verkennen na uitkomst van het feitenonderzoek door de VS-EU-expertgroep, ingesteld op initiatief van de Europese Commissie. In het AO werd ook aandacht besteed aan het begrip metadata-analyse. De minister heeft toegelicht dat metadata-analyse in essentie inhoudt dat de telefoonnummers van gekende terroristen worden vergeleken met de bulk aan metagegevens om te bezien welke informatie dit oplevert. Het kan zijn dat een persoon die nog niet onder de aandacht van de dienst staat in dezelfde cirkel opduikt als de gekende terroristen. De minister heeft verder uitgelegd dat dit in Nederland alleen is toegestaan ten aanzien van niet-kabelgebonden communicatie, welke bijna altijd betrekking heeft op buitenlandse contacten. Hij voegde daaraan toe dat de Commissie-Dessens zich beraadt op de vraag in hoeverre deze techniekafhankelijke benadering dient te worden voortgezet.⁶

Het debat in Nederland nam op 21 oktober een nieuwe wending met het bericht op de website Tweakers.net dat de NSA alleen al in december 2012 de metagegevens van 1,8 miljoen Nederlandse telefoongesprekken zou hebben verzameld. Dit bericht leidde na een verzoek op initiatief van D66 tot een schriftelijke reactie van de minister van BZK op 28 oktober.⁷ In deze reactie gaf de minister aan dat het kabinet zich, gezien de Amerikaanse wetgeving – waaronder de Foreign Intelligence Surveillance Act (FISA) – bewust is van de mogelijkheid dat de NSA telefooncommunicatie kan onderscheppen. Aangegeven werd dat het kabinet het intercepteren en het analyseren van metagegevens op zichzelf een aanvaardbare methode acht in het kader van onderzoek naar terroristen en andere gevaren voor de nationale veiligheid of in het kader van militaire operaties. Wanneer andere landen menen dat er een goede reden is om in of vanuit Nederland inlichtingen te verzamelen, dient er echter eerst een verzoek te worden voorgelegd aan de AIVD of de MIVD zodat beoordeeld kan worden of het voorgenomen optreden binnen de kaders van de Nederlandse wet valt, aldus de minister in zijn reactie. De minister deelde voorts mede dat de Nederlandse inlichtingen- en veiligheidsdiensten in gesprek zijn met de NSA om te komen tot een bilaterale oplossing. Hij gaf aan dat Nederland het initiatief van Duitsland en Frankrijk [Commissie: om te komen tot een anti-spionageakkoord met de VS] positief beoordeelt en waar mogelijk een actieve bijdrage zal leveren.

In een uitzending van het programma Nieuwsuur op 30 oktober liet de minister van BZK weten een bericht te hebben ontvangen van de NSA waarin werd aangegeven dat van de miljoenen afgeluisterde gesprekken in Europa, waarover in de media werd gesproken, inderdaad de metagegevens zijn verzameld. Daarmee werd volgens de minister impliciet bevestigd dat de genoemde aantallen – 1,8 miljoen in december 2012

⁶ *Kamerstukken II 2012/13, 30 977, nr. 71.*

⁷ *Kamerstukken II 2012/13, 30 977, nr. 63.*

wat Nederland betreft – juist zijn. De minister gaf in het programma aan dat de AIVD deze gegevens in ieder geval niet heeft verschaft aan de NSA. Daarnaast merkte hij op het niet acceptabel te vinden dat men schouder aan schouder het terrorisme bestrijdt en ondertussen elkaar afluistert.

In de media bleven kritische vragen gesteld worden over de rol van de AIVD in de activiteiten van de NSA ten aanzien van Nederland. Op 30 en 31 oktober verschenen diverse berichten waarin, kort samengevat, werd gesteld dat de AIVD op enigerlei wijze meewerkt aan het door de NSA verzamelen van Nederlandse metagegevens.⁸ Aanleiding voor deze berichten was een screenshot van een document betreffende de samenwerking van de NSA met verschillende buitenlandse diensten gepubliceerd door de Spaanse krant *El Mundo*.

Het kabinet reageerde op 31 oktober schriftelijk op twee ingediende moties⁹ inzake de acties die het kabinet onderneemt naar aanleiding van de berichtgeving over de NSA.¹⁰ In de brief aan de Tweede Kamer deelde het kabinet mede dat Nederland zowel in gesprek met de NSA zoekt naar een bilaterale oplossing, als waar mogelijk een positieve bijdrage zal leveren aan het Frans-Duitse initiatief van een anti-spionageakkoord met de Verenigde Staten. In reactie op het verzoek om opheldering te vragen over wie afgeluisterd wordt en het inzicht daarover te delen met de Tweede Kamer gaf het kabinet aan hierover in gesprek te zijn met de Verenigde Staten en – waar nodig vertrouwelijk – de Tweede Kamer te zullen informeren over de uitkomst.

De internationale samenwerkingverbanden tussen inlichtingen- en veiligheidsdiensten kwamen verder in de belangstelling naar aanleiding van een artikel dat *The Guardian* op 1 november 2013 publiceerde over de samenwerking tussen het Britse Government Communications Headquarters (GCHQ) en diverse Europese inlichtingen- en veiligheidsdiensten.¹¹ In dit artikel werd gesteld dat, naast GCHQ zelf, ook de Duitse, Franse, Spaanse en Zweedse diensten methodes hebben ontwikkeld om massaal internet- en telefoonverkeer te monitoren. Over de Nederlandse diensten werd gesteld dat GCHQ de AIVD en de MIVD in 2008 heeft geadviseerd over juridische knelpunten waar zij tegenaan liepen bij het verwerken van internetverkeer.

In een artikel in de Volkskrant op 4 november is onder meer geschreven over de

⁸ 'AIVD werkte mogelijk mee aan het onderscheppen metagegevens 1,8 miljoen telefoontjes', 30 oktober 2013, www.tweakers.net; 'AIVD werkt samen met NSA', *NRC Handelsblad* 30 oktober 2013, www.nrc.nl; 'AIVD hielp mogelijk NSA bij aftappen 1,8 miljoen telefoontjes', *Volkskrant* 30 oktober 2013; 'AIVD staat aftappen NSA toe', *Algemeen Dagblad* 31 oktober 2013.

⁹ *Kamerstukken II* 2013/14, 21 501-20, nr. 812 en nr. 813.

¹⁰ *Kamerstukken II* 2013/14, 30 977, nr. 64.

¹¹ 'GCHQ and European spy agencies worked together on mass surveillance', *The Guardian* 1 november 2013.

samenwerking van de NSA met buitenlandse diensten in het zogenaamde *five eyes* samenwerkingsverband, waarin de diensten van vijf Angelsaksische landen zouden participeren, en het bredere *nine eyes* samenwerkingsverband waaraan naast de Angelsaksische landen ook Frankrijk, Nederland, Denemarken en Noorwegen zouden deelnemen. Er zouden ook een *14 eyes* samenwerkingsverband bestaan en een samenwerkingsverband van NAVO-lidstaten. Dit artikel leidde tot een verzoek van de Tweede Kamer aan de minister van BZK om een reactie. De minister gaf in zijn reactie van 5 november aan dat de AIVD en de MIVD binnen de kaders van de wet samenwerken met buitenlandse diensten. De minister herhaalde tevens wat hij ook al aangaf in zijn brief van 21 juni aan de Tweede Kamer; dat de AIVD en de MIVD geen verzoeken mogen doen aan buitenlandse diensten die op grond van de Nederlandse wet niet zijn toegestaan.¹² Gemeld werd voorts dat in het openbaar geen mededelingen kunnen worden gedaan over specifieke samenwerkingsrelaties of operaties van de AIVD en de MIVD.¹³

Op 6 november werd wederom een AO gehouden met de minister van BZK over met name de berichten betreffende de NSA. Het Kamerlid Van Raak (SP) stelde er niet meer van overtuigd te zijn dat de AIVD en de MIVD louter toeschouwers zijn. Hiervoor droeg hij drie redenen aan: (1) de geheime aanbesteding voor het programma genaamd Argo II, dat volgens hem bedoeld is om informatie te analyseren die alleen maar verzameld kan zijn op de manier waarop de Amerikanen en de Engelsen dat doen; (2) hij heeft de indruk dat de AIVD en de MIVD informatie hebben gekregen van de Amerikanen en de Engelsen die de vraag moet hebben opgeroepen: hoe kunnen zij aan dit soort informatie komen? (3) het bericht dat Nederland behoort tot het *nine eyes* samenwerkingsverband. De twijfels die de Socialistische Partij (SP) stelt te hebben bij de rol van de AIVD en de MIVD werden in grote lijnen gedeeld door GroenLinks (GL), Democraten 66 (D66) en het Christen Democratisch Appèl (CDA); ook deze partijen wilden weten of de Nederlandse diensten op enigerlei wijze medewerking hebben verleend aan het door de NSA verwerven van Nederlandse metagegevens. Op het onderwerp metagegevens lichtte de minister toe dat het technisch alleen mogelijk is om metagegevens te verzamelen als er sprake is van fysieke toegang tot de telefooncentrale. Indien de Verenigde Staten beschikken over de metagegevens van 1,8 miljoen Nederlandse gesprekken, moet het derhalve gaan om gesprekken tussen Nederland en de Verenigde Staten of tussen Nederland en een ander land.¹⁴

In het AO van de vaste Kamercommissie voor BZK van 6 november 2013 is tevens het onderhavige onderzoek van de Commissie ter sprake gekomen. Het Kamerlid Schouw

¹² *Kamerstukken II* 2012/13, 30 977, nr. 56.

¹³ *Kamerstukken II* 2012/13, 30 977, nr. 65.

¹⁴ *Kamerstukken II* 2013/14, 30 977, nr. 75.

(D66) stelde een opmerkelijk verschil te constateren tussen het verzoek aan de Commissie vanuit de Tweede Kamer en het onderzoek dat de Commissie heeft aangekondigd. Het ging hem daarbij om het gebruik door de Commissie van het woord ‘gegevensverwerking’ in plaats van ‘verzamenen van gegevens’ en om het gebruik van het woord ‘mogelijkheden’ in plaats van ‘feiten’, waar wordt gesproken over de samenwerking met buitenlandse diensten. Aan het einde van het AO is besloten dat de minister deze punten onder de aandacht van de Commissie zou brengen. Dit is in eerste instantie telefonisch gebeurd en later ook in een brief van het hoofd van de AIVD. De Commissie heeft in het telefoongesprek met de griffier van de vaste Kamercommissie voor BZK naar aanleiding van het AO laten weten dat gegevensverwerking op grond van artikel 1 Wiv 2002 een breed begrip is waar ook gegevensverzameling onder valt en voorts dat zij ook onderzoek doet naar de werkwijze van de AIVD en de MIVD bij de uitwisseling van gegevens op het gebied van telecommunicatie met buitenlandse diensten.

Op 6 november werd tevens bekend dat een coalitie van journalisten, advocaten en belangenorganisaties een rechtszaak heeft aangespannen tegen de minister van BZK om te bewerkstelligen dat de AIVD stopt met het gebruiken van door de NSA in strijd met de Nederlandse wet verkregen gegevens.¹⁵

Op 30 november publiceerde het NRC Handelsblad een artikel op basis van een gelekt document van de NSA, waaruit zou blijken dat de AIVD en de MIVD webfora hacken. In het artikel worden enkele deskundigen geciteerd, die vraagtekens zetten bij de rechtmatigheid van dergelijke hacks.¹⁶ De AIVD publiceerde dezelfde dag een verklaring inhoudende dat het onderzoek naar jihadistische websites plaatsvindt binnen de kaders van de Wiv 2002.¹⁷ De diensthoofden van de AIVD en de MIVD verzorgden tevens op 18 december een ‘technische briefing’ voor de vaste commissie voor binnenlandse zaken van de Tweede Kamer. Tijdens deze openbare bijeenkomst hebben de beide diensthoofden een presentatie verzorgd over de verwerking van telecommunicatiegegevens en vragen van de Kamercommissie beantwoord.

In een uitzending van het programma Nieuwsuur op 13 januari 2014 werd gesteld dat het Amerikaanse ministerie van Defensie eigen apparatuur zou hebben staan in Burum (Friesland). In Burum staan de satellietshotels van de Nederlandse Sigint Organisatie (NSO), waarmee satellietverkeer onderschept wordt ten behoeve van de AIVD en de MIVD. Naast het terrein van de NSO zouden de Amerikanen, op het terrein van het

¹⁵ ‘Burgers dagen Nederlandse staat voor samenwerking met NSA’, *Elsevier* 6 november 2013; ‘De staat moet met feiten komen over afluisteren’, *NRC Handelsblad* 7 november 2013.

¹⁶ AIVD hackt internetfora, tegen wet in’, *NRC Handelsblad* 30 november 2013.

¹⁷ ‘Verdachte webfora zijn legitiem doelwit’, 30 november 2013, www.aivd.nl.

internationale bedrijf Inmarsat, apparatuur hebben staan om satelliet-informatie op te vangen. Naar aanleiding van Kamervragen over deze berichtgeving lieten de ministers van BZK en Defensie weten dat de AIVD en de MIVD geen aanwijzingen hebben dat er in Burum sprake is van inlichtingenactiviteiten van buitenlandse mogendheden.¹⁸

Op 4 februari 2014 informeerden de ministers van BZK en Defensie de Tweede Kamer per brief dat de eerder genoemde 1,8 miljoen records metadata niet door de Amerikanen zijn verzameld maar door de NSO. De gegevens zouden conform de wettelijke taakuitoefening verzameld zijn in het kader van terrorismebestrijding en militaire operaties in het buitenland, en rechtmatig zijn gedeeld met de Verenigde Staten in het licht van internationale samenwerking op deze onderwerpen. Naar aanleiding van vragen vanuit de pers benadrukte de woordvoerder van de minister van BZK dat de metadata geen betrekking hebben op mobiele telefoongesprekken, maar om radioverkeer en gesprekken van satelliettelefoons.¹⁹ De minister van Defensie liet weten dat het nadrukkelijk niet om telefoonverkeer tussen Nederlanders gaat.

Uit het voorgaande zal duidelijk zijn dat wat is begonnen als de “PRISM-affaire” - sinds de aankondiging ervan op 5 augustus 2013 - het onderzoek van de Commissie vele nieuwe facetten heeft gekregen. De Commissie onderscheidt ten tijde van het schrijven van het onderhavige toezichtsrapport op grond van de berichtgeving twee categorieën zorgen die uit de media blijken en bij de Tweede Kamer leven ten aanzien van de activiteiten van de Nederlandse inlichtingen- en veiligheidsdiensten: (1) de AIVD en de MIVD verwerven zelf grootschalig en ongericht internet- en telefoonverkeer; (2) de AIVD en de MIVD werken (nauw) samen met de NSA en mogelijk ook andere buitenlandse diensten en hebben in dit kader (a) gebruik gemaakt van in strijd met de Nederlandse wet verzamelde telecommunicatiegegevens en/of (b) op enigerlei wijze medewerking verleend aan het verzamelen van telecommunicatiegegevens in strijd met de Nederlandse wet.

De Commissie heeft er binnen de kaders van haar aangekondigde onderzoek naar gestreefd zo volledig mogelijk tegemoet te komen aan de vragen die in de samenleving worden gesteld over de activiteiten van de AIVD en de MIVD. Daarbij stond zij voor de keuze zich, bij het onderzoek naar de samenwerking met buitenlandse diensten, ofwel specifiek te richten op de samenwerking van de AIVD en de MIVD met de NSA, ofwel in een breder perspectief aandacht te besteden aan de uitwisseling van verzamelingen gegevens in nauwe samenwerkingsrelaties tussen de Nederlandse diensten en buitenlandse diensten. De Commissie heeft voor de laatstgenoemde optie gekozen, omdat zij van oordeel is dat de focus alleen op de NSA te nauw is. De door de Tweede Kamer aan de Commissie gestelde vragen over de inzet van op de persoonlijke

¹⁸ *Aanhangsel Handelingen II* 2013/14, nr. 1084.

¹⁹ ‘Nederland verzamelde zelf telefoondata’ en ‘Ook coalitie kritisch op Plasterk over af luisteren’, 5 februari 2014, www.nu.nl.

levenssfeer inbreukmakende bevoegdheden ten behoeve van internationale samenwerkingspartners – zowel door als voor de Nederlandse diensten – en over het uitwisselen van *big data* in internationaal verband kunnen alleen naar behoren beantwoord worden wanneer in kaart wordt gebracht op welke wijze de AIVD en de MIVD structureel samenwerken met hun samenwerkingspartners.

Bepaalde onderwerpen die in dit toezichtsrapport aan de orde komen geven aanleiding tot nader diepgaand onderzoek. De Commissie wijst erop dat zij zich reeds enige tijd bezighoudt met diepte- en vervolgonderzoeken naar de inzet van de af luisterbevoegdheid en van de bevoegdheid tot de selectie van sigint (signals intelligence) door de AIVD (een doorlopend onderzoek),²⁰ met het onderzoek naar de onderzoeksactiviteiten van de AIVD op sociale media,²¹ de samenwerking met buitenlandse diensten door de MIVD²² en de samenwerking met buitenlandse diensten door de AIVD.²³ De Commissie is voornemens in de eerste helft van 2014 tevens een (doorlopend) vervolgonderzoek in te stellen naar de inzet van het middel sigint door de MIVD.

Een deel van de vragen die de Tweede Kamer aan de Commissie heeft gesteld is juridisch van aard. Het gaat om de vragen welke ruimte de Wiv 2002 biedt voor bepaalde activiteiten van de diensten, wat de relatie is tussen de artikelen 24-27 en 59 Wiv 2002 en hoe de normen uit de Nederlandse Grondwet (Gw) en het Europees Verdrag voor bescherming van de Rechten van de Mens (EVRM) zich verhouden tot bepaalde activiteiten van de diensten. Deze vragen worden beantwoord in de juridische bijlage bij dit toezichtsrapport dat een uitgebreid juridisch kader bevat voor gegevensverwerking door de AIVD en de MIVD.

Dit toezichtsrapport heeft een geheime bijlage betreffende de AIVD en een geheime bijlage betreffende de MIVD. In deze geheime bijlagen worden bepaalde onderwerpen die in het toezichtsrapport aan de orde komen uitgebreider besproken. Tevens komen enkele onderwerpen aan de orde die vanwege hun staatsgeheime karakter niet in het toezichtsrapport behandeld kunnen worden. Ten aanzien van deze onderwerpen heeft de Commissie geen onrechtmatigheden geconstateerd. Wel heeft zij ten aanzien van drie onderwerpen die niet in het toezichtsrapport aan de orde komen aanbevelingen gedaan in de geheime bijlagen. Drie van deze aanbevelingen betreffen werkwijzen van de AIVD en twee (samenhangende) aanbevelingen betreffen een werkwijze van de MIVD.

²⁰ Het onderzoek betreffende de periode van september 2012 tot en met augustus 2013 is aangekondigd per brief van 17 september 2012 aan de voorzitters van beide Kamers der Staten-Generaal. Het toezichtsrapport betreffende dit onderzoek zal naar verwachting begin april 2014 worden voorgelegd aan de minister. Dit geschiedt conform artikel 79, tweede lid, Wiv 2002.

²¹ Aangekondigd per brief van 2 oktober 2013 aan de voorzitters van beide Kamers der Staten-Generaal. Het toezichtsrapport betreffende dit onderzoek zal naar verwachting begin april 2014 worden voorgelegd aan de minister. Dit geschiedt conform artikel 79, tweede lid, Wiv 2002.

²² Aangekondigd per brief van 27 oktober 2007 aan de voorzitters van beide Kamers der Staten-Generaal.

²³ Aangekondigd per brief van 27 maart 2013 aan de voorzitters van beide Kamers der Staten-Generaal.

De Commissie heeft haar onderzoek in november 2013 afgerond en het toezichtsrapport opgesteld op 18 december 2013. De ministers van BZK en Defensie zijn conform artikel 79 Wiv 2002 in de gelegenheid gesteld te reageren op de in het toezichtsrapport opgenomen bevindingen. De reacties van de ministers van BZK en Defensie zijn op 14 januari 2014 respectievelijk 15 januari 2014 door de Commissie ontvangen. Deze reacties hebben geleid tot enkele aanpassingen in het toezichtsrapport, de juridische bijlage en de geheime bijlagen, waarna het toezichtsrapport op 5 februari 2014 is vastgesteld.

2 Het onderzoek van de Commissie

Met het oog op de aard van de aan haar voorgelegde vragen en het tijdsbestek voor het onderzoek heeft de Commissie ervoor gekozen zich in dit onderzoek te richten op het in kaart brengen van de werkwijzen²⁴ van de diensten bij het verwerken van gegevens op het gebied van telecommunicatie en te beschrijven hoe deze werkwijzen zich verhouden tot de Wiv 2002. Daarmee verbandhoudend heeft de Commissie getoetst in hoeverre de werkwijzen van de diensten zich verdragen met de bescherming van de persoonlijke levenssfeer. Het vorenstaande betekent dat de Commissie, nog niet in concrete gevallen heeft getoetst in hoeverre voldaan is aan de daarvoor geldende wettelijke vereisten. In de loop van haar onderzoek constateerde de Commissie dat op korte termijn behoefte was aan een diepgaand onderzoek ten aanzien van concrete gevallen waarin de AIVD activiteiten verrichtte op sociale media. Zij heeft hier invulling aan gegeven binnen het onderzoek dat zij thans uitvoert naar de onderzoeksactiviteiten van de AIVD op sociale media. Ook binnen het lopende onderzoek naar de inzet van de af luisterbevoegdheid en van de bevoegdheid tot de selectie van sigint door de AIVD betreffende de periode van september 2012 tot en met augustus 2013 wordt ten aanzien van concrete gevallen onderzoek gedaan naar onderwerpen die in dit toezichtsrapport aan de orde komen.

Om een breed beeld te verkrijgen van gegevensverwerking door de AIVD en de MIVD op het gebied van telecommunicatie heeft de Commissie onderzoek gedaan naar de verschillende vormen van verwerving van telecommunicatiegegevens en het gebruik daarvan binnen de dienst. Daarbij heeft de Commissie extra aandacht gehad voor de verwerking van verzamelingen gegevens.

Bij het deel van het onderzoek dat ziet op de samenwerking van de AIVD en de MIVD met buitenlandse diensten heeft de Commissie zich de vraag gesteld welke aspecten van deze samenwerking relevant zijn. Gezien de vragen die in de afgelopen maanden in de

²⁴ Onder werkwijze verstaat de Commissie niet alleen het schriftelijk beleid van de dienst, maar ook de werkwijze die in de praktijk wordt gehanteerd.

media en de politiek naar voren zijn gekomen, heeft de Commissie ervoor gekozen zich te concentreren op het uitwisselen van verzamelingen ruwe gegevens door inlichtingen- en veiligheidsdiensten. Een dergelijke uitwisseling zou namelijk een aanwijzing kunnen zijn dat er sprake is van het door inlichtingen- en veiligheidsdiensten over en weer aanvullen van elkaars bevoegdheden. Daarmee zouden nationale wettelijke kaders kunnen worden omzeild. De Commissie heeft daarom onderzoek gedaan naar het door de AIVD en/of de MIVD verstrekken of ontvangen van verzamelingen (ruwe) gegevens op het gebied van telecommunicatie.

Voor zover sprake is van de uitwisseling van verzamelingen (ruwe) gegevens, betreft dit een verregaande vorm van samenwerking. Dergelijke uitwisselingen vinden plaats binnen hechte samenwerkingsrelaties. De Commissie heeft haar onderzoek daarom tot deze samenwerkingsrelaties beperkt. Zij is ervan overtuigd dat zij hiermee een goed beeld heeft verkregen van de relevante activiteiten van de diensten.

Bij haar onderzoek heeft de Commissie zich ten eerste door middel van schriftelijke vragen aan beide diensten een algemeen beeld gevormd van de materie, teneinde te bezien hoe het onderzoek het beste kon worden ingericht. Naar aanleiding van de beantwoording van deze vragen en oriënterende gesprekken met de beide diensten heeft de Commissie per dienst onderzoeksdagen gepland. Op deze onderzoeksdagen heeft de Commissie uitgebreid en in detail met de betrokken medewerkers, in de meeste gevallen hoofden van de verwervende afdelingen, gesproken over de vormen van gegevensverwerving waar de desbetreffende afdeling zich mee bezighoudt en de opslag en ontsluiting van deze gegevens voor gebruik binnen de diensten. Aansluitend is aan de Commissie getoond hoe de applicaties die gebruikt worden voor de ontsluiting van de gegevens werken en welke mogelijkheden deze applicaties bieden. Na afloop van deze onderzoeksdagen heeft de Commissie aanvullende vragen gesteld aan de diensten die ofwel schriftelijk ofwel door middel van een tweede gesprek met de betrokken gesprekspartners zijn beantwoord. De samenwerking van de AIVD en de MIVD met buitenlandse diensten is niet alleen aan bod gekomen tijdens de onderzoeksdagen van de Commissie maar is ook separaat besproken. De Commissie heeft daarnaast aanvullend onderzoek gedaan in de systemen van de diensten.

Het toezichtsrapport is als volgt opgebouwd. In de paragrafen 3 t/m 5 worden de verschillende soorten gegevensverwerking door de diensten op het gebied van telecommunicatie behandeld: de verwerking van gegevens (paragraaf 3), het gebruik van gegevens (paragraaf 4) en de uitwisseling van gegevens met buitenlandse diensten (paragraaf 5). Paragraaf 6 bevat de belangrijkste conclusies en de aanbevelingen van de Commissie.

3 De verwerving van gegevens op het gebied van telecommunicatie door de AIVD en de MIVD

3.1 Inleiding

In deze paragraaf worden de *middelen* besproken waarmee de AIVD en de MIVD gegevens op het gebied van telecommunicatie verwerven; het (laten) plaatsnemen van telefoontaps, interceptie en selectie van signaal, de inzet van menselijke bronnen, het binnendringen in geautomatiseerde werken (hacken) en het opvragen van telefonieverkeersgegevens en/of gebruikersgegevens bij telecomproviders.²⁵ Dit zijn de meest gebruikte methoden voor het verwerven van telecommunicatiegegevens door de diensten.²⁶ Het is echter altijd mogelijk dat sporadisch op andere wijze telecommunicatiegegevens worden verworven. Een theoretisch voorbeeld is dat de dienst bij het binnentreden in een woning een gespecificeerde telefoonrekening van een onderzoekssubject aantreft. Ook komt het voor dat de diensten bij hun werkzaamheden ten behoeve van hun veiligheidsbevorderende taak de beschikking krijgen over telecommunicatiegegevens. Uiteraard raadplegen de diensten ook openbaar toegankelijke databases op het internet, zoals de telefoongids en de RIPE database (uitgegeven IP-adressen). Gegevens op het gebied van telecommunicatie kunnen daarnaast afkomstig zijn van buitenlandse diensten.

De meest voor de hand liggende methode om telecommunicatiegegevens te verwerven is het *onderscheppen van telecommunicatie* terwijl deze onderweg is van de verzender naar de ontvanger. De diensten beschikken over verschillende bevoegdheden die dit in bepaalde gevallen mogelijk maken. De wet maakt daarbij een onderscheid tussen telecommunicatie die via een kabel verloopt en telecommunicatie die niet-kabelgebonden is, hetgeen inhoudt dat deze via satellieten of radiogolven verloopt. Bij kabelgebonden telecommunicatie is slechts gericht aftappen toegestaan, terwijl bij niet-kabelgebonden telecommunicatie zowel gericht als ongericht²⁷ intercepteren is toegestaan met dien

²⁵ De Commissie besteedt bij deze beschrijving geen aandacht aan de inzet van microfoons, omdat dit niet valt onder het begrip telecommunicatie.

²⁶ Zie voor een bespreking van het algemene wettelijke kader voor gegevensverwerking, onder meer de vereisten van doelbinding, noodzakelijkheid en behoorlijkheid, paragrafen III en IV van de juridische bijlage bij dit toezichtsrapport en voor een bespreking van de wettelijke waarborgen bij de inzet van bijzondere bevoegdheden, onder meer de vereisten van noodzakelijkheid, proportionaliteit en subsidiariteit, paragraaf III van de juridische bijlage bij dit toezichtsrapport. De bijzondere bevoegdheden op het gebied van telecommunicatie worden in paragraaf V.2 van de juridische bijlage bij dit toezichtsrapport afzonderlijk toegelicht.

²⁷ In de memorie van toelichting op het wetsvoorstel Wiv 2002 wordt toegelicht dat hiermee wordt bedoeld dat de interceptie zich niet richt op berichten die afkomstig zijn van een bepaalde persoon of organisatie dan wel gerelateerd zijn aan een technisch kenmerk, maar dat bijvoorbeeld al het berichtenverkeer dat via een bepaald satellietkanaal of een op bepaalde frequentie wordt verzonden als het ware uit de ether wordt «gezoegen» en vervolgens in computers wordt opgeslagen (*Kamerstukken II 1997/98*, 25 877 nr. 3, p. 44).

verstande dat bij het ongericht intercepteren en opnemen van niet-kabelgebonden telecommunicatie pas kennis mag worden genomen van de inhoud van de communicatie nadat toestemming is verkregen van de desbetreffende minister voor selectie van die communicatie uit de ongericht geïntercepteerde ‘bulk’. Communicatie die onderweg is van verzender naar ontvanger bevindt zich in de zogenaamde transportfase en valt als zodanig onder het telefoon- en telegraafgeheim van artikel 13, tweede lid, Gw. Inbreuk op dit recht is alleen geoorloofd in de gevallen bij de wet bepaald door of met machtiging van hen die daartoe bij de wet zijn aangewezen. Het vereiste dat er toestemming dient te zijn van de verantwoordelijke minister om kennis te nemen van de inhoud van telecommunicatie die is afgetapt of geïntercepteerd, vormt hiervan de invulling.

Een andere methode is het *verwerven van opgeslagen telecommunicatiegegevens*. Dit kan gebeuren door middel van toegang tot een geautomatiseerd werk of door middel van toegang tot een andere plek waar de gegevens zijn opgeslagen. De bevoegdheden die de diensten het voornamelijk aanwenden om opgeslagen telecommunicatiegegevens te verwerven zijn de hackbevoegdheid en de bevoegdheid menselijke bronnen in te zetten. Ingevolge artikel 13 Gw vallen opgeslagen telecommunicatiegegevens niet onder het telegraaf- en telefoongeheim. In de toekomst zal dit mogelijk veranderen; het voorstel tot wijziging van artikel 13 Gw plaatst ook opgeslagen telecommunicatiegegevens onder het telecommunicatiegeheim (zie de juridische bijlage bij dit toezichtsrapport, paragraaf II.3).

De derde categorie verwervingsmethoden is het *opvragen van telecommunicatiegegevens* bij aanbieders van openbare telecommunicatienetwerken en openbare telecommunicatiediensten (hierna: telecomproviders) of het Centraal Informatiepunt Onderzoek Telecommunicatie (CIOT).

3.2 Telefoon- en internettaps

3.2.1 Algemeen

Een telefoontap levert de diensten verschillende soorten gegevens op: audiobestanden van de gevoerde gesprekken, tekstbestanden met de inhoud van sms-berichten en de metagegevens van gesprekken en sms-berichten. Bij deze metagegevens gaat het onder andere om de bij het telefoongesprek of het sms-bericht betrokken nummers, de starttijd en de eindtijd van het gesprek en de gegevens van de betrokken telefoonmasten.

Bij een internettap kan kennis worden genomen van de pakketjes data die verzonden of ontvangen zijn vanaf het desbetreffende IP-adres en van de metagegevens van de

internetessies. De datapakketjes kunnen betrekking hebben op bekeken internetpagina's, verzonden of ontvangen e-mails en/of chatverkeer. De metagegevens van een internetessie zien onder andere op de tijdstippen waarop de datapakketjes zijn verzonden of ontvangen en de betrokken IP-adressen (zie de juridische bijlage bij dit toezichtsrapport, paragraaf V.2.3).

3.2.2 De toestemming voor telefoon- en internettaps

Het tappen van telefoongesprekken en internetverkeer geschiedt door beide diensten op basis van lasten; toestemming van de desbetreffende minister het telefoon- of internetverkeer van- en naar een bepaald telefoonnummer of IP-adres (dan wel meerdere nummers/IP-adressen) behorend bij een bepaalde persoon of organisatie af te luisteren. Daarbij kan het voorkomen dat ofwel de identiteit van de gebruiker ofwel het telefoonnummer of IP-adres waar een bepaalde persoon gebruik van maakt nog niet bekend zijn. Ingevolge artikel 25, zesde lid, van de Wiv 2002 behoeft dit niet in de weg te staan aan het verkrijgen van toestemming voor de tap. Wel dienen de ontbrekende gegevens zo spoedig mogelijk te worden aangevuld. Ondanks het ontbreken van de identiteit dient uiteraard wel duidelijk te zijn dat het afluisteren van de desbetreffende communicatie van belang is voor een goede taakuitoefening van de dienst.

In het verzoek om toestemming van de minister motiveren de diensten waarom zij het aftappen van de communicatie van deze persoon dan wel organisatie conform het noodzakelijkheids-, proportionaliteits- en subsidiariteitsvereiste achten ter uitvoering van bepaalde wettelijke taken (zie de juridische bijlage bij dit toezichtsrapport, paragraaf III). Wanneer toestemming is verkregen van de minister voor de telefoon- of internettap,²⁸ richten de diensten een verzoek aan de desbetreffende telecomprovider medewerking te verlenen aan het aftappen van de telecommunicatie. Telecomproviders zijn verplicht medewerking te verlenen aan een dergelijk verzoek (artikel 13.2 Telecommunicatiewet). Deze werkwijze van de diensten, waarbij er pas een verzoek aan de telecomprovider wordt opgesteld wanneer er een door de minister goedgekeurd verzoek om toestemming gericht op de desbetreffende persoon of organisatie beschikbaar is, bewerkstelligt dat de waarborgen voor de bescherming van de persoonlijke levenssfeer die zijn neergelegd in de Wiv 2002 ook in de praktijk worden gehandhaafd. De Commissie constateert dat er bij telefoon- en internettaps geen sprake is van het ongericht verwerven van (verzamelingen) gegevens.

De inzet van telefoon- en internettaps door de AIVD in individuele gevallen vormt al

²⁸ Onder een internettap wordt in dit verband ook een datatap begrepen, hetgeen een tap op het internetverkeer vanaf een smartphone inhoudt.

jaren onderwerp van een doorlopend diepteonderzoek van de Commissie. Uit dit onderzoek komt naar voren dat er geen sprake is van structurele tekortkomingen bij de uitoefening van de tapbevoegdheid door de AIVD. Gedurende de jaren 2008 – 2011 heeft de Commissie tevens de relatief beperkte uitoefening van de tapbevoegdheid door de MIVD gemonitord.

3.3 Interceptie en selectie van sigint

3.3.1 Algemeen

Het is de AIVD en de MIVD op basis van de Wiv 2002 toegestaan ongericht niet-kabelgebonden telecommunicatie te intercepteren. De diensten beschikken niet over deze bevoegdheid ten aanzien van kabelgebonden telecommunicatie. De werkwijze van de diensten bij het verwerven van gegevens uit niet-kabelgebonden communicatie is volledig anders dan bij telefoon- en internettaps (zie de juridische bijlage bij dit toezichtsrapport, paragraaf V.2.5). Het gaat hierbij om inlichtingen die verzameld worden uit opgevangen satelliet- en/of radiosignalen; *signals intelligence* oftewel sigint. Het deel van sigint dat betrekking heeft op de communicatie tussen twee partijen wordt *communications intelligence* (comint) genoemd. De AIVD richt zich bij het verwerven van sigint alleen op comint, terwijl de MIVD daarnaast ook *electronic intelligence* (elint) uit bijvoorbeeld radarsignalen verwerft. De laatstgenoemde vorm van sigint valt buiten het onderhavige onderzoek, omdat het geen (tele)communicatie betreft.

Sigint bestaat uit analoge en digitale datastromen. De analoge stroom bevat telefonie- en faxverkeer. De digitale stroom die via het internet verloopt (IP) bevat telefonieverkeer (VOIP), faxverkeer (FOIP) en ander internetverkeer. Beide stromen bevatten zowel de inhoud van de communicatie als metagegevens. Sigint-metagegevens verschaffen in ieder geval informatie over de telefoonnummers of IP-adressen betrokken bij de communicatie, het tijdstip en de duur van het gesprek. In bepaalde gevallen zijn ook geografische gegevens beschikbaar.

3.3.2 De ongerichte interceptie door de NSO

De ongerichte interceptie wordt ten behoeve van de AIVD en de MIVD uitgevoerd door de Nationale Sigint Organisatie (NSO), die door beide diensten wordt aangestuurd en beheersmatig is ingebed bij de MIVD. De activiteiten van de NSO richten zich op satelliet- en/of radiocommunicatie. De Commissie stelt vast dat hierbij geen sprake is van de interceptie van kabelgebonden telecommunicatie. Bij de verwerving van communicatie

die via satellieten verloopt, intercepteert de NSO bundels die bestaan uit vele communicatiesessies. Deze verwerving is ongericht, want op dat moment is niet bekend van welke personen de communicatie wordt onderschept. Bij *high frequency* (HF) radioverkeer is het voor de NSO mogelijk om de frequentie te achterhalen waarop een bepaalde persoon of organisatie uitzendt en op die manier gericht de communicatie van deze persoon of organisatie te intercepteren.

Het is om technische en financiële redenen in het belang van de diensten de ongerichte interceptie van satellietverkeer af te bakenen, zodat het verworven materiaal zo min mogelijk irrelevante communicatiesessies bevat. Hiervoor bestaan verschillende mechanismen. De NSO verkent de ether op basis van de behoeftestelling vanuit de diensten door gebruik te maken van de bevoegdheid om te *searchen* die is geregeld in artikel 26 Wiv 2002. Hiervoor is geen toestemming van de minister vereist (zie de juridische bijlage bij dit toezichtsrapport, paragraaf V.2.4). De wetgever heeft op dit punt overwogen dat het searchen er niet op is gericht van de inhoud van de telecommunicatie kennis te nemen en voorts dat een toestemmingsvereiste geen toegevoegde waarde zou hebben omdat van tevoren niet gericht gemotiveerd zou kunnen worden waarnaar gezocht wordt.²⁹

Aanvullend aan de verkenning van de ether door middel van de searchbevoegdheid worden bij de interceptie van satellietverkeer *filters* ingezet door de NSO ten behoeve van de diensten. De AIVD en de MIVD gaan bij het (laten) filteren van het satellietverkeer verschillend te werk.

Ten behoeve van de AIVD scheidt de NSO het digitale verkeer van het analoge verkeer. Bij digitaal verkeer, dat uit grotere bestanden bestaat dan het analoge verkeer en bovendien een enorme hoeveelheid gegevens betreft, worden de metagegevens gescheiden van de inhoud. De relevante inhoud van het digitale verkeer wordt al direct bij interceptie geselecteerd aan de hand van zogenaamde *leads* en lasten. Alleen deze inhoud wordt geïntercepteerd en naar de AIVD gestuurd. Dit betekent dat de inhoud van digitale communicatiesessies slechts wordt verworven door de AIVD als er ofwel toestemming van de minister is verkregen voor de selectie op een bepaalde identiteit, technisch kenmerk of trefwoord, ofwel als bepaalde kenmerken of trefwoorden door een van de operationele teams zijn opgegeven als *lead*. De AIVD werkt met *leads* als invulling van de searchbevoegdheid ingevolge artikel 26 Wiv 2002. Wanneer een medewerker van een van de operationele teams de communicatie behorend bij een bepaald kenmerk of trefwoord relevant acht voor een onderzoek van het team, kan deze ervoor kiezen het kenmerk of trefwoord op te nemen op de *lead*lijst voor de NSO zodat

²⁹ *Kamerstukken II* 2000/01, 25 877, nr. 14, p. 34 en 36.

daar bij het intercepteren op kan worden gefilterd. Hiervoor is op grond van het beleid van de AIVD geen toestemming van een leidinggevende vereist. Hierbij dient te worden opgemerkt dat volgens het beleid van de AIVD op basis van een *lead* geen kennis mag worden genomen van de inhoud van geïntercepteerde communicatie ten behoeve van het operationeel proces. Voor het gebruik ten dienste van het operationeel proces wordt de *lead* omgezet in een last, waarvoor toestemming van de minister van BZK is vereist (zie tevens paragraaf 3.3.4 van dit toezichtsrapport).

Het overgrote deel van de kenmerken waarop in het digitale verkeer door de NSO wordt gefilterd ten behoeve van de AIVD komt voort uit lasten. De andere kenmerken komen voort uit *leads*. De analoge communicatiestromen worden niet door de NSO gefilterd ten behoeve van de AIVD; het analoge verkeer dat aanwezig is in de geïntercepteerde satellietbundels wordt verworven en integraal overgedragen aan de AIVD. Filteren wordt bij het analoge verkeer niet nodig geacht omdat het om een relatief beperkte en steeds afnemende hoeveelheid gegevens gaat. Dit omdat in toenemende mate de overstap wordt gemaakt naar digitale communicatie.

Ten behoeve van de MIVD filtert de NSO reeds bij interceptie op bepaalde technische kenmerken. Dit betekent dat alleen het satellietverkeer dat voldoet aan deze kenmerken wordt geïntercepteerd. Al het geïntercepteerde materiaal wordt vervolgens naar de MIVD gestuurd. De technische kenmerken waarop wordt gefilterd door de NSO kunnen uit verschillende bronnen afkomstig zijn, zoals eerder onderzoek door de MIVD of een openbaar toegankelijke bron. Het kunnen op een bepaalde persoon of organisatie gerichte kenmerken zijn ten aanzien waarvan reeds een selectielast is verkregen of het kunnen bredere kenmerken zijn die bijvoorbeeld zien op de regio waarbinnen de communicatie heeft plaatsgevonden. De keuzes die hierin worden gemaakt zijn afhankelijk van de behoefte, de technische mogelijkheden en de informatiepositie van de MIVD. De Commissie merkt het toepassen van deze filters aan als onderdeel van de interceptie op basis van artikel 27 Wiv 2002. Hiervoor is op basis van de Wiv 2002 geen toestemming vereist, omdat de gegevens in dit stadium alleen worden opgeslagen in afwachting van eventuele nadere verwerking.

3.3.3 Het analyseren van metagegevens

Nadat interceptie heeft plaatsgevonden vindt er doorgaans onderzoek plaats op basis van de geïntercepteerde metagegevens. Deze metagegevens worden door de diensten apart van de inhoud van de communicatie opgeslagen en met behulp van applicaties geanalyseerd. Bij de AIVD worden de metagegevens die uit sigint zijn verkregen tezamen met metagegevens uit andere bronnen geanalyseerd. Het aspect van de samenvoeging

van metagegevens door de AIVD wordt nader besproken in paragraaf 4.2. De metadata-analyse die plaatsvindt kan zowel nieuwe technische kenmerken opleveren van huidige onderzoekssubjecten (personen of organisaties) als nieuwe onderzoekssubjecten. Het proces van metadata-analyse wordt door beide diensten gebruikt ter ondersteuning van het proces van sigint-verwerving en selectie.

In de loop van haar onderzoek heeft de Commissie kennisgenomen van het standpunt van medewerkers van beide diensten dat ongericht geïntercepteerde metagegevens niet eerst geselecteerd behoeven te worden op basis van een last ingevolge artikel 27, derde lid, Wiv 2002 alvorens deze worden geanalyseerd. Metagegevens worden door de diensten namelijk aangemerkt als 'lastenvrij'. Door de diensten wordt gesteld dat bij metadata-analyse geen kennis wordt genomen van de inhoud van de communicatie, waardoor toestemming van de minister niet is vereist.

De Commissie overweegt op dit punt dat in de memorie van toelichting op het wetsvoorstel Wiv 2002 inderdaad wordt geredeneerd dat geen toestemmingsvereiste ingevolge artikel 19 wordt gesteld aan het ongericht intercepteren van niet-kabelgebonden communicatie, omdat daarbij nog geen kennis wordt genomen van de inhoud en er derhalve nog geen inbreuk op de persoonlijke levenssfeer plaatsvindt, meer in het bijzonder het telefoon- en telegraafgeheim.³⁰ Uit de rest van deze passage blijkt echter dat men uit is gegaan van de situatie dat met de ingewonnen gegevens nog niets kan worden gedaan door de diensten.³¹ Dit is thans niet meer het geval. De analyse van geïntercepteerde metagegevens die bij beide diensten plaatsvindt is bij het opstellen van de Wiv 2002 kennelijk niet voorzien door de wetgever. Het is daarom ten eerste de vraag of analyse van ongericht geïntercepteerde metagegevens is toegestaan en, indien dit het geval is, of het niet aangewezen is dat nadere vereisten worden gesteld aan deze vorm van gegevensverwerking.

In antwoord op de eerste vraag merkt de Commissie op dat het feit dat in de Wiv 2002 en de bijbehorende memorie van toelichting geen aandacht wordt besteed aan de mogelijkheid van het nader verwerken van geïntercepteerde metagegevens niet per definitie betekent dat de wet hiervoor geen ruimte biedt. Het gaat immers om de nadere verwerking van gegevens die reeds rechtmatig zijn verzameld. De Wiv 2002 bevat een algemene wettelijke basis voor gegevensverwerking (artikel 12 lid 1), waar ook metadata-analyse onder geschaard kan worden.

In antwoord op de tweede vraag dient eerst bezien te worden of metadata-analyse inbreuk maakt op de persoonlijke levenssfeer. Hiervoor moet worden vastgesteld of de

³⁰ *Kamerstukken II 1997/98, 25 877, nr. 3, p. 44.*

³¹ *Kamerstukken II 1997/98, 25 877, nr. 3, p. 44.*

geïntercepteerde metagegevens dienen te worden aangemerkt als persoonsgegevens in de zin van de Wiv 2002: gegevens die betrekking hebben op een identificeerbare of geïdentificeerde, individuele natuurlijke persoon. Dit is niet per definitie het geval. Ten aanzien van een deel van de metagegevens kan worden geconstateerd dat deze niet herleidbaar zijn tot individuele personen. Deze metagegevens betreffen bijvoorbeeld de locatie van betrokken zendmasten of de gebruikte IP-protocollen. Hierdoor vallen deze metagegevens niet onder het bereik van artikel 10 Gw en houdt het verwerken ervan geen inbreuk in op de persoonlijke levenssfeer. Bij telefoonnummers en IP-adressen ligt dit minder eenvoudig, omdat deze gegevens onder omstandigheden wel te koppelen zijn aan bepaalde gebruikers. Uit de wetsgeschiedenis bij de Wet bescherming persoonsgegevens blijkt dat dergelijke gegevens als persoonsgegevens dienen te worden aangemerkt indien het voor de instantie die erover beschikt mogelijk is om zonder onevenredige inspanning de identiteit van de gebruiker te achterhalen.³² De Commissie constateert dat de verzamelde metagegevens voor de diensten aanleiding kunnen vormen om vervolgstappen te zetten om de identiteit van de gebruiker te achterhalen. Het kan hierbij gaan om het opvragen van de gebruikersgegevens bij een bepaald telefoonnummer of IP-adres bij het CIOT of om het koppelen van andere informatie waar de dienst reeds over beschikt aan de metagegevens. In de optiek van de Commissie dient in ieder geval het identificeren van de gebruiker door het koppelen van gegevens die reeds binnen de diensten beschikbaar zijn aan de metagegevens aangemerkt te worden als het zonder onevenredige inspanning achterhalen van diens identiteit. De conclusie is derhalve dat een deel van de metagegevens die de diensten ongericht intercepteren dient te worden geclassificeerd als persoonsgegevens.

Aangezien metagegevens worden beschermd door artikel 10 Gw voor zover het om persoonsgegevens gaat, stelt de Commissie vast dat het verwerken van ongericht geïntercepteerde metagegevens in bepaalde gevallen een inbreuk vormt op de persoonlijke levenssfeer van de betrokkenen. In het licht van deze vaststelling acht zij het van belang dat het proces van metadata-analyse bij wet wordt voorzien van waarborgen die beschermen tegen ongeoorloofde inbreuken op de persoonlijke levenssfeer zoals het motiveren van de noodzakelijkheid, proportionaliteit en subsidiariteit van de gegevensverwerking ten behoeve van het verkrijgen van interne dan wel externe toestemming daarvoor (zie de juridische bijlage bij dit toezichtrapport, paragraaf III).³³ Deze waarborgen zijn thans niet aanwezig in het proces van metadata-analyse na ongerichte interceptie. De Commissie beveelt aan een specifieke regeling voor de verwerking van metagegevens op te nemen in de wet.

³² *Kamerstukken II* 1997/98, 25 892, nr. 3, p. 47.

³³ In de recente evaluatie van de Wiv 2002 is door de Commissie-Dessens een nieuw stelsel van interceptiebepalingen voorgesteld waarin ook metadata-analyse een plaats heeft gekregen.

3.3.4 Het searchen en het plegen van selectie

Nadat door de diensten - eventueel door middel van metadata-analyse - technische kenmerken zijn onderkend waarvan vermoed wordt dat zij gerelateerd zijn aan onderzoekssubjecten van de dienst of die behoren bij nieuwe onderzoekssubjecten, wordt in bepaalde gevallen de searchbevoegdheid ingezet om vast te stellen of het inderdaad om communicatie van het desbetreffende onderzoekssubject gaat en bij nieuwe onderzoekssubjecten om de identiteit vast te stellen en te bezien of er inderdaad een relatie met het onderzoeksveld bestaat. Het gaat hierbij om search ten behoeve van selectie.

In haar toezichtsrapport betreffende de inzet van sigint door de MIVD beoordeelde de Commissie drie gangbare praktijken van de MIVD bij het searchen ten behoeve van selectie:

1. Het *searchen* van de bulk aan communicatie om te bepalen of met de selectiecriteria waarvoor toestemming is verkregen de gewenste informatie kan worden gegenereerd;
2. Het *searchen* van de bulk aan communicatie om potentiële ‘targets’ te identificeren of te duiden;
3. Het *searchen* van de bulk aan communicatie naar gegevens waaruit, in het kader van een verwacht nieuw onderzoeksgebied, toekomstige selectiecriteria kunnen worden afgeleid.

De eerste vorm van searchen houdt in dat aan de hand van informatie over personen en organisaties die reeds als onderzoekssubject zijn aangemerkt en voor de selectie van wier gegevens reeds toestemming is verleend door de minister wordt gezocht naar technische kenmerken die aan de desbetreffende personen en organisaties toebehoren. De tweede en de derde vorm van searchen richten zich op het onderkennen, duiden en identificeren van nieuwe onderzoekssubjecten, ofwel binnen lopende onderzoeken (de tweede vorm van searchen), ofwel binnen verwachte nieuwe onderzoeksgebieden (de derde vorm van searchen). De Commissie heeft in haar bovengenoemde toezichtsrapport alleen de eerstgenoemde vorm van searchen ten behoeve van selectie rechtmatig geacht, omdat alleen bij die vorm van searchen de inbreuk op de persoonlijke levenssfeer wordt ondervangen door de toestemming van de minister ten aanzien van de desbetreffende persoon of organisatie selectie te plegen. De inzet van de searchbevoegdheid is hierbij *ondersteunend* aan de inzet van de selectiebevoegdheid waarvoor toestemming is verkregen.³⁴ Dit is noodzakelijk, omdat artikel 13 Gw een machtiging door een bevoegd orgaan vereist voordat inbreuk mag worden gemaakt op het telefoon-

³⁴ Toezichtsrapport van de CTIVD nr. 28 inzake de inzet van Sigint door de MIVD, *Kamerstukken II* 2011/12, 29 924, nr. 74 (bijlage), beschikbaar op www.ctivd.nl, paragrafen 4.3.3 en 7.4.3.

en telegraafgeheim. De Commissie gaf de wetgever in het genoemde toezichtsrapport in overweging te bezien of het, met inachtneming van de bescherming van de persoonlijke levenssfeer, noodzakelijk is dat aan de MIVD (en de AIVD) de bevoegdheid wordt toegekend te searchen ten behoeve van een nieuwe inzet van de selectiebevoegdheid.

Uit de gesprekken die de Commissie heeft gevoerd is naar voren gekomen dat de MIVD de searchbevoegdheid toepast ten aanzien van nieuwe onderzoekssubjecten naar aanleiding van metadata-analyse. Dit betreft de tweede vorm van search ten behoeve van selectie; een werkwijze die de Commissie in haar eerdere toezichtsrapport inzake de inzet van sigint door de MIVD onrechtmatig achtte. Hieruit blijkt dat de problemen die de Commissie in haar eerdergenoemde toezichtsrapport signaleerde ten aanzien van de toepassing van de searchbevoegdheid door de MIVD in ieder geval voor een deel nog bestaan.

Op de werkwijze van de AIVD inzake het searchen zal worden teruggekomen in het doorlopende onderzoek van de Commissie naar de inzet van de af luisterbevoegdheid en van de bevoegdheid tot de selectie van sigint door de AIVD. Het toezichtsrapport betreffende dit onderzoek over de periode van september 2012 tot en met augustus 2013 zal naar verwachting begin april 2014 worden voorgelegd aan de minister.

Bij beide diensten wordt de searchbevoegdheid in het geïntercepteerde materiaal ten behoeve van de selectie uitgevoerd door een beperkt aantal medewerkers van de verwervende afdeling, die niet betrokken zijn bij de inhoudelijke analyse van inlichtingen. Indien de kenmerken die bij het searchen zijn gebruikt inderdaad inhoudelijke communicatie opleveren, dient er toestemming van de minister aanwezig te zijn voor de selectie van het materiaal alvorens de inhoud van de communicatie beschikbaar komt voor gebruik in het operationele proces. Deze werkwijze is bij beide diensten technisch ingebed.

De Commissie heeft al in eerdere toezichtsrapporten vastgesteld dat zowel de AIVD als de MIVD de inzet van de selectiebevoegdheid onvoldoende motiveerden. Het ging hierbij – kort samengevat – om het onvoldoende toespitsen van de motivering voor de selectie op de personen en/of organisaties die in de selectielijst waren opgenomen.³⁵ De Commissie blijft nadrukkelijk aandacht vragen en behouden voor deze problematiek.³⁶

³⁵ Zie bijvoorbeeld het toezichtsrapport van de CTIVD nr. 28 inzake de inzet van sigint door de MIVD, paragraaf 8.3.4 en het toezichtsrapport van de CTIVD nr. 19 inzake de inzet van de af luisterbevoegdheid en de signaalinterceptie door de AIVD, *Kamerstukken II* 2008/09, 29 924, nr. 29 (bijlage), paragraaf 7, beide beschikbaar op www.ctivd.nl.

³⁶ In het doorlopend diepteonderzoek naar de inzet van de af luisterbevoegdheid en van de bevoegdheid tot de selectie van sigint door de AIVD 25/27 AIVD wordt hieraan aandacht besteed. De Commissie is tevens voornemens in het eerste kwartaal van 2014 een vervolgonderzoek in te stellen naar de inzet van sigint door de MIVD.

3.4 Menselijke bronnen

3.4.1 Algemeen

Een van de middelen die de diensten tot hun beschikking hebben voor het verwerven van gegevens zijn menselijke bronnen die toegang hebben dan wel verkrijgen tot bepaalde gegevens die niet openbaar zijn (zie de juridische bijlage bij dit toezichtsrapport, paragraaf V.2.1).

Voor zover de MIVD menselijke bronnen inzet voor de verwerving van gegevens op het gebied van telecommunicatie, geeft het onderzoek van de Commissie geen aanleiding tot opmerkingen.

De activiteiten van de AIVD op dit gebied vallen uiteen in twee categorieën. Deze categorieën worden nader toegelicht in de geheime bijlage betreffende de AIVD bij dit toezichtsrapport. Onderstaand worden de bevindingen van de Commissie in algemene bewoordingen weergegeven, zonder afbreuk te doen aan de geheimhouding van bronnen, het actueel kennisniveau en/of de werkwijze van de AIVD.

3.4.2 De toestemming voor bepaalde activiteiten van menselijke bronnen

Het verwerven van gegevens door middel van een menselijke bron geschiedt op verzoek van één of meerdere van de operationele teams van de AIVD. De verwervende afdeling beziet in een voorkomend geval eerst of de gevraagde informatie kan worden verworven via een bestaande menselijke bron. Indien hiertoe geen mogelijkheid wordt gezien, wordt getracht een menselijke bron te werven die op enigerlei wijze toegang heeft tot de informatie. Wanneer gekozen wordt voor de inzet van een nieuwe menselijke bron richt, in het geval van een behoefte vanuit meerdere teams, de verwervende afdeling een verzoek om toestemming voor de inzet van een agent ingevolge artikel 21 Wiv 2002 en/of een informant ingevolge artikel 17 Wiv 2002 aan het desbetreffende unithoofd.³⁷ Het verschil tussen deze twee soorten menselijke bronnen is dat een agent wordt aangestuurd door de dienst, terwijl een informant in beginsel vanuit diens gebruikelijke

³⁷ De mandatering van de bevoegdheid om toestemming te geven voor de inzet en de verlenging van de inzet is ter uitwerking van artikel 19 Wiv 2002 vastgelegd in het Mandaatbesluit bijzondere bevoegdheden AIVD 2009. De artikelen 4 en 5 van het Mandaatbesluit zien op het vereiste niveau van toestemming voor de inzet van agenten. Uit het Mandaatbesluit blijkt overigens dat wanneer de agent een persoon betreft met een bepaalde maatschappelijke functie, het toestemmingsniveau hoger ligt. Dit kan het niveau van directeur, hoofd van dienst of minister zijn.

activiteiten informatie doorgeeft.³⁸ Hierdoor wordt de inzet van een agent in de Wiv 2002 aangemerkt als een bijzondere bevoegdheid, terwijl de inzet van een informant onder de algemene bevoegdheid tot het verzamelen van gegevens valt.

In het verzoek om toestemming voor de inzet van een agent of een informant worden de operationele plannen toegelicht. De beoordeling van de noodzakelijkheid, proportionaliteit en subsidiariteit van het verzoek vindt inhoudelijk plaats door de verzoekende teams; de teams zijn immers in de beste positie te beargumenteren waarom de te verwerven gegevens nodig zijn voor het onderzoek en waarom de gegevens op deze wijze verworven dienen te worden. De operationele teams leveren derhalve input voor het verzoek dat de verwervende afdeling opstelt. Wanneer het gaat om gegevens ten behoeve van slechts één operationeel team, stelt het team zelf het verzoek op. Het verzoek dient vervolgens beoordeeld te worden door de juridische afdeling, voordat het ter beslissing wordt voorgelegd aan het unithoofd.

De toestemming van het unithoofd voor de inzet van een agent ingevolge artikel 21 Wiv 2002 geldt voor ten hoogste drie maanden. Wanneer vanuit het betrokken operationele team behoefte bestaat aan de voortzetting van de inzet, dient toestemming voor verlenging te worden verzocht. Dit hoeft dan niet meer op het niveau van unithoofd zoals bij de initiële inzet, maar op het niveau van teamhoofd. In een dergelijk verzoek komen de recente ontwikkelingen in de operaties aan de orde en worden operationele keuzes zo nodig herzien. Ook de toestemming voor de inzet van een informant op basis van artikel 17 Wiv 2002 dient periodiek te worden verlengd op het niveau van het teamhoofd.

De Commissie constateert dat bij de initiële inzet van een menselijke bron en daarna periodiek in het kader van de verlenging van de inzet, toestemming wordt verkregen voor het verwerven van de informatie waarop de operationele plannen zijn gericht. Zij wijst erop dat echter niet per afzonderlijke opdracht toestemming wordt gevraagd door de verwervende afdeling of het betrokken operationele team.

De Commissie overweegt dat het de taak van de AIVD is om flexibel in te spelen op nieuwe ontwikkelingen. Dit leidt ook tot het op nieuwe manieren inzetten van menselijke bronnen. Zij is van oordeel dat het in een dergelijk dynamisch veld alleen mogelijk is op adequate wijze de bescherming van de persoonlijke levenssfeer te waarborgen indien de nadruk komt te liggen op de aard van de activiteit en het type

³⁸ Zie tevens het toezichtsrapport van de CTIVD nr. 8a inzake de inzet door de MIVD van informanten en agenten, meer in het bijzonder in het buitenland, *Kamerstukken II* 2005/06, 29 924, nr. 11 (bijlage), beschikbaar op www.ctivd.nl, para. 4.

gegevens dat wordt verworven, zo onafhankelijk mogelijk van het middel waarmee de gegevens worden verworven (de inzet van de menselijke bron).³⁹

In haar onderzoek is het de Commissie gebleken dat door de juridische afdeling van de AIVD een werkwijze is voorgesteld die in grotere mate tegemoet komt aan het beschermen van de persoonlijke levenssfeer. Zo wordt onder meer voorgesteld toestemming op een hoger niveau te vragen dan normaal gesproken benodigd is voor de inzet van de desbetreffende menselijke bron, wanneer deze een activiteit gaat ondernemen die vergelijkbaar is met tappen of hacken. Deze activiteit zal dan ook separaat gemotiveerd dienen te worden. Voor wat betreft reeds verzamelde gegevens wordt in de notitie geadviseerd dat deze niet vernietigd behoeven te worden op grond van artikel 43, tweede lid, Wiv 2002, omdat deze op grond van de Wiv 2002 niet onrechtmatig zijn verkregen. Het voorstel van de juridische afdeling wordt nader toegelicht in de geheime bijlage betreffende de AIVD bij dit toezichtsrapport.

De Commissie volgt de juridische afdeling niet waar het gaat om de rechtmatigheid van de huidige werkwijze in de genoemde situaties. Zij merkt op dat wanneer door menselijke bronnen bijzondere bevoegdheden worden ingezet in opdracht en onder aansturing van de AIVD, deze bevoegdheden moeten worden beschouwd als ingezet door de AIVD. Voor het tappen in de zin van artikel 25 Wiv 2002 en voor de het hacken in de zin van artikel 24 Wiv 2002, geldt derhalve ook dat deze bevoegdheden in feite door de AIVD zijn ingezet. Ingevolge de Wiv 2002 dient de minister van BZK om toestemming te worden verzocht voor het tappen. Op grond van het Mandaatbesluit bijzondere bevoegdheden AIVD 2009 dient de directeur van de eenheid om toestemming te worden verzocht voor het hacken. Het vereiste toestemmingsniveau voor de inzet van een menselijke bron ligt op het niveau van unithoofd en is daardoor lager dan gezien de aard van de activiteiten vereist is. De inzet van de bijzondere bevoegdheden dient bovendien separaat van de inzet van de menselijke bron te worden gemotiveerd. De Commissie acht het ontoelaatbaar dat deze waarborgen buiten toepassing blijven. Bij de vaststelling van de ernst van de bovengenoemde gebreken is de Commissie van oordeel dat onderscheid dient te worden gemaakt tussen de situatie waarin ten onrechte geen toestemming is gevraagd van de minister voor een activiteit die als tappen dient te worden aangemerkt en de situatie waarin geen toestemming is gevraagd van de directeur van de eenheid voor een activiteit die als hacken dient te worden aangemerkt. Het eerstgenoemde toestemmingsniveau wordt voorgeschreven door de Wiv 2002 en vormt de invulling van het vereiste ingevolge artikel 13 Gw dat inbreuk op het telefoon- en telegraafgeheim slechts is toegestaan door of met machtiging van hen die daartoe bij de

³⁹ Zie tevens het rapport van de Commissie-Dessens, *Evaluatie Wet op de inlichtingen- en veiligheidsdiensten 2002. Naar een nieuwe balans tussen bevoegdheden en waarborgen*, december 2013, *Kamerstukken II* 2013/14, 33 820, nr. 1 (bijlage), p. 79.

wet zijn aangewezen. Het niet naleven van dit vereiste leidt naar het oordeel van de Commissie tot onrechtmatigheid.

Het toestemmingsniveau voor het hacken volgt niet als zodanig uit de Wiv 2002, maar uit het Mandaatbesluit bijzondere bevoegdheden AIVD 2009, dat intern binnen de AIVD is vastgesteld. Nu het niet gaat om een wettelijke plicht en er sprake is van slechts één niveau verschil (directeur of unithoofd), is de Commissie van oordeel dat deze werkwijze van de AIVD niet zonder meer als onrechtmatig valt aan te merken. Dit wil evenwel niet zeggen dat de AIVD in deze gevallen rechtmatig heeft gehandeld. De noodzakelijkheid, proportionaliteit en subsidiariteit van het hacken dienen namelijk in voldoende mate te zijn gemotiveerd, wil voldaan zijn aan de wettelijke vereisten omtrent de uitoefening van bijzondere bevoegdheden (zie de juridische bijlage bij dit toezichtsrapport, paragraaf III). Voor zover in de motivering voor de inzet of de verlenging van de menselijke bron die het hacken heeft uitgevoerd, onvoldoende aandacht is besteed aan het motiveren van het hacken, zal derhalve alsnog tot onrechtmatigheid worden geconcludeerd. In het onderzoek dat de Commissie uitvoert naar de onderzoeksactiviteiten van de AIVD op sociale media zal zij ten aanzien van concrete gevallen beoordelen of de AIVD rechtmatig heeft gehandeld. Het toezichtsrapport betreffende dit onderzoek zal naar verwachting begin april 2014 worden voorgelegd aan de minister.

De Commissie beveelt aan dat de AIVD onverwijld zijn werkwijze aanpast door voortaan het juiste toestemmingsniveau in acht te nemen en de inzet van bijzondere bevoegdheden door menselijke bronnen separaat van de inzet van de desbetreffende menselijke bronnen te motiveren.

3.5 Hacken

3.5.1 Algemeen

Beide diensten verwerven gegevens op het gebied van telecommunicatie door middel van het binnendringen in geautomatiseerde werken, ook wel hacken genoemd (zie de juridische bijlage bij dit toezichtsrapport, paragraaf V.2.2). De MIVD voert het hacken uit in samenwerking met de AIVD. Om praktische redenen komt het ook voor dat de AIVD een hack uitvoert ten behoeve van de MIVD.

Hacken kan de diensten verschillende soorten gegevens opleveren. De belangrijkste categorieën zijn e-mailaccounts en webfora. Het kan echter ook gaan om een andere soort internetsite of andere bestanden die in een geautomatiseerd werk zijn opgeslagen. Van e-mailaccounts, webfora en andere internetsites worden zowel inhoudelijke

communicatie als metagegevens verworven. Een voordeel van het hacken van een e-mailaccount ten opzichte van een internettap is dat in een e-mailaccount alle e-mailverkeer vanaf verschillende IP-adressen samenkomt, terwijl bij een internettap alleen het verkeer van en naar een bepaald IP-adres of bepaalde IP-adressen wordt getapt.

3.5.2 De toestemming voor de hack

De AIVD maakt in zijn beleid onderscheid tussen het op afstand binnendringen en het binnendringen in een geautomatiseerd werk dat fysiek in handen is van de dienst (bijvoorbeeld de laptop van een onderzoekssubject). Het toestemmingsniveau dat vereist is voor de inzet van de bevoegdheid is voor het binnendringen op afstand hoger dan voor het binnendringen wanneer de AIVD het geautomatiseerde werk fysiek in handen heeft. Voor binnendringen op afstand dient er toestemming te zijn van de directeur van de eenheid.⁴⁰ Voor het binnendringen van een werk waartoe de AIVD fysieke toegang heeft, is toestemming van het desbetreffende unithoofd voldoende.⁴¹ Bij beide vormen van binnendringen in een geautomatiseerd werk wordt het verzoek opgesteld door het betrokken operationele team en dient dit verzoek beoordeeld te worden door het desbetreffende teamhoofd, de juridische afdeling en in het geval van binnendringen op afstand ook het desbetreffende unithoofd. Na het verkrijgen van toestemming wordt de hack uitgevoerd door de verwervende afdeling.

In het verzoek om toestemming dient gemotiveerd te worden welk geautomatiseerd werk het betreft en welke informatie met het hacken wordt beoogd te worden verkregen. Indien het verzoek ziet op het hacken van een e-mailaccount kan dit ook betrekking hebben op 'gerelateerde kenmerken' zodat ook een nieuw e-mailadres dat door hetzelfde onderzoekssubject wordt aangemaakt onder de toestemming valt. De juridische afdeling beoordeelt dan in een voorkomend geval of het nieuwe kenmerk onder een eerder verkregen toestemming valt.

De AIVD heeft de Commissie aangegeven dat verzoeken om toestemming soms vrij breed worden verwoord zodat de flexibiliteit wordt behouden om de bestanden te kunnen verwerven (over te nemen) waar het betrokken operationele team, na overleg, behoefte aan heeft. Hoewel de Commissie begrip heeft voor het feit dat het voor de AIVD op voorhand slechts beperkt duidelijk is welke informatie zal worden aangetroffen en het daarom voor het operationele team de voorkeur heeft meerdere mogelijkheden te hebben, acht zij het van belang dat op basis van de beschikbare informatie zo gericht mogelijk wordt gemotiveerd op welke informatie de hack is gericht. Alleen dan kan de noodzakelijkheid, proportionaliteit en subsidiariteit van de voorgenomen inzet ten

⁴⁰ Artikel 7, eerste lid, Mandaatbesluit bijzondere bevoegdheden AIVD 2009.

⁴¹ Ingevolge artikel 7, tweede lid, Mandaatbesluit bijzondere bevoegdheden AIVD 2009 had ook voor toestemmingverlening door de directeur van de desbetreffende eenheid kunnen worden gekozen.

volle worden beoordeeld (zie de juridische bijlage bij dit toezichtsrapport, paragraaf III). Wanneer bij het hacken door de verwervende afdeling gegevens worden aangetroffen die niet onder de toestemming vallen, maar wellicht wel relevant zijn voor het onderzoek van het operationele team, kan – via een spoedprocedure – na overleg met het operationele team alsnog toestemming worden gevraagd voor het overnemen van deze gegevens.

De MIVD verzoekt in voorkomende gevallen de minister van Defensie toestemming voor de inzet van de bevoegdheid tot hacken. Voor verlenging van de inzet is toestemming het hoofd van de MIVD vereist. Het verzoek wordt voorafgaand beoordeeld door het hoofd van de verwervende afdeling, de juridische afdeling en de (plaatsvervangende) directeur van de MIVD.

3.5.3 De toestemming voor bepaalde hackactiviteiten door de AIVD

Binnen de AIVD heeft een juridische discussie plaatsgevonden over het geëigende toestemmingsniveau voor de inzet van de hackbevoegdheid in bepaalde gevallen. De juridische afdeling heeft ten aanzien van de toepassing van de hackbevoegdheid twee aandachtspunten signaleerd:

- 1) De inzet van een hack leidt in veel gevallen tot het, kennismaken van stromende informatie.⁴² Op grond van het Mandaatbesluit bijzondere bevoegdheden AIVD 2009 dient hiervoor toestemming van de minister van BZK te worden verkregen;
- 2) bij de inzet van een hack is van tevoren niet altijd (goed) te overzien waartoe dit qua opbrengst leidt en hoe groot de potentiële inbreuk op de persoonlijke levenssfeer zal zijn. Geregeld blijkt deze gelijk aan die van een tap te zijn.

Als oplossing wordt aangedragen dat de juridische afdeling erop dient toe te zien dat conform het Mandaatbesluit bijzondere bevoegdheden AIVD 2009 toestemming van de minister wordt gevraagd, wanneer voorzienbaar is of beoogd wordt dat door middel van de hack kennis wordt genomen van gesprekken, telecommunicatie en/of gegevensoverdracht in de zin van artikel 25 Wiv 2002. Daarnaast wordt voorgesteld om uit oogpunt van zorgvuldigheid ook toestemming aan de minister te vragen indien van tevoren niet kan worden uitgesloten dat door middel van een hack kennis zal worden genomen van gesprekken, telecommunicatie of gegevensoverdracht. Tot slot stelt de juridische afdeling voor om de lopende hacks indachtig de voornoemde aandachtspunten te beoordelen.

⁴² Met de term ‘stromende informatie’ of ‘stromende telecommunicatie’ wordt bedoeld op telecommunicatie die *real time* wordt verworven en die daardoor op het moment van verwerving onderweg is van verzender naar ontvanger, zoals bij een telefoontap ingevolge artikel 25 Wiv 2002.

De Commissie constateert dat het eerdergenoemde mandaatbesluit aansluit bij het wettelijke vereiste dat toestemming dient te worden verleend door de minister in het geval van hackactiviteiten waarmee kennis wordt genomen van stromende telecommunicatie. Hiermee wordt tevens aangesloten bij het telefoon- en telegraafgeheim op grond van artikel 13, tweede lid, Gw in zijn huidige vorm. Voor zover geen toestemming is gevraagd van de minister in dergelijke gevallen, is de Commissie van oordeel dat dit onrechtmatig is. Zij beveelt aan dat de AIVD onverwijld zijn werkwijze in overeenstemming brengt met het wettelijke vereiste dat er toestemming dient te worden gevraagd aan de minister van BZK wanneer kennis wordt genomen van stromende telecommunicatie in de zin van artikel 25 Wiv 2002.

De Commissie wijst er bovendien op dat het voorstel voor het nieuwe artikel 13 Gw consequenties heeft voor de hackbevoegdheid (zie de juridische bijlage bij dit toezichtsrapport, paragraaf II.3). Indien ook opgeslagen communicatie onder de bescherming van artikel 13 Gw komt te vallen, zal ook bij kennisname daarvan inbreuk worden gemaakt op het telecommunicatiegeheim. Hierdoor zal voor een aanzienlijk deel van de hackactiviteiten van de diensten voldaan moeten zijn aan de vereisten die de Grondwet aan een dergelijke inbreuk zal stellen.

3.5.4 Het motiveren van het verzoek om toestemming door de MIVD

De verwervende afdeling van de MIVD heeft aan de Commissie aangegeven dat het in voorkomende gevallen niet mogelijk is om de toestemmingsverzoeken voor het hacken toe te spitsen op bepaalde personen. De uitleg die hiervoor werd gegeven is dat de informatie waarover de MIVD beschikt vaak ziet op een bepaalde dreiging, zonder dat de identiteit van de personen die daarbij betrokken zijn op dat moment bekend is. In de praktijk worden verzoeken om toestemming door de verwervende afdeling gemotiveerd aan de hand van informatie die over de digitale activiteiten behorend bij een bepaald technisch kenmerk bekend is. De Commissie wijst erop dat de wet in het geval van een telefoontap de mogelijkheid biedt dat de toestemming door de minister wordt verleend onder voorwaarde dat de ontbrekende gegevens betreffende de identiteit van de persoon of organisatie op wie de tap is gericht worden aangevuld. Zij is van oordeel dat als de MIVD beschikt over betrouwbare informatie waaruit blijkt dat bepaalde digitale activiteiten samenhangen met activiteiten die een dreiging opleveren, de persoon die deze digitale activiteiten uitvoert aangemerkt kan worden als een rechtmatig onderzoeksobject, ongeacht zijn of haar identiteit. Er is daardoor geen sprake van onrechtmatigheid. De Commissie beveelt aan dat de MIVD de gegevens betreffende de identiteit van de gebruiker(s) van het technische kenmerk indien deze bekend wordt onverwijld aanvult op de reeds gegeven motivering en ter kennis van de minister brengt.

Dit onderwerp wordt uitgebreider besproken in de geheime bijlage betreffende de MIVD bij dit toezichtsrapport.

3.5.5 Het hacken van webfora door de AIVD

Wanneer de AIVD een webforum hackt betekent dit dat het gehele forum door de dienst wordt verworven. Dit onderwerp wordt uitgebreider toegelicht in de geheime bijlage betreffende de AIVD bij dit toezichtsrapport. Onderstaand worden de bevindingen van de Commissie weergegeven voor zover dit mogelijk is zonder afbreuk te doen aan de geheimhouding van bronnen, actueel kennisniveau en/of de werkwijze van de AIVD.

De Commissie constateert dat het verwerven van een geheel webforum ziet op het verwerven van een verzameling (persoons)gegevens, waaronder inhoudelijke communicatie. Het gaat hierbij om opgeslagen telecommunicatie en niet om stromende telecommunicatie in de zin van artikel 13 Gw. Bij het verwerven van een geheel webforum wordt een zware inbreuk gemaakt op de persoonlijke levenssfeer van de personen die actief zijn op dit forum. Dit feit dient naar het oordeel van de Commissie een centrale plaats te krijgen in de motivering van het verzoek om toestemming om de server waarop het desbetreffende forum is opgeslagen te hacken.

Onder de webfora die de AIVD verwerft dan wel verworven heeft, bevinden zich fora die enkel gegevens bevatten van personen die door de doelen die zij nastreven dan wel door hun activiteiten aanleiding geven tot het ernstige vermoeden dat zij een gevaar vormen voor het voortbestaan van de democratische rechtsorde, dan wel voor de veiligheid of voor andere gewichtige belangen van de staat. De Commissie overweegt dat ten aanzien van dergelijke webfora in het algemeen gesteld kan worden dat de verwerving van persoonsgegevens, waaronder de inhoud van communicatie, in beginsel onder de taakuitvoering van de AIVD valt en al snel voldoet aan de vereisten van noodzakelijkheid, proportionaliteit en subsidiariteit.

Daarentegen heeft de AIVD ook webfora verworven die, naast de gegevens van (potentiële) onderzoekssubjecten van de dienst, ook de gegevens bevatten van personen die niet als zodanig zijn aan te merken. De verwerving van deze webfora kan weliswaar noodzakelijk zijn in het kader van de taakuitvoering, maar er dienen zwaarwegende operationele belangen aanwezig te zijn, wil het proportioneel zijn om de inhoudelijke communicatie te verwerven van personen die daartoe vanuit het perspectief van de nationale veiligheid geen aanleiding geven.

De rechtmatigheid van het hacken van webfora in concrete gevallen wordt beoordeeld in het onderzoek dat de Commissie thans uitvoert naar de onderzoeksactiviteiten van de

AIVD op sociale media. Het toezichtsrapport betreffende dit onderzoek zal naar verwachting begin april 2014 worden voorgelegd aan de minister.

De Commissie wijst erop dat slechts waar webfora worden verworven door middel van de hackbevoegdheid, er een separaat verzoek om toestemming van de directeur van de eenheid aanwezig is, gericht op de verwerving van het desbetreffende webforum. Daarnaast verkrijgt de AIVD echter webfora van buitenlandse diensten. In die gevallen wordt geen gemotiveerde afweging vastgelegd waarom het gerechtvaardigd is kennis te nemen van de inhoud van het webforum. De Commissie beveelt aan dat de AIVD bij de verwerving van webfora in alle gevallen ten behoeve van de (interne) toestemming afweegt in hoeverre het kennis nemen van de inhoud van het desbetreffende webforum voldoet aan het noodzakelijkheids-, proportionaliteits- en subsidiariteitsvereiste. Deze afweging dient bovendien schriftelijk te worden vastgelegd.

3.5.6 De uitvoering van de hack

Het is de Commissie gebleken dat de verwervende afdeling van de AIVD bij de uitvoering van een hack in bepaalde gevallen test of de inloggegevens (inlognaam en wachtwoord) inderdaad toegang verschaffen tot een e-mailaccount, zonder dat toestemming voor het hacken van de e-mailaccount is verleend. Hierover heeft de verwervende afdeling met de juridische afdeling afgesproken dat alleen bekeken mag worden of de inloggegevens werken. Ook de MIVD voert voorafgaand aan het opstellen van een verzoek om toestemming een vooronderzoek uit, waarin wordt onderzocht of met de bekende inloggegevens toegang kan worden verkregen tot de desbetreffende account. De Commissie constateert dat de daadwerkelijke verwerving van de inhoud van het e-mailaccount pas plaatsvindt wanneer daarvoor intern (AIVD) dan wel door de minister (MIVD) toestemming is verleend. Dit betekent dat de inhoud van het e-mailaccount niet eerder beschikbaar komt voor gebruik in het operationele proces. Met het oog op deze waarborg acht de Commissie deze werkwijze rechtmatig.

3.6 Telefonieverkeersgegevens en gebruikersgegevens

3.6.1 Algemeen

De Wiv 2002 voorziet in de bevoegdheid van de diensten om verkeersgegevens op te vragen bij telecomproviders. Tegenover de bevoegdheid deze gegevens op te vragen staat de wettelijke verplichting voor telecomproviders om aan de verzoeken van de diensten uitvoering te geven. Onder een dergelijk verzoek gegevens vallen betreffende

de gebruiker (naam, adres, woonplaats, nummer), betreffende de personen of organisaties met wie de gebruiker verbinding heeft (gehad) of heeft getracht tot stand te brengen ofwel die hebben getracht verbinding met de gebruiker tot stand te brengen (naam, adres, woonplaats, telefoonnummer), gegevens betreffende de verbinding zelf (starttijd, eindtijd, locatiegegevens randapparatuur, nummers randapparatuur) en gegevens betreffende het abonnement (de soort dienst waarvan de gebruiker gebruik maakt of heeft gemaakt, de gegevens van degene die de rekening betaalt). Kort gezegd kan het bij een verzoek gaan om een combinatie van gebruikersgegevens en metagegevens. In de praktijk worden met behulp van een dergelijk verzoek door de AIVD alleen metagegevens verkregen. Deze gegevens kunnen worden opgevraagd over een bepaalde periode in het verleden, maar het is ook mogelijk dat de gegevens *real time* worden opgevraagd (zie de juridische bijlage bij dit toezichtsrapport, paragraaf V.2.6).

Artikel 29 Wiv 2002 heeft betrekking op een deel van de gegevens die op basis van artikel 28 Wiv 2002 kunnen worden opgevraagd: de gebruikersgegevens, ook wel abonneegegevens genoemd. Het gaat om naam, adres, woonplaats, nummer en soort dienst van een gebruiker. Deze gegevens worden niet opgevraagd bij de afzonderlijke telecomproviders, maar bij het CIOT (zie de juridische bijlage bij dit toezichtsrapport, paragraaf V.2.7).

3.6.2 De toestemming voor het opvragen van telefonieverkeersgegevens of gebruikersgegevens

Voor de inzet van de bijzondere bevoegdheden met betrekking tot het opvragen van verkeers- en gebruikersgegevens is niet vereist dat een *schriftelijke* motivering van de noodzakelijkheid, proportionaliteit en subsidiariteit wordt opgesteld. De Commissie heeft echter in het verleden aanbevolen – in een toezichtsrapport dat betrekking had op de MIVD – dat zij het vastleggen van de motivering voor de inzet van deze bevoegdheden ten behoeve van de interne en externe controle alsmede uit oogpunt van de zorgvuldigheid van belang acht.⁴³

Het is de Commissie gebleken dat beide diensten, ondanks het ontbreken van een wettelijke plicht daartoe, thans voorzien in een schriftelijke motivering van de noodzakelijkheid, proportionaliteit en subsidiariteit van verzoeken om de inzet van artikelen 28 of 29 Wiv 2002. Dit geschiedt in het kader van het intern vragen van toestemming voor de inzet van de bevoegdheid door het desbetreffende operationele team of bureau. De Commissie constateert dat deze verzoeken om toestemming gericht

⁴³ Toezichtsrapport van de CTIVD nr. 25 inzake het handelen van de MIVD jegens twee geschorste medewerkers, *Kamerstukken II* 2009/10, 29 924, nr. 59 (bijlage), www.ctivd.nl, paragraaf 4.2.

zijn op een bepaald onderzoekssubject (persoon of organisatie). Er is in dit kader geen sprake van het ongericht opvragen van (verzamelingen) telefonieverkeersgegevens en/of gebruikersgegevens.

Het opvragen van telefonieverkeersgegevens dient door het hoofd van de desbetreffende dienst te geschieden. Dit is naar het oordeel van de Commissie ook het wettelijke vereiste toestemmingsniveau voor de inzet van deze bevoegdheid. Ten aanzien van het opvragen van gebruikersgegevens staat de wet toe dat het hoofd van de dienst deze bevoegdheid mandateert. Binnen de AIVD geldt dat het teamhoofd van het desbetreffende operationele team om toestemming dient te worden gevraagd. Binnen de MIVD is deze bevoegdheid belegd bij het hoofd van de verwervende afdeling. Een verschil tussen de diensten wat betreft de procedures voor het aanvragen van de toestemming voor de inzet van artikel 28 of artikel 29 Wiv 2002 is dat de aanvraag binnen de MIVD wordt gecontroleerd en geautoriseerd door de juridische afdeling voordat het aan de dienstleiding dan wel hoofd van de verwervende afdeling wordt voorgelegd, terwijl er binnen de AIVD geen juridische toets plaatsvindt.

Wanneer de diensten een telefoonnummer onderkennen waarvan het voor een onderzoek in het kader van hun inlichtingen- en/of veiligheidstaken van belang is de identiteit van de gebruiker te achterhalen, wordt ten eerste bezien of het nummer reeds bekend is binnen de dienst en welke informatie beschikbaar is over de gebruiker. Indien binnen de dienst niet de benodigde informatie beschikbaar is, kan worden overgegaan tot het vragen van toestemming voor het opvragen van de gebruikersgegevens. De gegevens van de gebruiker van het nummer worden dan opgevraagd bij het CIOT. Een andere mogelijkheid is dat tegelijk telefonieverkeersgegevens en gebruikersgegevens worden opgevraagd bij de desbetreffende telecomprovider op basis van artikel 28 Wiv 2002. In een dergelijk geval dient het op basis van de beschikbare informatie al duidelijk te zijn dat het in het kader van het onderzoek noodzakelijk is zicht te krijgen op het netwerk van de desbetreffende persoon.

3.6.3 Het verzoek aan het CIOT

Het bevragen van het CIOT gebeurt bij beide diensten geautomatiseerd. Een naslag mag pas plaatsvinden indien er toestemming op het juiste niveau is verkregen. Dit wordt door de beide diensten op verschillende wijzen gewaarborgd. Bij de AIVD dient de medewerker van het operationele team het verzoek in bij het telecomloket van de verwervende afdeling. Dit loket controleert of een last aanwezig is voor de aanvraag en verricht vervolgens door middel van een applicatie de naslag. Het resultaat wordt doorgezet naar het team. De MIVD beschikt over een beperkt aantal accounts voor het

geautomatiseerd bevragen van het CIOT die worden gebruikt door medewerkers van de operationele bureaus. Het kenmerk van de artikel 29-last die is verkregen dient ingevoerd te worden bij iedere naslag, zodat altijd duidelijk is aan welke last de naslag is gekoppeld. Door het beperkte aantal accounts en door het invoeren van het nummer van de last is het altijd traceerbaar welke medewerker de naslag heeft uitgevoerd.

3.6.4 Het verstrekken van telefonieverkeersgegevens door de MIVD aan de AIVD

Het is de Commissie gebleken dat de MIVD de lijsten met telefonieverkeersgegevens die de dienst van telecomproviders ontvangt naar aanleiding van verzoeken ingevolge de Wiv 2002 standaard deelt met de AIVD. De reden hiervoor is dat de AIVD vanwege zijn taakstelling meer informatie heeft dan de MIVD op het gebied van contraterrorisme en daardoor beter in staat is de betrokkene en de telefoonnummers in de lijst te beoordelen op relevantie in dit kader. De AIVD verstrekt in voorkomende gevallen een samenvatting van de informatie die beschikbaar is aan de MIVD.

De Commissie overweegt dat de diensten de wettelijke plicht hebben elkaar zoveel mogelijk medewerking te verlenen en dat deze medewerking in ieder geval kan bestaan uit de verstrekking van gegevens. Artikel 58 Wiv 2002 vormt dan ook de wettelijke basis voor de verstrekking van gegevens tussen de diensten. Zoals iedere vorm van gegevensverwerking dient gegevensverstrekking noodzakelijk te zijn voor een goede uitvoering van de Wiv 2002 en dient het bovendien behoorlijk en zorgvuldig te zijn. De Commissie is van oordeel dat bij de beschreven werkwijze voldaan wordt aan deze vereisten, omdat nadere duiding van de verkregen informatie noodzakelijk kan worden geacht voor het onderzoek van de MIVD en het in het kader van dit doel niet onevenredig te achten is⁴⁴ dat de diensten in voorkomende gevallen over en weer gebruik maken van informatie die de andere dienst reeds in het kader van diens taakuitvoering heeft verworven. Wat betreft het vereiste dat gegevensverwerking zorgvuldig dient te zijn merkt de Commissie op dat zij geen aanwijzingen heeft dat de MIVD niet zorgvuldig handelt bij het verstrekken van telefonieverkeersgegevens aan de AIVD.

⁴⁴ De evenredigheid van het gekozen middel ten opzichte van het doel vormt een onderdeel van de vereiste zorgvuldigheid.

4 Het gebruik van gegevens op het gebied van telecommunicatie door de AIVD en de MIVD

4.1 De opslag en de ontsluiting van gegevens op het gebied van telecommunicatie

De gegevens die de diensten verwerven op het gebied van telecommunicatie vanuit de inzet van hun algemene en bijzondere bevoegdheden (zie de juridische bijlage bij dit toezichtsrapport, paragraaf V) zijn bedoeld om te benutten in het operationele proces en te combineren met andere gegevens teneinde rapportages op te stellen. Hiertoe worden de gegevens na verkrijging digitaal opgeslagen op servers en ontsloten via computerprogramma's (applicaties).

Beide diensten gebruiken voor de ontsluiting van gegevens die uit bijzondere bevoegdheden zijn verkregen (bijvoorbeeld de audiobestanden van een telefoontap of de gegevens uit een gehackt e-mailaccount) in de meeste gevallen applicaties waarbij de op grond van de Wiv 2002 en eventueel het desbetreffende mandaatbesluit vereiste toestemming voor de inzet van de bevoegdheid als het ware de toegangspoort vormt tot de gegevens. Dit betekent dat alleen de medewerkers die toestemming voor de inzet van de bevoegdheid hebben aangevraagd en eventueel medewerkers die betrokken zijn bij het uitwerken dan wel vertalen van gesprekken, berichten of andere informatie toegang hebben tot de gegevens. Daarnaast hebben de medewerkers die belast zijn met het functioneel of het technisch beheer van de applicatie toegang tot de ruwe gegevens.

De bovenstaande beschrijving kan worden aangemerkt als de algemene werkwijze bij het ontsluiten van gegevens die uit bijzondere bevoegdheden zijn verkregen. De Commissie is van oordeel dat deze werkwijze aansluit bij de wettelijke vereisten op het gebied van de interne toegang tot gegevens die - kort gezegd - inhouden dat medewerkers van de diensten alleen toegang mogen krijgen tot gegevens voor zover dat noodzakelijk is voor een goede uitvoering van hun taak en dat de hoofden van de diensten zorg moeten dragen voor de nodige voorzieningen ter beveiliging tegen onbevoegde gegevensverwerking (zie de juridische bijlage bij dit toezichtsrapport, paragraaf IV.1).

Het is de Commissie gebleken dat er twee uitzonderingen bestaan op deze algemene werkwijze. Ten eerste wordt binnen de AIVD gebruikt gemaakt van applicaties waarbinnen ruwe gegevens voor analysedoeleinden worden samengevoegd en waarvan breder gebruik wordt gemaakt dan alleen ten behoeve van het onderzoek in het kader waarvan de gegevens zijn verworven. Deze samenvoeging wordt besproken in paragraaf 4.2 van dit toezichtsrapport. Ten tweede wordt de inhoud van de webfora die de AIVD

heeft verworven ontsloten door middel van een applicatie die toegankelijk is voor medewerkers van meerdere operationele teams. Deze applicatie komt nader aan de orde in paragraaf 4.3 van dit toezichtsrapport.

De gegevens die door middel van bijzondere bevoegdheden zijn verworven worden na de ontsluiting daarvan door de bij het onderzoek betrokken (audio)bewerkers, analisten en eventueel linguïsten, bewerkt en geduid. Bij deze stap worden de gegevens die relevant zijn voor het desbetreffende onderzoek of eventueel voor een ander lopend onderzoek⁴⁵ gescheiden van de gegevens die daarvoor niet relevant zijn om nader te worden verwerkt. De gegevens worden vervolgens aangemerkt als geëvalueerde gegevens. Het ruwe materiaal, dat wil zeggen de gegevens die nog niet op relevantie zijn beoordeeld, blijft in de meeste gevallen enige tijd bewaard.

De Commissie constateert dat geen eenduidig antwoord kan worden gegeven op de vraag hoe lang ruwe gegevens mogen worden bewaard in afwachting van eventuele nadere verwerking zolang nog niet is vastgesteld of zij relevant zijn voor het onderzoek waarbinnen zij zijn verworven of voor een ander lopend onderzoek. Deze situatie dient te worden onderscheiden van de situatie waarin de AIVD of de MIVD heeft vastgesteld dat bepaalde gegevens *niet* relevant zijn voor het onderzoek waarbinnen zij zijn verworven. Hierover is de wet duidelijk: in dat geval dienen de gegevens te worden verwijderd en uiteindelijk vernietigd. De Wiv 2002 schrijft alleen bij sigint gegevens die ongericht zijn geïntercepteerd een maximale bewaarperiode voor: deze gegevens mogen voor een periode van ten hoogste een jaar worden bewaard ten behoeve van nadere selectie. Voor andere ruwe gegevens die door middel van de inzet van bijzondere bevoegdheden zijn verworven, zoals tapgegevens of gegevensverzamelingen die met een hack zijn verkregen, is geen bewaartermijn opgenomen in de Wiv 2002. De Commissie acht het in het kader van de bescherming van de persoonlijke levenssfeer van diegenen over wie de AIVD en de MIVD gegevens verwerven, van belang dat de wet nadere aanknopingspunten biedt voor de maximale bewaartermijn van ruwe gegevens in andere gevallen. Zij beveelt aan dat dit punt wordt betrokken bij de komende wijzigingen van de Wiv.

De geëvalueerde gegevens die relevant worden geacht voor het onderzoek worden zodanig opgeslagen dat zij breder toegankelijk zijn. Beide diensten beschikken over dienstbrede applicaties die het mogelijk maken om alle geëvalueerde gegevens waarvoor medewerker zijn geautoriseerd, te doorzoeken.

⁴⁵ Dit wordt omschreven als bijvangst.

4.2 De analyse van gegevens op het gebied van telecommunicatie

Naast het handmatig raadplegen, samenbrengen en met elkaar in verband brengen van gegevens, beschikken beide diensten over applicaties die geautomatiseerde analyse van de gegevens mogelijk maken. De Commissie onderscheidt in de applicaties die de diensten gebruiken bij de analyse van gegevens op het gebied van telecommunicatie drie categorieën: (1) analyseapplicaties ten behoeve van naslag in geïntegreerde gegevensbronnen, (2) analyseapplicaties ten behoeve van netwerkanalyse en (3) analyseapplicaties die gebruik maken van uitgebreide visualisatie en analyse-technieken.

Een gemene deler bij deze applicaties is dat daarmee gegevens uit verschillende bronnen kunnen worden samengevoegd en geanalyseerd. Dit betekent echter niet per definitie dat de compartimentering hierbij wordt losgelaten; bij een aantal analyseapplicaties krijgen medewerkers alleen toegang tot de ruwe gegevens uit bijzondere bevoegdheden die binnen het onderzoek waar zij bij betrokken zijn, zijn ingezet. Samenvoegen houdt in dit verband in dat de ruwe opbrengst van verschillende bijzondere bevoegdheden die binnen het desbetreffende onderzoek zijn ingezet wordt samengevoegd ter analyse, soms verrijkt met andere gegevens (zoals geografisch kaartenmateriaal). Binnen de AIVD wordt gebruik gemaakt van applicaties die voor analysedoeleinden toegang verschaffen tot samengevoegde gegevens uit verschillende bronnen, waaronder ruwe gegevens uit de inzet van bijzondere bevoegdheden. Deze applicaties zijn slechts voor één van de verwervende afdelingen van de AIVD en daarbuiten voor een zeer beperkt aantal bewerkers toegankelijk.

De Commissie heeft zich afgevraagd hoe het samenvoegen en analyseren van de ruwe opbrengst van de inzet van bijzondere bevoegdheden zich verhoudt tot de door de Wiv 2002 vereiste doelbinding en de bepalingen ten aanzien van de inzet van bijzondere bevoegdheden (zie de juridische bijlage bij dit toezichtsrapport, paragrafen III en IV). Gegevens die door middel van een bijzondere bevoegdheid worden verkregen, worden met een specifiek doel verworven. Dat doel dient gelegen te zijn binnen de inlichtingen- of veiligheidstaken van de diensten (artikel 18 Wiv 2002)⁴⁶ en te worden vastgelegd in de motivering van het verzoek om toestemming. Voor zover het gaat om de ruwe opbrengst van de inzet van een bijzondere bevoegdheid is echter nog niet vastgesteld of deze

⁴⁶ Artikel 18 bepaalt dat bijzondere bevoegdheden alleen mogen worden ingezet voor zover dat noodzakelijk is voor de goede uitvoering van de a- en de d-taken van de AIVD en de a-, c- en e-taken van de MIVD. De wet staat derhalve niet toe dat bijzondere bevoegdheden worden ingezet in het kader van veiligheidsonderzoeken (de b-taak van de diensten), in het kader van veiligheidsbevordering (de c-taak van de AIVD, de d-taak van de MIVD) of in het kader van het stelsel bewaken en beveiligen (de e-taak van de AIVD, de f-taak van de MIVD).

relevant is voor het onderzoek. De vraag dient zich dan aan of deze ruwe gegevens ook voor andere lopende onderzoeken en zelfs andere wettelijke taken van de diensten mogen worden aangewend dan waarvoor zij in eerste instantie zijn verworven. Beargumenteerd zou kunnen worden dat indien gegevens rechtmatig zijn verworven door middel van de inzet van een bijzondere bevoegdheid, deze gegevens daarna mogen worden aangewend voor alle taken van de diensten. De Commissie is evenwel van oordeel dat de bescherming van de persoonlijke levenssfeer noodzaakt tot het beperken van de inbreuk die wordt gemaakt door de inzet van een bijzondere bevoegdheid, door de ruwe opbrengst daarvan alleen aan te wenden in het kader van het onderzoek waarbinnen de gegevens zijn verworven of ten behoeve van een ander lopend onderzoek dat onder de inlichtingen- of veiligheidstaken van de diensten valt.⁴⁷ De Commissie wijst erop dat wanneer de gegevens eenmaal geëvalueerd zijn, zij vervolgens in het kader van alle taken van de diensten (dus ook andere dan de inlichtingen- en veiligheidstaken) mogen worden aangewend.

De Commissie constateert dat het bij de ruwe gegevens uit bijzondere bevoegdheden die door de AIVD worden samengevoegd om door middel van applicaties te worden geanalyseerd gaat om metagegevens (zie ook paragraaf 3.3.3 van dit toezichtsrapport). Voor zover deze analyse plaatsvindt in het kader van lopende onderzoeken die onder de inlichtingen- of veiligheidstaken van de AIVD vallen, is de Commissie van oordeel dat het gebruik van de samengevoegde metagegevens rechtmatig is. Dit betekent dat deze metagegevens niet mogen worden aangewend voor andere dan de inlichtingen- en veiligheidstaken van de dienst.

4.3 Het gebruik van gegevens uit webfora door de AIVD

De AIVD maakt bij het verwerken van de gegevens uit webfora gebruik van een applicatie waarin de webfora waar de dienst over beschikt zijn opgenomen. Deze applicatie is bedoeld voor zowel de ontsluiting van de gegevens als de analyse daarvan. Dit heeft te maken met het feit dat webfora teveel gegevens bevatten om deze integraal door te nemen zoals gebeurt bij de audiobestanden van een telefoontap. Dit onderwerp wordt uitgebreider besproken in de geheime bijlage betreffende de AIVD bij dit toezichtsrapport. Onderstaand worden de bevindingen van de Commissie in algemene bewoordingen weergegeven, zonder afbreuk te doen aan de geheimhouding van bronnen, actueel kennisniveau en/of de werkwijze van de AIVD.

De applicatie voor het verwerken van webfora is toegankelijk voor bepaalde medewerkers

⁴⁷ In dergelijke gevallen wordt gesproken van bijvangst.

van operationele teams. De desbetreffende medewerker dient vervolgens ook geautoriseerd te zijn voor toegang tot een specifiek forum. Deze autorisatie wordt gegeven op basis van relevantie voor de onderzoeken waar de medewerker bij betrokken is. De Commissie constateert dat deze werkwijze in overeenstemming is met het vereiste dat verstrekking van gegevens binnen de dienst slechts plaatsvindt voor zover dat noodzakelijk is voor een goede uitvoering van de aan de desbetreffende ambtenaar opgedragen taak (artikel 35 Wiv 2002). Zij wijst erop dat de ruwe (ongeëvalueerde) gegevens in de applicatie slechts mogen worden gebruikt voor lopende onderzoeken die vallen onder de inlichtingen- of veiligheidstaak van de dienst.

In het onderzoek van de Commissie is naar voren gekomen dat de webfora die door middel van de applicatie worden ontsloten doorgaans beschikbaar blijven. De AIVD heeft aangegeven dat de relevantie van de verworven webfora altijd blijft bestaan, omdat de gegevens benodigd zijn voor bepaalde operationele doelen. De Commissie merkt op dat zij het bewaren en beschikbaar houden van gehele webfora, zeker waar het gaat om fora waarvan niet iedere deelnemer op voorhand als (potentieel) onderzoekssubject van de AIVD kan worden aangemerkt ziet als een zwaar middel dat in verhouding dient te staan tot het operationele doel daarvan (zie tevens paragraaf 3.5.5. van dit toezichtsrapport). De rechtmatigheid van het bewaren van webfora wordt in concrete gevallen beoordeeld in het onderzoek dat de Commissie thans uitvoert naar de onderzoeksactiviteiten van de AIVD op sociale media. Het toezichtsrapport betreffende dit onderzoek zal naar verwachting begin april 2014 worden voorgelegd aan de minister.

5 De uitwisseling van gegevens op het gebied van telecommunicatie met buitenlandse inlichtingen- en veiligheidsdiensten door de AIVD en de MIVD

5.1 Samenwerkingsrelaties met buitenlandse inlichtingen- en veiligheidsdiensten

De grondslag voor de samenwerking met buitenlandse inlichtingen- en veiligheidsdiensten ligt allereerst besloten in de Wiv 2002, waarin is bepaald dat de hoofden van de diensten verbindingen onderhouden met daarvoor in aanmerking komende buitenlandse diensten. Of een buitenlandse dienst *in aanmerking komt* voor hechte samenwerking dient door de Nederlandse diensten te worden afgewogen aan de hand van een aantal criteria, waaronder de mate van respect voor de mensenrechten, democratische inbedding en professionaliteit en betrouwbaarheid.⁴⁸ De samenwerking met buitenlandse

⁴⁸ Toezichtsrapport van de CTIVD nr. 22a inzake de samenwerking van de AIVD met buitenlandse inlichtingen- en/of veiligheidsdiensten, *Kamerstukken II* 2009/10, 29 924, nr. 39 (bijlage), beschikbaar op www.ctivd.nl, paragraaf 5.

diensten is daarnaast gebaseerd op een zekere mate van wederzijds vertrouwen en wordt nader ingevuld door afspraken die in bi- en multilateraal verband zijn gemaakt.

De Commissie heeft, naar aanleiding van de vragen die in de media en in de politiek naar voren zijn gekomen, onderzoek gedaan naar de samenwerking met buitenlandse diensten. Zij heeft haar onderzoek toegespitst op het verstrekken en ontvangen van verzamelingen (ruwe) gegevens op het gebied van telecommunicatie. In termen van de Wiv 2002 kan dit worden aangemerkt als gegevensuitwisseling of ondersteuning. In de juridische bijlage bij dit toezichtsrapport, paragrafen VI.2 t/m VI.4, wordt beschreven waar deze vormen van samenwerking conform de Wiv 2002 aan moeten voldoen.

Voor zover sprake is van uitwisseling van verzamelingen (ruwe) gegevens, betreft dit een verregaande vorm van samenwerking. De Commissie constateert dat dergelijke uitwisselingen plaatsvinden binnen hechte samenwerkingsrelaties tussen bevriende landen die zijn gebaseerd op een grote mate van wederzijds vertrouwen. Deze buitenlandse diensten voldoen volgens de afwegingen van de AIVD en de MIVD aan de criteria voor samenwerking. Het wederzijdse vertrouwen is niet onbegrensd. Concrete voorvallen of mediaberichten zijn in het verleden reeds aanleiding geweest om de samenwerking met sommige van deze diensten op bepaalde punten te heroverwegen. Ook dienen de AIVD en de MIVD zich er rekenschap van te geven dat de Nederlandse belangen die zij behartigen niet te allen tijde parallel lopen aan de belangen van die buitenlandse diensten en omgekeerd. De Commissie constateert dat voor wat betreft de onderzochte samenwerkingsrelaties op het vlak van de uitwisseling van (ruwe) gegevens, er telkens een duidelijk gezamenlijk belang aanwezig is, zoals in het kader van de strijd tegen het terrorisme en van militaire operaties in het buitenland.

De Commissie wijst erop, in navolging van de opmerkingen daaromtrent in de Kamerstukken bij de Wiv 2002, dat het in het algemeen in het internationaal verkeer tussen inlichtingen- en veiligheidsdiensten niet gebruikelijk is om bij de buitenlandse dienst te informeren naar de bron of de methode die gebruikt is om gegevens te vergaren, noch om zelf informatie te verstrekken over de wijze waarop gegevens zijn verworven.⁴⁹ De wetgever achtte het evenwel niet ondenkbaar dat in sommige vertrouwde relaties of ten behoeve van gezamenlijke operaties meer openheid wordt betracht ten aanzien van de bronnen van de diensten.⁵⁰

De Commissie constateert dat de AIVD en de MIVD in de onderzochte hechte samenwerkingsverbanden er in grote mate op vertrouwen dat de desbetreffende buitenlandse diensten mensenrechten respecteren en handelen binnen de eigen

⁴⁹ *Kamerstukken II 2000/01, 25 877, nr. 14, p. 63.*

⁵⁰ *Kamerstukken II 2000/01, 25 877, nr. 14, p. 63.*

ationale regelgeving. De Commissie is van mening dat het in het licht van de onthullingen van de afgelopen periode gewenst is om na te gaan of dit vertrouwen nog steeds terecht is. Voortvloeiend uit de wet⁵¹ is het aan de hoofden van de AIVD en de MIVD onder de politieke verantwoordelijkheid van de betrokken minister te overwegen of buitenlandse diensten nog steeds in aanmerking komen voor de verschillende vormen van samenwerking die plaatsvinden in het kader van de hechte samenwerkingsrelatie.⁵² Concreet betekent dit dat zij zich nader dienen te informeren over de wettelijke bevoegdheden en (technische) mogelijkheden van buitenlandse diensten, opdat zij verantwoorde afwegingen kunnen maken. De Commissie beveelt de ministers van BZK en van Defensie in dit verband tevens aan de samenwerkingsrelaties (ook in internationaal verband) te beoordelen op transparantie en de afwegingen die ten grondslag liggen aan de samenwerking nader te concretiseren.

Samenwerking met buitenlandse diensten vindt in het algemeen plaats volgens het *quid pro quo* of wederkerigheidsbeginsel. Het uitgangspunt is kort gezegd: ‘voor wat, hoort wat’, en vormt een stelregel in de inlichtingen- en veiligheidswereld.⁵³ Indien de AIVD en de MIVD gegevens *verstrekken* of ondersteuning *verlenen*, dan gelden hiervoor de normen voor het verstrekken van (persoons)gegevens en de inzet van bijzondere bevoegdheden zoals de Wiv 2002 deze stelt.⁵⁴ In de paragrafen 5.4 - 5.6 toetst de Commissie ten aanzien van enkele bestaande hechte samenwerkingsverbanden in hoeverre de verstrekking van verzamelingen (ruwe)gegevens en ondersteuning door de AIVD en de MIVD rechtmatig heeft plaatsgevonden. Indien de AIVD en de MIVD gegevens of ondersteuning *ontvangen*, dan is de juridische toets die zij op basis van de Wiv 2002 moeten verrichten beperkter. De Commissie bespreekt dit in paragraaf 5.2.

In de paragrafen 5.4 – 5.6 wordt in algemene bewoordingen ingegaan op enkele samenwerkingsrelaties, zonder afbreuk te doen aan de geheimhouding van bronnen, actueel kennisniveau en/of de werkwijze van de diensten. In de geheime bijlagen bij dit toezichtsrapport heeft de Commissie haar bevindingen nader uiteen gezet ten aanzien van een aantal (categorieën) samenwerkingsrelaties. De Commissie wijst erop dat in dit toezichtsrapport en in de geheime bijlagen niet wordt beoogd een uitputtend overzicht te geven van de bestaande hechte samenwerkingsrelaties.

⁵¹ In artikel 59 Wiv 2002 is de zorgplicht van de hoofden van de AIVD en de MIVD neergelegd voor het onderhouden van verbindingen met daarvoor in aanmerking komende buitenlandse diensten.

⁵² Toezichtsrapport van de CTIVD nr. 22a inzake de samenwerking van de AIVD met buitenlandse inlichtingen- en/of veiligheidsdiensten, *Kamerstukken II* 2009/10, 29 924, nr. 39 (bijlage), beschikbaar op www.ctivd.nl, paragraaf 5.1 en 6.1.

⁵³ Toezichtsrapport van de CTIVD nr. 22a inzake de samenwerking van de AIVD met buitenlandse inlichtingen- en/of veiligheidsdiensten, *Kamerstukken II* 2009/10, 29 924, nr. 39 (bijlage), beschikbaar op www.ctivd.nl, paragraaf 5.5.

⁵⁴ *Kamerstukken II* 2000/01, 25 877, nr. 14, p. 62, zie ook de juridische bijlage bij dit toezichtsrapport, paragrafen VI.2 en VI.4

5.2 Het door de AIVD en de MIVD ontvangen van gegevens en ondersteuning

Als ontvanger van gegevens of ondersteuning hebben de AIVD en de MIVD op basis van de Wiv 2002 een beperkte juridische taak. In de Kamerstukken bij de wet wordt gesteld dat de verantwoordelijkheid voor de rechtmatigheid van de gegevensverzameling in dit kader ligt bij de verstreckende buitenlandse dienst.⁵⁵ De buitenlandse dienst wordt geacht zich aan de eigen wettelijke kaders te houden. De AIVD en de MIVD mogen er dan ook, zonder concrete aanwijzingen voor het tegendeel, van uitgaan dat die wet- en regelgeving in acht is genomen. In hechte samenwerkingsrelaties betekent dit, dat de AIVD en de MIVD reeds in het algemeen hebben vastgesteld dat deze buitenlandse diensten voldoen aan de criteria voor samenwerking, waaronder de democratische inbedding en het respect voor de mensenrechten. De AIVD en de MIVD moeten zich op hun beurt aan de Nederlandse wet houden wanneer zij een buitenlandse dienst *verzoeken* om informatie of ondersteuning, of wanneer zij ontvangen informatie willen *gebruiken*. Dit betekent dat voorafgaande aan een verzoek om bepaalde gegevens of ondersteuning zij een afweging moeten maken in hoeverre de gewenste gegevensverstrekking of ondersteuning voldoet aan de vereisten van noodzakelijkheid, proportionaliteit en subsidiariteit. Het is de AIVD en de MIVD niet toegestaan een buitenlandse dienst te verzoeken een bevoegdheid in te zetten waar de Nederlandse diensten zelf niet over beschikken (de U-bochtconstructie). De diensten moeten zich daarnaast onthouden van het gebruik van gegevens waarvan bekend is of vermoed wordt dat zij door de buitenlandse dienst zijn verworven met gebruik van een methode die een ongeoorloofde inbreuk op enig grondrecht maakt (zie de juridische bijlage bij dit toezichtsrapport, paragrafen VI.3 en VI.4).

De Commissie signaleert dat sommige buitenlandse diensten, anders dan de AIVD en de MIVD, de bevoegdheid hebben om ongericht kabelgebonden telecommunicatie te intercepteren. Dit valt voor hen onder het begrip sigint. De vraag die hierbij rijst is of de AIVD en de MIVD, als zij met deze diensten samenwerken op het terrein van sigint, gebruik maken van een zogenaamde U-bochtconstructie. Zij kunnen zo immers toegang verkrijgen tot gegevens die worden verzameld met de inzet van een bevoegdheid waar zij zelf niet over beschikken. Enerzijds is het van belang dat het de AIVD en de MIVD bekend kan zijn dat zij in het kader van deze samenwerking ook gegevens ontvangen die afkomstig zijn uit ongerichte kabelgebonden interceptie. Dit is op voorhand immers niet uitgesloten. Anderzijds is het van belang dat de AIVD en de MIVD hier niet expliciet om verzoeken, maar het de verstreckende buitenlandse dienst is die een brede definitie van sigint hanteert. De Commissie geeft hierbij in overweging dat het feit dat de Wiv

⁵⁵ *Kamerstukken II* 2000/01, 25 877, nr. 14, p. 62.

2002 niet voorziet in de bevoegdheid ongericht kabelgebonden telecommunicatie te intercepteren niet betekent dat dergelijke interceptie op zichzelf reeds een ongeoorloofde inbreuk op de persoonlijke levenssfeer oplevert. Aan de AIVD en de MIVD is immers in de Wiv 2002 een vergelijkbare bevoegdheid toegekend ten aanzien van niet-kabelgebonden telecommunicatie. Bij de totstandkoming van de Wiv 2002 is geen expliciete grondrechtelijke afweging gemaakt over het verschil tussen kabelgebonden en niet-kabelgebonden telecommunicatie. Ook kan niet op voorhand worden gezegd dat kabelgebonden interceptie, indien voorzien van dezelfde waarborgen die gelden voor niet-kabelgebonden interceptie, op zichzelf in strijd is met het EVRM of andere mensenrechtenverdragen. De Commissie acht het in dit verband toegestaan dat de AIVD en de MIVD samenwerken met deze buitenlandse diensten, ook als niet uitgesloten kan worden dat zij gegevens ontvangen die zijn verkregen door ongerichte interceptie van kabelgebonden telecommunicatie.

De Commissie heeft in haar onderzoek geen aanwijzingen gevonden dat de AIVD en de MIVD expliciet verzoeken hebben gericht aan buitenlandse diensten om methoden in te zetten die naar Nederlands recht niet geoorloofd zijn.

5.3 Activiteiten van buitenlandse diensten op Nederlands grondgebied

In Nederland hebben buitenlandse inlichtingen- en/of veiligheidsdiensten de toestemming van de minister van BZK nodig om op Nederlands grondgebied inlichtingenactiviteiten te mogen ontplooiën. Voor zover het gaat om activiteiten op plaatsen in gebruik bij het ministerie van Defensie is dit de minister van Defensie. In de wetsgeschiedenis is benadrukt dat de Wiv 2002 exclusief regelt dat uitsluitend de AIVD en de MIVD in Nederland bevoegd zijn en onder welke voorwaarden die bevoegdheid uitgeoefend mag worden. Dit betekent dat het is uitgesloten dat een buitenlandse inlichtingen- en veiligheidsdienst wordt toegestaan zelfstandig en naar eigen inzichten in Nederland inlichtingenactiviteiten te ontplooiën.⁵⁶

Wordt toestemming verleend voor activiteiten van buitenlandse diensten op Nederlands grondgebied, dan geschiedt dit onder verantwoordelijkheid van de minister en onder leiding van de Nederlandse dienst. Een dergelijke operatie is altijd aan te merken als een gezamenlijke operatie waarbij de buitenlandse dienst als gelijkwaardige partner optreedt. Het is voorts aan de Nederlandse dienst om controle uit te oefenen op het opereren van de buitenlandse collega en om na te gaan of dit opereren aan de gestelde voorwaarden voldoet.⁵⁷

⁵⁶ *Kamerstukken I* 2001/02, 25 577, nr. 58a, p. 25.

⁵⁷ *Kamerstukken II* 2000/01, 25 877, nr. 14, p. 64.

De Commissie heeft bij haar onderzoek uitdrukkelijk de samenwerkingsverbanden op het gebied van sigint en cyber betrokken. Zij heeft daarbij geen aanwijzingen gevonden dat buitenlandse diensten met medewerking van de AIVD of de MIVD zelfstandige toegang hebben verkregen tot Nederlandse telefoon- of internetverbindingen.

5.4 Het verstrekken van metagegevens door de AIVD en de MIVD ten aanzien van bepaalde onderwerpen

Binnen een bepaald internationaal samenwerkingsverband waaraan de AIVD en de MIVD deelnemen worden door de deelnemende diensten structureel (ruwe) metagegevens uit ongerichte interceptie gedeeld betreffende onderwerpen die in gezamenlijk verband zijn afgesproken.

Het is de Commissie gebleken dat de MIVD alle Nederlandse nummers uit de lijst filtert voordat de gegevens worden gedeeld. De AIVD heeft aangegeven dit niet te doen, omdat de dienst met name IP-metagegevens verwerft en deelt en bij deze metagegevens niet met zekerheid zou zijn vast te stellen of het om een Nederlands nummer gaat.

De Commissie stelt vast dat het verstrekken van metagegevens binnen dit samenwerkingsverband geschiedt op basis van artikel 36 Wiv 2002. Ingevolge deze bepaling zijn de diensten in het kader van een goede taakuitvoering bevoegd aan daarvoor in aanmerking komende buitenlandse diensten gegevens te verstrekken. Dit betekent dat de verstrekking in dat kader noodzakelijk dient te zijn en dat voldaan dient te zijn aan de vereisten van behoorlijkheid en zorgvuldigheid (zie de juridische bijlage bij dit toezichtsrapport, paragraaf IV.1). De Commissie is van oordeel dat bij deze verstrekkingen voldaan is aan het vereiste van noodzakelijkheid in het kader van de goede taakuitvoering. Voor het beoordelen van de behoorlijkheid van de verstrekking is relevant dat het bij deze metagegevens kan gaan om persoonsgegevens en er dus sprake kan zijn van een inbreuk op de persoonlijke levenssfeer. Dit dient te worden meegewogen bij het beoordelen van de evenredigheid van het door de dienst gekozen middel ten opzichte van het doel daarvan (een onderdeel van de behoorlijkheid). In het geval van deze uitwisseling van gegevens is de Commissie van oordeel dat het doel van de verstrekking opweegt tegen de inbreuk die daardoor kan worden gemaakt op de persoonlijke levenssfeer van de betrokkenen. Het wettelijke vereiste dat gegevensverwerking zorgvuldig dient te zijn heeft in deze context onder meer betrekking op de juistheid van de gegevens die worden verstrekt en op de vastlegging van de afwegingen die aan de gegevensverstrekking ten grondslag liggen. De Commissie merkt op dat zij geen aanwijzingen heeft dat de diensten niet zorgvuldig te werk gaan.

De werkwijze van de AIVD en de MIVD bij de onderhavige structurele uitwisseling van gegevens is daarom rechtmatig naar het oordeel van de Commissie.

5.5 De inzet van de selectiebevoegdheid door de MIVD ten behoeve van partnerdiensten.

Het is de Commissie gebleken dat de MIVD binnen een internationaal samenwerkingsverband verzamelingen (ruwe) metagegevens verkregen uit ongerichte interceptie van niet-kabelgebonden telecommunicatiestructureel uitwisselt met samenwerkingspartners.

De Commissie heeft zich eerder op het standpunt gesteld dat het bij de onderhavige vorm van gegevensuitwisseling niet zozeer gaat om de verstrekking van gegevens, maar om het verlenen van technische ondersteuning in de zin van artikel 59 Wiv 2002 (zie de bijlage bij het toezichtsrapport, paragraaf VI.4).⁵⁸ Het gaat naar het oordeel van de Commissie namelijk om de inzet van een bijzondere bevoegdheid, te weten het selecteren van ongericht geïntercepteerde gegevens ten behoeve van partnerdiensten.

Het verlenen van technische ondersteuning aan een buitenlandse dienst dient te voldoen aan een aantal vereisten. Allereerst gaat het om de voorwaarden dat de belangen die de samenwerkingspartners behartigen niet onverenigbaar zijn met de belangen die de MIVD heeft te behartigen en dat een goede taakuitvoering door de MIVD zich niet tegen verstrekking verzet. De Commissie heeft geen aanwijzingen dat niet is voldaan aan deze vereisten.-

Volgens de wet vindt het verlenen van ondersteuning voorts alleen plaats met toestemming van de betrokken minister. De Commissie heeft in dit geval niet vastgesteld of de minister toestemming heeft gegeven voor het verlenen van technische ondersteuning. De Commissie wijst de MIVD erop dat op enigerlei wijze dient te blijken dat de minister akkoord is gegaan met deze vorm van samenwerking, wil voldaan zijn aan het vereiste van de Wiv 2002.

Voor het waarborgen van de bescherming van de persoonlijke levenssfeer is met name essentieel dat de inzet van bijzondere bevoegdheden ter ondersteuning van een buitenlandse dienst in overeenstemming is met de Wiv 2002 en dat voldaan is aan de daarin gestelde vereisten (zie de bijlage bij dit toezichtsrapport, paragrafen VI.4 en III). Dit betekent dat bij het verlenen van ondersteuning ook aan de vereisten van noodzakelijkheid, proportionaliteit en subsidiariteit voldaan moet zijn. Het is de

⁵⁸ Toezichtsrapport van de CTIVD nr. 28 inzake de inzet van Sigint door de MIVD, *Kamerstukken II* 2011/12, 29 924, nr. 74 (bijlage), beschikbaar op www.ctivd.nl, paragraaf 9.3.

Commissie gebleken dat de MIVD de selectie van ongericht geïntercepteerde gegevens ten behoeve van zijn samenwerkingspartners niet aanmerkt als selectie in de zin van de wet. Om deze reden wordt ook niet per kenmerk een gemotiveerd verzoek aan de minister gericht. De Commissie is van oordeel dat de huidige werkwijze van de MIVD niet in overeenstemming is met de Wiv 2002 en geen invulling geeft aan de waarborgen die in de wet besloten liggen. Deze werkwijze is derhalve onrechtmatig. Zij beveelt aan dat de MIVD zijn werkwijze onverwijld aanpast zodat de minister voortaan op basis van een motivering aan de hand van de beschikbare informatie om toestemming wordt gevraagd voor de toepassing van de selectiebevoegdheid.

5.6 Het uitwisselen van webfora door de AIVD

De AIVD wisselt met een aantal buitenlandse diensten in bilateraal ofwel in trilateraal verband webfora uit. De Commissie constateert dat het verstrekken van een webforum ziet op het delen van een verzameling (persoons)gegevens. Het gaat om zowel inhoudelijke communicatie als metagegevens. Deze verstrekking geschiedt in het kader van de goede taakuitvoering door de AIVD op basis van de Wiv 2002. De Commissie overweegt in dit verband dat het verstrekken van webfora alleen toelaatbaar is als het noodzakelijk voor de goede taakuitvoering en behoorlijk te achten is dat de gegevens van alle betrokken personen worden verstrekt. Daarnaast dient de gegevensverstrekking te voldoen aan het vereiste van zorgvuldigheid hetgeen in deze context onder meer ziet op de juistheid van de gegevens en op de vastlegging van de afwegingen die aan de gegevensverstrekking ten grondslag liggen. Het is de Commissie gebleken dat de webfora die de AIVD heeft gedeeld in vrijwel alle gevallen webfora betreffen die enkel de gegevens bevatten van personen die door de doelen die zij nastreven dan wel door hun activiteiten aanleiding geven tot het ernstige vermoeden dat zij een gevaar vormen voor het voortbestaan van de democratische rechtsorde, dan wel voor de veiligheid of voor andere gewichtige belangen van de staat. De Commissie stelt ten aanzien van het verstrekken van dergelijke webfora in het algemeen dat dit noodzakelijk kan zijn in het kader van de goede taakuitvoering en aangemerkt kan worden als evenredig in verhouding tot het daarmee te dienen doel (een onderdeel van de behoorlijkheid). De Commissie heeft geen aanwijzingen dat bij deze verstrekkingen niet voldaan is aan het zorgvuldigheidsvereiste.

De rechtmatigheid van het verstrekken van webfora in concrete gevallen wordt thans beoordeeld in het onderzoek dat de Commissie uitvoert naar de onderzoeksactiviteiten van de AIVD op sociale media. Het toezichtsrapport betreffende dit onderzoek zal naar verwachting begin april 2014 worden voorgelegd aan de minister.

6 Conclusies en aanbevelingen

*De verwerving van gegevens op het gebied van telecommunicatie
door de AIVD en de MIVD*

Telefoon- en internettaps (paragraaf 3.2)

De diensten zijn ingevolge artikel 25 Wiv 2002 bevoegd tot het gericht aftappen van elke vorm van telecommunicatie. Het tappen van telefoongesprekken en internetverkeer geschiedt door beide diensten op basis van lasten; toestemming van de desbetreffende minister het telefoon- of internetverkeer van- en naar een bepaald telefoonnummer of IP-adres (dan wel meerdere nummers/IP-adressen) behorend bij een bepaalde persoon of organisatie af te luisteren. De Commissie constateert dat hierbij geen sprake is van het ongericht verwerven van (verzamelingen) gegevens.

Interceptie en selectie van sigint (paragraaf 3.3)

De AIVD en de MIVD beschikken niet over de bevoegdheid kabelgebonden telecommunicatie te intercepteren. De Commissie stelt vast dat er geen ongerichte interceptie van kabelgebonden telecommunicatie plaatsvindt door de AIVD en de MIVD.

De AIVD en de MIVD zijn wel bevoegd niet-kabelgebonden communicatie ongericht te verzamelen en op te slaan (artikel 27 Wiv 2002). Het gaat hierbij zowel om de inhoud van de communicatie als om metagegevens. Slechts een deel van de inhoud van de communicatie wordt ten behoeve van kennisneming geselecteerd aan de hand van door de minister goedgekeurde selectiecriteria en gebruikt in het inlichtingenproces.

De metagegevens van de ongericht verzamelde communicatie worden nader geanalyseerd (metadata-analyse). Een deel van deze gegevens moet worden aangemerkt als persoonsgegevens. Het verwerken hiervan vormt een inbreuk op de persoonlijke levenssfeer. Het is om die reden van belang dat het proces van metadata-analyse bij wet wordt voorzien van waarborgen die beschermen tegen ongeoorloofde inbreuken op de persoonlijke levenssfeer zoals het motiveren van de noodzakelijkheid, proportionaliteit en subsidiariteit van de gegevensverwerking ten behoeve van interne dan wel externe toestemming. Dit is nu niet het geval. De Commissie beveelt aan een specifieke regeling voor de verwerking van metagegevens op te nemen in de wet.

Op basis van metadata-analyse wordt door de MIVD in de inhoud van de communicatie

onderzoek gedaan naar nieuwe onderzoekssubjecten. De MIVD schaart dit onder de bevoegdheid te searchen (artikel 26 Wiv 2002). De Commissie heeft in een eerder toezichtsrapport al aangegeven dat deze werkwijze naar haar oordeel onrechtmatig is, omdat de inbreuk op de persoonlijke levenssfeer in dergelijke gevallen niet wordt ondervangen door de toestemming van de minister ten aanzien van de desbetreffende persoon of organisatie selectie te plegen. Op de werkwijze van de AIVD inzake het searchen zal worden teruggekomen in het doorlopende onderzoek van de Commissie naar de inzet van de afluisterbevoegdheid en van de bevoegdheid tot de selectie van sigint door de AIVD. Het toezichtsrapport betreffende dit onderzoek over de periode van september 2012 tot en met augustus 2013 zal naar verwachting begin april 2014 worden voorgelegd aan de minister.

De Commissie heeft in eerdere toezichtsrapporten vastgesteld dat zowel de AIVD als de MIVD de inzet van de selectiebevoegdheid onvoldoende motiveerden. Het ging hierbij om het onvoldoende toespitsen van de motivering voor de selectie op de personen en/of organisaties die in de selectielijst waren opgenomen.

Menselijke bronnen (paragraaf 3.4)

Gegevens op het gebied van telecommunicatie kunnen worden verworven met behulp van menselijke bronnen (artikel 17 of 21 Wiv 2002). De Commissie heeft geconstateerd dat door menselijke bronnen die zijn ingezet door de AIVD activiteiten zijn verricht die vergelijkbaar zijn met de bevoegdheid gesprekken, telecommunicatie en/of gegevensoverdracht af te tappen (artikel 25 Wiv 2002) en met de bevoegdheid te hacken (artikel 24 Wiv 2002). De bescherming van de persoonlijke levenssfeer vereist dat, los van de inzet van de menselijke bron, per activiteit van de bron wordt beoordeeld wat de aard daarvan is en welk type gegevens wordt verworven. Dit onder meer om te bepalen of sprake is van de inzet van bijzondere bevoegdheden door de menselijke bron, waarvoor nadere toestemming vereist is.

De Commissie is van oordeel dat het alleen mogelijk is op adequate wijze de bescherming van de persoonlijke levenssfeer te waarborgen indien de nadruk komt te liggen op de aard van de activiteit en het type gegevens dat wordt verworven, zo onafhankelijk mogelijk van het middel waarmee de gegevens worden verworven (de inzet van de menselijke bron).

In voorkomende gevallen is tot op heden binnen de AIVD geen aparte motivering opgesteld voor activiteiten van een menselijke bron die dienen te worden aangemerkt als tappen (artikel 25 Wiv 2002) of als hacken (artikel 24 Wiv 2002). Evenmin is op het

juiste niveau toestemming verleend voor deze activiteiten. De Commissie acht deze werkwijze onrechtmatig voor zover het gaat om activiteiten die vergelijkbaar zijn met tappen, omdat niet is voldaan aan het wettelijke vereiste dat de minister hiervoor om toestemming dient te worden gevraagd. De Commissie acht de werkwijze van de AIVD niet zonder meer onrechtmatig waar het activiteiten betreft die dienen te worden aangemerkt als hacken, met name omdat het vereiste toestemmingsniveau in die gevallen volgt uit het Mandaatbesluit bijzondere bevoegdheden AIVD 2009 dat intern de AIVD is vastgesteld. Of de AIVD rechtmatig heeft gehandeld dient in concrete gevallen te worden beoordeeld. Bepaald moet worden of de noodzakelijkheid, proportionaliteit en subsidiariteit in voldoende mate zijn gemotiveerd. Dit wordt nader onderzocht in het onderzoek dat de Commissie thans uitvoert naar de onderzoeksactiviteiten van de AIVD op sociale media. Het toezichtsrapport betreffende dit onderzoek zal naar verwachting begin april 2014 worden voorgelegd aan de minister.

De Commissie beveelt aan dat de AIVD onverwijld zijn werkwijze aanpast door voortaan het juiste toestemmingsniveau in acht te nemen en de inzet van bijzondere bevoegdheden door menselijke bronnen separaat van de inzet van de desbetreffende menselijke bronnen te motiveren.

Hacken (paragraaf 3.5)

De AIVD en de MIVD zijn bevoegd gegevens te verwerven door middel van het binnendringen in een geautomatiseerd werk, ofwel hacken (artikel 24 Wiv 2002). Hiervoor is ingevolge de wet geen toestemming van de minister vereist. De diensten moeten ten behoeve van interne toestemming gemotiveerd aangeven welk geautomatiseerd werk het betreft en welke informatie met het hacken wordt beoogd te worden verkregen.

De Commissie heeft geconstateerd dat de AIVD de verzoeken om toestemming voor de inzet van de hackbevoegdheid soms breed verwoordt omdat op voorhand slechts beperkt duidelijk is welke informatie bij het hacken zal worden aangetroffen. De bescherming van de persoonlijke levenssfeer vereist echter dat zo gericht mogelijk wordt gemotiveerd op welke informatie het hacken is gericht. Alleen dan kan de noodzakelijkheid, proportionaliteit en subsidiariteit van de voorgenomen inzet ten volle worden beoordeeld. Wanneer bij het hacken gegevens worden aangetroffen die niet onder de toestemming vallen maar wel relevant zijn voor het onderzoek, kan –via een spoedprocedure – alsnog toestemming worden gevraagd voor het overnemen van deze gegevens.

Bij de inzet van de hackbevoegdheid door de AIVD wordt in bepaalde gevallen kennis

genomen van stromende telecommunicatie in de zin van artikel 25 Wiv 2002. Dit houdt in dat in feite sprake is van de inzet van de tapbevoegdheid door de AIVD. Voor zover geen toestemming is gevraagd van de minister in dergelijke gevallen, is de Commissie van oordeel dat het handelen terzake onrechtmatig is geweest. Zij beveelt aan dat de AIVD onverwijld zijn werkwijze in overeenstemming brengt met het wettelijke vereiste dat er toestemming dient te worden gevraagd aan de minister van BZK wanneer kennis wordt genomen van stromende telecommunicatie in de zin van artikel 25 Wiv 2002.

Voor de MIVD is het in voorkomende gevallen niet mogelijk de toestemmingsverzoeken voor het hacken toe te spitsen op bepaalde personen. De toestemmingsverzoeken worden gemotiveerd aan de hand van informatie die over de digitale activiteiten behorend bij een bepaald technisch kenmerk bekend is. De Commissie is van oordeel dat hierbij geen sprake is van onrechtmatigheid. Zij beveelt aan dat de MIVD de gegevens betreffende de identiteit van de gebruiker(s) van het technische kenmerk indien deze bekend wordt onverwijld aanvult op de reeds gegeven motivering en ter kennis van de minister brengt.

De AIVD verwerft door middel van hacken gehele webfora. Dit betreft verzamelingen persoonsgegevens, waaronder inhoudelijke communicatie. Het gaat hierbij om opgeslagen telecommunicatie en geen stromende telecommunicatie in de zin van artikel 13 Gw. Over het verwerven van webfora waarvan alle deelnemers op voorhand als (potentiële) onderzoekssubjecten van de AIVD kunnen worden aangemerkt kan in het algemeen worden gesteld dat dit in beginsel onder de taakuitvoering van de AIVD valt en al snel voldoet aan de vereisten van proportionaliteit en subsidiariteit. Dit ligt anders bij webfora die, naast de gegevens van (potentiële) onderzoekssubjecten van de dienst, ook de gegevens bevatten van personen die niet als zodanig zijn aan te merken. De verwerving van deze webfora kan weliswaar noodzakelijk zijn in het kader van de taakuitvoering, maar er dienen zwaarwegende operationele belangen aanwezig te zijn wil het proportioneel zijn om de communicatie te verwerven van personen die daartoe vanuit het perspectief van de nationale veiligheid geen aanleiding geven. De rechtmatigheid van het hacken van webfora in concrete gevallen wordt beoordeeld in het onderzoek dat de Commissie uitvoert naar de onderzoeksactiviteiten van de AIVD op sociale media. Het toezichtsrapport betreffende dit onderzoek zal naar verwachting begin april 2014 worden voorgelegd aan de minister.

Slechts waar webfora worden verworven door middel van de hackbevoegdheid (artikel 24 Wiv 2002) is er een separaat verzoek om toestemming van de directeur van de eenheid aanwezig, gericht op de verwerving van het desbetreffende webforum. Daarnaast verkrijgt de AIVD echter webfora van buitenlandse diensten. In die gevallen wordt geen gemotiveerde afweging vastgelegd waarom het gerechtvaardigd is kennis te nemen van

de inhoud van het webforum. De Commissie beveelt aan dat de AIVD bij de verwerving van webfora in alle gevallen ten behoeve van de (interne) toestemming afweegt in hoeverre het kennis nemen van de inhoud van het desbetreffende webforum voldoet aan het noodzakelijkheids-, proportionaliteits- en subsidiariteitsvereiste. Deze afweging dient bovendien schriftelijk te worden vastgelegd.

Telefonieverkeersgegevens en gebruikersgegevens (paragraaf 3.6)

De AIVD en de MIVD zijn bevoegd telefonieverkeersgegevens op te vragen bij telecomproviders (artikel 28 Wiv 2002) en gebruikersgegevens bij het CIOT (artikel 29 Wiv 2002). Het opvragen van telefonieverkeersgegevens dient ingevolge artikel 28, vierde lid, Wiv 2002 door het hoofd van de dienst te geschieden. Ten aanzien van het opvragen van gebruikersgegevens op basis van artikel 29 Wiv 2002 staat de wet toe dat het hoofd van de dienst deze bevoegdheid mandateert. Er is geen wettelijke plicht om dit te motiveren. Bij de diensten wordt intern wel gemotiveerd om toestemming gevraagd. Daar de inzet van de bevoegdheden zich richt op een bepaald onderzoeksubject, is er geen sprake van het ongericht opvragen van (verzamelingen) telefonieverkeersgegevens en/of gebruikersgegevens. De verkregen telefonieverkeersgegevens worden geheel of gedeeltelijk tussen de AIVD en de MIVD gedeeld. Daarbij wordt voldaan aan de van toepassing zijnde wettelijke vereisten.

Het gebruik van gegevens op het gebied van telecommunicatie door de AIVD en de MIVD

De opslag en ontsluiting van gegevens op het gebied van telecommunicatie (paragraaf 4.1)

Er is een onderscheid tussen ruwe en geëvalueerde gegevens. Ruwe gegevens zijn nog niet geëvalueerd op relevantie in het kader van het doel waarvoor zij zijn verworven of een ander lopend onderzoek van de dienst. Ruwe gegevens die ongericht zijn geïntercepteerd mogen ingevolge de wet maximaal een jaar worden bewaard ten behoeve van nadere selectie (artikel 27 lid 9 Wiv 2002). Voor andere ruwe gegevens die door middel van de inzet van bijzondere bevoegdheden zijn verworven, zoals tapgegevens of gegevensverzamelingen die met een hack zijn verkregen, is geen bewaartermijn opgenomen in de Wiv 2002. De Commissie acht het in het kader van de bescherming van de persoonlijke levenssfeer van belang dat de wet nadere aanknopingspunten biedt voor de maximale bewaartermijn van ruwe gegevens in andere gevallen. Zij beveelt aan dat dit punt wordt betrokken bij de komende wijziging van de Wiv.

De algemene werkwijze van de AIVD en de MIVD voor de ontsluiting van ruwe gegevens die door de inzet van bijzondere bevoegdheden zijn verkregen sluit aan bij de wettelijke vereisten voor interne toegang. Medewerkers van de diensten krijgen toegang tot gegevens voor zover dat noodzakelijk is voor een goede uitvoering van hun taak (artikel 35 Wiv 2002). De hoofden van de diensten dragen zorg voor de nodige beveiligingsvoorzieningen tegen onbevoegde gegevensverwerking (artikel 16 sub b Wiv 2002).

De analyse van gegevens op het gebied van telecommunicatie (paragraaf 4.2)

De Commissie is van oordeel dat de ruwe opbrengst van bijzondere bevoegdheden alleen mag worden gebruikt in het kader van het onderzoek waarbinnen de gegevens zijn verworven of ten behoeve van een ander lopend onderzoek dat onder de inlichtingen- of veiligheidstaken van de diensten valt (zie artikel 18 Wiv 2002). Dit om de inbreuk die op de persoonlijke levenssfeer wordt gemaakt door de inzet van bijzondere bevoegdheden te beperken. Wanneer gegevens eenmaal geëvalueerd zijn, mogen zij vervolgens in het kader van alle taken van de diensten (dus ook andere dan de inlichtingen- en veiligheidstaken) worden aangewend.

Bij de AIVD wordt gebruik gemaakt van applicaties die voor analysedoeleinden toegang verschaffen tot samengevoegde metagegevens vanuit verschillende bronnen, waaronder ruwe metagegevens die door de inzet van bijzondere bevoegdheden zijn verkregen. Voor zover deze analyse plaatsvindt in het kader van lopende onderzoeken die onder de inlichtingen- of veiligheidstaken van de AIVD vallen, is de Commissie van oordeel dat het gebruik van de samengevoegde metagegevens rechtmatig is. Dit betekent dat deze metagegevens niet mogen worden aangewend voor andere dan de inlichtingen- en veiligheidstaken van de dienst.

Het gebruik van gegevens uit webfora door de AIVD (paragraaf 4.3)

Webfora blijven doorgaans bewaard en beschikbaar binnen de AIVD. De Commissie acht dit een zwaar middel, zeker waar het gaat om fora waarvan niet iedere deelnemer op voorhand als (potentieel) onderzoekssubject aangemerkt kan worden. Het dient in verhouding te staan tot het operationele doel daarvan. De rechtmatigheid van het bewaren van webfora wordt in concrete gevallen beoordeeld in het onderzoek dat de Commissie thans uitvoert naar de onderzoeksactiviteiten van de AIVD op sociale media. Het toezichtsrapport betreffende dit onderzoek zal naar verwachting begin april 2014 worden voorgelegd aan de minister.

Samenwerkingsrelaties met buitenlandse inlichtingen- en veiligheidsdiensten (paragraaf 5.1)

De uitwisseling van verzamelingen (ruwe) gegevens vindt plaats binnen hechte samenwerkingsrelaties waarbij wederzijds vertrouwen het uitgangspunt is. Het is in internationaal verband niet gebruikelijk te informeren naar de bron of de methode die gebruikt is om gegevens te vergaren of om hierover informatie te verstrekken.

De Commissie constateert dat de AIVD en de MIVD in de onderzochte hechte samenwerkingsverbanden er in grote mate op vertrouwen dat de desbetreffende buitenlandse diensten mensenrechten respecteren en handelen binnen de eigen nationale regelgeving. De Commissie is van mening dat het in het licht van de onthullingen van de afgelopen periode gewenst is na te gaan of dit vertrouwen nog steeds terecht is. Voortvloeiend uit de wet⁵⁹ is het aan de hoofden van de AIVD en de MIVD onder de politieke verantwoordelijkheid van de betrokken minister te overwegen of buitenlandse diensten nog steeds in aanmerking komen voor de verschillende vormen van samenwerking die plaatsvinden in het kader van de hechte samenwerkingsrelatie.⁶⁰ Concreet betekent dit dat zij zich nader dienen te informeren over de wettelijke bevoegdheden en (technische) mogelijkheden van buitenlandse diensten, opdat zij verantwoorde afwegingen kunnen maken. De Commissie beveelt de ministers van BZK en van Defensie in dit verband aan de samenwerkingsrelaties (ook op internationaal niveau) te beoordelen op transparantie en de afwegingen die ten grondslag liggen aan de samenwerking nader te concretiseren

Internationale samenwerking vindt in het algemeen plaats op basis van het beginsel van *quid pro quo*, ofwel ‘voor wat, hoort wat’. De AIVD en de MIVD zijn bevoegd gegevens te verstrekken of ondersteuning te verlenen. Hiervoor gelden de normen voor het verstrekken van (persoons)gegevens en de inzet van bijzondere bevoegdheden zoals de Wiv 2002 deze stelt. De AIVD en de MIVD mogen ook gegevens of ondersteuning ontvangen. De juridische toets die de Nederlandse diensten hierbij op basis van de Wiv 2002 moeten verrichten is beperkter.

⁵⁹ In artikel 59 Wiv 2002 is de zorgplicht van de hoofden van de AIVD en de MIVD neergelegd voor het onderhouden van verbindingen met daarvoor in aanmerking komende buitenlandse diensten.

⁶⁰ Toezichtsrapport van de CTIVD nr. 22a inzake de samenwerking van de AIVD met buitenlandse inlichtingen- en/of veiligheidsdiensten, *Kamerstukken II* 2009/10, 29 924, nr. 39 (bijlage), beschikbaar op www.ctivd.nl, paragraaf 5.1 en 6.1.

Het ontvangen van gegevens en ondersteuning door de AIVD en de MIVD (paragraaf 5.2)

Sommige buitenlandse diensten hebben de bevoegdheid ook kabelgebonden telecommunicatie ongericht te intercepteren. De AIVD en de MIVD hebben die bevoegdheid niet. De vraag die hierbij rijst is of de AIVD en de MIVD, als zij met deze diensten samenwerken op het terrein van sigint, gebruik maken van een zogenaamde U-bochtconstructie. Immers zij kunnen zo toegang verkrijgen tot gegevens die worden verzameld met de inzet van een bevoegdheid waar zij zelf niet over beschikken. De Commissie is van oordeel dat dergelijke interceptie niet op zichzelf reeds een ongeoorloofde inbreuk op de persoonlijke levenssfeer oplevert. Aan de AIVD en de MIVD is immers in de Wiv 2002 een vergelijkbare bevoegdheid toegekend ten aanzien van niet-kabelgebonden telecommunicatie. Bij de totstandkoming van de Wiv 2002 is geen expliciete grondrechtelijke afweging gemaakt over het verschil tussen kabelgebonden en niet-kabelgebonden telecommunicatie. De Commissie acht het in dit verband toegestaan dat de AIVD en de MIVD samenwerken met deze buitenlandse diensten, ook als niet uitgesloten kan worden dat zij gegevens ontvangen die zijn verkregen door ongerichte interceptie van kabelgebonden telecommunicatie.

De Commissie heeft in haar onderzoek geen aanwijzingen gevonden dat de AIVD en de MIVD expliciet verzoeken hebben gericht aan buitenlandse diensten om methoden in te zetten die naar Nederlands recht niet geoorloofd zijn.

Activiteiten van buitenlandse diensten op Nederlands grondgebied (paragraaf 5.3)

De Wiv 2002 staat het buitenlandse diensten alleen toe activiteiten te ontplooiën op Nederlands grondgebied indien hiervoor door de verantwoordelijke minister toestemming is gegeven en indien dit geschiedt onder supervisie en verantwoordelijkheid van de AIVD of de MIVD. De Commissie heeft geen aanwijzingen gevonden dat buitenlandse diensten met medewerking van de AIVD of de MIVD zelfstandige toegang hebben verkregen tot Nederlandse telefoon- of internetverbindingen.

Het uitwisselen van metagegevens door de AIVD en de MIVD ten aanzien van bepaalde onderwerpen (paragraaf 5.4)

Door de AIVD en de MIVD worden structureel (ruwe) metagegevens gedeeld binnen een internationaal samenwerkingsverband. De metagegevens zijn verworven door

middel van ongerichte interceptie van niet-kabelgebonden telecommunicatie en kunnen persoonsgegevens betreffen. Daardoor is in potentie sprake van een inbreuk op de persoonlijke levenssfeer. De Commissie is van oordeel dat de verstrekking van de metagegevens binnen dit samenwerkingsverband voldoet aan het wettelijke vereiste van noodzakelijkheid in het kader van de taakuitvoering van de diensten. Bovendien weegt het doel van de verstrekking op tegen de inbreuk die kan worden gemaakt op de persoonlijke levenssfeer. Daarnaast heeft de Commissie geen aanwijzingen dat de diensten niet zorgvuldig tewerk gaan. De werkwijze van de AIVD en de MIVD bij de onderhavige structurele uitwisseling van gegevens is daarom rechtmatig naar het oordeel van de Commissie.

De inzet van de selectiebevoegdheid door de MIVD ten behoeve van partnerdiensten (paragraaf 5.5)

De MIVD verleent ondersteuning aan buitenlandse diensten door de inzet van de selectiebevoegdheid ten aanzien van ongericht geïntercepteerde niet-kabelgebonden communicatie. De MIVD merkt de ondersteuning echter niet aan als selectie. Om deze reden wordt ook niet per kenmerk een gemotiveerd verzoek aan de minister gericht. De bescherming van de persoonlijke levenssfeer vereist dat bij de inzet van bijzondere bevoegdheden invulling wordt gegeven aan de waarborgen die zijn neergelegd in de Wiv 2002, ook als die inzet plaatsvindt ter ondersteuning aan een buitenlandse dienst. De huidige werkwijze van de MIVD is naar het oordeel van de Commissie onrechtmatig. Zij beveelt dan ook aan dat de MIVD zijn werkwijze onverwijld aanpast zodat de minister voortaan op basis van een motivering aan de hand van de beschikbare informatie om toestemming wordt gevraagd voor de toepassing van de selectiebevoegdheid.

Het uitwisselen van webfora door de AIVD (paragraaf 5.6)

De AIVD wisselt met een aantal buitenlandse diensten webfora uit. Het gaat hierbij om verzamelingen persoonsgegevens waardoor sprake is van een inbreuk op de persoonlijke levenssfeer. Het betreft in vrijwel alle gevallen webfora die enkel de gegevens bevatten van (potentiële) onderzoekssubjecten van de dienst. De Commissie stelt ten aanzien van het verstrekken van dergelijke webfora in het algemeen dat dit noodzakelijk kan zijn in het kader van de taakuitvoering van de AIVD en aangemerkt kan worden als evenredig in verhouding tot het daarmee te dienen doel. Daarnaast heeft de Commissie geen aanwijzingen dat de AIVD niet zorgvuldig tewerk gaat. De werkwijze van de AIVD bij de onderhavige uitwisseling van gegevens is daarom rechtmatig naar het oordeel van de Commissie.

De rechtmatigheid van het verstrekken van webfora in concrete gevallen wordt beoordeeld in het onderzoek dat de Commissie thans uitvoert naar de onderzoeksactiviteiten van de AIVD op sociale media. Het toezichtsrapport betreffende dit onderzoek zal naar verwachting begin april 2014 worden voorgelegd aan de minister.

Aldus vastgesteld in de vergadering van de Commissie d.d. 5 februari 2014.

Juridische bijlage rapport 38

Gegevensverwerking op het gebied van telecommunicatie door de AIVD en de MIVD

Inhoud

I	Inleiding	195
II	Persoonlijke levenssfeer versus inlichtingen & veiligheid	196
II.1	Totstandkoming van de Wiv 2002	196
II.2	Jurisprudentie van het EHRM over artikel 8 en inlichtingen- & veiligheidsdiensten	198
II.2.1	Inmenging	198
II.2.2	Rechtvaardiging van de inmenging	200
II.3	Bescherming van de persoonlijke levenssfeer in de Grondwet	203
III	Waarborgen in de Wiv 2002	207
IV	Gegevensverwerking door de diensten	212
IV.1	Algemeen kader voor gegevensverwerking	212
IV.2	Verwerking van gegevensverzamelingen	213
V	Het verzamelen van gegevens	218
V.1	Algemene bevoegdheid	218
V.2	Bijzondere bevoegdheden	220
V.2.1	Artikel 21 Wiv 2002	220
V.2.2	Artikel 24 Wiv 2002	222
V.2.3	Artikel 25 Wiv 2002	224
V.2.4	Artikel 26 Wiv 2002	227
V.2.5	Artikel 27 Wiv 2002	231
V.2.6	Artikel 28 Wiv 2002	236
V.2.7	Artikel 29 Wiv 2002	239
VI	Samenwerking met buitenlandse inlichtingen- en/of veiligheidsdiensten	241
VI.1	Artikel 59: zorgplicht voor het onderhouden van relaties	241

VI.2	Verstrekken van gegevens	244
VI.2.1	Wettelijke grondslag	244
VI.2.2	Waarborgen	246
VI.3	Ontvangen van gegevens	248
VI.4	Technische en andere vormen van ondersteuning	249

Juridische bijlage rapport 38

Gegevensverwerking op het gebied van telecommunicatie door de AIVD en de MIVD

I Inleiding

De werkzaamheden van de AIVD en de MIVD richten zich in de kern op het verwerken van gegevens, zowel persoonsgegevens⁶¹ als andere gegevens.⁶² Gegevensverwerking is een ruim begrip. In de wet die het handelen van de diensten reguleert, de Wet op de inlichtingen- en veiligheidsdiensten 2002 (Wiv 2002), wordt hieronder verstaan het verzamelen, vastleggen, ordenen, bewaren, bijwerken, wijzigen, opvragen, raadplegen, gebruiken, verstrekken 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.⁶³ In het kader van het doen van onderzoek door de diensten komt dit in essentie neer op het verzamelen van gegevens en op het analyseren en eventueel exploiteren van die gegevens. Bij het verrichten van de gegevensverwerkende activiteiten, met name het verzamelen van gegevens door de inzet van bijzondere bevoegdheden, kan direct inbreuk worden gemaakt op de fundamentele rechten van burgers die daarvan in de regel onwetend zijn vanwege het heimelijke karakter van de activiteiten. Bij de verwerking van persoonsgegevens wordt steeds in meer of mindere mate een inbreuk op de persoonlijke levenssfeer van de onderzochte personen gemaakt. Met de Wiv 2002 heeft de wetgever beoogd een balans te vinden tussen enerzijds het belang van de nationale veiligheid en de taken en bevoegdheden van de diensten in dat verband en anderzijds het belang van bescherming van grondrechten (die burgers vrijwaren van te vergaand overheidsingrijpen) en democratische controle op het functioneren van de diensten.

In dit verband wordt gewezen op de evaluatie van de Wiv 2002 door een speciale evaluatiecommissie: de Commissie-Dessens. Het rapport van deze commissie is begin december 2013 gepresenteerd aan de betrokken ministers.⁶⁴ Hierin wordt onder meer voorgesteld om de bevoegdheden van de diensten op het terrein van kabelgebonden

⁶¹ In artikel 1, onder e, Wiv 2002 zijn persoonsgegevens gedefinieerd als gegevens die betrekking hebben op een identificeerbare of geïdentificeerde, individuele natuurlijke persoon.

⁶² Waar in dit hoofdstuk wordt gesproken van “gegevens”, ziet het begrip op persoonsgegevens en andere gegevens. Het begrip ziet zowel op individuele gegevens als gegevensverzamelingen.

⁶³ Artikel 1, onder f, Wiv 2002.

⁶⁴ Rapport Commissie-Dessens, *Evaluatie Wet op de inlichtingen- en veiligheidsdiensten 2002. Naar een nieuwe balans tussen bevoegdheden en waarborgen*, december 2013, *Kamerstukken II 2013/14*, 33 820, nr. 1 (bijlage).

communicatie uit te breiden in aansluiting op technologische ontwikkelingen en tevens het toezicht van de Commissie van Toezicht betreffende de Inlichtingen- en Veiligheidsdiensten (CTIVD) op de rechtmatigheid van het optreden van de diensten te versterken. Op dit punt wordt volstaan met deze vermelding.

Deze bijlage is als volgt opgebouwd. Eerst wordt ingegaan op de totstandkoming van de Wiv 2002 en de mensenrechtelijke overwegingen die hieraan ten grondslag liggen. Hierbij wordt ook toegelicht hoe de bescherming van mensenrechten, met name het recht op eerbiediging van de persoonlijke levenssfeer en het telefoon- en telegraafgeheim, in het Europees Verdrag voor de Rechten van de Mens (EVRM) en de daarbij behorende jurisprudentie en in de Grondwet is geregeld (paragraaf II). Daarna worden de waarborgen die in de Wiv 2002 zijn opgenomen ter bescherming van deze fundamentele rechten van burgers toegelicht (paragraaf III). In lijn met de structuur van de Wiv 2002, wordt vervolgens ingegaan op de algemene bevoegdheid van de diensten tot gegevensverwerking en de vereisten die de wet hieraan stelt (paragraaf IV). In aansluiting hierop worden twee specifieke vormen van gegevensverwerking besproken. Eerst, de algemene en bijzondere bevoegdheden die de wet de diensten biedt om gegevens te verzamelen in het belang van de nationale veiligheid en de begrenzingen en voorwaarden die daarbij gelden. De bijzondere bevoegdheden op het gebied van telecommunicatie worden hierbij afzonderlijk toegelicht (paragraaf V). Daarna, wordt ingegaan op de samenwerking van de AIVD en de MIVD met buitenlandse inlichtingen- en/of veiligheidsdiensten (paragraaf VI).

II Persoonlijke levenssfeer versus inlichtingen & veiligheid

II.1 Totstandkoming van de Wiv 2002

De huidige Wiv 2002 vindt zijn oorsprong in twee uitspraken van de Afdeling bestuursrechtspraak van de Raad van State (ABRS) in 1994 waarin de toenmalige Wet op de inlichtingen- en veiligheidsdiensten 1987 in strijd werd geoordeeld met de artikelen 8 en 13 van het EVRM.⁶⁵ In artikel 8 EVRM is het recht op eerbiediging van de persoonlijke levenssfeer neergelegd. Artikel 13 EVRM bepaalt dat een ieder die een aannemelijke claim heeft dat zijn mensenrechten zijn geschonden recht heeft op een daadwerkelijk rechtsmiddel voor een nationale instantie. Het Europees Hof voor de Rechten van de Mens (EHRM) heeft in zijn jurisprudentie een invulling gegeven van de voorwaarden die uit de genoemde rechten voortvloeien. Een aantal uitspraken heeft betrekking op geheim onderzoek door inlichtingen- en veiligheidsdiensten. Samenvattend houdt deze jurisprudentie in dat:

⁶⁵ ABRvS 9 juni 1994, *Van Baggum & Valkenier*, AB 1995/238.

- 1) een systeem dat geheim onderzoek naar personen toelaat bij de wet geregelde en voldoende waarborgen dient te bieden, zoals duidelijkheid en voorzienbaarheid in de zin dat een burger kan begrijpen onder welke omstandigheden de overheid een bepaalde inbreukmakende bevoegdheid mag uitoefenen en onder welke voorwaarden dat mag gebeuren (artikel 8)⁶⁶, en
- 2) de heimelijkheid van het werk van inlichtingen- en veiligheidsdiensten weliswaar beperkingen meebrengt voor het toezicht daarop, maar dat op nationaal niveau een (niet noodzakelijkerwijze juridisch) systeem dient te bestaan dat in zijn geheel voldoende waarborgt dat een effectief rechtsmiddel openstaat tegen mogelijke mensenrechtenschendingen als gevolg van geheim onderzoek door inlichtingen- en veiligheidsdiensten (artikel 13).⁶⁷

In navolging van deze jurisprudentie oordeelde de ABRS dat weliswaar in de toenmalige Wiv (1987) was geregeld ten aanzien van welke (categorieën van) personen het verwerken van gegevens (geheim onderzoek) was toegestaan maar dat onvoldoende was geregeld onder welke omstandigheden dat mocht plaatsvinden en welke middelen hiervoor ter beschikking stonden. Daarom was volgens de ABRS niet voldaan aan het vereiste uit artikel 8, tweede lid, EVRM dat een inmenging in de persoonlijke levenssfeer van burgers slechts mag plaatsvinden indien deze bij de wet is voorzien. Daarnaast oordeelde de ABRS dat in Nederland een daadwerkelijk rechtsmiddel in de zin van artikel 13 EVRM ontbrak ten aanzien van schendingen van grondrechten door geheim onderzoek door de toenmalige inlichtingen- en veiligheidsdiensten. De toen bestaande toezichtmechanismen, in het bijzonder de klachtregeling bij de Nationale ombudsman en het parlementaire toezicht door de vaste commissie voor de Inlichtingen- en Veiligheidsdiensten van de Tweede Kamer (commissie IVD), werden onvoldoende geoordeeld als daadwerkelijk rechtsmiddel omdat de Nationale ombudsman niet bevoegd is tot het geven van bindende beslissingen en parlementair toezicht slechts voldoet aan de uit het EVRM voortvloeiende eisen indien deze waarborg in de wet is geregeld, die wettelijke regeling aan de eisen uit artikel 8, tweede lid, EVRM voldoet en er een regeling is om de onderzochte persoon op enig tijdstip van het feit dat hij onderwerp van een onderzoek is geweest op de hoogte te brengen. De uitspraken van de ABRS leidden tot een kabinetsstandpunt.⁶⁸ In 1998 werd een wetsvoorstel voor een nieuwe wet ingediend bij de Tweede Kamer.⁶⁹ In de nieuwe wet, die in mei 2002 in werking trad, werd tegemoet gekomen aan de kritiek van de ABRS door afbakening en beschrijving van de omstandigheden waarin ten aanzien van specifieke categorieën van

⁶⁶ EHRM 26 april 1979, *Sunday Times t. Verenigd Koninkrijk*, § 49; EHRM 25 maart 1983, *Silver e.a. t. Verenigd Koninkrijk*, § 85; EHRM 2 augustus 1984, *Malone t. Verenigd Koninkrijk*, § 68; EHRM 24 april 1990, *Kruslin t. Frankrijk*, § 33 en 35; EHRM 24 april 1990, *Huwig t. Frankrijk*, § 32 en 34.

⁶⁷ EHRM 6 september 1978, *Klass e.a. t. Duitsland*, § 67; *Silver e.a. t. Verenigd Koninkrijk*, § 113.

⁶⁸ *Kamerstukken II 1994/95*, 22 036, nr. 6.

⁶⁹ *Kamerstukken II 1994/05*, 25 877, nr. 2.

personen onderzoek mag worden verricht teneinde gegevens te verwerken, door opname en beschrijving van de bijzondere bevoegdheden die daarbij – onder specifieke voorwaarden – mogen worden ingezet en door het instellen van een gespecialiseerde en onafhankelijke toezichthouder. Hierbij speelt mee dat het grootste deel van het wetgevingstraject plaatsvond in een tijd waarin de nadruk meer lag op het uitbreiden van waarborgen en toezicht dan op uitbreiding van bevoegdheden van de diensten.⁷⁰ Op deze wijze heeft de wetgever beoogd het belang van inlichtingen en veiligheid enerzijds en het belang van eerbiediging van grondrechten (met name de persoonlijke levenssfeer) anderzijds op een goede wijze te verenigen en te balanceren in de Wiv 2002.

II.2 Jurisprudentie van het EHRM over artikel 8 en inlichtingen- & veiligheidsdiensten⁷¹

Over de jurisprudentie van het EHRM ten aanzien van artikel 8 EVRM valt veel te zeggen, met name vanwege de grote hoeveelheid uitspraken en de brede interpretatie die het EHRM geeft aan de in deze bepaling opgenomen rechten. Vanwege de nauwe relatie van het onderwerp van het onderzoek in dit rapport met de rechten uit artikel 8 EVRM, in het bijzonder het recht op bescherming van de persoonlijke levenssfeer, is ervoor gekozen op hoofdlijnen in te gaan op de jurisprudentie van het EHRM daarover. Er is met name gekeken naar de uitspraken waarin het EHRM zich heeft uitgesproken over de vragen in welke gevallen sprake is van inmenging in het recht op bescherming van de persoonlijke levenssfeer door geheim onderzoek van een inlichtingen- en/of veiligheidsdienst en onder welke voorwaarden deze inmenging gerechtvaardigd kan zijn op grond van het belang van de nationale veiligheid.

II.2.1 Inmenging

In artikel 8, eerste lid, EVRM is vastgelegd dat een ieder recht heeft op respect voor zijn privéleven, zijn familie- en gezinsleven, zijn woning en zijn correspondentie. De elementen zijn afzonderlijk genoemd maar hebben een duidelijke onderlinge interactie omdat ze in elkaars verlengde liggen en ook een zekere overlap bevatten. Een telefoontap kan zowel een inmenging in het privéleven van een persoon, als in zijn correspondentie, en misschien zelfs in zijn woning, inhouden.⁷² Voor de toepasselijkheid van artikel 8 EVRM is het van belang dat een vermeende schending binnen de reikwijdte van (een of meerdere van) de rechten uit die bepaling valt, met andere woorden dat

⁷⁰ H.T. Bos-Ollermann, 'Meerdere wegen naar Straatsburg. Geheime methoden en toezicht op de inlichtingen- en veiligheidsdiensten in België en Nederland', in *De orde van de dag*, afl. 56 (dec. 2011), p. 100.

⁷¹ De uitspraken van het EHRM zijn beschikbaar op www.echr.coe.int via de zoekmachine HUDOC.

⁷² C. Ovey & R. White, *Jacobs & White The European Convention on Human Rights (4th Edition)*, Oxford: Oxford University Press 2006, p. 242.

sprake is van een inmenging in de genoemde rechten. In de bepaling zijn geen definities opgenomen. De jurisprudentie biedt echter nader inzicht in de interpretatie die aan de rechten in artikel 8 is gegeven.

Uit de uitspraken die specifiek betrekking hebben op geheim onderzoek van een inlichtingen- en/of veiligheidsdienst in het kader van de nationale veiligheid valt af te leiden dat het EHRM in deze zaken al snel tot de conclusie komt dat er een inmenging heeft plaatsgevonden in de rechten van de onderzochten genoemd in artikel 8 EVRM. Het EHRM neemt tot uitgangspunt dat het enkele bestaan van wetgeving dat een systeem van heimelijke surveillance en interceptie van telecommunicatie toestaat, een inmenging vormt in de uitoefening van de rechten onder artikel 8 EVRM van personen op wie de wetgeving betrekking kan hebben, los van de vraag of daadwerkelijk middelen zijn ingezet.⁷³ Hierbij dient in ogenschouw te worden genomen of er een mogelijkheid is de toepassing van die bevoegdheden op nationaal niveau aan te vechten.⁷⁴ Het EHRM heeft verschillende vormen van (tele)communicatie onder de reikwijdte van het recht op bescherming van de persoonlijke levenssfeer en correspondentie gebracht, niet alleen inhoudelijke communicatie zoals telefoongesprekken, poststukken, facsimile en e-mailcommunicatie⁷⁵, maar ook verkeersgegevens, dat wil zeggen gegevens die niet de inhoud van de communicatie betreffen.⁷⁶ Ook heeft het EHRM het opslaan van gegevens over het privéleven van burgers in geheime overheidsdatabases onder de reikwijdte van artikel 8 gebracht.⁷⁷ Volgens het EHRM kan publieke informatie onderdeel van het privéleven worden indien de data systematisch verzameld en opgeslagen worden in

⁷³ *Klass e.a. t. Duitsland*, § 41; *Malone t. Verenigd Koninkrijk*, § 64; EHRM (dec.) 29 juni 2006, *Weber en Saravia t. Duitsland*, § 77-78; EHRM 1 juli 2008, *Liberty e.a. t. Verenigd Koninkrijk* § 56; EHRM 25 mei 2011, *Association "21 Decembre 1989" e.a. t. Roemenië*, § 114.

⁷⁴ EHRM 18 mei 2010, *Kennedy t. Verenigd Koninkrijk*, § 124.

⁷⁵ *Klass e.a. t. Duitsland*, § 41; *Malone t. Verenigd Koninkrijk*, § 64; *Weber en Saravia t. Duitsland*, § 77-78; *Liberty e.a. t. Verenigd Koninkrijk*, § 56; *Association "21 Decembre 1989" e.a. t. Roemenië*, § 114.

⁷⁶ In *Malone t. Verenigd Koninkrijk* ging de klacht over het tappen van klagers telefoongesprekken en het monitoren van de nummers die hij koos. Ten aanzien van het laatstgenoemde punt overwoog het EHRM: "(...) a meter check printer registers information that a supplier of a telephone service may in principle legitimately obtain, notably in order to ensure that the subscriber is correctly charged or to investigate complaints or possible abuses of the service. By its very nature, metering is therefore to be distinguished from interception of communications, which is undesirable and illegitimate in a democratic society unless justified. The Court does not accept, however, that the use of data obtained from metering, whatever the circumstances and purposes, cannot give rise to an issue under Art. 8. The records of metering contain information, in particular the numbers dialled, which is an integral element in the communications made by telephone. Consequently, release of that information to the police without the consent of the subscriber also amounts, in the opinion of the Court, to an interference with a right guaranteed by Art. 8." (§ 84). In EHRM 3 april 2007, *Copland t. Verenigd Koninkrijk* werd geklaagd over het monitoren van klagsters telefoongesprekken, e-mailverkeer en internetgebruik door haar werkgever op haar werkplek. Hierbij overwoog het EHRM – onder verwijzing naar *Malone* – dat "the use of information relating to the date and length of telephone conversations and in particular the number dialled can give rise to an issue under article 8 as such information constitutes an "integral element of the communications made by telephone"(...). The collection and storage of personal information relating to the applicant's telephone, as well as to her e-mail and internet usage, without her knowledge, amounted to an interference with her right to respect for her private life and correspondence." (§ 43).

⁷⁷ *Association "21 Decembre 1989" e.a. t. Roemenië*, § 115.

overheidsdossiers.⁷⁸ Voor wat betreft de vormen van interceptie heeft het EHRM zich niet alleen uitgesproken over het gericht verzamelen van gegevens ten aanzien van personen, maar ook over het verzamelen en opnemen van ongericht geïntercepteerde telecommunicatiegegevens (zogenaamde *strategic monitoring*)⁷⁹ en over het ongericht intercepteren van telefoongesprekken, facsimile en e-mail en selectie daarvan naderhand op basis van trefwoorden of selectiecriteria.⁸⁰ Het bestaan van bepaalde bevoegdheden, in het bijzonder de bevoegdheden tot het doen van onderzoek naar, het gebruik en de opslag van de geïntercepteerde communicatie, kan volgens het EHRM een inmenging vormen in de uitoefening van de rechten onder artikel 8 EVRM.⁸¹ Ook de verdere verstrekking van de geïntercepteerde persoonsgegevens kan tot een op zichzelf staande inmenging in de uitoefening van de rechten in artikel 8 EVRM leiden.⁸²

II.2.2 Rechtvaardiging van de inmenging

Artikel 8 EVRM verbiedt weliswaar iedere inmenging van de overheid in de uitoefening van de rechten in deze bepaling, maar op grond van het tweede lid kan een inmenging gerechtvaardigd zijn voor zover deze bij de wet is voorzien en in een democratische samenleving noodzakelijk is in het belang van onder meer de nationale veiligheid. Deze voorwaarden zijn nader uitgewerkt in de omvangrijke jurisprudentie van het EHRM over artikel 8 EVRM. Op hoofdlijnen komt het op het volgende neer.

Ten eerste dient de inmenging een basis te hebben in nationale wetgeving, waarbij het niet alleen om formele wetgeving maar juist ook om materiële regelgeving kan gaan.⁸³ Ook dient deze wetgeving toegankelijk en voorzienbaar te zijn.⁸⁴ Dit houdt in dat de regels waarop het inbreukmakende optreden is gebaseerd op afdoende wijze zijn gepubliceerd of bekend zijn gemaakt⁸⁵ en dat de regels voldoende duidelijk en nauwkeurig zijn. Vanuit het oogpunt dat heimelijk onderzoek het risico inhoudt dat misbruik van bevoegdheden wordt gemaakt, geldt het voorgaande volgens het EHRM

⁷⁸ EHRM 4 mei 2000, *Rotaru t. Roemenië*, § 43.

⁷⁹ *Weber en Saravia t. Duitsland*, § 4.

⁸⁰ *Liberty e.a. t. Verenigd Koninkrijk*, § 1.

⁸¹ *Idem*, § 57.

⁸² *Weber en Saravia t. Duitsland*, § 79: "(...) the transmission of data to and their use by other authorities, which enlarges the group of persons with knowledge of the personal data intercepted and can lead to investigations being instituted against the persons concerned, constitutes a further separate interference with the applicants' rights under Article 8 (...)."

⁸³ *Sunday Times t. Verenigd Koninkrijk*, § 47; *Kruslin t. Frankrijk*, § 29; *Huwig t. Frankrijk*, § 28.

⁸⁴ *Sunday Times t. Verenigd Koninkrijk*, § 49; *Silver e.a. t. Verenigd Koninkrijk*, § 85; *Kruslin t. Frankrijk*, § 27; *Huwig t. Frankrijk*, § 26.

⁸⁵ *Silver e.a. t. Verenigd Koninkrijk*, § 87; EHRM 26 maart 1987, *Leander t. Zweden*, § 53.

des te meer daar waar de toe te passen technologie steeds geavanceerder wordt.⁸⁶ De mate van de vereiste duidelijkheid en nauwkeurigheid van de regelgeving is volgens het EHRM afhankelijk van het specifieke onderwerp. Regelgeving in het kader van de nationale veiligheid, bijvoorbeeld over de bevoegdheid communicatie af te tappen of geheim onderzoek te doen, kan daarom aan de burger niet dezelfde duidelijkheid en nauwkeurigheid bieden als regelgeving op andere terreinen.⁸⁷ Bovendien komt de overheid hierbij vaak een bepaalde beoordelingsvrijheid toe. Dit is soms onvermijdelijk. Het EHRM stelt dat, vanuit het oogpunt van de *rule of law*, de regelgeving dan wel een indicatie moet bevatten van de omvang van die beoordelingsruimte.⁸⁸ Daarnaast moeten er voldoende waarborgen in het rechtssysteem aanwezig zijn om de burger te beschermen tegen willekeur.⁸⁹ Dit vereist allereerst dat de wet in ieder geval dusdanig duidelijk is dat de burger kan begrijpen onder welke omstandigheden de overheid een bepaalde inbreukmakende bevoegdheid mag uitoefenen en onder welke voorwaarden dat mag gebeuren.⁹⁰ Daarnaast hecht het EHRM belang aan de aanwezigheid van adequate juridische procedures om vermeende willekeurige inmenging aan te kunnen vechten.⁹¹ Het EHRM heeft deze uitgangspunten vertaald naar een aantal minimumwaarborgen ten aanzien van het gericht tappen van telecommunicatie (dat wil zeggen bevoegdheden gericht op specifieke personen) die vervolgens tevens van toepassing zijn geoordeeld op bevoegdheden die meer ongericht zijn, zoals ongerichte interceptie van telecommunicatie.⁹² De nationale regelgeving moet in ieder geval regels omvatten over de aard van de activiteiten die de aanleiding kunnen vormen voor interceptie, de categorieën personen wier communicatie geïntercepteerd kan worden, een beperking van de duur van de interceptie, de te volgen procedure voor het onderzoek, gebruik en de opslag van geïntercepteerde gegevens, de te nemen voorzorgsmaatregelen bij externe verstrekking van de gegevens en de omstandigheden waaronder de gegevens verwijderd of vernietigd mogen of moeten worden.⁹³

⁸⁶ *Weber en Saravia t. Duitsland*, § 93; EHRM 2 september 2010, *Uzun t. Duitsland*, § 61; EHRM 21 juni 2011, *Shimovolos t. Rusland*, § 68.

⁸⁷ *Malone t. Verenigd Koninkrijk*, § 67; *Leander t. Zweden*, § 51.

⁸⁸ *Silver e.a. t. Verenigd Koninkrijk*, § 88.

⁸⁹ *Malone t. Verenigd Koninkrijk*, § 67.

⁹⁰ *Malone t. Verenigd Koninkrijk*, § 68; *Kruslin t. Frankrijk*, § 33 en 35; *Huwig t. Frankrijk*, § 32 en 34.

⁹¹ *Rotaru t. Roemenië*, § 59.

⁹² In de Europese Unie heeft een door het Europees Parlement ingestelde onderzoekscommissie zich in 2000 gebogen over de vraag welke potentiële impact het ECHELON interceptie systeem op de rechten van individuen onder de wet- en regelgeving van de EU had. Het ECHELON programma werd gezamenlijk uitgevoerd door de Verenigde Staten, het Verenigd Koninkrijk, Australië, Canada en Nieuw-Zeeland en richtte zich op ongerichte interceptie van communicatieverkeer via satellieten. De conclusie van de onderzoekscommissie luidde dat: "(...) mass interception systems such as ECHELON have the potential to violate the right to privacy because they do not comply with the principle of proportionality with regard to the use of intrusive methods. While acknowledging that such interception systems may be justified on national security grounds, the committee recommends that their use be governed by clear and accessible legislation and that EU member states establish rigorous oversight."

⁹³ *Weber en Saravia t. Duitsland*, § 95; *Liberty e.a. t. Verenigd Koninkrijk*, § 62 en 63.

Ten tweede behoort de inmenging een legitiem doel te dienen. De doelen staan uitputtend genoemd in het tweede lid van artikel 8 EVRM. In dit onderzoek is met name de nationale veiligheid als legitiem doel van belang. Het is in beginsel aan de staat zelf om de initiële beoordeling te maken of er een gerechtvaardigd belang door de inmenging gediend wordt.⁹⁴ Aan de nationale autoriteiten komt op dit punt een ruime beoordelingsvrijheid (*wide margin of appreciation*) toe. Het begrip “nationale veiligheid” komt ook terug in de Wiv 2002 als het kader waarbinnen de taken van de diensten dienen plaats te vinden. Het EHRM definieert de inhoud en de reikwijdte van het begrip niet,⁹⁵ maar beoordeelt per geval of een verdragsstaat terecht een beroep heeft gedaan op de nationale veiligheid als grond om een inbreuk op een mensenrecht te rechtvaardigen. In verscheidene uitspraken zijn vormen van bedreigingen van de nationale veiligheid vastgesteld. Zo kan de nationale veiligheid onder meer in gevaar worden gebracht door spionage⁹⁶, separatistische bewegingen⁹⁷, terrorisme⁹⁸, het aanzetten tot en het goedkeuren van terrorisme⁹⁹, het publiceren van staatsgeheimen¹⁰⁰ en aantasting van de integriteit van het ambtelijk apparaat¹⁰¹. Jurisprudentie van het EHRM toont dat er voor de rechtvaardiging van geheim onderzoek door inlichtingen- en veiligheidsdiensten in het belang van de nationale veiligheid geen sprake hoeft te zijn van een daadwerkelijke aantasting van de nationale veiligheid. Wel dient er minstens sprake te zijn van de mogelijkheid dat de nationale veiligheid wordt aangetast, met andere woorden een potentiële aantasting van de nationale veiligheid. Als er in het geheel geen aantasting van de nationale veiligheid verwacht kan worden, dan kan een inbreuk op de persoonlijke levenssfeer niet worden gerechtvaardigd.¹⁰²

Ten derde dient de inmenging noodzakelijk te zijn in een democratische samenleving. Om te kunnen voldoen aan het noodzakelijkheids criterium dient er volgens de jurisprudentie van het EHRM sprake te zijn van een dringende maatschappelijke behoefte (*pressing social need*) die de inbreuk op het mensenrecht rechtvaardigt.¹⁰³ Of daarvan sprake is dient van geval tot geval te worden beoordeeld. Het begrip noodzaak dient restrictief te worden geïnterpreteerd, wat in het geval van geheim onderzoek betekent dat de inbreuk strikt noodzakelijk moet zijn in een democratische samenleving.¹⁰⁴

⁹⁴ EHRM 7 december 1976, *Handyside t. Verenigd Koninkrijk*, § 48 en 49; *Sunday Times t. Verenigd Koninkrijk*, § 59.

⁹⁵ In navolging van de uitspraak van de Europese Commissie voor de Rechten van de Mens (ECRM) 2 april 1993, *Esbester t. Verenigd Koninkrijk*.

⁹⁶ *Klass t. Duitsland*, § 48.

⁹⁷ EHRM 30 januari 1998, *United Communist Party of Turkey e.a. t. Turkije*, § 33-36.

⁹⁸ *Klass t. Duitsland*, § 48.

⁹⁹ EHRM 19 december 1997, *Zana t. Turkije*, § 48-50.

¹⁰⁰ EHRM 26 november 1991, *Observer en The Guardian t. Verenigd Koninkrijk*.

¹⁰¹ EHRM 12 december 2001, *Grande Oriente d'Italia di Palazzo Giustiniani t. Italië*, § 21.

¹⁰² Zie o.a. *Klass e.a. t. Duitsland*; *Leander t. Zweden*.

¹⁰³ Zie o.a. *Leander t. Zweden*, § 58.

¹⁰⁴ *Klass e.a. t. Duitsland*, § 48; *Rotaru t. Roemenië*, § 47; EHRM 6 juni 2006, *Segerstedt-Wiberg e.a. t. Zweden*, § 88 en *mutatis mutandis* voor geheim onderzoek in het kader van het strafrecht: EHRM 2 november 2006, *Volkby t. Oekraïne*, § 43.

Het middel waarmee inbreuk wordt gemaakt op de rechten van een persoon dient bij te dragen aan het doel waarvoor het wordt ingezet om de inzet van het middel als noodzakelijk te kunnen aanmerken. Hiertoe dient sprake te zijn van proportionaliteit (dat wil zeggen een redelijke verhouding) tussen de inmenging en de bescherming van het doel dat met de inmenging wordt beoogd te bereiken.¹⁰⁵ De inmenging mag niet van zodanige aard zijn dat de essentie van het recht wordt uitgehold. En wanneer met een lichtere inbreukmakende maatregel kan worden volstaan (ook wel het subsidiariteitsvereistenoemd), is de inmenging niet proportioneel.¹⁰⁶ In overeenstemming met het subsidiaire karakter van het Straatsburgse mechanisme, wordt aan de staat een zekere beoordelingsruimte gelaten bij het inzetten van middelen in het belang van de nationale veiligheid, mits er voldoende waarborgen tegen willekeur zijn.¹⁰⁷ De afweging of er voldoende waarborgen zijn is afhankelijk van alle omstandigheden van het geval, waaronder de aard, het bereik en de duur van de bevoegdheid, de gronden op basis waarvan de bevoegdheid mag worden ingezet, de autoriteiten die bevoegd zijn toestemming te verlenen, de bevoegdheid uit te oefenen en toezicht te houden, alsmede het rechtsmiddel dat in het nationale rechtssysteem aan het individu openstaat.¹⁰⁸ Hierbij vindt het EHRM van belang dat de nationale regelgeving waarborgen bevat die garanderen dat heimelijk verkregen data worden vernietigd op het moment dat ze niet langer nodig zijn om het beoogde doel te bereiken (hiervoor acht het EHRM van belang dat de inbreukmakende maatregel intern is voorzien van een voldoende specifieke doelstelling).¹⁰⁹

II.3 Bescherming van de persoonlijke levenssfeer in de Grondwet

De bescherming van de persoonlijke levenssfeer is in de Grondwet allereerst geregeld in artikel 10 waarin in het eerste lid in algemene zin is opgenomen dat een ieder recht heeft op eerbiediging van zijn persoonlijke levenssfeer. In het eerste lid is eveneens opgenomen dat bij of krachtens de wet beperkingen kunnen worden gesteld. De precieze reikwijdte van de bescherming van de persoonlijke levenssfeer wordt dus in andere wetten, zoals in de Wiv 2002, nader geregeld.

Artikel 13 van de Grondwet vormt een specifieke uitwerking van een deel van de bescherming van de persoonlijke levenssfeer. Artikel 13 verklaart dat het briefgeheim (lid 1) en het telefoon- en telegraafgeheim (lid 2) onschendbaar zijn. Voor het onderhavige onderzoek zijn vooral het telefoon- en telegraafgeheim van belang.

¹⁰⁵ *Handyside t. Verenigd Koninkrijk*, § 49.

¹⁰⁶ EHRM 2 oktober 2001, *Hatton e.a. t. Verenigd Koninkrijk*, § 97.

¹⁰⁷ *Klass e.a. t. Duitsland*, § 46 en 48-50; *Leander t. Zweden*, § 59 en 60; *Malone t. Verenigd Koninkrijk*, § 81.

¹⁰⁸ *Weber en Saravia t. Duitsland*, § 106; *Uzun t. Turkije*, § 61-63; *Schimovolos t. Rusland*, § 68.

¹⁰⁹ *Klass e.a. t. Duitsland*, § 52; *Association "21 Decembre 1989" e.a. t. Roemenië*, § 121.

Beperkingen van het telefoon- en telegraafgeheim vereisen een voorafgaande machtiging door een bevoegd orgaan. Zo is in de Wiv 2002 opgenomen dat sommige bijzondere bevoegdheden pas mogen worden ingezet indien door de betrokken minister daarvoor toestemming is verleend.

Het telefoon- en telegraafgeheim in artikel 13 Grondwet beschermen de verzender van een boodschap die via telefonie of telegrafie verloopt tegen de kennisneming van de inhoud van de communicatie door degene die met de verzending is belast of tegen degene die via de transporteur toegang tot de verzonden boodschap heeft. Omdat soms om technische redenen kennis wordt genomen van de communicatie, heeft het geheim ook de strekking dat de inhoud van de communicatie niet verder wordt verspreid. Het telefoon- en telegraafgeheim beschermen besloten (privé)communicatie. Dat wil zeggen dat de verzender het nodige moet hebben gedaan om de communicatie geheim te houden. De communicatie is slechts tijdens het transport beschermd. Alles wat buiten de sfeer valt van de verzending en wat daaraan is toe te rekenen, blijft echter wel de bescherming van het algemene privacyrecht van artikel 10 genieten.¹¹⁰

Verkeersgegevens, met andere woorden verbidingsgegevens over het transport van de communicatie, zoals tijdstippen, locatiegegevens, telefoonnummers en IP-adressen, vallen buiten de bescherming van het telefoon- en telegraafgeheim.¹¹¹ Verkeersgegevens worden wel beschermd door artikel 10 van de Grondwet voor zover zij aangemerkt kunnen worden als persoonsgegevens.¹¹²

Voor de vraag wanneer een verkeersgegeven een persoonsgegeven is, bieden de Wet bescherming persoonsgegevens (Wbp) en de wetsgeschiedenis enkele aanknopingspunten. Persoonsgegevens zijn alle gegevens die informatie kunnen verschaffen over een geïdentificeerde of identificeerbare natuurlijke persoon.¹¹³ Van identificeerbaarheid is sprake wanneer de identiteit van een persoon redelijkerwijs, zonder onevenredige inspanning, kan worden vastgesteld. Hierbij spelen naast de aard van de gegevens de mogelijkheden (middelen) van de verantwoordelijke om identificatie tot stand te brengen een rol.¹¹⁴ Of gegevens informatie over een persoon bevatten kan blijken uit de aard van de gegevens (bijv. feitelijke of waarderende gegevens over eigenschappen, opvattingen of gedragingen) of anders uit de context waarin de gegevens worden vastgelegd en gebruikt. Bij dit laatste is van belang of de gegevens mede bepalend zijn voor de wijze waarop de betrokken persoon in het maatschappelijk verkeer wordt

¹¹⁰ *Kamerstukken II 1975/76*, 13 872, nrs. 1-5.

¹¹¹ *Kamerstukken II 1975/76*, 13 872, nr. 3, p. 45; Rapport Staatscommissie Grondwet, 2010, p. 89, te raadplegen op www.rijksoverheid.nl.

¹¹² *Kamerstukken II 1975/76*, 13 872, nr. 3, p. 41-42.

¹¹³ *Kamerstukken II 1997/98*, 25 892, nr. 2, p. 45.

¹¹⁴ *Idem*, p. 47-50.

beoordeeld of behandeld. Het (maatschappelijk) gebruik dat van de gegevens wordt gemaakt is dus mede bepalend voor de beantwoording van de vraag of sprake is van persoonsgegevens.¹¹⁵ Volgens de memorie van toelichting bij de Wbp kunnen telefoonnummers onder omstandigheden persoonsgegevens zijn.¹¹⁶ Ook het EHRM heeft in zijn jurisprudentie bepaald dat verkeersgegevens onderdeel kunnen uitmaken van de persoonlijke levenssfeer (zie nader paragraaf II.2.1).

Hoewel er al sinds 1997 discussie rond de reikwijdte en interpretatie van artikel 13 Grondwet wordt gevoerd, kan uit de wetsgeschiedenis niet anders opgemaakt worden dan dat het huidige artikel vooralsnog alleen bescherming biedt aan communicatie tijdens de transportfase.¹¹⁷ In 2010 kwam de Staatscommissie Grondwet, ingesteld bij Koninklijk Besluit van 3 juli 2009, met een rapport¹¹⁸ waarin onder meer aanbevolen werd artikel 13 Grondwet te wijzigen. Het Kabinet gaf aan dit advies over te nemen.¹¹⁹ Vanaf 1 oktober 2012 tot 1 januari 2013 heeft het voorstel tot wijziging van artikel 13 Grondwet ter consultatie voorgelegen. De tekst van het wetsvoorstel luidt:

Artikel 13 Grondwet (wetsvoorstel)

1. Ieder heeft recht op eerbiediging van zijn brief- en telecommunicatiegeheim.
2. Beperking van dit recht is mogelijk in de gevallen bij de wet bepaald met machtiging van de rechter of, in het belang van de nationale veiligheid, met machtiging van een of meer bij de wet aangewezen ministers.
3. De wet stelt regels ter bescherming van het brief- en telecommunicatiegeheim.

Een aantal wijzigingen wordt hieronder benoemd:

Het voorstel bevat een verruiming van de reikwijdte van artikel 13 tot alle (privé of besloten) telecommunicatie, ongeacht het middel of de techniek die is gebruikt om te communiceren: e-mail, communicatie via *social media*, opslag van persoonlijke bestanden in de *cloud* en de zoekvraag om informatie op internet via een zoekmachine verkrijgen ook bescherming onder artikel 13 Grondwet.¹²⁰ Het telecommunicatiegeheim in de zin van artikel 13 ziet op een uitleg van het begrip telecommunicatie die ruimer is dan alleen elektronische communicatie, zoals gebruikt wordt in nationale en Europese regelgeving, waardoor het aantal communicatiemiddelen waarover de bescherming van artikel 13 zich uitstrekt wordt uitgebreid naar alle huidige en toekomstige (eventueel niet-elektronische) communicatiemiddelen.¹²¹

¹¹⁵ *Idem*, p. 46.

¹¹⁶ *Idem*, p. 46-47; *Kamerstukken II*, 1998/99, 25 892, nr. 6, p. 27.

¹¹⁷ *Kamerstukken II* 1975/76, 13 872, nr. 3, p. 39.

¹¹⁸ Rapport Staatscommissie Grondwet, 2010, te raadplegen op www.rijksoverheid.nl.

¹¹⁹ *Kamerstukken II* 2011/2012, 31 570, nr. 20, p. 8.

¹²⁰ *Ontwerp toelichting Wetsvoorstel Wijziging artikel 13 Grondwet*, versie 1 oktober 2012, p. 8.

¹²¹ *Idem*, p. 8/11.

Het voorstel ziet niet alleen op bescherming van het transport van informatie maar ook op de tussentijdse opslag van informatie. Zo strekt de bescherming van artikel 13 zich uit tot berichten die opgeslagen zijn in een voicemail-box van een telecomprovider of in een mailbox van een e-maildienst als Gmail.¹²² Maatgevend is dat zolang de derde het bericht beheert en toegang heeft tot de inhoud ervan, de bescherming van het brief- en telecommunicatiegeheim dient te gelden.¹²³

Om van brief- en telecommunicatiegeheim te kunnen spreken wordt aan drie cumulatieve voorwaarden getoetst: (1) het gebruik van een *communicatiemiddel* in het communicatieproces, (2) de aanwezigheid van *een derde* die is belast met het beheer over de overdracht en/of opslag van de communicatie en tot slot (3) de noodzaak van de *gerichtheid*¹²⁴ van de communicatie.¹²⁵ Als aan deze voorwaarden is voldaan, wordt de inhoud van het bericht steeds door het brief- en telecommunicatiegeheim beschermd, ongeacht of de verzender van het bericht dit nu zo bedoeld heeft of niet.¹²⁶

Verkeersgegevens, dat wil zeggen gegevens die ontstaan bij communicatie via daartoe bestemde kanalen, zien op de communicatie in plaats van op de inhoud van de gecommuniceerde boodschap, bijvoorbeeld op het tijdstip, plaats, duur van en betrokken nummers bij een telefoongesprek en op tijdstip, adressering en omvang van een e-mailbericht.¹²⁷ In de memorie van toelichting bij het wetsvoorstel wordt erkend dat verkeersgegevens wel zicht geven op aspecten die verband kunnen houden met de inhoud van de communicatie. Bovendien kunnen verkeersgegevens naar hun aard raken aan de telecommunicatievrijheid, in de zin dat een burger kan afzien van het voeren van bepaalde gesprekken indien hij weet of vermoedt dat de overheid weet welke telefoongesprekken hij voert. Dit doorbreekt niet de vertrouwelijkheid van de communicatie op zichzelf, maar raakt wel de vrijheid van de (tele)communicatie. Desondanks zijn verkeersgegevens niet binnen de reikwijdte van artikel 13 Grondwet gebracht, omdat zo wordt geredeneerd dat deze gegevens niet de inhoud van de telecommunicatie betreffen en een andersluidende keuze tot gevolg zou hebben dat voor inzage in verkeersgegevens steeds een rechterlijke machtiging nodig zou zijn, wat gelet op de aard van deze gegevens te vergaand zou zijn.¹²⁸ Voor zover verkeersgegevens tevens persoonsgegevens zijn, vallen deze wel onder de bescherming van artikel 10 Grondwet. In het wetsvoorstel wordt onderkend dat de inhoud van telecommunicatie

¹²² *Idem*, p. 11.

¹²³ *Idem*, p. 14.

¹²⁴ Met gerichtheid wordt bedoeld dat de communicatie gericht moet zijn aan één of meer specifieke ontvangers. De inhoud van een bepaalde voorstelling, een openbare toespraak, informatie op het internet of *realtime audio en -video* zoals een *live* radio-uitzending of televisie zijn in beginsel geen gerichte communicatie.

¹²⁵ *Ontwerp toelichting Wetsvoorstel Wijziging artikel 13 Grondwet*, versie 1 oktober 2012, p. 12.

¹²⁶ *Idem*, p. 16.

¹²⁷ *Idem*, p. 16-17.

¹²⁸ *Idem*, p. 17.

soms in technische zin ook als een verkeersgegeven wordt gezien, bijvoorbeeld een sms-bericht of het onderwerp van een e-mailbericht. Hierbij luidt de conclusie dat aan de bescherming van artikel 13 Grondwet niet kan afdoen dat gegevens die de inhoud van de telecommunicatie betreffen in technische zin als een verkeersgegeven worden beschouwd. Verkeersgegevens die niet mede betrekking hebben op de inhoud van telecommunicatie vallen echter buiten de reikwijdte van artikel 13 Grondwet.¹²⁹

Het wetsvoorstel stelt dat beperking slechts mogelijk is in de gevallen bij wet bepaald, met machtiging van de rechter of, in het belang van de nationale veiligheid, met machtiging van een of meer bij de wet aangewezen ministers. Uit de memorie van toelichting bij het wetsvoorstel blijkt voorts dat er binnen deze systematiek wel ruimte is voor het geven van een machtiging namens de betreffende minister, door middel van mandaat. Dit mandaat wordt uitgeoefend namens, onder verantwoordelijkheid en onder aansturing van de minister.¹³⁰

De openbare consultatie van het wetsvoorstel is afgerond op 1 januari 2013. Het wetsvoorstel is thans voor advies in behandeling bij de Raad van State. De regering heeft toegezegd het wetsvoorstel in de eerste helft van 2014 in te dienen.¹³¹

III Waarborgen in de Wiv 2002

Ter uitvoering van de aan de diensten opgedragen taken in het belang van de nationale veiligheid¹³² beschikken de diensten over een aantal in de wet vastgelegde bevoegdheden die hen in staat stellen gegevens te verwerken. Het verwerken van (persoons)gegevens, in het bijzonder de verzameling en eventuele uitwisseling ervan, kan in meer of mindere mate inbreuk maken op de persoonlijke levenssfeer van burgers. De gradaties van de inmenging komen tot uitdrukking in de wettelijke regeling en de waarborgen die daarin zijn opgenomen ter bescherming van het privéleven van burgers. Hierbij heeft de

¹²⁹ *Ontwerp toelichting Wetsvoorstel Wijziging artikel 13 Grondwet*, versie 1 oktober 2012, p. 18.

¹³⁰ *Idem*, p. 22.

¹³¹ *Nationaal actieplan mensenrechten, bescherming en bevordering van mensenrechten op nationaal niveau*, ministerie van Binnenlandse Zaken en Koninkrijksrelaties, december 2013, p. 17, te raadplegen via www.rijksoverheid.nl.

¹³² *Taken van de AIVD* (artikel 6 lid 2 Wiv 2002): onderzoek naar (potentiële) dreiging ten aanzien van Nederland of Nederlandse belangen (a-taak), veiligheidsonderzoeken (b-taak), veiligheidsbevorderende maatregelen (c-taak), onderzoek naar bepaalde landen ter ondersteuning van de regering met politieke inlichtingen (d-taak), dreigings- en risicoanalyses in het kader van het stelsel bewaken en beveiligen (e-taak). *Taken van de MIVD* (artikel 7 lid 2 Wiv 2002): onderzoek ten behoeve van de uitvoering van internationale crisisbeheersings- en vredesoperaties (a-taak), veiligheidsonderzoeken (b-taak), onderzoek in het kader van contra-inlichtingen en veiligheid ten aanzien van de krijgsmacht (c-taak), veiligheidsbevorderende maatregelen (d-taak), onderzoek naar bepaalde landen met een militaire relevantie ter ondersteuning van de regering met politieke inlichtingen (e-taak), dreigingsanalyses in het kader van het stelsel bewaken en beveiligen (f-taak).

wetgever ook in ogenschouw genomen dat de activiteiten van de diensten vanuit effectiviteitsoogpunt meestal in het geheim plaatsvinden waardoor de burger van de inmenging in zijn grondrechten in het ongewisse blijft. Teneinde het belang van de nationale veiligheid en dat van de persoonlijke levenssfeer te balanceren voorziet de Wiv 2002 in een geheel van procedures, voorwaarden en waarborgen bij de inzet van (bijzondere) bevoegdheden die zwaarder worden al naar gelang het inbreukmakende karakter van een (bijzondere) bevoegdheid van de diensten op de persoonlijke levenssfeer van burgers groter wordt. Hieronder worden de belangrijkste mechanismen die als waarborg voor de bescherming van de persoonlijke levenssfeer in de Wiv 2002 zijn opgenomen, nader besproken.

Het noodzakelijkheidsvereiste uit artikel 8 EVRM is op meerdere plaatsen in de Wiv 2002 opgenomen. Allereerst in artikel 12 Wiv 2002 dat betrekking heeft op alle gegevensverwerkende activiteiten van de diensten. In het artikel is verwoord dat de diensten slechts gegevens mogen verwerken indien dit plaatsvindt voor een bepaald doel en slechts voor zover dat noodzakelijk is voor een goede uitvoering van de Wiv 2002 of de Wvo. Met de zinsnede “goede uitvoering van de Wiv 2002 of de Wvo” wordt bedoeld dat de verwerking van gegevens door de diensten primair gerelateerd dient te zijn aan de uitvoering van de aan hen opgedragen taken – dus in het belang van de nationale veiligheid – en de daaraan gerelateerde beheersfuncties (zoals personeels- en salarisadministratie), maar dat ook ruimte wordt gelaten voor andere – bij of krachtens de Wiv 2002 of Wvo – voorziene verwerkingen, zoals het verstrekken van gegevens in het kader van de uitoefening van het recht op kennisneming en samenwerking met buitenlandse diensten.¹³³ Daarnaast is het noodzakelijkheidsvereiste voor de toepassing van bijzondere bevoegdheden opgenomen in artikel 18 Wiv 2002. Hierin is bepaald dat bijzondere bevoegdheden enkel mogen worden ingezet indien dit noodzakelijk is voor de uitvoering van bepaalde taken van de diensten.¹³⁴ Het werd door de wetgever niet noodzakelijk, laat staan wenselijk, geacht dat de diensten bij elke taak bijzondere bevoegdheden kunnen toepassen. De beperking tot bepaalde taakgebieden hangt nauw samen met de aanzienlijke inbreuk op de persoonlijke levenssfeer van burgers die met bijzondere bevoegdheden kan worden gemaakt. Voor de taken waarbij bijzondere bevoegdheden niet zijn toegestaan, voldoet de algemene bevoegdheid tot het verzamelen van gegevens als bedoeld in artikel 17 Wiv 2002.¹³⁵ Het noodzakelijkheidsvereiste voor de inzet van bijzondere bevoegdheden, komt behalve in artikel 18, ook terug in artikel 32 Wiv 2002. Hierin wordt bepaald dat de inzet van bijzondere bevoegdheden gestaakt dient te worden als het daarmee beoogde doel is bereikt, met andere woorden als de inzet niet langer noodzakelijk is met het oog op het nagestreefde doel. Het spreekt voor

¹³³ *Kamerstukken II 1997/98*, 25 877, nr. 3, p. 18.

¹³⁴ Voor de AIVD gaat het om de a- en de d-taak. Voor de MIVD om de a-, c- en e-taak.

¹³⁵ *Kamerstukken II 1997/98*, 25 877, nr. 3, p. 26.

zich dat als het middel niet (meer) bijdraagt of bij kan dragen aan het doel, het middel dan eveneens niet (langer) ingezet mag worden. Dit betekent dat de diensten voorafgaande aan de inzet van een bijzondere bevoegdheid een doel dienen te hebben waarvoor het middel wordt ingezet en dat de verwachting dient te bestaan dat de opbrengst van de inzet van het middel bijdraagt aan het bereiken van dat doel. Na aanvang van de inzet zal de opbrengst ook daadwerkelijk moeten bijdragen aan het onderzoek om de inzet te kunnen continueren.

Aangezien de uitoefening van bijzondere bevoegdheden diep in de persoonlijke levenssfeer van burgers kan ingrijpen, heeft de wetgever daarvoor een aantal strikte waarborgen ingebouwd, zoals een limitatieve opsomming van de toegestane inlichtingenmiddelen, het toestemmingsvereiste, een limiet aan de duur van de inzet van de bijzondere bevoegdheid en de vereisten van noodzakelijkheid (hierboven al aan de orde gesteld), proportionaliteit en subsidiariteit bij de inzet ervan.

In het pakket aan bijzondere bevoegdheden dat de AIVD en de MIVD ter beschikking staat valt niet zonder meer een hiërarchische structuur aan te brengen naar de mate van inbreuk voor de betrokkene. Uit de door de wetgever aangebrachte gradaties in de toestemming die moet worden gegeven voor de inzet van een inlichtingenmiddel, kan worden afgeleid dat een hoger toestemmingsniveau een zwaardere inbreuk op de rechten van betrokken personen inhoudt dan een lager niveau. Dit zegt echter niet alles. In de praktijk wordt de zwaarte van de inbreuk toch vooral bepaald door de technische en praktische invulling van een bijzondere bevoegdheid en de duur en opbrengst van de inzet.¹³⁶ Wordt een telefoon bijvoorbeeld slechts voor een dag afgeluisterd, wordt een frequentie slechts kort geïntercepteerd of levert de selectie van ongerichte interceptie geen enkele treffer op, dan is de daadwerkelijke inbreuk minder groot dan wanneer een van de diensten gedurende een jaar iedere maand de telefonieverkeersgegevens van een persoon opvraagt. Dit neemt overigens niet weg dat ook indien de inzet van de bijzondere bevoegdheid slechts korte tijd plaatsvindt en de opbrengst nihil is, er wel degelijk een inbreuk wordt gemaakt.¹³⁷ Per geval zal dan ook van tevoren moeten worden beoordeeld hoe zwaar de verwachte inbreuk is en of wordt voldaan aan de voorwaarden van proportionaliteit en subsidiariteit. Dit dient duidelijk terug te komen in de motivering voor de inzet van een bijzondere bevoegdheid. Bij de totstandkoming van de Wiv 2002 zijn deze toetsingscriteria uit het EVRM en de jurisprudentie van het EHRM (zie paragraaf II.2) in de artikelen 31 en 32 Wiv 2002 opgenomen. Het vereiste van proportionaliteit (artikel 31 Wiv 2002) houdt in dat de uitoefening van een bevoegdheid in een evenredige verhouding dient te staan tot het

¹³⁶ *Kamerstukken II* 1997/98, 25 877, nr. 3, p. 29.

¹³⁷ Toezichtsrapport van de CTIVD nr. 28 inzake de inzet van Sigint door de MIVD, *Kamerstukken II* 2011/12, 29 924, nr. 74 (bijlage), paragraaf 5.2, beschikbaar op www.ctivd.nl.

daarmee beoogde doel (lid 4) en achterwege dient te blijven, indien de uitoefening ervan voor betrokkene een onevenredig nadeel in vergelijking tot het nagestreefde doel oplevert (lid 3). Dit houdt in dat een afweging dient plaats te vinden tussen het belang dat met de inzet van de bijzondere bevoegdheid wordt gediend (de nationale veiligheid) en de belangen van de betrokkene (het recht op eerbiediging van de persoonlijke levenssfeer).¹³⁸ Tevens dient de inmenging zo licht mogelijk te zijn, ook wel bekend als het subsidiariteitsvereiste (artikel 31 leden 1 en 2 en artikel 32 Wiv 2002). Dit betekent dat een bijzondere bevoegdheid pas mag worden ingezet indien de daarmee beoogde verzameling van gegevens niet of niet tijdig op andere wijze, zonder de inzet van een bijzondere bevoegdheid, kan plaatsvinden (artikel 31 lid 1 Wiv 2002).¹³⁹ Ook dient slechts die bevoegdheid te worden uitgeoefend, die gelet op de omstandigheden van het geval, waaronder de ernst van de bedreiging van de door een dienst te beschermen belangen, mede in vergelijking met andere beschikbare bevoegdheden, voor de betrokkene het minste nadeel oplevert (artikel 31 lid 2 Wiv 2002). Een bijzondere bevoegdheid dient bovendien te worden gestaakt indien met de uitoefening van een minder ingrijpende bevoegdheid kan worden volstaan (artikel 32 Wiv 2002).

Met het oog op de persoonlijke levenssfeer van burgers voorziet de wet in een gradatie van handelingen op het gebied van gegevensverzameling. Hiermee wordt uiting gegeven aan het subsidiariteitsvereiste. De diensten dienen eerst gebruik te maken van de minst inbreukmakende bevoegdheden (algemene bevoegdheid) en daarna, indien dat noodzakelijk blijkt, pas op te schalen naar meer inbreukmakende bevoegdheden (bijzondere bevoegdheden). Concreet bestaat dit eerst uit het raadplegen van eigen bestanden (informatie die de diensten al in huis hebben), vervolgens indien noodzakelijk het raadplegen van voor een ieder toegankelijke – open – informatiebronnen, zoals internet, of informatiebronnen waarvoor de diensten een recht op kennisneming van de daar berustende informatie hebben, zoals de Gemeentelijke basisadministratie persoonsgegevens (GBA) of politieregisters, dan wel het bevragen van informanten (artikel 17 Wiv 2002) en ten slotte, voor zover de wet in deze mogelijkheid voorziet en dit noodzakelijk blijkt, de inzet van bijzondere inlichtingmiddelen (artikelen 18 e.v. Wiv 2002)¹⁴⁰, waarbij er rekenschap van wordt gegeven dat het inbreukmakende karakter van de bijzondere bevoegdheden onderling verschillend is en dat voor de minst mogelijke inmenging wordt gekozen.

¹³⁸ Afhankelijk van welke bijzondere bevoegdheid wordt ingezet en de maatschappelijke positie die een persoon of een organisatie tegen wie de bevoegdheid wordt ingezet inneemt, kunnen de belangen ook andere rechten omvatten, zoals het telefoongeheim (artikel 13 Grondwet), het verschoningsrecht voor advocaten en andere geheimhouders, het bronbeschermingsrecht voor journalisten of diplomatieke onschendbaarheid.

¹³⁹ *Kamerstukken II* 1997/98, 25 877, nr. 3, p. 52.

¹⁴⁰ *Kamerstukken II* 2000/01, 25 877, nr. 59, p. 4-5.

Een belangrijke waarborg voor de bescherming van het privéleven van individuen is het vereiste van toestemming voor de toepassing van bijzondere bevoegdheden. Het toestemmingsniveau is niet voor alle bijzondere bevoegdheden hetzelfde. In de regel dient de betrokken minister of namens deze het hoofd van een dienst toestemming te geven, tenzij de desbetreffende bepaling anders stelt (artikel 19 lid 1 Wiv 2002). Het hoofd van een dienst kan de bevoegdheid om toestemming te geven weer verder mandateren (artikel 19 lid 2 Wiv 2002). In een aantal gevallen heeft de wet expliciet bepaald dat alleen de betrokken minister toestemming kan geven. Dit hangt samen met de bescherming van het telefoon- en telegraafgeheim door artikel 13 van de Grondwet.¹⁴¹ Hiervan is sprake – voor zover relevant voor dit onderzoek – bij een tap (artikel 25 Wiv 2002) en de selectie van ongericht ontvangen en opgenomen niet-kabelgebonden telecommunicatie (artikel 27 leden 3 en 4 Wiv 2002). Voor andere bevoegdheden kan het toestemmingsniveau bij het hoofd van de dienst zijn gebleven of door submandatering op een lager ambtelijk niveau zijn toegestaan. Voor de AIVD is toestemming voor de inzet van een agent (artikel 21 Wiv 2002) en voor hacken (artikel 24 Wiv 2002) ingevolge het Mandaatbesluit bijzondere bevoegdheden AIVD 2009 toebedeeld aan de directeur van de eenheid respectievelijk het unithoofd.¹⁴² Voor de MIVD is bepaald dat de inzet van een agent en het hacken van een geautomatiseerd werk niet worden gemandateerd aan het hoofd van de dienst voor zover het de eerste aanvraag betreft, waarvoor dus toestemming aan de minister van Defensie moet worden gevraagd.¹⁴³ Een formele toestemmingsprocedure ontbreekt volgens de wet voor het opvragen van telefonieverkeersgegevens (artikel 28 Wiv 2002)¹⁴⁴ en het opvragen van abonneegegevens (artikel 29 Wiv 2002), omdat dit geen inhoudelijk verkeer betreft, alsook voor *searchen* (artikel 26 lid 2 Wiv 2002) en ongerichte interceptie (artikel 27 lid 2 Wiv 2002), omdat hierbij nog geen kennis van de inhoud van de informatie wordt genomen, en voor militair berichtenverkeer (artikel 25 lid 8 Wiv 2002) omdat dit nauwelijks het privéleven raakt. In bepaalde gevallen¹⁴⁵ dient de toestemming door de minister van Defensie te worden verleend in overeenstemming met de minister van BZK indien de inzet van de bijzondere bevoegdheid plaatsvindt op een plaats die niet in het gebruik is bij het ministerie van Defensie.¹⁴⁶ Dit om een ongewenste interferentie met onderzoeken van de AIVD te voorkomen. Met het vereiste van toestemming hangt samen dat een bijzondere

¹⁴¹ In het wetsvoorstel ter wijziging van artikel 13 Grondwet wordt voorgesteld om, in geval van beperkingen in het belang van de nationale veiligheid, het verlenen van toestemming door de minister tot uitgangspunt te nemen, maar uitdrukkelijk mandatering toe te staan; *Ontwerp toelichting Wetsvoorstel Wijziging artikel 13 Grondwet*, versie 1 oktober 2012, p. 22.

¹⁴² Mandaatbesluit bijzondere bevoegdheden AIVD 2009, artikel 4 (agent), artikel 7 (hacken).

¹⁴³ Mandaatregeling Defensie Wet op de inlichtingen- en veiligheidsdiensten 2002 en Wet veiligheidsonderzoeken, *Stcrt.* 2002, 147.

¹⁴⁴ Hierbij dient te worden opgemerkt dat het verzoek om de verkeersgegevens ingevolge artikel 28, vierde lid, Wiv 2002 dient te worden gedaan door het hoofd van de dienst.

¹⁴⁵ In het kader van dit onderzoek is van belang: Artikel 24, tweede lid; artikel 25, derde lid; artikel 27, achtste lid; en artikel 28, vijfde lid.

¹⁴⁶ *Kamerstukken II* 1999/2000, 25 877, nr. 8, p. 17.

bevoegdheid na het verkrijgen van de benodigde toestemming niet onbeperkt kan worden uitgeoefend. Ook in de limitering van de duur van de uitoefening schuilt een belangrijke waarborg voor de bescherming van het privéleven van burgers. In beginsel geldt de inzet van een bijzondere bevoegdheid voor een periode van ten hoogste drie maanden, tenzij de wet anders bepaalt, waarna op verzoek telkens verlenging voor eenzelfde periode mogelijk is (artikel 19 lid 3 Wiv 2002).

IV Gegevensverwerking door de diensten

IV.1 Algemeen kader voor gegevensverwerking

De Wiv 2002 stelt een aantal algemene voorwaarden voor de verwerking van gegevens door de diensten. Deze eisen gelden ten aanzien van alle vormen van gegevensverwerking. In artikel 12 Wiv 2002 is de algemene bevoegdheid van de diensten om gegevens te verwerken vastgelegd. Het gaat hierbij om de verwerking van zowel persoonsgegevens als van andere gegevens. Uitdrukkelijk is opgenomen dat de diensten zich bij de verwerking van gegevens dienen te houden aan de eisen die daaraan bij of krachtens de Wiv 2002 of de Wet veiligheidsonderzoeken (Wvo) zijn gesteld. De regeling voor de verwerking van gegevens in de Wiv 2002 is uitputtend. De Wet bescherming persoonsgegevens (Wbp) is expliciet niet van toepassing (artikel 2 Wbp). Wel is voor de regeling in de Wiv 2002 op verschillende punten aangesloten bij wat in de Wbp is bepaald, zoals bij de definitie van gegevensverwerking en de algemene eisen die aan gegevensverwerking worden gesteld. Deze eisen vormen weer een uitdrukking van de in het privacyrecht en de over artikel 8 EVRM ontwikkelde algemene beginselen van onder meer proportionaliteit en subsidiariteit.

Gegevensverwerking dient te voldoen aan een aantal algemene eisen, opgenomen in de artikelen 12, 13, 15 en 16 van de Wiv 2002. Zo mag de verwerking van gegevens slechts plaatsvinden voor een bepaald doel en voor zover dat noodzakelijk is voor een goede uitvoering van de Wiv 2002 of de Wvo (artikel 12 lid 2 Wiv 2002). Het noodzakelijkheidsvereiste is in paragraaf III besproken. Het vereiste van doelbinding impliceert een voldoende gespecificeerd doel dat intern is vastgelegd. Gegevens die, gelet op het doel waarvoor zij worden verwerkt hun betekenis hebben verloren dienen te worden verwijderd en vernietigd met inachtneming van het bepaalde in de artikelen 43 en 44 Wiv 2002. Voorts dient de verwerking van gegevens in overeenstemming met de wet en op een behoorlijke en zorgvuldige wijze plaats te vinden (artikel 12 lid 3 Wiv 2002). Het algemene vereiste dat gegevensverwerking op een behoorlijke wijze dient te geschieden biedt een aanknopingspunt voor een proportionaliteitsvereiste, zoals artikel 8 EVRM vereist, bij alle vormen van gegevensverwerking, aangezien evenredigheid van

het middel ten opzichte van het doel één van de normen is van behoorlijk overheidsoptreden. Behoorlijk overheidsoptreden houdt bovendien in dat de overheid de grondrechten van haar burgers respecteert, hetgeen betekent dat de diensten bij het verwerken van (persoons)gegevens rekening moeten houden met de inbreuk die hierdoor wordt gemaakt op het privacyrecht en eventuele andere rechten van de betrokkene.¹⁴⁷ Verder dienen verwerkte gegevens te zijn voorzien van een aanduiding over de mate van betrouwbaarheid dan wel een verwijzing naar het document of de bron waaraan de gegevens zijn ontleend (artikel 12 lid 4 Wiv 2002). In artikel 13 Wiv 2002 is limitatief neergelegd ten aanzien van welke categorieën van personen de gegevensverwerking kan plaatsvinden. De artikelen 15 en 16 Wiv 2002 betreffen een aantal zorgplichten, die binnen de diensten in de praktijk een nadere uitwerking hebben gekregen. Zo dienen de diensten zorg te dragen voor geheimhouding van daarvoor in aanmerking komende bronnen waaruit gegevens afkomstig zijn (artikel 15, aanhef en onder b Wiv 2002) en voor de veiligheid van de personen met wier medewerking gegevens worden verzameld (artikel 15, onder c, Wiv 2002). Op grond van artikel 16 Wiv 2002 – dat vooral betrekking heeft op de technische en organisatorische inrichting van de gegevensverwerking – dienen de diensten zorg te dragen voor de juistheid en volledigheid van de gegevens, voor voorzieningen ter beveiliging van de gegevens en voor limitering van de toegang tot de gegevens. Dit laatste vormt samen met artikel 35 Wiv 2002, waarin het *need to know*-principe is vastgelegd, de basis voor het autorisatie- en authenticatiebeleid binnen de diensten voor toegang tot informatiesystemen en daarin opgenomen gegevens(bestanden). Het *need to know*-principe stelt de norm voor interne verstrekking van gegevens. Interne verstrekking van gegevens dient slechts plaats te vinden voor zover dat noodzakelijk is voor een goede uitvoering van de aan de desbetreffende ambtenaar¹⁴⁸ opgedragen taak.

IV.2 Verwerking van gegevensverzamelingen

Bij verwerking van gegevens gaat het niet alleen om gegevens over specifieke personen of organisaties waarin de diensten op grond van hun taken belangstelling hebben, maar kan het ook gaan om verzamelingen van gegevens (gegevensverzamelingen). Gegevensverzamelingen kunnen binnen de diensten ontstaan door het samenbrengen van verwerkte gegevens, maar kunnen ook verkregen worden uit open bronnen, door het op grond van vrijwilligheid bevragen van externe partijen (overheid, bedrijfsleven of andere partijen die steeds vaker de beschikking hebben over geautomatiseerde gegevensverzamelingen), door inzet van een bijzondere bevoegdheid (bijvoorbeeld

¹⁴⁷ Zie voor de algemene behoorlijkheidsnormen: De Nationale ombudsman, 'Behoorlijkheidswijzer', 2012, te raadplegen via www.nationaleombudsman.nl.

¹⁴⁸ Werkzaam binnen een van de diensten of voor de diensten op grond van artikel 60 Wiv 2002.

door ongerichte interceptie of door hacken) of door samenwerking met buitenlandse inlichtingen- en/of veiligheidsdiensten. Ook kunnen de diensten onder omstandigheden rechtstreeks toegang (op afstand) tot bepaalde gegevensverzamelingen hebben. In de paragrafen IV en V wordt nader ingegaan op het verzamelen van gegevens door de diensten. Door middel van (geautomatiseerde) gegevensverzamelingen kunnen de diensten over een grote(re) hoeveelheid voor hun taakuitvoering relevante gegevens de beschikking krijgen. Omdat deze gegevensverzamelingen ook gegevens bevatten van personen die vanuit de taakstelling van de diensten geen aandacht hebben en de bestanden vaak vormen van data-analyse vereisen voorafgaande aan verder intern gebruik, doet de verwerking van dergelijke gegevensverzamelingen vragen rijzen over de juridische grondslag daarvan in de Wiv 2002.

De Wiv 2002 spreekt in artikel 1 over “gegevens” waarmee bedoeld wordt op persoonsgegevens en andere gegevens. In de wet noch in de wetsgeschiedenis wordt expliciet gesproken over gegevensverzamelingen, maar niet valt in te zien waarom verzamelingen van (persoons)gegevens niet onder het begrip gegevens zouden vallen. Dit houdt in dat het algemene kader voor gegevensverwerking, zoals vastgelegd in de artikelen 12 t/m 16 Wiv 2002, ook geldt voor verwerking van gegevensverzamelingen. Hier verdient artikel 13 Wiv 2002 in het bijzonder vermelding omdat daarin uitputtend is geregeld ten aanzien van welke (categorieën van) personen verwerking van gegevens mag plaatsvinden. Hierbij wordt primair aansluiting gezocht bij de taakstellingen van de diensten in de artikelen 6 (AIVD) en 7 (MIVD). Voor beide diensten voorziet artikel 13 Wiv 2002 in een categorie van personen “wier gegevens noodzakelijk zijn ter ondersteuning van een goede taakuitvoering door de dienst” (lid 1 onder e (AIVD) en lid 2 onder e (MIVD)). In deze categorie kan een juridische grondslag worden gezien voor de verwerking van gegevens van personen in (geautomatiseerde) gegevensverzamelingen die geen aandacht vanuit de taakstelling van de diensten genieten. Voor wat betreft de toelaatbaarheid van data-analyse als (geautomatiseerde) gegevensverwerking biedt artikel 1 Wiv 2002, waarin het begrip gegevensverwerking is uitgewerkt, de juridische basis in combinatie met artikel 12 lid 1 Wiv 2002. Onder gegevensverwerking wordt ook gerekend het samenbrengen alsmede het met elkaar in verband brengen van gegevens, wat twee vormen van data-analyse zijn. Voorts dient volgens de wetsgeschiedenis onder gegevensverwerking zowel handmatige als geautomatiseerde verwerking te worden verstaan.¹⁴⁹

Hoewel gesteld kan worden dat de Wiv 2002 een voldoende basis biedt voor (geautomatiseerde) verwerking van verzamelingen gegevens, voorziet de wet niet in expliciete bepalingen daaromtrent. In verband met een toegenomen gebruik van deze

¹⁴⁹ *Kamerstukken II 1997/98, 25 877, nr. 3, p. 17.*

werkwijze door de diensten in de afgelopen jaren dient de vraag zich aan of de grondslag in de huidige Wiv 2002 op dit punt nog steeds voldoende is.

In het zogenoemde post-Madridwetsvoorstel¹⁵⁰, dat uiteindelijk werd ingetrokken, was hiervoor een voorziening opgenomen, met name om tegemoet te komen aan de publieke bezorgdheid en onduidelijkheid over dit onderwerp. Het wetsvoorstel beoogde bij te dragen aan het effectiever en efficiënter functioneren van de diensten, mede in het licht van de aanslagen in New York, Madrid en Londen en de aanslag op Van Gogh. In de memorie van toelichting bij het wetsvoorstel werd aangegeven dat bij de uitvoering van de Wiv 2002 onder andere was gebleken dat de wet in een aantal gevallen onvoldoende expliciet was waar het de (mogelijkheden tot) toepassing van bepaalde methodieken voor gegevensverwerking, zoals data-analyse, en de mogelijkheden tot het verkrijgen (c.q. verlenen) van rechtstreekse toegang tot bepaalde gegevensverzamelingen betrof.¹⁵¹ Volgens de memorie van toelichting bij het wetsvoorstel was data-analyse een gangbare werkmethode bij de diensten die verschillende verschijningsvormen had en die door de ontwikkelingen in de informatietechnologie steeds meer mogelijkheden bood. In het voorgestelde artikel 12a werd data-analyse als werkmethode door de diensten geëxpliciteerd door aan te geven dat tot vormen van data-analyse die de diensten (kunnen) toepassen worden gerekend het doorzoeken van gegevens aan de hand van profielen of het vergelijken van gegevens met het oog op patronen. Ten behoeve van deze vormen van data-analyse maakten de diensten volgens de memorie van toelichting gebruik van gegevens in eigen geautomatiseerde gegevensverzamelingen, maar ook van gegevens die waren opgenomen in geautomatiseerde gegevensverzamelingen die bij derden voorhanden zijn en die op vrijwillige basis (al dan niet onder toepassing van artikel 17 Wiv 2002) aan de diensten beschikbaar waren gesteld.¹⁵² Hoewel data-analyse volgens de memorie van toelichting bij het wetsvoorstel dus al tot de gereedschapskist van de diensten behoorde en ook al een deugdelijke wettelijke grondslag kende, werd het niettemin wenselijk geacht om deze op onderdelen explicieter wettelijk te normeren teneinde hierdoor de kenbaarheid te vergroten en de toepassing ervan op onderdelen met extra waarborgen te omgeven.¹⁵³

De aanpassing van de Wiv 2002 voorzag ook in een aanpassing van artikel 13 Wiv 2002 vanwege de in de praktijk ondervonden onduidelijkheid over de uitleg van het huidige eerste en tweede lid, onder e, in relatie tot de werkwijze van data-analyse als

¹⁵⁰ Wijziging van de Wet op de Inlichtingen- en Veiligheidsdiensten 2002 in verband met de verbetering van de mogelijkheden van de inlichtingen- en veiligheidsdiensten om onderzoek te doen naar en maatregelen te nemen tegen terroristische en andere gevaren met betrekking tot de nationale veiligheid alsmede enkele andere wijzigingen, *Kamerstukken II* 2005/06, 30 553, nr. 3.

¹⁵¹ *Idem*, p. 3.

¹⁵² *Idem*.

¹⁵³ *Idem*, p. 24-26; *Kamerstukken I* 2007/08, 30 553, C, p. 12.

gegevensverwerking. Daarom werd in een nieuw lid uitdrukkelijk opgenomen dat bij de toepassing van de twee genoemde vormen van data-analyse in het voorgestelde artikel 12a op gegevensverzamelingen van derden ook persoonsgegevens kunnen worden verwerkt van personen die niet al eerder in beeld zijn gekomen bij de dienst, maar waarvan de verwerking van gegevens, omdat deze nu eenmaal een integraal deel uitmaken van een dergelijk gegevensbestand, niettemin noodzakelijk moet worden geacht ter ondersteuning van een goede taakuitvoering van een dienst.¹⁵⁴ Ook werd een aanpassing voorzien van artikel 17 (in de zin dat geëxpliciteerd werd dat vrijwillige verstrekking van gegevens ook geautomatiseerde gegevensverzamelingen kan betreffen) en opname van een artikel 29b (inhoudende een verplichting tot het verstrekken van (delen van) geautomatiseerde gegevensverzamelingen door aan te wijzen bestuursorganen en categorieën van financiële dienstverleners en vervoerders).

In zijn advies op het wetsvoorstel heeft het College bescherming persoonsgegevens (CBP) onder meer aangegeven niet overtuigd te zijn van de noodzaak van de introductie van een verplichting tot verstrekking van verzamelingen gegevens voor bepaalde categorieën van personen en instellingen. Ook had het CBP twijfels bij de voorgestelde bepaling over data-analyse, omdat hiermee een grotere druk op de diensten zou komen te liggen om meer gegevens te analyseren, geen garanties bestonden over de kwaliteit van de verkregen gegevens en of daaruit getrokken conclusies overeenkwamen met de werkelijkheid, en het risico van *function creep* in de zin dat enerzijds technologieën die aanvankelijk gericht waren op een bepaalde groep van personen (die vanuit de taakstelling van de diensten aandacht behoeven) gaandeweg op (bijna) iedereen toegepast konden worden, terwijl anderzijds verzamelde gegevens voor een bepaald doel (dat van de persoon of instelling die de gegevens heeft vastgelegd) verstrekt en verwerkt zouden worden ten behoeve van een ander doel (in het belang van de nationale veiligheid).¹⁵⁵

In reactie op het advies van het CBP op het wetsvoorstel benadrukte de regering onder meer dat de diensten er geenszins op gericht zijn ongebreidelde gegevensverzamelingen aan te leggen die niet relevant zijn voor de aan hen opgedragen taken. Hiertoe zijn zij ook niet bevoegd, zo wijzen onder meer de artikelen 12 en 13 Wiv 2002 uit.¹⁵⁶ Tevens werd benadrukt dat aan gegevensverwerking bij de diensten altijd een gerichte onderzoeksvraag ten grondslag ligt die voortvloeit uit de taakopdracht van de diensten. *Fishing expeditions* of ongerichte bestandsvergelijking is niet geoorloofd en in strijd met artikel 12 van de Wiv 2002.¹⁵⁷

¹⁵⁴ *Kamerstukken II* 2005/06, 30 553, nr. 3, p. 26.

¹⁵⁵ Advies CPB van 20 december 2007, bijlage bij *Kamerstukken I* 2007/08, 30 553, B, p. 7-8/10-11.

¹⁵⁶ *Kamerstukken I* 2007/08, 30 553, C, p. 5.

¹⁵⁷ *Idem*, p. 8.

Het wetsvoorstel tot wijziging van de Wiv 2002 werd door de Tweede Kamer aangenomen, maar strandde, mede vanwege de kritische noten van het CBP¹⁵⁸, in de Eerste Kamer.¹⁵⁹ De regering heeft hierop in 2011 besloten om het wetsvoorstel in te trekken.¹⁶⁰

De verwerking van gegevensverzamelingen dient in de huidige situatie aan de algemene eisen van gegevensverwerking (artikel 12 Wiv 2002) te voldoen, dus onder meer voor een bepaald doel en slechts voor zover noodzakelijk voor een goede uitvoering van de wet. Uit het vereiste dat gegevensverwerking op een behoorlijke wijze dient te geschieden vloeit voort dat de inbreuk op de persoonlijke levenssfeer van burgers evenredig (proportioneel) dient te zijn aan het nagestreefde doel. Het vereiste dat gegevensverwerking voor een bepaald doel behoort plaats te vinden, betekent dat de diensten in het kader van gegevensverzameling niet zomaar externe gegevensverzamelingen mogen binnenhalen (of daar rechtstreeks toegang toe mogen verkrijgen) en verder verwerken. In verband met het vereiste van noodzakelijkheid dient vooraf, dus voor de daadwerkelijke verwerving, vastgesteld te worden welke gegevens noodzakelijk worden geacht voor een goede taakuitvoering. Bij het doel waarvoor het gegevensbestand wordt verworven rijst de vraag hoe specifiek dit moet zijn. Het is immers goed mogelijk dat gegevensverzamelingen – buiten een specifiek onderzoek – noodzakelijk kunnen zijn ter ondersteuning van de taakuitvoering in brede zin, dus niet alleen op een bepaald moment maar ook in de toekomst, bijvoorbeeld doordat een bestand vaker bevraagd kan worden. Het doelcriterium in de Wiv 2002 is minder strikt geformuleerd dan in de Wet bescherming persoonsgegevens (Wbp), waarin wordt bepaald dat persoonsgegevens voor welbepaalde, uitdrukkelijk omschreven en gerechtvaardigde doeleinden worden verzameld (artikel 7). Uit de ruimere formulering van het doelcriterium in de Wiv 2002 kan worden afgeleid dat verzameling van gegevensverzamelingen ook legitiem is indien dit geschiedt voor een breder, maar wel vooraf omschreven en gemotiveerd, doel waaruit blijkt dat de verwerking noodzakelijk is voor een goede taakuitvoering. Vervolgens dient als waarborg voor de persoonlijke levenssfeer van burgers de toegang tot de bestanden – in overeenstemming met het bepaalde in de artikelen 15, 16 en 35 Wiv 2002 – voldoende te worden beperkt. Ook de in de artikelen 43 en 44 Wiv 2002 opgenomen regels omtrent de verwijdering, vernietiging en archivering van verwerkte gegevens vormen een waarborg voor de bescherming van de persoonlijke levenssfeer van burgers.

Het gebruik van de gegevensverzamelingen dient overeenkomstig het doel waarvoor ze zijn verworven plaats te vinden. Anders dan de Wbp (artikel 9) geeft de Wiv 2002 geen nadere regels voor gebruik van gegevens(bestanden) voor andere doeleinden dan

¹⁵⁸ Advies CPB van 20 december 2007, bijlage bij *Kamerstukken I* 2007/08, 30 553, B; reactie CPB van 25 juni 2008 op de kabinetsreactie CPB-advies Wiv 2002 (30 553, C), bijlage bij *Kamerstukken I* 2007/08, 30 553, D.

¹⁵⁹ *Kamerstukken I* 2008/09, 30 553, E.

¹⁶⁰ *Kamerstukken I* 2010/11, 30 553, F; *Kamerstukken II* 2010/11, 30 553, nr. 18.

waarvoor ze zijn verworven. Op grond van de Wbp wordt een (on)verenigbaarheidseis gehanteerd inhoudende dat persoonsgegevens niet verder mogen worden verwerkt op een wijze die onverenigbaar is met de doeleinden waarvoor ze zijn verkregen, waarbij onder meer rekening wordt gehouden met het doelbindingsprincipe, wat wil zeggen dat hoe verder het oorspronkelijke doel afstaat van het latere doel des te minder sprake is van verenigbaarheid. De Wiv 2002 kent een dergelijke bepaling niet. Er wordt alleen voorzien in artikel 43 Wiv 2002 dat bepaalt dat gegevens die gelet op het doel waarvoor zij worden verwerkt hun betekenis hebben verloren, worden verwijderd. De verwijderde gegevens worden vervolgens vernietigd, tenzij wettelijke regels omtrent bewaring daaraan in de weg staan.¹⁶¹

V Het verzamelen van gegevens

V.1 Algemene bevoegdheid

Artikel 17 Wiv 2002 bevat de algemene bevoegdheid van de diensten om gegevens te verzamelen. Op grond van deze algemene bevoegdheid mogen de diensten gegevens verzamelen in het kader van de uitvoering van hun taken alsmede ter ondersteuning van een goede taakuitvoering, waarbij onder meer bedoeld wordt op onderzoek gericht op het vaststellen van de betrouwbaarheid van de personen van wier diensten gebruik wordt gemaakt, bijvoorbeeld een agent van de dienst.¹⁶² In deze bepaling is neergelegd dat de diensten zich voor gegevens kunnen wenden tot a) bestuursorganen, ambtenaren en voorts een ieder die geacht wordt de benodigde gegevens te kunnen verstrekken en b) de verantwoordelijke voor een gegevensverwerking. In beginsel worden de benodigde gegevens verzameld uit voor een ieder toegankelijke bronnen (open bronnen informatie), door raadpleging van niet-openbare gegevensverzamelingen (waarvoor aan de diensten een recht op kennisneming van de daar berustende gegevens is verleend¹⁶³) en door raadpleging van personen en instanties die mogelijk beschikken over relevante gegevens (ook wel informanten genoemd), hieronder kunnen ook buitenlandse inlichtingen- en/of veiligheidsdiensten worden geschaard (op de samenwerking met buitenlandse diensten wordt ingegaan in paragraaf VI). Volgens het derde lid van artikel 17 Wiv 2002 kunnen eventuele bij of krachtens de wet geldende voorschriften ten

¹⁶¹ Ten aanzien van de AIVD heeft de Commissie geconstateerd dat de dienst in de praktijk geen structureel actief derubriceringsprogramma kent, zie voor een nadere bespreking van dit onderwerp het toezichtrapport van de CTIVD nr. 33 inzake de rubricering van staatsgeheimen door de AIVD, *Kamerstukken II* 2011/12, 30 977, nr. 47 (bijlage), paragraaf 10, beschikbaar op www.ctivd.nl.

¹⁶² *Kamerstukken II* 2000/01, 25 877, nr. 15, p. 5.

¹⁶³ In de wetsgeschiedenis is bepaald dat het gaat om gegevens 1) uit de gemeentelijke basisadministratie persoonsgegevens (artikel 88 Wet GBA, 2) door de personen en instanties als bedoeld in artikelen 61 en 62 van de Wiv 2002 (gerechtelijke instanties), en 3) uit registraties op grond van de wet justitiële documentatie en op de verklaringen omtrent het gedrag, *Kamerstukken II* 2000/01, 25 877, nr. 14, p. 37.

aanzien van de verstrekking van de gevraagde gegevens de diensten niet worden tegengeworpen. De bepaling van het derde lid betekent echter niet dat de beoogde verstrekker volgens artikel 17 Wiv 2002 verplicht zou zijn om de gevraagde gegevens te verstrekken. Het uitgangspunt is de vrijwillige verstrekking van gegevens.

Artikel 17 Wiv 2002 betreft een ruime bevoegdheid voor de diensten. Dit is geen bijzondere bevoegdheid, hoewel het ook heimelijk geschiedt en een inbreuk kan maken op de persoonlijke levenssfeer. Op grond van deze bepaling kunnen de diensten gegevens(bestanden) verzamelen bij alle personen en instanties die geacht worden deze gegevens te kunnen verstrekken. Dat houdt in dat informanten benaderd en bevroegd kunnen worden die op basis van vrijwilligheid gegevens voor de diensten kunnen verzamelen, omdat zij daartoe bijvoorbeeld toegang hebben op grond van de functie die ze vervullen of de groepering waarin zij verkeren.¹⁶⁴ Een informant mag alleen worden geraadpleegd en niet worden geïnstrueerd of gestuurd.¹⁶⁵ Ook het verzamelen van bancaire gegevens valt onder deze algemene bevoegdheid, wat betekent dat hiervoor geen toestemming nodig is.¹⁶⁶ Dit is anders in bijvoorbeeld België waar deze vorm van gegevensverzameling in de categorie uitzonderlijke (zeer ingrijpende) methode valt.¹⁶⁷ In de wetsgeschiedenis is bepaald dat artikel 17 Wiv 2002 in uitzonderlijke gevallen kan worden ingezet om op basis van vrijwilligheid zogenaamde printergegevens (dat wil zeggen gegevens achteraf uit de persoonsregistratie) van (historische) telefonieverkeersgegevens op te vragen, naast de bijzondere bevoegdheid hiertoe op grond van artikel 28 Wiv 2002 (dan geldt er overigens een medewerkingsplicht).¹⁶⁸

Bij de inzet van de algemene bevoegdheid uit artikel 17 Wiv 2002 gelden enkele waarborgen. Niet alleen de eigen taakstelling stelt grenzen aan wat de diensten ingevolge artikel 17 Wiv 2002 mogen vragen aan anderen, ook de in paragraaf IV uiteengezette regels ten aanzien van de verwerking van gegevens stellen hieraan beperkingen. Van belang zijn met name de eerder besproken artikelen 12 en 13 Wiv 2002, waarin eisen worden gesteld aan de kwaliteit van de gegevensverwerking (het mag slechts plaatsvinden voor een bepaald doel en voor zover dat noodzakelijk is voor een goede uitvoering van de wet en indien het in overeenstemming met de wet en op een behoorlijke en zorgvuldige wijze geschiedt) en waarin de personen ten aanzien van wie gegevensverwerking mag plaatsvinden limitatief worden opgesomd.

¹⁶⁴ Toezichtsrapport van de CTIVD nr. 8b inzake de inzet door de AIVD van informanten en agenten, meer in het bijzonder in het buitenland, geen kamerstuk, paragraaf 5.3, beschikbaar op www.ctivd.nl.

¹⁶⁵ *Kamerstukken II* 1999/2000, 25 877, nr. 8, p. 59.

¹⁶⁶ Toezichtsrapport van de CTIVD nr. 20 inzake de financieel-economische onderzoeken van de AIVD, *Kamerstukken II* 2008/09, 29 924, nr. 35 (bijlage), paragraaf 3.3.1, ook beschikbaar op www.ctivd.nl.

¹⁶⁷ H.T. Bos-Ollermann, 'Meerdere wegen naar Straatsburg. Geheime methoden en toezicht op de inlichtingen- en veiligheidsdiensten in België en Nederland', in *De orde van de dag*, afl. 56 (dec. 2011), p. 101.

¹⁶⁸ *Kamerstukken II* 1997/98, 25 877, nr. 3, p. 47.

V.2 Bijzondere bevoegdheden

De diensten kunnen onder strikte voorwaarden ook (persoons)gegevens(verzamelingen) verzamelen door de inzet van bijzondere bevoegdheden. Het bijzondere karakter van deze bevoegdheden is onder meer daarin gelegen dat de uitoefening ervan in het geheim geschiedt. Bovendien wordt door de toepassing van deze bevoegdheden inbreuk gemaakt op bepaalde grondrechten. De diensten zijn slechts bevoegd om bijzondere bevoegdheden in te zetten ten aanzien van bepaalde taken: voor de AIVD gaat het om de a- en d-taak, voor de MIVD om de a-, c- en e-taak. De bijzondere bevoegdheden die relevant zijn voor de verzameling van telecommunicatiegegevens worden hieronder per bevoegdheid toegelicht.

V.2.1 Artikel 21 Wiv 2002

De bevoegdheid tot de inzet van agenten is neergelegd in artikel 21 Wiv 2002:

“de inzet van natuurlijke personen (...) die onder de verantwoordelijkheid en onder instructie van een dienst zijn belast met (1) het gericht gegevens verzamelen (...) (2) het bevorderen of treffen van maatregelen (...)”

Een agent is een persoon die doelbewust door de diensten wordt ingezet om gericht gegevens te verzamelen over personen en organisaties die voor de taakvoering van een dienst van belang kunnen zijn (artikel 21 lid 1 sub a onder 1, Wiv 2002). In de memorie van toelichting bij de Wiv 2002 wordt toegelicht dat de primaire taak van een agent is om jegens een bepaalde persoon of in een bepaalde organisatie die in het kader van een onderzoek van een dienst de aandacht heeft, een zogeheten informatiepositie te verwerven en – eenmaal verworven – die ook te behouden.¹⁶⁹

Een belangrijk element van de inzet van een agent is dat de diensten de betrokken persoon *instrueren* om iets te doen. De agent werkt onder aansturing en onder supervisie van de betrokken dienst. Hierin onderscheidt de agent zich van de in artikel 17 Wiv 2002 beschreven informant.¹⁷⁰

Voor de gerichtheid van de aansturing is het van belang dat de dienst goed weet wat de dienst wil bereiken met de inzet van de agent. De inzet van een agent is een heel ander soort bijzondere bevoegdheid dan bijvoorbeeld de inzet van een telefoontap. Waar bij dit laatste middel op voorhand vaststaat wat het risico van de inzet is en kan worden

¹⁶⁹ *Kamerstukken II* 1997/98, 25 877, nr. 3, p. 31.

¹⁷⁰ Toezichtsrapport van de CTIVD nr. 8b inzake de inzet door de AIVD van informanten en agenten, meer in het bijzonder in het buitenland, geen kamerstuk, paragraaf 5.3, beschikbaar op www.ctivd.nl.

ingeschat hoe groot de inbreuk op de persoonlijke levenssfeer zal zijn, is dit bij de inzet van een agent minder evident. Een agent kan immers tot talloze verschillende activiteiten worden aangezet. De contacten met een onderzoeksobject kunnen oppervlakkig zijn of heel persoonlijk, de agent kan enkel zijn oor te luisteren leggen of hij kan actief participeren in activiteiten, hij kan incidenteel voor de dienst op pad worden gestuurd of dagelijks opdrachten uitvoeren. Het is niet een kwestie van een knop aan- of uitzetten, zoals bij een telefoontap. Bij iedere keuze om een agent op een bepaalde manier aan te sturen, wordt de dienst geacht een afweging te maken van de noodzakelijkheid, proportionaliteit en subsidiariteit van deze keuze (zie paragraaf III).

De toestemming voor de inzet van een agent wordt ingevolge artikel 19, derde lid, Wiv 2002 verleend voor een periode van ten hoogste drie maanden en kan telkens op een daartoe strekkend verzoek worden verlengd voor eenzelfde periode. Op grond van de Wiv 2002 wordt voor de inzet van een agent geen toestemming van de betrokken minister, dan wel het hoofd van de dienst, als voorwaarde gesteld. Bij de AIVD is voor de aanvankelijke inzet van een agent in beginsel toestemming van de betrokken directeur van de eenheid of het unithoofd nodig.¹⁷¹ Voor de verlenging van de inzet is toestemming van het teamhoofd nodig. Bij de MIVD is bepaald dat de eerste toestemming door de minister dient plaats te vinden nu mandatering aan het hoofd van de dienst is uitgesloten.¹⁷² Een verlenging van de inzet is wel aan het hoofd van de dienst gemandateerd tenzij sprake is van een principieel beleidsmatig of politiek gevoelig karakter.¹⁷³ Lagere mandatering van deze bevoegdheid is niet toegestaan binnen de MIVD.¹⁷⁴

De agent kan een eigen medewerker van de dienst zijn maar ook een extern persoon, die specifiek voor deze taak wordt gezocht.¹⁷⁵ De agent werkt op vrijwillige basis samen met de dienst,¹⁷⁶ waarbij de dienst de mogelijkheid heeft hem hiervoor te belonen. Om een agent effectief en veilig in te kunnen zetten, dient de relatie tussen de AIVD of de MIVD en de agent niet bekend te zijn in de buitenwereld. Op grond van de verplichtingen in artikel 15 Wiv 2002 dienen de diensten ervoor te zorgen dat informatie over en afkomstig van een agent slechts onder strikte voorwaarden wordt verspreid en openbaar gemaakt. Uitgangspunt van de wet is de geheimhouding van daarvoor in aanmerking komende gegevens en bronnen waaruit gegevens afkomstig zijn.

¹⁷¹ De mandatering van de bevoegdheid om toestemming te geven voor de inzet en de verlenging van de inzet is ter uitwerking van artikel 19 Wiv 2002 vastgelegd in het Mandaatbesluit bijzondere bevoegdheden AIVD 2009. De artikelen 4 en 5 van het Mandaatbesluit zien op het vereiste niveau van toestemming voor de inzet van agenten. Uit het Mandaatbesluit blijkt overigens dat wanneer de agent een persoon betreft met een bepaalde maatschappelijke functie, het toestemmingsniveau hoger ligt. Dit kan het niveau van directeur, hoofd van de dienst of minister zijn.

¹⁷² Mandaatregeling Defensie Wiv 2002 en Wvo, artikel 3, vierde lid, onder a 1^o, *Stcrt.* 2002, 147.

¹⁷³ *Idem*, onder a 2^o.

¹⁷⁴ Ondermandaat- en machtingsbesluit MIVD 2009, artikel 3, tweede lid, *Stcrt.* nr. 7168.

¹⁷⁵ *Kamerstukken II* 1997/98, 25 877, nr. 3, p. 31.

¹⁷⁶ *Kamerstukken II* 1999/2000, 25 877, nr. 8, p. 59.

V.2.2 Artikel 24 Wiv 2002

In artikel 24, eerste lid, Wiv 2002 is de bevoegdheid tot het hacken van een geautomatiseerd werk geregeld:

“De diensten zijn bevoegd tot het al dan niet met gebruikmaking van technische hulpmiddelen, valse signalen, valse sleutels of valse hoedanigheid, binnendringen in een geautomatiseerd werk. Tot de bevoegdheid, bedoeld in de eerste volzin, behoort tevens de bevoegdheid:

- a. tot het doorbreken van enige beveiliging;
- b. tot het aanbrengen van technische voorzieningen teneinde versleuteling van gegevens opgeslagen of verwerkt in het geautomatiseerde werk ongedaan te maken;
- c. de gegevens opgeslagen of verwerkt in het geautomatiseerde werk over te nemen.”

Voor de omschrijving van de bevoegdheid tot hacken heeft de wetgever nauw aansluiting gezocht bij de in artikel 138ab van het Wetboek van Strafrecht (Sr) gehanteerde formulering inzake de strafbaarstelling van computervredereuk.¹⁷⁷ Onder “geautomatiseerd werk” moet, in navolging van artikel 80sexies Sr, worden verstaan “een inrichting die bestemd is om langs elektronische weg gegevens op te slaan, te verwerken en over te dragen”. De definitie spreekt van opslag *en* verwerking *en* overdracht van gegevens. Het gaat hier dan ook om cumulatieve voorwaarden: een inrichting die enkel bestemd is om gegevens over te dragen (een eenvoudig telefoontoestel, bepaalde zend- en ontvanginrichtingen) of op te slaan (een usb-stick) valt buiten de begripsomschrijving.¹⁷⁸ In de wetsgeschiedenis werd aangegeven dat het in de praktijk in het bijzonder gaat om het binnendringen in (*stand-alone*) computers¹⁷⁹ en computernetwerken¹⁸⁰.

Uit het eerste lid, sub c, van artikel 24 Wiv 2002 blijkt dat onder de bevoegdheid tot binnendringen tevens de bevoegdheid behoort de gegevens opgeslagen of verwerkt in het geautomatiseerde werk over te nemen. Ook de term *overnemen* wordt uitgelegd

¹⁷⁷ *Kamerstukken II* 1997/98, 25 877, nr. 3, p. 39: “Het gaat daarbij om het opzettelijk wederrechtelijk binnendringen in een geautomatiseerd werk voor de opslag of verwerking van gegevens, of een deel daarvan, waarbij enige beveiliging wordt doorbroken of de toegang wordt verworven door een technische ingreep, met behulp van valse signalen of een valse sleutel dan wel door het aannemen van een valse hoedanigheid.”

¹⁷⁸ *Kamerstukken II* 1998/99, 26 671, nr. 3, p. 44.

¹⁷⁹ *Kamerstukken II* 1997/98, 25 877, nr. 3, p. 39.

¹⁸⁰ *Kamerstukken II* 1999/2000, 25 877, nr. 8, p. 63.

overeenkomstig het Wetboek van Strafrecht. Volgens de wetsgeschiedenis bij artikel 138ab Sr wordt met overnemen het eigenlijke kopiëren beschreven.¹⁸¹ Hoewel het logisch lijkt dat er onder overnemen in de zin van artikel 24 Wiv 2002 ook kennisnemen van de inhoud valt, blijkt dit niet als zodanig uit de wet(sgeschiedenis). Wel kan gesteld worden dat er met het overnemen van gegevens sprake is van gegevensverwerking in de zin van de Wiv 2002 (artikel 1 sub f). Omdat het overnemen van gegevens valt onder de bevoegdheid van artikel 24 Wiv 2002 dient te worden voldaan aan de vereisten die voor de inzet van bijzondere bevoegdheden gelden, namelijk dat de noodzakelijkheid, proportionaliteit en subsidiariteit van de inzet worden gemotiveerd (zie paragraaf III).

De memorie van toelichting bij artikel 24 Wiv 2002 schrijft voor dat de uitoefening van de bevoegdheid tot hacken slechts geoorloofd is indien daarvoor door de betrokken minister dan wel door het hoofd van de dienst toestemming is verleend (artikel 19 lid 1 Wiv 2002).¹⁸² Daar waar voor een aantal gevallen bepaald is dat uitsluitend de minister toestemming kan verlenen (bijv. tappen op grond van artikel 25 Wiv 2002), wordt artikel 24 Wiv 2002 in dit kader niet genoemd door de wetgever.¹⁸³ Submandaat op grond van artikel 19, tweede lid, Wiv 2002 is daarom wettelijk toegestaan. Op grond van dit artikel kan het hoofd van de dienst aan hem ondergeschikte ambtenaren bij schriftelijk besluit aanwijzen die toestemming namens hem verlenen, wat voor artikel 24 Wiv 2002 is gebeurd in artikel 7 van het Mandaatbesluit bijzondere bevoegdheden AIVD 2009. In de Mandaatregeling van de MIVD is bepaald dat het hoofd van de dienst geen mandaat heeft ten aanzien van het eerste verzoek tot toestemming, dan wel de verlenging voor zover sprake is van een principieel beleidsmatig of politiek gevoelig karakter.¹⁸⁴ In die gevallen dient toestemming aan de minister van Defensie te worden gevraagd. De Commissie-Dessens heeft aanbevolen om het toestemmingsniveau voor de inzet van artikel 24 Wiv 2002 bij de betrokken minister neer te leggen. Dit vloeit voort uit de gedachtelijn van de Commissie-Dessens dat naarmate de inbreuk op de persoonlijke levenssfeer en het communicatiegeheim indringender is de toestemmingsprocedure sterker ingebed moet zijn en dat terughoudendheid betracht dient te worden met het (door)mandateren van bevoegdheden die inbreuk op grondrechten maken.¹⁸⁵

Artikel 24 Wiv 2002 geeft de diensten de bevoegdheid om, bij het binnendringen in een geautomatiseerd werk, “de gegevens opgeslagen of verwerkt in het geautomatiseerde werk over te nemen”. Het is dus van belang dat de gegevens zijn opgeslagen of verwerkt.

¹⁸¹ *Kamerstukken II*, 1998/99, 26 671, nr. 3, p. 28

¹⁸² *Kamerstukken II* 1997/98, 25 877, nr. 3, p. 39.

¹⁸³ *Kamerstukken II* 1999/2000, 25 877, nr. 8, p. 48.

¹⁸⁴ Mandaatregeling Defensie Wiv 2002 en Wvo, artikel 3 lid 4 onder a 1^o en 2^o, *Stcrt.* 2002, 147.

¹⁸⁵ Rapport Commissie-Dessens, *Evaluatie Wet op de inlichtingen- en veiligheidsdiensten 2002. Naar een nieuwe balans tussen bevoegdheden en waarborgen*, december 2013, *Kamerstukken II* 2013/14, 33 820, nr. 1 (bijlage), p. 172.

Gegevens waar het om zou kunnen gaan zijn bestanden opgeslagen op een computer of server (foto's, tekstbestanden, etc.), maar ook vormen van een gesprek (een chatgesprek), telecommunicatie (een e-mail), websites of overgedragen gegevens zoals opgesomd in artikel 25 Wiv 2002. Het verschil met artikel 25 Wiv 2002 is dat bij artikel 24 Wiv 2002 de gegevens in principe *achteraf* worden overgenomen, en niet (*real time*) getapt, ontvangen, opgenomen of afgeluisterd worden. Een voorbeeld ter illustratie: bij een internettap (artikel 25 Wiv 2002) wordt een e-mail bericht onderschept tussen verzender en ontvanger, terwijl bij een artikel 24 last datzelfde e-mailbericht overgenomen wordt terwijl het bericht zich nog (of al) bij één van beide partijen bevindt. De inhoud van de informatie die via het binnendringen in een geautomatiseerd werk wordt binnengehaald kan evenwel vergelijkbaar zijn met de informatie die via een tap wordt verworven. Sterker nog, een artikel 24 last kan vaak meer opleveren. Zo kunnen met een tap op een IP-adres (artikel 25 Wiv 2002) alleen de e-mailberichten binnengehaald worden die vanaf dat specifieke IP-adres worden verstuurd en ontvangen. Met het hacken van een e-mailaccount kunnen alle e-mailberichten opgeslagen in de mailbox binnengehaald worden, onafhankelijk vanaf welke computer de berichten verstuurd zijn of op welke computer zij ontvangen zijn. Wel is het zo dat met een IP-tap (artikel 25 Wiv 2002) het berichtenverkeer van verschillende e-mailadressen binnengehaald kan worden, die vanaf één IP-adres gebruikt worden. Een artikel 24 last haalt alleen binnen wat er vanaf een specifiek e-mailadres, waarvoor de last is aangevraagd, verstuurd en ontvangen is.

Het huidige artikel 13 van de Grondwet biedt thans alleen nog bescherming aan communicatie tijdens de transportfase, zodat het binnendringen in een geautomatiseerd systeem op grond van artikel 24 hier in beginsel buiten valt. In het wetsvoorstel tot wijziging van artikel 13 wordt de bescherming van communicatie uitgebreid met de tussentijdse opslag ervan bij een derde, bijvoorbeeld berichten in een mailbox van een e-mailprovider. Artikel 13 Grondwet wordt besproken in paragraaf II.3. Het is dus voorstelbaar dat op termijn de opbrengst van de inzet van artikel 24 Wiv 2002 ook onder het telecommunicatiegeheim van artikel 13 Grondwet valt.

In het derde lid van artikel 24 Wiv 2002 is de medewerkingsplicht neergelegd, dat wil zeggen, de verplichting om mee te werken aan het ongedaan maken van de versleuteling van informatie. Ingevolge artikel 89 Wiv 2002 is het weigeren om mee te werken strafbaar gesteld.

V.2.3 Artikel 25 Wiv 2002

Artikel 25, eerste lid, Wiv 2002 bevat de bevoegdheid tot het gericht aftappen van (tele) communicatie:

“De diensten zijn bevoegd tot het met een technisch hulpmiddel gericht aftappen, ontvangen, opnemen en afluisteren van elke vorm van gesprek, telecommunicatie of gegevensoverdracht door middel van een geautomatiseerd werk, ongeacht waar een en ander plaatsvindt. Tot de bevoegdheid, bedoeld in de eerste volzin, behoort tevens de bevoegdheid om versleuteling van de gesprekken, telecommunicatie of gegevensoverdracht ongedaan te maken.”

Het artikel is algemeen en ruim geformuleerd. Het gaat om *elke vorm van* gesprek, telecommunicatie of gegevensoverdracht via een geautomatiseerd werk. Hieronder kan ook elektronische communicatie worden begrepen. Dit betekent onder andere dat niet alleen telefoongesprekken kunnen worden afgetapt, maar dat ook berichtenverkeer dat plaatsvindt via een telefoonverbinding kan worden afgetapt.¹⁸⁶ Gedacht kan worden aan fax- of sms-berichten. Het voordeel van deze ruime formulering is dat de diensten kunnen inspelen op nieuwe communicatietechnologieën.

Op basis van artikel 25 wordt de gerichte interceptie van zowel kabelgebonden als niet-kabelgebonden communicatie door de diensten toegestaan. De diensten kunnen bijvoorbeeld gesprekken opnemen met behulp van een microfoon, telefoongesprekken aftappen, e-mailberichten lezen, het internetgedrag van een persoon in de gaten houden en *High Frequency* (HF-)radioverkeer intercepteren. Het woord “*gericht*” houdt in dat de dienst gericht kennis neemt van de inhoud van communicatie ten aanzien van een bij de dienst bekende persoon, organisatie, frequentie, telefoonnummer of IP-adres.

Tijdens de totstandkoming van de Wiv 2002 is de vraag gesteld of de woorden “ongeacht waar een en ander plaatsvindt” betekenen dat vanuit Nederland ook gesprekken, telecommunicatie en gegevensoverdracht in andere landen kunnen worden afgetapt. De regering gaf daarop het volgende antwoord:

“Allereerst wordt opgemerkt dat de bevoegdheid van de diensten om gesprekken, telecommunicatie en gegevensoverdracht af te tappen, zoals onder andere geregeld in artikel 25, niet verder reikt dan tot waar de rechtsmacht van de Nederlandse Staat reikt. De Nederlandse wetgever kan immers niet eenzijdig rechtsmacht scheppen in andere landen. Dat neemt niet weg dat de uitoefening van de in artikel 25 geregelde bevoegdheid, in het bijzonder voor zover deze betrekking heeft op de interceptie van telecommunicatie, alsmede de uitoefening van de bevoegdheden, zoals neergelegd in het bij nota van wijziging ingevoegde artikel 25a [Commissie: thans artikel 26] en artikel 26 [Commissie: thans artikel 27], [zich] tevens uit

¹⁸⁶ *Kamerstukken II 1997/98, 25 877, nr. 3, p. 41.*

kunnen strekken tot de interceptie van telecommunicatie met een oorsprong of bestemming in het buitenland.”¹⁸⁷

Met de inzet van de middelen genoemd in artikel 25 Wiv 2002 wordt een inbreuk gemaakt op de persoonlijke levenssfeer van betrokkenen, omdat gericht kennis wordt genomen van de inhoud van de communicatie van personen en organisaties.¹⁸⁸ Door de inzet van deze bijzondere bevoegdheid wordt een inbreuk gemaakt op het in artikel 13 van de Grondwet neergelegde telefoon- en telegraafgeheim. Bij de totstandkoming van de Wiv 2002 is ervoor gekozen om niet te voorzien in een mandaatregeling bij de bijzondere bevoegdheden die inbreuk maken op meer specifiek door de Grondwet geregelde rechten, zoals het huisrecht en het telefoon- en telegraafgeheim.¹⁸⁹ Dit betekent dat op grond van artikel 19 jo. artikel 25, tweede lid, Wiv 2002 uitsluitend de minister van BZK respectievelijk de minister van Defensie bevoegd is om aan de AIVD respectievelijk de MIVD toestemming te geven om af te tappen.¹⁹⁰

Het verzoek om toestemming door (het hoofd van) een dienst aan de verantwoordelijke minister moet volgens artikel 25, vierde lid, Wiv 2002 in ieder geval bevatten:

- a) een aanduiding van de bevoegdheid en, voor zover van toepassing, het nummer;
- b) gegevens betreffende de identiteit van de persoon of organisatie waarop de bevoegdheid wordt ingezet;
- c) de redenen van het verzoek.

In het geval er geen sprake is van gerichte interceptie van HF-radioverkeer aan de hand van een onder a bedoeld nummer maar van interceptie aan de hand van een technisch kenmerk (dat wil zeggen frequenties), hoeft, volgens de wetsgeschiedenis, dit technisch kenmerk niet vermeld te worden. Als reden hiervoor wordt gegeven dat personen en organisaties veelal via meerdere en wisselende frequenties communiceren. Het stellen van het vereiste van vermelding van het technisch kenmerk zou in de praktijk ertoe leiden dat zeer regelmatig een (hernieuwd of aanvullend) verzoek om toestemming zou moeten worden ingediend. Dit levert een onwenselijke en onwerkbare situatie op.¹⁹¹

De toestemming wordt verleend voor een periode van ten hoogste drie maanden en kan telkens worden verlengd. Dat impliceert volgens de wetgever dat, indien het noodzakelijk, proportioneel en subsidiair wordt geacht de inzet van het desbetreffende

¹⁸⁷ *Kamerstukken II* 1999/2000, 25 877, nr. 8, p. 65.

¹⁸⁸ Militair berichtenverkeer vormt een uitzondering in dezen.

¹⁸⁹ *Kamerstukken II* 1999/2000, 25 877, nr. 8, p. 45-46; *Kamerstukken II* 2000/01, 25 877, nr. 59, p. 7-8.

¹⁹⁰ Indien het gaat om plaatsen die niet in gebruik zijn bij het ministerie van Defensie, dient toestemming verleend te worden in overeenstemming met de minister van BZK (artikel 25, lid 3, Wiv 2002).

¹⁹¹ *Kamerstukken II* 1999/2000, 25 877, nr. 9, p. 18-19.

middel na afloop van deze drie maanden te continueren, opnieuw toestemming dient te worden gevraagd door het hoofd van de dienst.¹⁹²

Het zesde lid voorziet in de gevallen dat de gegevens over de identiteit van de persoon of organisatie waarop de bevoegdheid wordt ingezet niet bekend zijn ten tijde van het indienen van het verzoek om toestemming aan de minister. In die gevallen wordt toestemming slechts verleend onder de voorwaarde dat de desbetreffende gegevens zo spoedig mogelijk worden aangevuld.

V.2.4 Artikel 26 Wiv 2002

Artikel 26, eerste lid, Wiv 2002 voorziet in de bevoegdheid tot *searchen*:

“De diensten zijn bevoegd tot het met een technisch hulpmiddel ontvangen en opnemen van niet-kabelgebonden telecommunicatie die zijn oorsprong of bestemming in andere landen heeft, aan de hand van een technisch kenmerk ter verkenning van de communicatie. De diensten zijn bevoegd om van daarbij ontvangen gegevens kennis te nemen. Tot de bevoegdheid, bedoeld in de eerste volzin, behoort tevens de bevoegdheid om versleuteling van telecommunicatie ongedaan te maken.”

De uitoefening van de bevoegdheid tot gerichte interceptie (voor zover deze betrekking heeft op niet-kabelgebonden communicatie; artikel 25 Wiv 2002) en selectie na ongerichte interceptie (die alleen niet-kabelgebonden communicatie mag betreffen; artikel 27 Wiv 2002) hangen in de praktijk nauw samen met de bevoegdheid tot *searchen* (artikel 26 Wiv 2002).¹⁹³ Het *searchen* gaat doorgaans vooraf aan de uitoefening van deze bevoegdheden, met andere woorden het maakt de inzet van die bevoegdheden mogelijk.¹⁹⁴

Bij de bevoegdheid tot *searchen* mag het uitsluitend gaan om het verkennen van niet-kabelgebonden communicatie die zijn oorsprong of bestemming in andere landen heeft; met name HF-radioverkeer en satellietcommunicatie.¹⁹⁵ Slechts een klein gedeelte van het HF- en satellietverkeer is van belang voor een goede taakuitoefening door de diensten. Bij het *searchen* wordt binnen het kader van de taakomschrijving door de

¹⁹² *Kamerstukken II* 1997/98, 25 877, nr. 3, p. 43.

¹⁹³ Voor een uitvoerige bespreking van deze onderwerpen wordt verwezen naar het toezicht rapport van de CTIVD nr. 28 inzake de inzet van Sigint door de MIVD, *Kamerstukken II* 2011/12, 29 924, nr. 74 (bijlage), beschikbaar op www.ctivd.nl.

¹⁹⁴ *Kamerstukken II* 2000/01, 25 877, nr. 14, p. 30/32.

¹⁹⁵ *Kamerstukken II* 1999/2000, 25 877, nr. 9, p. 23-24.

diensten geïnventariseerd of verkend welke delen van de ether mogelijk voor interceptie in aanmerking komen.¹⁹⁶ Er wordt getracht te achterhalen wat de aard van de telecommunicatie is die over bepaalde frequenties of kanalen loopt (technische kenmerken, zoals wat voor zendapparatuur of transmissiesysteem) en welke persoon of organisatie de telecommunicatie verzendt (de identiteit van de afzender).¹⁹⁷ Bij dit laatste wordt onder meer nagegaan of het om digitale of analoge signalen gaat, welk medium (telex-, telefoon-, of dataverkeer) wordt gebruikt en in welke taal wordt uitgezonden.¹⁹⁸ Voorts is het *searchen* erop gericht om vast te stellen of het gaat om telecommunicatie waarvan kennisneming noodzakelijk is voor een goede taakuitvoering door de diensten.¹⁹⁹ Om te kunnen bepalen wie de communicatie verricht en of het om een persoon of organisatie gaat die de aandacht van de diensten verdient, is het van belang om kennis te kunnen nemen van de inhoud van de telecommunicatie.²⁰⁰ Dit wordt in artikel 26, eerste lid, Wiv 2002 dan ook nadrukkelijk door de wetgever toegestaan. Het kennisnemen van de inhoud geschiedt echter steekproefsgewijs, voor korte duur en vormt slechts een hulpmiddel, niet het doel van het middel.²⁰¹ Het langer volgen van een uitzending dan strikt noodzakelijk om de identiteit van de personen of organisaties vast te stellen is niet toelaatbaar. Het *searchen* zou dan immers ontaarden in een niet toegestane vorm van gericht kennisnemen van de inhoud van de communicatie.²⁰² Tot de bevoegdheid om te *searchen* behoort volgens het eerste lid ook de bevoegdheid om de versleuteling van de telecommunicatie ongedaan te maken.

Er kan onderscheid worden gemaakt tussen drie vormen van *searchen*: 1) ten behoeve van gerichte interceptie (HF-radioverkeer); 2) ten behoeve van ongerichte interceptie (satellietcommunicatie); 3) ten behoeve van selectie.

Bij *searchen* ten behoeve van gerichte interceptie (HF-radioverkeer) wordt steekproefsgewijs van de inhoud van berichten kennisgenomen en wordt een uitzending slechts kort gevolgd. De activiteit is niet te vergelijken met afluisteren. In de wetsgeschiedenis wordt het *searchen* van HF-radioverkeer vergeleken met het draaien aan een radioknop om te achterhalen welke organisatie op welke frequentie uitzendt.²⁰³ De minister van Defensie heeft destijds uitgelegd dat er een heel wezenlijk verschil is tussen het zoeken met als doel te weten wat er op de markt beschikbaar is, zodat op het moment dat er voor een bepaald doel gerichte informatie moet worden ingewonnen, die informatie

¹⁹⁶ *Kamerstukken II* 2000/01, 25 877, nr. 14, p. 30.

¹⁹⁷ *Kamerstukken II* 1999/2000, 25 877, nr. 9, p. 21.

¹⁹⁸ *Kamerstukken II* 2000/01, 25 877, nr. 14, p. 30.

¹⁹⁹ *Kamerstukken II* 1999/2000, 25 877, nr. 9, p. 21-22.

²⁰⁰ *Idem*, p. 21-23.

²⁰¹ *Kamerstukken II* 2000/01, 25 877, nr. 14, p. 36-37.

²⁰² *Idem*, p. 35.

²⁰³ *Idem*, p. 30.

beschikbaar is, en het gericht inwinnen van informatie. Hij stelde daarbij dat wanneer er echt wordt geluisterd, de communicatie wordt opgeslagen, wordt vertaald en in een breder kader wordt geplaatst, doelgericht voor een bepaalde operatie informatie wordt verzameld. Dat valt onder het regime van toestemming (artikel 25 Wiv 2002). Alleen het bijeenbrengen van mogelijkheden valt onder het regime van “aan de knop draaien”.²⁰⁴

Bij het searchen ten behoeve van ongerichte interceptie (satellietcommunicatie) is het van belang dat de diensten niet alle satellietcommunicatie die door de ether gaat kunnen ontvangen en opnemen maar daarin keuzes dienen te maken. Het searchen dient ertoe deze keuzes te optimaliseren. Door te searchen wordt bijvoorbeeld achterhaald uit welke regio de communicatie die over een bepaald satellietkanaal verloopt afkomstig is, naar welke regio de communicatie wordt verzonden en wat voor soort communicatie het betreft (spraak, fax, internet, etc.). Het searchen van satellietcommunicatie ondersteunt het proces van ongerichte interceptie (artikel 27 Wiv 2002) doordat met het searchen kan worden bekeken over welke satellietkanalen voor de taakuitvoering van de diensten mogelijk relevante communicatie verloopt.²⁰⁵ Vanwege het searchen kan het satellietverkeer dat wordt ontvangen en opgenomen worden beperkt tot bepaalde kanalen.²⁰⁶ De diensten kunnen vervolgens een aantal satellietkanalen kiezen en de communicatie die daarover verloopt ongericht ontvangen en opnemen, om vervolgens – met toestemming van de minister – de bevoegdheid van artikel 27, derde lid, Wiv 2002 (selectie aan de hand van kenmerken) in te zetten om uit de grote hoeveelheid satellietcommunicatie die is ontvangen en opgenomen (bulk) die berichten te selecteren waarvan het kennisnemen voor de taakuitvoering van de dienst noodzakelijk is.

Bij *searchen* ten behoeve van selectie kunnen in de praktijk drie vormen worden onderscheiden: 1) het *searchen* van de bulk aan communicatie om te bepalen of met de selectiecriteria waarvoor toestemming is verkregen de gewenste communicatie kan worden gegenereerd; 2) het *searchen* van de bulk aan communicatie om potentiële onderzoekssubjecten te identificeren of te duiden; 3) het *searchen* van de bulk aan communicatie naar gegevens waaruit in het kader van een verwacht nieuw onderzoeksgebied toekomstige selectiecriteria (bijv. telefoonnummers) kunnen worden afgeleid. Het gebruik van de eerste vorm van *searchen* wordt naar het oordeel van de Commissie door de Wiv 2002 ondersteund. De andere twee vormen vinden geen ondersteuning in de Wiv 2002.²⁰⁷

In het tweede lid van artikel 26 Wiv 2002 is bepaald dat voor het *searchen* geen

²⁰⁴ *Kamerstukken II* 2000/01, 25 877, nr. 72, p. 4-6.

²⁰⁵ *Kamerstukken II* 2000/01, 25 877, nr. 14, p. 32.

²⁰⁶ *Kamerstukken II* 2000/01, 25 877, nr. 59, p. 12.

²⁰⁷ Toezichtsrapport van de CTIVD nr. 28 inzake de inzet van Sigint door de MIVD, *Kamerstukken II* 2011/12, 29 924, nr. 74 (bijlage), paragraaf 7.4, beschikbaar op www.ctivd.nl.

toestemming als bedoeld in artikel 19 Wiv 2002 is vereist. Volgens de wetsgeschiedenis bij artikel 26 Wiv 2002 is de reden hiervoor dat de aard van de activiteit voor een deel vergelijkbaar is met het ongericht ontvangen en opnemen van niet-kabelgebonden telecommunicatie op grond van artikel 27 Wiv 2002. De ongerichtheid zit hier niet zo zeer in het feit dat de diensten verschillende frequenties of satellietkanalen kunnen scannen maar dat ze op voorhand niet weten welke communicatie (aard en inhoud) daarbij van wie (persoon of organisatie) langskomt.²⁰⁸ De wetgever merkt bovendien op dat een toestemmingsvereiste geen toegevoegde waarde zou hebben. Het *searchen* is niet gericht op een bepaalde persoon of organisatie. Ook is er geen specifieke reden voor het *searchen* aan te wijzen (vergelijk artikel 25, vierde lid, sub c, Wiv 2002). Dit betekent dat het toestemmingsvereiste alleen betrekking zou hebben op het algemene doel van het *searchen*, zoals in artikel 26, eerste lid, Wiv 2002 is opgenomen.²⁰⁹ Dat heeft de wetgever weinig zinvol geacht.

In de wetsgeschiedenis bij de Wiv 2002 wordt gesteld dat van een inbreuk op het telefoongeheim pas sprake is, indien het kennismaken van de inhoud van een telefoongesprek gericht is op de inhoud zelf. Indien van de inhoud van een telefoongesprek kennis wordt genomen louter als kortstondig onderdeel van een onderzoek naar de identiteit van de personen of instellingen die met elkaar communiceren, is dat geen inbreuk op het telefoongeheim. Het is volgens de wetgever veeleer vergelijkbaar met een onderzoek naar verkeersgegevens. Een dergelijk onderzoek is volgens de wetgever wel te beschouwen als een inbreuk op het recht op bescherming van de persoonlijke levenssfeer, zoals neergelegd in artikel 10 van de Grondwet, maar niet als een inbreuk op het in artikel 13 van de Grondwet neergelegde telefoon- en telegraafgeheim.²¹⁰ Door de wetgever is eveneens de vergelijking getrokken tussen het *searchen* en het inluisteren op telefoongesprekken door een aanbieder van telecommunicatienetwerken en -diensten teneinde vast te stellen of een verbinding goed verloopt. Het zou te ver gaan om het telefoongeheim zo ruim op te vatten dat ook deze technische controle en herstelwerkzaamheden, waarbij wel iets van een gesprek moet worden opgevangen, als een inbreuk daarop zouden moeten worden aangemerkt.²¹¹

In toezichtsrapport nr. 28 plaatst de Commissie een kritische kanttekening bij de vergelijking van *searchen* met het onderzoek naar verkeersgegevens. De wetgever gaat hiermee voorbij aan het feit dat het *searchen* wel degelijk is gericht op de inhoud van de communicatie. Er wordt immers aan de hand van de inhoud getracht de identiteit van de afzender en de relevantie van de communicatie voor de taakuitvoering van de

²⁰⁸ *Kamerstukken II* 1999/2000, 25 877, nr. 9, p. 22.

²⁰⁹ *Idem*, p. 23.

²¹⁰ *Kamerstukken II* 2000/01, 25 877, nr. 14, p. 35.

²¹¹ *Kamerstukken II* 1999/2000, 25 877, nr. 9, p. 23.

diensten vast te stellen. Bij een onderzoek naar verkeersgegevens is dit expliciet niet het geval, daarbij wordt in het geheel geen kennis genomen van de inhoud van een bericht. Ook de vergelijking met technische controle- en herstelwerkzaamheden door een aanbieder van telecommunicatienetwerken en -diensten gaat niet op aangezien het kennisnemen van de inhoud in die gevallen een niet beoogd gevolg is van de werkzaamheden. De werkzaamheden zijn er niet op gericht.²¹²

Ook het gegeven dat bij het *searchen* slechts voor een korte tijd wordt kennisgenomen van de inhoud van de communicatie en dat het niet gaat om de volledige inhoud van de communicatie doet naar het oordeel van de Commissie niets af aan het feit dat wel degelijk inbreuk wordt gemaakt op het in artikel 13 van de Grondwet neergelegde telefoon- en telegraafgeheim. Dit ongeacht de verschillende interpretaties die aan het object en de reikwijdte van het grondrecht worden gegeven. Voornoemde omstandigheden kunnen enkel een rol spelen bij het waarderen van de zwaarte van de inbreuk die wordt gemaakt. Trekt men hier de vergelijking met een postbode die een envelop opent en deze, na vluchtig gekeken te hebben naar de strekking van de ingesloten brief, weer sluit, dan is de conclusie dat het briefgeheim niet is geschonden evenmin gerechtvaardigd.²¹³

De bevoegdheid te *searchen* is in de Wiv 2002 als een bijzondere bevoegdheid opgenomen. Dat betekent dat de inzet van de bevoegdheid dient te voldoen aan de vereisten van noodzakelijkheid, proportionaliteit en subsidiariteit (zie paragraaf III).

V.2.5 Artikel 27 Wiv 2002

In artikel 27, eerste lid, is de bevoegdheid tot ongerichte interceptie van niet-kabelgebonden telecommunicatie opgenomen:

“De diensten zijn bevoegd tot het met een technisch hulpmiddel ongericht ontvangen en opnemen van niet-kabelgebonden telecommunicatie. Tot de bevoegdheid, bedoeld in de eerste volzin, behoort tevens de bevoegdheid om versleuteling van de telecommunicatie ongedaan te maken.”

In tegenstelling tot artikel 25 Wiv 2002 dat voorziet in het *gericht* aftappen van de (tele)communicatie van een bij de diensten bekende persoon, organisatie of telefoonnummer, maakt artikel 27, eerste lid, Wiv 2002 het mogelijk dat de diensten ook *ongericht*

²¹² Toezichtsrapport van de CTIVD nr. 28 inzake de inzet van Sigint door de MIVD, *Kamerstukken II* 2011/12, 29 924, nr. 74 (bijlage), paragraaf 4.3.3, beschikbaar op www.ctivd.nl.

²¹³ *Idem*.

telecommunicatie ontvangen en opnemen. Het gaat daarbij om niet-kabelgebonden telecommunicatie, dat wil zeggen communicatieverkeer door de lucht. In het bijzonder dient gedacht te worden aan het intercepteren van telecommunicatieverkeer dat via satellieten plaatsvindt.²¹⁴ Artikel 27 Wiv 2002 geeft niet de bevoegdheid kabelgebonden telecommunicatie ongericht te intercepteren.

Gesproken wordt over *ongericht*, omdat op voorhand niet duidelijk is wat de opbrengst zal zijn en of zich daartussen voor de diensten relevante informatie bevindt. De interceptie richt zich niet op berichten die afkomstig zijn van een bepaalde persoon of organisatie of gerelateerd zijn aan een bepaald technisch kenmerk, maar haalt als het ware al het berichtenverkeer dat via een bepaald satellietkanaal wordt verzonden uit de lucht (bulk).

Bij het ongericht ontvangen en opnemen wordt nog geen kennis genomen van de inhoud van de communicatie. De bulkinformatie wordt alleen in de computersystemen opgeslagen. Met de ontvangen en opgenomen telecommunicatie kan door de diensten niets worden gedaan, behalve dat eventuele versleuteling van de gegevens ongedaan gemaakt mag worden (artikel 27 lid 1 Wiv 2002). Voor dit ongericht ontvangen en opnemen van de informatie hebben de diensten geen toestemming nodig (artikel 27 lid 2 Wiv 2002), omdat volgens de wetgever nog geen sprake is van een inbreuk op de persoonlijke levenssfeer, meer in het bijzonder het telefoon- en telegraafgeheim. De wetgever merkt bij deze bevoegdheid op weinig toegevoegde waarde te zien in het stellen van een toestemmingsvereiste. Een dergelijk toestemmingsvereiste zou slechts betrekking hebben op het satellietkanaal ten aanzien waarvan de interceptie plaatsvindt en heeft dan weinig inhoudelijke betekenis.²¹⁵

Wil een dienst echter kennis nemen van de inhoud van de communicatie, waardoor in beginsel inbreuk wordt gemaakt op de persoonlijke levenssfeer, dan dient toestemming te worden gevraagd aan de betrokken minister (voor de AIVD is dit de minister van BZK, voor de MIVD de minister van Defensie) om de ongericht ontvangen informatie (bulk) te *selecteren*, waarna kennis kan worden genomen van dat gedeelte van de opgevangen informatie waar de selectiecriteria betrekking op hebben. De bevoegdheid om te selecteren is in artikel 27, derde lid, Wiv 2002 opgenomen:

“De gegevens die door de uitoefening van de bevoegdheid, bedoeld in het eerste lid, zijn verzameld, kunnen door de diensten worden geselecteerd aan de hand van:

²¹⁴ *Kamerstukken II 1997/98, 25 877, nr. 3, p. 44.*

²¹⁵ *Kamerstukken II 1997/98, 25 877, nr. 3, p. 44.*

- a. gegevens betreffende de identiteit van een persoon dan wel een organisatie;
- b. een nummer als bedoeld in artikel 1.1, onder bb, van de Telecommunicatiewet, dan wel enig technisch kenmerk;
- c. aan een nader omschreven onderwerp gerelateerde trefwoorden.”

Bij de onder sub a en sub b genoemde selectiecriteria gaat het bijvoorbeeld om namen of adresgegevens (sub a) dan wel om telefoonnummers of IP-adressen (sub b). De gegevensverzameling aan de hand van deze selectiecriteria heeft betrekking op concrete personen en organisaties, waardoor gesproken wordt van een *gerichte* zoekactie. Daarom dient voor het selecteren aan de hand van deze gegevens hetzelfde regime te worden gevolgd als bij de inzet van artikel 25 Wiv 2002, hetgeen betekent dat uitsluitend de betrokken minister toestemming kan geven en maximaal voor een periode van drie maanden, waarna een verzoek om verlenging voor eenzelfde periode kan worden ingediend.

Door de inzet van de bevoegdheid tot “gerichte” selectie van gegevens wordt inbreuk gemaakt op de persoonlijke levenssfeer. De zwaarte van de inbreuk is afhankelijk van de concrete omstandigheden van het geval en kan niet zonder meer gelijk worden gesteld aan de zwaarte van de inbreuk die wordt gemaakt op de persoonlijke levenssfeer door de inzet van een telefoontap. Daarbij speelt een rol dat bij selectie na ongerichte interceptie niet alle communicatie van een bepaalde persoon of organisatie wordt ontvangen en opgenomen, maar slechts datgene wat in de bulk wordt aangetroffen en dus “bij toeval” is onderschept. Dit neemt niet weg dat selectie na ongerichte interceptie wel degelijk zeer inbreukmakend kan zijn, wanneer een dienst de communicatie van veel verschillende satellieten kan opvangen en goed in staat is die bulk aan communicatie te filteren. Het verschil met de telefoontap zit dan nog in het moment van kennisnemen van de communicatie. Bij een telefoontap is dit doorgaans *real time*, dat wil zeggen op het moment van communiceren, terwijl bij selectie na ongerichte interceptie sprake is van het achteraf kennisnemen van de inhoud van de communicatie. Ook dit onderscheid is overigens betrekkelijk aangezien het veelvuldig voorkomt dat een telefoontap pas op een later moment wordt uitgeluisterd en het bij selectie van communicatie niet altijd zeker is dat het bericht door de ontvanger is gelezen op het moment van kennisnemen door een dienst.²¹⁶

Voor de selectie aan de hand van aan een nader omschreven onderwerp gerelateerde trefwoorden (sub c) is een afwijkende regeling getroffen. De gegevensverzameling is in dit geval niet gericht op een persoon of organisatie, maar is in algemene zin van belang voor de onderzoeken waar een dienst mee bezig is (bijvoorbeeld proliferatie van

²¹⁶ Een e-mail bericht kan bijvoorbeeld lange tijd ongelezen in de inbox blijven staan.

chemische wapens).²¹⁷ De trefwoorden hebben dan ook geen betrekking op personen of organisaties, maar op een bepaald onderwerp. Bij de invoering van deze bevoegdheid in de Wiv 2002 is de volgende verduidelijking gegeven:

“Een aan een onderwerp gerelateerde trefwoordenlijst zal in de regel bestaan uit (combinaties van) specifieke technische termen en aanduidingen in diverse talen. Zo'n lijst wordt zodanig opgesteld dat het selectiesysteem optimaal wordt gebruikt om de gewenste informatie te vinden. Zo zal een te gebruiken trefwoordenlijst in het kader van een onderzoek naar proliferatie van bepaalde dual use goederen naar een bepaald land of bepaalde regio onder andere kunnen bestaan uit namen van bepaalde chemische stoffen en chemische verbindingen in combinatie met die landen of regio. Een enigszins gesimplificeerd voorbeeld betreft het zoeken naar berichten waarin of het woord natrium of sodium voorkomt en tevens binnen twee posities ook het woord chlorid of fluorid. Een te hanteren lijst van trefwoorden bij een onderzoek naar de export van een raketstelsel naar bepaalde landen of regio's zou kunnen bestaan uit diverse namen waarmee het specifieke raketstelsel wordt aangeduid, eventuele projectbenamingen of aanduidingen van de diverse elementen die deel uit maken van het betreffende systeem.”²¹⁸

Net als bij artikel 25, tweede lid, Wiv 2002, zijn de diensten pas bevoegd aan de hand van trefwoorden te bekijken of zich in de ongericht ontvangen en opgenomen niet-kabelgebonden telecommunicatie informatie bevindt die relevant is voor het onderzoek, indien de dienst daarvoor toestemming heeft gekregen van de betrokken minister (artikel 27 leden 4 en 5 Wiv 2002). Omdat de persoonlijke levenssfeer van personen en organisaties hierbij niet direct in het geding is – immers de gegevensverzameling is *niet gericht* op personen of organisaties – kan de betrokken minister voor een langere periode toestemming geven om te selecteren in het kader van een onderzoek naar een nader omschreven onderwerp, namelijk voor ten hoogste één jaar. Het toestemmingsverzoek dient ten minste een nauwkeurige omschrijving van het onderwerp en de reden van de selectie te bevatten (lid 5). Volgens de wetsgeschiedenis waarborgen deze voorwaarden dat de minister over het voor het verlenen van de toestemming benodigde inzicht beschikt. Voor dat inzicht hebben de aan de onderwerpen gerelateerde trefwoorden geen toegevoegde waarde. Een aan een onderwerp gerelateerde trefwoordenlijst zal in de regel bestaan uit (combinaties van) specifieke technische termen en aanduidingen in diverse talen. Aangezien de trefwoorden dikwijls kunnen wijzigen is voorts bepaald dat de trefwoorden kunnen worden vastgesteld door het hoofd van de dienst of namens deze een door hem aangewezen ambtenaar (lid 6).

²¹⁷ *Kamerstukken II 1997/98*, 25 877, nr. 3, p. 45.

²¹⁸ *Kamerstukken II 2000/01*, 25 877, nr. 14, p. 33.

Een dergelijke lijst wordt zodanig opgesteld dat het selectiesysteem optimaal wordt gebruikt om de gewenste informatie te vinden. Bij de AIVD is ervoor gekozen deze bevoegdheid uitsluitend te laten uitoefenen door het hoofd van de AIVD. In het Ondermandaat- en machtigingsbesluit MIVD 2009 zijn het hoofd en de analisten van de afdeling Sigint van de MIVD gemachtigd om de trefwoorden vast te stellen.²¹⁹ In de wetsgeschiedenis is bepaald dat van de selectie onder c zeer selectief (voornamelijk beperkt tot satellietverkeer) en terughoudend gebruik gemaakt zal worden.²²⁰

Het is niet uitgesloten dat gegevens die aan de hand van de selectiecriteria uit artikel 27, derde lid, Wiv 2002 niet zijn geselecteerd, en waarvan dus ook niet van de daadwerkelijke inhoud kennis kan worden genomen, niettemin relevante informatie bevatten die aan de hand van nader vast te stellen selectiecriteria alsnog zouden kunnen worden geselecteerd. Dergelijke nader vast te stellen selectiecriteria kunnen voortkomen uit informatie die aan andere bronnen van een dienst is ontleend of is ontleend aan op een later tijdstip ontvangen en opgenomen gegevens.²²¹

Een voorbeeld uit de wetsgeschiedenis. Bij het zoeken op trefwoorden (artikel 27 lid 3 onder c Wiv 2002) worden soms berichten geselecteerd, waaruit blijkt dat een schip chemicaliën of goederen vervoert die kunnen worden gebruikt voor de productie van massavernietigingswapens, zonder dat echter uit de onderschepte berichten duidelijk wordt wie leverancier of afnemer van de goederen is. Met behulp van nieuwe trefwoorden, die ontleend worden aan de in eerste instantie onderschepte berichten, kan vervolgens worden gezien of aanvullende informatie over leverancier en afnemer kan worden gevonden in al eerder geïntercepteerd, maar niet geselecteerd berichtenverkeer. Bovendien is het soms mogelijk om langs deze weg vast te stellen of de relatie tussen de leverancier en de afnemer al langer bestaat. Indien de gegevens afkomstig uit ontvangen en opgenomen telecommunicatie als bedoeld in artikel 27, eerste lid, Wiv 2002 na de eerste selectie al zouden moeten worden vernietigd, zou een nadere selectie – zoals hiervoor geschetst – met als mogelijkheid een verdere verrijking en aanvulling van voor actuele onderzoeken relevante informatie niet kunnen plaatsvinden. Dit achtte de wetgever een onwenselijke situatie. Onder voorwaarden dient een dergelijke nadere selectie, die dus een zekere bewaartermijn voor de desbetreffende gegevens met zich brengt, mogelijk te zijn.²²²

Gegevens die ongericht zijn geïntercepteerd maar niet zijn geselecteerd mogen, ingevolge artikel 27, negende lid, Wiv 2002, worden bewaard voor een periode van

²¹⁹ *Staatscourant* nr. 7168, artikel 3 lid 1 sub e en sub j.

²²⁰ *Kamerstukken II* 1997/98, 25 877, nr. 3, p. 45.

²²¹ *Kamerstukken II* 1999/2000, 25 877, nr. 9, p. 26-27.

²²² *Idem.*

maximaal een jaar ten behoeve van nadere selectie. Hieraan zijn in de wet twee voorwaarden gesteld. De selectie mag slechts plaatsvinden in het kader van een onderzoek op grond van een reden als bedoeld in het vierde lid, sub b, of met betrekking tot een onderwerp als bedoeld in het vijfde lid, sub a, waarvoor op het moment van het ontvangen en opnemen van de desbetreffende gegevens toestemming was verleend (lid 9 sub a). De wetgever heeft het niet wenselijk geacht dat de hier bedoelde gegevens ook beschikbaar komen voor selectie ten behoeve van onderzoeken van een dienst, die op het moment van het ontvangen en opnemen van de telecommunicatie niet actueel waren; de interceptie vond immers indertijd plaats ten behoeve van op dat moment actuele onderzoeken. De selectie moet voorts voor de goede uitoefening van het desbetreffende onderzoek dringend worden gevorderd (lid 9 sub b). Volgens de wetsgeschiedenis zijn deze voorwaarden opgenomen omdat een nadere selectie op geïntercepteerde gegevens niet onbeperkt en ongeclausuleerd mogelijk is. Artikel 8 EVRM staat hieraan in de weg.²²³

Artikel 27, tiende lid, Wiv 2002 verklaart het negende lid van overeenkomstige toepassing op gegevens waarvan de versleuteling nog niet ongedaan is gemaakt, met dien verstande dat de bewaartermijn van één jaar pas aanvangt met ingang van het moment waarop de versleuteling ongedaan is gemaakt.

V.2.6 Artikel 28 Wiv 2002

In artikel 28, eerste lid, Wiv 2002 is de volgende bevoegdheid neergelegd:

“De diensten zijn bevoegd zich te wenden tot de aanbieders van openbare telecommunicatienetwerken en openbare telecommunicatiediensten in de zin van de Telecommunicatiewet met het verzoek om gegevens te verstrekken over een gebruiker en het telecommunicatieverkeer met betrekking tot die gebruiker. Het verzoek kan slechts betrekking hebben op gegevens die bij algemene maatregel van bestuur zijn aangewezen en kan zowel gegevens betreffen die ten tijde van het verzoek zijn verwerkt als gegevens die na het tijdstip van het verzoek worden verwerkt.”

Op grond van deze bepaling zijn de diensten bevoegd tot het opvragen van (telefonie) verkeersgegevens bij aanbieders van openbare telecommunicatienetwerken en openbare telecommunicatiediensten. De bevoegdheid mag enkel worden toegepast ten aanzien van een “gebruiker” dat wil zeggen een bepaalde persoon. Er kunnen via artikel 28 Wiv

²²³ *Idem.*

2002 geen algemene of ongerichte verzoeken tot het verstrekken van (telefonie) verkeersgegevens worden gedaan. De bevoegdheid ziet alleen op de categorieën verkeersgegevens die bij algemene maatregel van bestuur limitatief zijn aangewezen.²²⁴ Volgens het Besluit ex artikel 28 Wiv 2002 zijn verkeersgegevens gegevens over de gebruiker en het telecommunicatieverkeer met betrekking tot die gebruiker. Het begrip verkeersgegevens is in dit besluit ruimer dan het begrip in de Telecommunicatiewet, omdat het mede de gebruikersgegevens, zoals naam, adres, woonplaats, nummer en de soort diensten waarvan de gebruiker maakt of heeft gemaakt, omvat. Voor wat betreft de gebruikersgegevens wordt in de nota van toelichting bij het besluit aangegeven dat deze gegevens dienen te worden opgevraagd via het systeem en de procedures van het Centraal Informatiepunt Onderzoek Telecommunicatie (CIOT).²²⁵ De diensten hebben hiervoor een afzonderlijke bevoegdheid in artikel 29 Wiv 2002. Onder telecommunicatie wordt volgens het Besluit niet alleen kabelgebonden telecommunicatie begrepen, maar alle vormen van telecommunicatie die via openbare netwerken of diensten worden overgedragen, uitgezonden of ontvangen, zoals mobiele telecommunicatie, telecommunicatie via de kabel en satelliet. Op grond van het besluit kunnen de diensten gegevens verkrijgen over onder meer de data en tijdstippen waarop iemand heeft gebeld, met welke telefoonnummers het contact heeft plaatsgevonden en de locatie.²²⁶ Er kunnen gegevens worden opgevraagd betreffende uitgaand verkeer: verkeer met nummers die zijn of worden opgeroepen dan wel waarmee verbindingen zijn of worden gelegd vanaf een in het verzoek aangegeven nummer. Het kan ook gaan om inkomend verkeer: verkeer met nummers waar vanaf oproepen zijn of worden gedaan en verbindingen zijn of worden gelegd met een in het verzoek aangegeven nummer.²²⁷

In artikel 28, eerste lid, Wiv 2002 is bepaald dat het verzoek betrekking kan hebben op zowel gegevens die ten tijde van het verzoek zijn verwerkt als op gegevens die na het tijdstip van het verzoek worden verwerkt. De diensten kunnen de telecommunicatie-aanbieders aldus vragen naar het belgedrag van een persoon over bijvoorbeeld de afgelopen maand, maar de diensten kunnen ook vragen om op de hoogte te worden gehouden van het belgedrag in bijvoorbeeld de komende twee weken. Een technische voorziening maakt het in dat laatste geval mogelijk dat de diensten direct (*real time*) de

²²⁴ Artikel 2 van het Besluit ex artikel 28 Wiv 2002: Een verzoek kan betrekking hebben op gegevens betreffende de gebruiker (naam, adres, woonplaats, nummer), betreffende de personen of organisaties met wie de gebruiker verbinding heeft (gehad) of heeft getracht tot stand te brengen ofwel die hebben getracht verbinding met de gebruiker tot stand te brengen (naam, adres, woonplaats, telefoonnummer), gegevens betreffende de verbinding zelf (starttijd, eindtijd, locatiegegevens randapparatuur, nummers randapparatuur) en gegevens betreffende het abonnement (de soort diensten waarvan de gebruiker gebruik maakt of heeft gemaakt, de gegevens van degene die de rekening betaalt).

²²⁵ Nota van toelichting bij Besluit ex artikel 28 Wiv 2002, te raadplegen via <http://wetten.overheid.nl>.

²²⁶ Voor een volledige opsomming van de gegevens die kunnen worden opgevraagd, zie artikel 2 van Besluit ex artikel 28 Wiv 2002.

²²⁷ *Kamerstukken II 1997/98*, 25 877, nr. 3, p. 46.

beschikking krijgt over het actuele belgedrag van een persoon. Dit wordt ook wel een “stomme tap” genoemd, omdat geen kennis wordt genomen van de inhoud van de communicatie.

Op grond van de zogenaamde Europese richtlijn dataretentie (2006)²²⁸ werd harmonisatie beoogd van de nationale regelgeving van de lidstaten van de Europese Unie waarbij aanbieders van elektronische communicatiediensten of openbare communicatienetwerken verplicht zijn tot het bewaren van bepaalde telecommunicatiegegevens (verkeers- en locatiegegevens en gebruikersgegevens) gedurende een bepaalde tijd met het oog op bestrijding van ernstige criminaliteit. In Nederland is de Richtlijn geïmplementeerd in de Wet bewaarplicht telecommunicatiegegevens (2009). Dit heeft geleid tot een bewaartermijn in de Telecommunicatiewet (artikel 13.2a): twaalf maanden voor gegevens in verband met telefonie, zes maanden voor gegevens in verband met internettoegang. Ingevolge artikel 13.4 van de Telecommunicatiewet geldt voor aanbieders van openbare telecommunicatienetwerken en -diensten de verplichting om bepaalde informatie of gegevens te verstrekken als de AIVD of de MIVD daartoe een verzoek doet op grond van artikel 28 of artikel 29 (medewerkingsplicht).²²⁹

Artikel 28 Wiv 2002 is niet bedoeld om kennis te nemen van de inhoud van de communicatie die via de telefoonverbinding plaatsvindt. In dat geval zou op grond van artikel 25 Wiv 2002 toestemming moeten worden gevraagd aan de betrokken minister, omdat het daarbij gaat om het ontvangen van (elke vorm van) telecommunicatie. Dit verschil is tijdens de totstandkoming van de Wiv 2002 zijdelings aan de orde gekomen op het moment dat werd gesproken over het monitoren van militair berichtenverkeer:

“Wij menen dat van een inbreuk op het telefoongeheim sprake is, indien het kennis nemen van de inhoud van een telefoongesprek gericht is op de inhoud zelf. Indien van de inhoud van een telefoongesprek kennis wordt genomen louter als kortstondig onderdeel van een onderzoek naar de identiteit van de personen of instellingen die met elkaar communiceren, zien wij dat niet als inbreuk op het telefoongeheim. Het [Commissie: monitoren van militair berichten-verkeer] is veeleer vergelijkbaar met een onderzoek naar verkeersgegevens. Een dergelijk onderzoek is wel te beschouwen als een inbreuk op het recht op privacy, zoals vastgelegd in artikel 10 van de Grondwet, doch niet als een inbreuk op het in artikel 13 van de Grondwet vastgelegde telefoongeheim.”²³⁰

²²⁸ Richtlijn nr. 06/24/EG van het Europees Parlement en de Raad van 15 maart 2006 betreffende de bewaring van gegevens die zijn gegenereerd of verwerkt in verband met het aanbieden van openbaar beschikbare elektronische communicatiediensten of van openbare communicatienetwerken en tot wijziging van Richtlijn nr. 02/58/EG, inwerkingtreding 3 mei 2006, *Pb EU*, L105/54.

²²⁹ *Kamerstukken II* 2000/01, 25 877, nr. 14, p. 37.

²³⁰ *Idem*, p. 35.

Voor het opvragen van (telefonie)verkeersgegevens is geen toestemming van de betrokken minister vereist (artikel 28 lid 3 Wiv 2002). Voldoende is dat het verzoek aan de telecommunicatieaanbieders wordt gedaan door het hoofd van de dienst (artikel 28 lid 4 Wiv 2002). De redenen om af te zien van het toestemmingsvereiste hangen samen met het geringe inbreukmakende karakter van het middel en de voorziene toepassing ervan. Uit de wetsgeschiedenis blijkt dat het middel van artikel 28 Wiv 2002 als minder ingrijpend wordt gezien dan een telefoontap, omdat dan kennis wordt genomen van de inhoud van gesprekken. Het werd voorzien dat een verzoek op grond van artikel 28 Wiv 2002 vaak vooraf zal gaan aan een verzoek om een telefoontap, omdat langs de weg van artikel 28 Wiv 2002 nadere gegevens kunnen worden verzameld die mede van belang kunnen zijn voor de vraag of en, zo ja, ten aanzien van welke persoon of organisatie een telefoontap noodzakelijk wordt geacht. In dat geval kan artikel 28 Wiv 2002 er mede toe bijdragen dat het zwaardere middel van de telefoontap slechts in die gevallen wordt ingezet waarin dat strikt noodzakelijk wordt geacht.²³¹

In de memorie van toelichting bij het wetsvoorstel vorderen gegevens telecommunicatie in het kader van het Wetboek van Strafvordering is overwogen dat verkeersgegevens inzicht kunnen geven in het telecommunicatiegedrag van een gebruiker en het patroon van contacten van een persoon, waardoor een min of meer volledig beeld van bepaalde aspecten van iemands leven kan ontstaan. Hierdoor kan het opvragen van deze gegevens een inbreuk vormen op de persoonlijke levenssfeer van de betrokken persoon.²³² In dat geval is van belang dat wordt voldaan aan de eisen die het EVRM stelt zoals kwaliteitseisen aan de wettelijke regeling en voldoende wettelijke waarborgen tegen willekeur en misbruik (zie hierover paragraaf II.2). Dit geldt volgens de genoemde memorie van toelichting bij het wetsvoorstel niet voor gebruikersgegevens, dat wil zeggen gegevens die bijdragen aan het identificeren van een persoon, zoals naam, adres, woonplaats, nummer en soort telefoniedienst, aangezien dit een veel beperktere categorie gegevens betreft.²³³ Hierbij doet zich wel de situatie voor dat de gegevens voor een ander doel worden gebruikt dan waartoe ze door de aanbieder zijn verwerkt. Ingevolgde het Databeschermingsverdrag van de Raad van Europa is afwijkend doelgebruik mogelijk mits dit bij wet is voorzien en met voldoende waarborgen is omkleed, noodzakelijk is met het oog op een legitiem doel en niet bovenmatig is.²³⁴

V.2.7 Artikel 29 Wiv 2002

In artikel 29, eerste lid, Wiv 2002 is het volgende neergelegd:

²³¹ *Kamerstukken II* 1997/98, 25 877, nr. 3, p. 47.

²³² *Kamerstukken II* 2001/02, 28 059, nr. 3, p. 4.

²³³ *Idem*, p. 5.

²³⁴ *Idem*, p. 6.

“De diensten zijn bevoegd zich te wenden tot de aanbieders van openbare telecommunicatienetwerken en openbare telecommunicatiediensten in de zin van de Telecommunicatiewet met het verzoek gegevens te verstrekken terzake van naam, adres, postcode, woonplaats, nummer en soort dienst van een gebruiker van telecommunicatie.”

Deze bevoegdheid ziet op het opvragen van gebruikersgegevens of abonneegegevens (zogenaamde NAW-gegevens, nummers van de gebruiker en de soort diensten waarvan de gebruiker gebruik maakt of heeft gemaakt²³⁵) bij aanbieders van openbare telecommunicatienetwerken en -diensten van een natuurlijke of rechtspersoon die met de aanbieder een overeenkomst is aangegaan met betrekking tot het gebruik van een openbaar telecommunicatienetwerk of de levering van een openbare telecommunicatiedienst, alsmede een natuurlijke of rechtspersoon die hiervan daadwerkelijk gebruik maakt (lid 2). De bevoegdheid mag enkel worden toegepast ten aanzien van een “gebruiker” dat wil zeggen een bepaalde persoon. Er kunnen via artikel 29 Wiv 2002 geen algemene of ongerichte verzoeken tot het verstrekken van gebruikersgegevens worden gedaan.

Net als bij artikel 28 Wiv 2002, geldt ingevolge de Telecommunicatiewet (artikel 13.4) voor aanbieders van openbare telecommunicatienetwerken en -diensten ook bij artikel 29 Wiv 2002 de verplichting om bepaalde informatie of gegevens te verstrekken aan de AIVD en de MIVD als daar op grond van deze bijzondere bevoegdheid om wordt gevraagd.²³⁶

Ingevolge het vierde lid van artikel 13.4 van de Telecommunicatiewet is in het Besluit verstrekking gegevens telecommunicatie (CIOT-besluit) het Centraal Informatiepunt Onderzoek Telecommunicatie (CIOT) ingesteld en geregeld welke gebruikersgegevens aanbieders beschikbaar dienen te houden voor bevraging alsmede de wijze waarop de bevraging via het CIOT verloopt.²³⁷ Het opvragen van gebruikersgegevens door de diensten verloopt geautomatiseerd via het CIOT.

Indien de gegevens noodzakelijk zijn om een tap (artikel 25 Wiv 2002) te kunnen aanvragen, dient de informatie opgevraagd te worden op grond van het zevende lid van

²³⁵ Uit artikel 2, onder g, volgt dat onder “diensten” zowel de telecommunicatiediensten in de zin van de Telecommunicatiewet, waarbij sprake is van het overbrengen van signalen via telecommunicatienetwerken, als de daaraan gerelateerde voorzieningen zoals een doorschakelfunctie of een geautomatiseerde telefoonbeantwoorder worden begrepen; nota van toelichting bij Besluit ex artikel 28 Wiv 2002, te raadplegen via <http://wetten.overheid.nl>.

²³⁶ *Kamerstukken II* 2000/01, 25 877, nr. 14, p. 37.

²³⁷ Besluit van 26 januari 2000, *Stb.* 2000, 71.

die bepaling. Volgens de wetsgeschiedenis kan artikel 29 Wiv 2002 de diensten ook in staat stellen nader onderzoek te doen indien zij de beschikking krijgen over een telefoonnummer dat mogelijk wordt gebruikt door iemand die bijvoorbeeld betrokken is bij terroristische activiteiten en dit nummer naar de verblijfplaats van de persoon kan leiden.²³⁸

Hoewel de bevoegdheid op grond van artikel 29 Wiv 2002 niet als heel ingrijpend (inbreukmakend) wordt gezien, betreft het wel een bijzondere bevoegdheid – ook al blijkt uit de wetsgeschiedenis niet expliciet de reden hiervoor – die daarom, net als de bevoegdheid uit artikel 28 Wiv 2002, gericht dient te worden ingezet en dient te worden voorzien van een (interne) motivering over de noodzakelijkheid, proportionaliteit en subsidiariteit van de inzet, ook al wordt een schriftelijke motivering niet door de wet vereist.²³⁹

VI Samenwerking met buitenlandse inlichtingen- en/of veiligheidsdiensten

VI.1 Artikel 59: zorgplicht voor het onderhouden van relaties

Artikel 59, eerste lid, Wiv 2002 legt aan de hoofden van de AIVD en de MIVD een zorgplicht op om relaties (verbindingen) te onderhouden met daarvoor in aanmerking komende inlichtingen- en/of veiligheidsdiensten van andere landen.²⁴⁰ In de wetsgeschiedenis wordt onderkend dat het met het oog op het effectief en efficiënt functioneren van de diensten onontbeerlijk is dat samenwerking met inlichtingen- en veiligheidsdiensten van andere landen plaatsvindt, juist ook vanwege het grensoverschrijdende en internationale karakter van veiligheidsproblemen.²⁴¹ Voor een adequate taakuitvoering door de diensten is het noodzakelijk dat de diensten waar mogelijk samenwerken met buitenlandse diensten.²⁴²

De samenwerking van de AIVD en de MIVD met buitenlandse diensten wordt in beginsel genormeerd door de algemeen geldende bepalingen in de Wiv 2002 omtrent gegevensverwerking. De leden 2 t/m 6 van artikel 59 Wiv 2002 voorzien in een aantal

²³⁸ *Kamerstukken II* 1997/98, 25 877, nr. 3, p. 48.

²³⁹ Toezichtsrapport van de CTIVD nr. 25 inzake het handelen van de MIVD jegens twee geschorste medewerkers, *Kamerstukken II* 2009/10, 29 924, nr. 59 (bijlage), paragraaf 4.2, beschikbaar op www.ctivd.nl.

²⁴⁰ Zie voor een uitvoerige bespreking van dit onderwerp het toezichtsrapport van de CTIVD nr. 22a inzake de samenwerking van de AIVD met buitenlandse inlichtingen- en/of veiligheidsdiensten, *Kamerstukken II* 2009/10, 29 924, nr. 39 (bijlage), beschikbaar op www.ctivd.nl.

²⁴¹ *Kamerstukken II* 1997/98, 25 877, nr. 3, p. 73.

²⁴² *Kamerstukken II* 1999/2000, 25 877, nr. 8, p. 101.

mogelijkheden om samen te werken met andere diensten indien de AIVD of de MIVD hierbij geen direct belang heeft. Dit vormt dus een uitzondering op de hoofdregel dat de samenwerking met andere diensten in beginsel plaatsvindt in het kader van de eigen taakuitvoering van de AIVD en de MIVD.

In de wetsgeschiedenis wordt vermeld dat afgesproken is dat de AIVD contacten onderhoudt met civiele inlichtingen- en/of veiligheidsdiensten en de MIVD met militaire inlichtingen- en/of veiligheidsdiensten en met verbindingsinlichtingendiensten. Wanneer de uitvoering van de taken van de diensten dat vergt, lichten de hoofden van de AIVD en de MIVD elkaar in wanneer contact moet worden opgenomen met militaire respectievelijk civiele diensten.²⁴³

Samenwerking met buitenlandse inlichtingen- en veiligheidsdiensten is van belang voor de nationale veiligheid. Hierbij dient echter niet uit het oog te worden verloren dat deze samenwerking, en dan met name de uitwisseling van gegevens, een inmenging in de grondrechten van burgers kan inhouden. In het geval van uitwisseling van persoonsgegevens zal daarvan per definitie sprake zijn. Dat kan vergaande consequenties inhouden voor de persoonlijke levenssfeer van individuen. De wetgever heeft dit spanningsveld onderkend. Zoals in de gehele Wiv 2002, is er ook bij de invulling van de regels en procedures over samenwerking tussen diensten gezocht naar een balans tussen het belang van de nationale veiligheid dat gediend wordt door samenwerking met buitenlandse diensten en het belang van de grondrechten van burgers dat hierdoor en dan met name door uitwisseling van (persoons)gegevens onder druk komt te staan. In de wet en de wetsgeschiedenis zijn enkele belangrijke waarborgen neergelegd die de persoonlijke levenssfeer van burgers beogen te beschermen. Deze worden hieronder toegelicht.

De AIVD en de MIVD mogen niet zomaar met iedere buitenlandse dienst een samenwerkingsrelatie aangaan. In de wetsgeschiedenis is bepaald dat een aantal zaken dient te worden onderzocht voordat de AIVD dan wel de MIVD een samenwerkingsrelatie met een inlichtingen- en/of veiligheidsdienst van een ander land mag aangaan. Hierbij dient te worden gezien hoe het gesteld is met de democratische inbedding van de dienst en respect voor mensenrechten, de professionaliteit en betrouwbaarheid, het karakter van de dienst, of internationale verplichtingen samenwerking wenselijk maken en in hoeverre de samenwerking met een dienst de nationale veiligheid kan bevorderen.²⁴⁴ Aan de hand van deze criteria dienen de AIVD en de MIVD te toetsen of een buitenlandse

²⁴³ *Kamerstukken II* 1997/98, 25 877, nr. 3, p. 73.

²⁴⁴ *Kamerstukken II* 2000/01, 25 877, nr. 59, p. 16. Zie ook het toezichtrapport van de CTIVD nr. 22a inzake de samenwerking van de AIVD met buitenlandse inlichtingen- en/of veiligheidsdiensten, *Kamerstukken II* 2009/10, 29 924, nr. 39 (bijlage), paragraaf 5, beschikbaar op www.ctivd.nl.

dienst in aanmerking komt voor samenwerking en welke vormen van samenwerking in beginsel toelaatbaar zijn. Deze beoordeling wordt in beginsel op het niveau van de dienst zelf gemaakt. De betrokken minister wordt hierover geïnformeerd. Indien de samenwerking een dienst van een zogenaamd “risicoland” betreft, dan dient de minister in de besluitvorming hierover te worden betrokken.²⁴⁵

De activiteiten van de AIVD en de MIVD die in het kader van de samenwerking met buitenlandse diensten plaatsvinden worden genormeerd door de bepalingen in de Wiv 2002 omtrent gegevensverwerking. Voor zover samenwerking plaatsvindt ten behoeve van de belangen van de buitenlandse dienst is artikel 59, tweede t/m zesde lid, Wiv 2002 van toepassing. Ten aanzien van de specifieke vormen van samenwerking die in artikel 59 Wiv 2002 worden genoemd (namelijk: het verstrekken van gegevens en het bieden van technische ondersteuning aan een buitenlandse dienst), bepaalt dit artikel dat deze alleen mogen plaatsvinden als de door de buitenlandse dienst te behartigen belangen niet onverenigbaar zijn met de belangen die de Nederlandse dienst heeft te behartigen en als een goede taakuitvoering door de Nederlandse dienst zich niet tegen samenwerking verzet. Volgens de wetsgeschiedenis geschiedt de beoordeling of wellicht sprake is van tegenstrijdige belangen mede aan de hand van het Nederlandse buitenlandse beleid, waaronder dat op het gebied van de mensenrechten.²⁴⁶ Soms zijn de belangen die de dienst heeft te behartigen vertaald in concreet vastgesteld regeringsbeleid, zoals het mensenrechtenbeleid, maar vaak ook niet. Het gaat om een veelheid aan belangen.²⁴⁷ Een aanknopingspunt in de taakomschrijving van de diensten werd niet noodzakelijk geacht. In de wet is gesteld dat de AIVD en de MIVD hun taken verrichten in ondergeschiktheid aan de wet (artikel 2 Wiv 2002). Dit houdt in dat de normen, en zeker ook de grond- en mensenrechten, die zijn neergelegd in de Grondwet en in de internationale verdragen (onder andere het EVRM) die door Nederland zijn geratificeerd, eveneens tot de belangen die de diensten hebben te behartigen moeten worden gerekend.²⁴⁸ Voor wat betreft de vraag wanneer een goede taakuitvoering van een dienst zich tegen verstrekking van gegevens of technische ondersteuning aan een buitenlandse dienst verzet, is dit bijvoorbeeld aan de orde indien daardoor eigen lopende operaties van de AIVD of MIVD worden gefrustreerd. In dit kader dient ook te worden beoordeeld of het verzoek past binnen de juridische kaders die de diensten in acht hebben te nemen.²⁴⁹

De praktijk van de samenwerking tussen diensten brengt bepaalde beperkingen met zich mee op het gebied van openheid over de herkomst van gedeelde gegevens. Dit is

²⁴⁵ *Kamerstukken II 1999/2000*, 25 877, nr. 8, p. 102 en *Aanbansel Handelingen II 2004/05*, nr. 749.

²⁴⁶ *Kamerstukken II 1997/98*, 25 877, nr. 3, p. 74.

²⁴⁷ *Kamerstukken II 1999/2000*, 25 877, nr. 8, p. 101.

²⁴⁸ *Kamerstukken II 2000/01*, 25 877, nr. 14, p. 65.

²⁴⁹ *Kamerstukken II 2000/01*, nr. 14, p. 64.

ook onderkend in de wetsgeschiedenis. Daar wordt overwogen dat het in het verkeer tussen diensten niet gebruikelijk is om actief te informeren naar dan wel de ander te informeren over de methoden die gehanteerd zijn om bepaalde informatie boven water te krijgen. Net als de AIVD en de MIVD hechten buitenlandse diensten eraan om bronnen en modus operandi geheim te houden.²⁵⁰ Ten aanzien van menselijke bronnen is dit meestal een wettelijke plicht, net zoals dit voor de AIVD en de MIVD het geval is (artikel 15 Wiv 2002). Al naar gelang de aard van de samenwerkingsrelatie die bestaat met een buitenlandse dienst kan er op dit punt over en weer wel meer openheid worden gegeven, met name in de gevallen dat gezamenlijke operaties worden uitgevoerd.²⁵¹

VI.2 Verstrekken van gegevens

VI.2.1 Wettelijke grondslag

De Wiv 2002 kent een gesloten verstrekkingregime, wat betekent dat externe verstrekking van gegevens, dat wil zeggen aan andere personen of instanties, slechts kan plaatsvinden indien hiervoor een specifieke wettelijke basis bestaat.

De Wiv 2002 voorziet in twee wettelijke grondslagen voor gegevensverstrekking aan buitenlandse diensten. Voor verstrekking van gegevens in het kader van de eigen taak van de Nederlandse diensten vormt artikel 36, eerste lid, sub d, Wiv 2002 de wettelijke basis. Hierin is bepaald dat de diensten in het kader van een goede taakuitvoering bevoegd zijn om over door of ten behoeve van de dienst verwerkte gegevens mededeling te doen aan daarvoor in aanmerking komende inlichtingen- en veiligheidsdiensten van andere landen, alsmede andere daarvoor in aanmerking komende internationale beveiligings-, verbindingsinlichtingen- en inlichtingenorganen.

Indien het belang van de buitenlandse dienst leidend is, vormt artikel 59, tweede lid, Wiv 2002 de wettelijke basis voor de gegevensverstrekking. Deze bepaling houdt in dat door de Nederlandse diensten, in het kader van het onderhouden van verbindingen met daarvoor in aanmerking komende inlichtingen- en veiligheidsdiensten van andere landen, aan deze instanties gegevens kunnen worden verstrekt ten behoeve van door deze instanties te behartigen belangen.

Uit de memorie van toelichting blijkt dat de twee vormen van gegevensverstrekking, op grond van artikel 59, tweede lid, Wiv 2002 en van artikel 36, eerste lid, Wiv 2002, van elkaar moeten worden onderscheiden. Verstrekking van gegevens op grond van artikel

²⁵⁰ *Kamerstukken II* 2000/01, 25 877, nr. 14, p. 63.

²⁵¹ *Idem*.

36 Wiv 2002 vindt plaats in het kader van een goede taakuitvoering door de Nederlandse diensten, terwijl bij gegevensverstrekking op grond van artikel 59 Wiv 2002 het belang dat de buitenlandse dienst daarbij heeft leidend is. Bij gegevensverstrekking ingevolge artikel 59 Wiv 2002 staat het onderhouden van een goede samenwerkingsrelatie met de daarvoor in aanmerking komende buitenlandse dienst voorop.²⁵² Indien de AIVD of de MIVD gegevens heeft die voor een buitenlandse dienst van belang kunnen zijn, maar niet ingevolge artikel 36, eerste lid, sub d, Wiv 2002 verstrekt kunnen worden, kan de informatie – onder omstandigheden – aan de buitenlandse dienst worden verstrekt zonder dat dit bijdraagt aan de eigen taakuitvoering van de AIVD of de MIVD. Een buitenlandse dienst kan bijvoorbeeld verzoeken om informatie over een persoon of organisatie waar de AIVD of de MIVD zelf geen onderzoek naar doet. Wanneer de AIVD of de MIVD de gevraagde gegevens beschikbaar heeft, kan de dienst die gegevens verstrekken op grond van artikel 59, tweede lid, Wiv 2002. De verstrekking draagt in die gevallen niet bij aan een concreet lopend onderzoek van de Nederlandse dienst. In de meeste gevallen worden gegevens aan buitenlandse diensten echter verstrekt op grond van artikel 36 Wiv 2002.

Beide soorten gegevensverstrekking aan buitenlandse diensten vinden overigens plaats in het belang van de nationale veiligheid. Dit is evident waar het gaat om gegevensverstrekking in het kader van de uitvoering van de eigen taken van de diensten, maar ook bij gegevensverstrekking ten behoeve van het onderhouden van relaties met buitenlandse diensten, waarbij het belang van de buitenlandse dienst leidend is, geschiedt de verstrekking in het belang van de nationale veiligheid. Dit hangt nauw samen met het wederkerigheidsprincipe (*quid pro quo*). Samenwerking tussen diensten is geen eenzijdig proces. Niet alleen de AIVD en de MIVD kunnen van buitenlandse diensten informatie vragen die van belang is voor hun taakuitvoering, ook buitenlandse diensten kunnen het met het oog op hun activiteiten van belang achten bepaalde informatie van de Nederlandse diensten te verkrijgen. Dergelijke verzoeken dienen in beginsel positief tegemoet te worden getreden om ervan verzekerd te zijn dat dit – omgekeerd – ook gebeurt bij verzoeken van de AIVD en de MIVD.²⁵³ Door het inwilligen van de verzoeken van bevriende buitenlandse diensten wordt, indirect, de eigen nationale veiligheid gediend, omdat op termijn een tegenprestatie verwacht kan worden indien daaraan behoefte bestaat.²⁵⁴

²⁵² *Kamerstukken II* 1999/2000, 25 877, nr. 8, p. 101.

²⁵³ *Kamerstukken II* 1997/98, 25 877, nr. 3, p. 73; *Kamerstukken II* 1999/2000, 25 877, nr. 8, p. 101.

²⁵⁴ *Kamerstukken I* 2001/02, 25 877, nr. 58a, p. 24

VI.2.2 Waarborgen

In de vorige paragraaf is een kader van waarborgen geschetst dat geldt voor de samenwerking met buitenlandse diensten. Hier wordt een aantal waarborgen dat specifiek betrekking heeft op (persoons)gegevensuitwisseling aan de orde gesteld.

Wanneer de AIVD dan wel de MIVD in een specifiek geval overweegt (persoons)gegevens te verstrekken aan een buitenlandse dienst, moet eerst worden gezien of deze vorm van samenwerking past binnen de algemene beoordeling van de desbetreffende dienst aan de hand van de eerdergenoemde algemene criteria. Hierbij dient te worden opgemerkt dat het op voorhand uitsluiten van iedere vorm van samenwerking met diensten die niet aan de samenwerkingscriteria voldoen desastreuze gevolgen zou kunnen hebben. Er dienen altijd communicatiekanalen open te blijven om informatie te ontvangen over acute, levensbedreigende situaties.

Op het verstrekken van gegevens aan buitenlandse diensten zijn de algemene regels over gegevensverwerking van toepassing. In beginsel geldt dus hetzelfde normenkader. De verstrekking dient te voldoen aan de algemene eisen van gegevensverwerking (artikel 12 Wiv 2002), dus onder meer voor een bepaald doel en slechts voor zover noodzakelijk voor een goede uitvoering van de wet, en met inachtneming van de normen van behoorlijkheid en zorgvuldigheid. Wanneer de diensten op basis van artikel 36 Wiv 2002 gegevens verstrekken aan een buitenlandse dienst in het kader van hun eigen taakuitvoering, dan dient het in het belang van de nationale veiligheid noodzakelijk te zijn om de desbetreffende buitenlandse dienst op de hoogte te stellen van de te verstrekken informatie.

Voor de verstrekking van gegevens aan buitenlandse diensten op basis van artikel 59, tweede lid, Wiv 2002, waarbij het belang van de buitenlandse dienst leidend is, geldt dat de verstrekking noodzakelijk dient te zijn in het kader van het onderhouden van de verbinding met de desbetreffende buitenlandse dienst. Het onderhouden van verbindingen met buitenlandse diensten is, zoals hierboven gezegd, (indirect) in het belang van de nationale veiligheid. De Commissie merkt op dat de noodzakelijkheid van de gegevensverstrekking in het belang van de buitenlandse dienst al snel is gegeven door de zorgplicht van de Nederlandse diensten voor het onderhouden van verbindingen en het in de wetsgeschiedenis geformuleerde uitgangspunt dat verzoeken van bevriende diensten in beginsel positief tegemoet worden getreden.²⁵⁵

Het verstrekken van gegevens vindt doorgaans plaats op voorwaarde van de zogenoemde

²⁵⁵ *Kamerstukken I* 2001/02, 25 877, nr. 58a, p. 24.

“derde partijregel” (*third party rule*), die inhoudt dat verkregen informatie slechts verder mag worden verstrekt als de dienst waarvan de informatie afkomstig is daarvoor toestemming heeft verleend (artikel 37 Wiv 2002). Volgens de wetsgeschiedenis vormt deze regel een essentiële voorwaarde bij internationale samenwerking:

“Als een dienst er niet van op aan kan, dat een gegeven door de dienst in het geadresseerde land geheim wordt gehouden ten behoeve van de eigen informatiepositie kan er van werkelijke samenwerking tussen de betreffende diensten geen sprake zijn. Indien bij een dienst de indruk ontstaat dat deze regel niet wordt nageleefd, dan zal de informatie uitwisseling met die betreffende zusterdienst worden stopgezet of gemarginaliseerd.”²⁵⁶

Door sommige inlichtingen- en/of veiligheidsdiensten wordt uitgegaan van de “derde landregel”, waarbij een ruimere uitleg van deze internationale regel wordt gehanteerd. De verdere verstrekking van gegevens afkomstig van een buitenlandse dienst tussen de inlichtingen- en veiligheidsdiensten van hetzelfde land is ingevolge de derde landregel in beginsel toegestaan, tenzij dit uitdrukkelijk door de verstreckende dienst wordt uitgezonderd.

De naleving van de *third party rule* vormt een belangrijke waarborg in de samenwerking tussen inlichtingen- en veiligheidsdiensten. Zo draagt de regel bij aan bronbescherming, de uitwisselbaarheid van geheime informatie en het wederzijdse vertrouwen dat de basis vormt voor een samenwerkingsrelatie tussen inlichtingen- en veiligheidsdiensten. Daarnaast zorgt de regel ervoor dat de verdere verstrekking van informatie gecontroleerd wordt. Hierdoor wordt de kans verkleind dat informatie afkomstig van één enkele bron bij meerdere partijen terechtkomt, die op hun beurt de informatie verder verstrekken, en het vervolgens lijkt alsof de informatie uit meerdere bronnen afkomstig is. De ongecontroleerde verdere verstrekking van informatie kan er tevens toe leiden dat opmerkingen van de verstreckende dienst over de betrouwbaarheid van de informatie verloren gaan.

De verstrekking van persoonsgegevens aan een buitenlandse dienst vormt een inbreuk op de persoonlijke levenssfeer van de betrokkene. Ten aanzien van de verstrekking van gegevens aan buitenlandse inlichtingen- en veiligheidsdiensten wordt in de wetsgeschiedenis onderscheid gemaakt tussen persoonsgegevens en andere gegevens. De verstrekking van persoonsgegevens dient met extra zorgvuldigheid te worden vormgegeven. Indien de AIVD of de MIVD persoonsgegevens wil verstrekken aan een dienst van een land waar twijfels kunnen bestaan over het respecteren van de

²⁵⁶ *Kamerstukken II 1997/98, 25 877, nr. 3, p. 57.*

mensenrechten, mogen deze persoonsgegevens slechts worden verstrekt indien en voor zover daarvoor een dringende noodzakelijkheid (onvermijdelijkheid) bestaat vanwege een onaanvaardbaar risico voor de maatschappij en haar burgers en waarbij snel handelen is vereist (bijv. onschuldige burgers dreigen het slachtoffer te worden van terroristische aanslagen).²⁵⁷ Het verstrekken van persoonsgegevens aan buitenlandse diensten dient voorts schriftelijk te gebeuren (artikel 40 lid 1 Wiv 2002) en er dient aantekening van gehouden te worden (artikel 42 Wiv 2002).

VI.3 Ontvangen van gegevens

In het internationale verkeer tussen diensten en het daarbinnen geldende wederkerigheidsprincipe (*quid pro quo* oftewel “voor wat, hoort wat”), is het verkrijgen van gegevens van buitenlandse diensten in belangrijke mate verbonden met het verstrekken van gegevens door de AIVD en de MIVD. In de wetsgeschiedenis is opgemerkt dat het voor de AIVD of de MIVD om een zo compleet mogelijk beeld te kunnen krijgen met betrekking tot een bepaald onderwerp wenselijk is om een daarvoor in aanmerking komende dienst te kunnen vragen of hij eventueel informatie over het desbetreffende onderwerp heeft of, indien dat niet het geval is, zijn contacten kan gebruiken om alsnog aan informatie te komen. Zeker daarvoor in aanmerking komende inlichtingen- en/of veiligheidsdiensten uit de grotere landen beschikken volgens de wetgever over zulke gegevensverzamelingen en contacten dat zij voor de AIVD en de MIVD waardevolle informatie kunnen hebben.²⁵⁸ De gegevens die door deze samenwerking worden verkregen, versterken in belangrijke mate de bestaande informatiepositie van de AIVD en de MIVD die daardoor beter in staat zijn om risico's voor de nationale veiligheid in te schatten en de verantwoordelijke autoriteiten hiervoor tijdig te waarschuwen.²⁵⁹ Indien buitenlandse diensten over gegevens beschikken die bij kunnen dragen aan een goede taakuitvoering door de AIVD of de MIVD dan is het van belang dat deze gegevens ook kunnen worden verkregen.²⁶⁰ De mogelijkheid om gegevens van buitenlandse diensten te verzoeken en te ontvangen is niet expliciet geregeld in de Wiv 2002, maar wordt verondersteld in artikel 59 Wiv 2002 dat ziet op het onderhouden van verbindingen met buitenlandse diensten. Een verzoek van een Nederlandse dienst aan een buitenlandse dienst dient evenwel te voldoen aan alle criteria die gelden voor gegevensverwerking.

Op grond van internationale mensenrechtenverdragen en de Grondwet dienen de AIVD en de MIVD zich bovendien te onthouden van het gebruik van informatie van

²⁵⁷ *Kamerstukken II* 2000/01, 25 877, nr. 59, p. 16.

²⁵⁸ *Kamerstukken II* 1997/98, 25 877, nr. 3, p. 73.

²⁵⁹ *Idem*, p. 73-74.

²⁶⁰ *Kamerstukken II* 1999/2000, 25 877, nr. 8, p. 101.

buitenlandse diensten indien er concrete aanwijzingen bestaan dat deze door marteling is verkregen. Slechts in zeer uitzonderlijke noodsituaties mogen (of zelfs moeten) de diensten hiervan afwijken. In de praktijk blijkt het voor de diensten echter vrijwel onmogelijk om in concrete gevallen te achterhalen of informatie die afkomstig is van een buitenlandse inlichtingen- of veiligheidsdienst door foltering is verkregen. De reden hiervoor is dat inlichtingen- en veiligheidsdiensten in hun onderlinge verkeer hun bronnen van informatie en werkwijze geheim houden. Bovendien zullen diensten nimmer stellen dat zij informatie door foltering hebben verkregen. Deze onzekerheid mag er echter niet toe leiden dat met bepaalde buitenlandse diensten elke vorm van samenwerking op voorhand volledig wordt uitgesloten. In dit verband is het bovendien des te meer van belang dat, voorafgaand aan de samenwerking met een buitenlandse inlichtingen- en/of veiligheidsdienst, zorgvuldig wordt gewogen in hoeverre de mensenrechtensituatie in een land aan samenwerking met de desbetreffende dienst van dat land in de weg staat. Eveneens zal de AIVD of de MIVD zich, naarmate de samenwerkingsrelatie voortduurt dan wel andere vormen aanneemt, telkens dienen af te vragen tot welk niveau de samenwerking met een dergelijke dienst kan strekken.²⁶¹

Buitenlandse diensten verstrekken doorgaans gegevens op verzoek van de AIVD of de MIVD of op basis van daarover gemaakte afspraken. In de wetsgeschiedenis is overwogen dat buitenlandse diensten die voor de AIVD of de MIVD diensten verrichten, daarbij de voor hen geldende wet- en regelgeving in acht zullen moeten nemen. Dat geldt immers ook in de omgekeerde situatie. Dit houdt in dat het verwerven van gegevens door deze buitenlandse diensten in hun eigen land dient plaats te vinden met inachtneming van de voor hen geldende wettelijke kaders.²⁶² Hoewel de buitenlandse dienst een eigen verantwoordelijkheid heeft bij het beoordelen van een verzoek om gegevens van een Nederlandse dienst, betekent dit niet dat het de Nederlandse diensten vrij staat om elk verzoek dat zij wenselijk achten te richten aan buitenlandse diensten. Een verzoek om gegevens aan een buitenlandse dienst dient noodzakelijk te zijn in het kader van de eigen taakuitvoering van de Nederlandse dienst en dient te voldoen aan de normen van behoorlijkheid en zorgvuldigheid (artikel 12 Wiv 2002).

VI.4 Technische en andere vormen van ondersteuning

Naast de uitwisseling van gegevens vinden andere vormen van samenwerking plaats met buitenlandse diensten. Zo vindt operationele samenwerking plaats door het uitvoeren

²⁶¹ Voor een bespreking van dit onderwerp ten aanzien van de AIVD, zie het toezichtsrapport van de CTIVD nr. 22a inzake de samenwerking van de AIVD met buitenlandse inlichtingen- en/of veiligheidsdiensten, *Kamerstukken II* 2009/10, 29 924, nr. 39 (bijlage), paragraaf 5.1, beschikbaar op www.ctivd.nl.

²⁶² *Kamerstukken II* 2000/01, 25 877, nr. 14, p. 62.

van gezamenlijke operaties waarbij veelal sprake is van de inzet van bijzondere bevoegdheden. Dit geschiedt (mede) in het kader van de eigen taakuitvoering van de Nederlandse diensten. Hiervoor gelden de algemene regels omtrent gegevensverwerking uit de Wiv 2002, waaronder de bepalingen omtrent de inzet van bijzondere bevoegdheden.

Artikel 59 Wiv 2002 voorziet in de mogelijkheid dat de AIVD en de MIVD in bepaalde gevallen samenwerken met andere diensten zonder dat de Nederlandse diensten hierbij hun eigen belangen dienen. In het kader van het onderhouden van relaties met buitenlandse inlichtingen- en veiligheidsdiensten mogen de Nederlandse diensten volgens artikel 59, vierde lid, Wiv 2002 aan buitenlandse diensten technische en andere vormen van ondersteuning verlenen ten behoeve van door deze diensten te behartigen belangen. Aan het verlenen van technische en andere vormen van ondersteuning worden vergelijkbare voorwaarden gesteld als aan het verstrekken van gegevens in het belang van de buitenlandse dienst. Ondersteuning mag slechts plaatsvinden voor zover de belangen die de buitenlandse dienst heeft te behartigen niet onvereenigbaar zijn met de belangen die de Nederlandse dienst heeft te behartigen (sub a) en voor zover een goede taakuitvoering door de Nederlandse dienst zich niet tegen de verlening van de ondersteuning verzet (sub b).

Als voorbeeld van het geval dat een goede taakuitvoering door de Nederlandse diensten zich verzet tegen het verlenen van ondersteuning aan een buitenlandse dienst wordt in de wetsgeschiedenis genoemd het frustreren van eigen lopende operaties van de AIVD of de MIVD. Tevens wordt opgemerkt dat ook de soort gewenste ondersteuning van belang is. Deze dient onder meer te passen binnen de juridische kaders die de diensten in acht moeten nemen. Indien een bepaalde vorm van ondersteuning zich daar niet mee verenigt, zou het wel verlenen van deze ondersteuning in strijd zijn met een goede taakuitvoering.²⁶³

Volgens de wetsgeschiedenis zullen verzoeken om ondersteuning naar verwachting veelal betrekking hebben op de uitoefening van bepaalde bijzondere bevoegdheden, zoals volg- en observatieacties. Hierbij dienen de voor de bijzondere bevoegdheden geldende wettelijke voorschriften in acht te worden genomen.²⁶⁴ Dit betekent onder meer dat aan het noodzakelijkheids criterium (artikel 18 Wiv 2002) door de AIVD of de MIVD voldaan dient te worden. Eveneens dient bij de verlening van ondersteuning door de inzet van bijzondere bevoegdheden voldaan te worden aan de vereisten van proportionaliteit en subsidiariteit, zoals neergelegd in de artikelen 31 en 32 Wiv 2002. De Commissie merkt op dat de noodzakelijkheid van de ondersteuning in het belang van de buitenlandse dienst al snel is gegeven door de zorgplicht van de Nederlandse

²⁶³ *Kamerstukken II* 2000/01, 25 877, nr. 14, p. 64.

²⁶⁴ *Kamerstukken II* 1999/2000, 25 877, nr. 9, p. 38.

diensten voor het onderhouden van verbindingen met daarvoor in aanmerking komende buitenlandse diensten en het in de wetsgeschiedenis geformuleerde uitgangspunt dat verzoeken van bevriende diensten in beginsel positief tegemoet worden getreden.²⁶⁵ De Nederlandse dienst dient daarnaast de proportionaliteit en de subsidiariteit van de inzet van een bijzondere bevoegdheid in het kader van de ondersteuning af te wegen in de zin dat beoordeeld dient te worden of het middel in een evenredige verhouding staat tot het beoogde doel en of er niet volstaan kan worden met de inzet van een lichter middel.

Volgens artikel 59, vijfde en zesde lid, Wiv 2002 vindt het verlenen van ondersteuning alleen plaats met toestemming van de betrokken minister. Deze bevoegdheid kan de minister uitsluitend mandateren aan het hoofd van de dienst, voor zover het gaat om verzoeken met een spoedeisend karakter (bijvoorbeeld grensoverschrijdende volg- en observatieacties), waarbij geldt dat de minister van een verleende toestemming terstond wordt geïnformeerd. De bevoegdheid voor het geven van toestemming voor het verlenen van technische en andere vormen van ondersteuning is op dit (hoge) niveau neergelegd vanwege mogelijke politieke aspecten die aan het verlenen van ondersteuning verbonden kunnen zijn.²⁶⁶ De uitvoering van de ondersteuning gebeurt vervolgens door de onder de minister ressorterende dienst en onder de verantwoordelijkheid van de betrokken minister.²⁶⁷

Elk zelfstandig optreden van een buitenlandse dienst op Nederlands grondgebied vormt een inbreuk op de Nederlandse soevereiniteit en vormt doorgaans een bedreiging voor de nationale veiligheid. Hierin is het belang van de Nederlandse diensten gelegen om tegen dergelijke praktijken handelend op te treden. Het is niet toegestaan buitenlandse diensten te machtigen om zelfstandig op Nederlands grondgebied te opereren.²⁶⁸ Buitenlandse diensten kunnen op Nederlands grondgebied alleen gelegitimeerd activiteiten ontplooiën indien hiervoor toestemming is gegeven door de minister van BZK, dan wel het hoofd van de AIVD, en indien dit geschiedt onder supervisie en verantwoordelijkheid van deze dienst.²⁶⁹ Voor zover het gaat om plaatsen in gebruik van het ministerie van Defensie ligt deze verantwoordelijkheid bij de minister van Defensie en de MIVD.^{270, 271}

²⁶⁵ *Kamerstukken I* 2001/02, 25 877, nr. 58a, p. 24.

²⁶⁶ *Kamerstukken II* 1999/2000, 25 877, nr. 8, p. 101 en nr. 9, p. 37.

²⁶⁷ *Kamerstukken II* 1999/2000, 25 877, nr. 9, p. 38.

²⁶⁸ *Idem.*

²⁶⁹ *Kamerstukken II* 2000/01, 25 877, nr. 14, p. 62-65; *Kamerstukken I* 2001/02, 25 877, nr. 58a, p. 25.

²⁷⁰ De wet kent ook de mogelijkheid dat de MIVD bijzondere bevoegdheden uitoefent buiten plaatsen in gebruik van het ministerie van Defensie, mits toestemming daarvoor is verleend in overeenstemming met de minister van BZK. Zie paragraaf III.

²⁷¹ *Kamerstukken I* 2001/02, 25 877, nr. 58a, p. 25.

De omgekeerde situatie is ook mogelijk: de AIVD of de MIVD kan een buitenlandse dienst verzoeken om (technische) ondersteuning te bieden. Voor zover buitenlandse diensten aan de AIVD of de MIVD ondersteuning verlenen zullen zij daarbij de voor hen geldende regelgeving in acht moeten nemen. De inzet van inlichtingenmiddelen door buitenlandse diensten op hun eigen grondgebied dient plaats te vinden met inachtneming van de voor hen geldende wettelijke kaders.²⁷² De mogelijkheid om ondersteuning te verzoeken aan een buitenlandse dienst is niet geregeld in de Wiv 2002. Dit laat onverlet dat de Nederlandse diensten niet zomaar elke vorm van ondersteuning aan een buitenlandse dienst mogen verzoeken. De Commissie heeft eerder geoordeeld dat een verzoek om ondersteuning aan een buitenlandse dienst voor een activiteit die in de Wiv 2002 als bijzondere bevoegdheid wordt aangemerkt, moet voldoen aan de daarvoor geldende vereisten van noodzakelijkheid, proportionaliteit en subsidiariteit.²⁷³ Voorts is het niet toegestaan dat de Nederlandse diensten door middel van verzoeken aan buitenlandse diensten de Wiv 2002 en de daarin aan hen toegekende bijzondere bevoegdheden voor de verzameling van gegevens “omzeilen”. Dit wordt ook wel aangeduid als een U-bochtconstructie. Zo mogen de Nederlandse diensten niet aan een buitenlandse dienst vragen om gegevens te verzamelen die zij zelf niet kunnen verkrijgen omdat de Wiv 2002 hen dat niet toestaat. Diensten mogen wel andere landen bevragen om hun eigen (technische) capaciteit aan te vullen. Daar is internationale samenwerking tussen diensten volgens de wetsgeschiedenis juist op gericht. In de Wiv 2002 en in de wetsgeschiedenis is niet uitdrukkelijk vastgelegd dat de diensten zich niet mogen bedienen van de zogenaamde U-bochtconstructie. Dit volgt echter wel uit de Wiv 2002 als geheel. In artikel 2 Wiv 2002 is immers opgenomen dat de diensten hun taken verrichten in gebondenheid aan de wet. Tevens voorziet de Wiv 2002 in een gesloten systeem van (bijzondere) bevoegdheden om gegevens te verzamelen en van (externe) verstrekking van deze gegevens. Hieruit volgt dat het de diensten niet is toegestaan om zich van inlichtingenmiddelen en methoden te bedienen die niet in de Wiv 2002 zijn geregeld, dus ook niet in het kader van de samenwerking met buitenlandse diensten.

Aldus vastgesteld in de vergadering van de Commissie d.d. 5 februari 2014.

²⁷² *Kamerstukken II* 2000/01, 25 877, nr. 14, p. 62.

²⁷³ Toezichtsrapport van de CTIVD nr. 22a inzake de samenwerking van de AIVD met buitenlandse inlichtingen- en/of veiligheidsdiensten, *Kamerstukken II* 2009/10, 29 924, nr. 39 (bijlage), paragraaf 2.2, beschikbaar op www.ctivd.nl.