
VU Research Portal

Big Data, Big Consequences? Een verkenning naar privacy en big data gebruik binnen
de opsporing, vervolging en rechtspraak
Lodder, A.R.; van der Meulen, N.S.; Wisman, T.H.A.; Meij, Lisette; Zwinkels, C.M.M.

2014

document version
Publisher's PDF, also known as Version of record

Link to publication in VU Research Portal

citation for published version (APA)
Lodder, A. R., van der Meulen, N. S., Wisman, T. H. A., Meij, L., & Zwinkels, C. M. M. (2014). Big Data, Big
Consequences? Een verkenning naar privacy en big data gebruik binnen de opsporing, vervolging en
rechtspraak. WODC - Vrije Universiteit.

General rights
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners
and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

 • Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
 • You may not further distribute the material or use it for any profit-making activity or commercial gain
 • You may freely distribute the URL identifying the publication in the public portal

Take down policy
If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately
and investigate your claim.

E-mail address:
vuresearchportal.ub@vu.nl

Download date: 20. Mar. 2024

https://research.vu.nl/en/publications/9cd89996-5c49-4333-a8d4-d61696b42427

BIG DATA,
BIG CONSEQUENCES?

EEN VERKENNING NAAR PRIVACY EN BIG DATA

GEBRUIK BINNEN DE OPSPORING, VERVOLGING

EN RECHTSPRAAK

Arno R. Lodder
Nicole S. van der Meulen
Tijmen H.A. Wisman

Lisette Meij
Cees M.M. Zwinkels

2
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Colofon

Auteurs
prof. mr. Arno R. Lodder
dr. Nicole S. van der Meulen
mr. Tijmen H.A. Wisman
Lisette Meij
mr. Cees M.M. Zwinkels CPC MPC

Uitgave
Vrije Universiteit
Faculteit Rechtsgeleerdheid, Afdeling Transnational Legal Studies
CLI3 ‐ Centre for Law & Internet, Intellectual Property, ICT
De Boelelaan 1105
1081 HV Amsterdam

Opdrachtgever
WODC, Ministerie van Veiligheid en Justitie
Schedeldoekshaven 131
2511 EM Den Haag

© 2014, WODC

Datum
mei 2014

3
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

He was found by the Bureau of Statistics to be
One against whom there was no official complaint,
And all the reports on his conduct agree
That, in the modern sense of an old‐fashioned word, he was a saint,
For in everything he did he served the Greater Community.
Except for the War till the day he retired
He worked in a factory and never got fired,
But satisfied his employers, Fudge Motors Inc.
Yet he wasn't a scab or odd in his views,
For his Union reports that he paid his dues,
(Our report on his Union shows it was sound)
And our Social Psychology workers found
That he was popular with his mates and liked a drink.
The Press are convinced that he bought a paper every day
And that his reactions to advertisements were normal in every way.
Policies taken out in his name prove that he was fully insured,
And his Health‐card shows he was once in hospital but left it cured.
Both Producers Research and High‐Grade Living declare
He was fully sensible to the advantages of the Instalment Plan
And had everything necessary to the Modern Man,
A phonograph, a radio, a car and a frigidaire.
Our researchers into Public Opinion are content
That he held the proper opinions for the time of year;
When there was peace, he was for peace: when there was war, he went.
He was married and added five children to the population,
Which our Eugenist says was the right number for a parent of his
generation.
And our teachers report that he never interfered with their education.
Was he free? Was he happy? The question is absurd:
Had anything been wrong, we should certainly have heard.

W. H. Auden, 1938 The Unknown Citizen

4
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Number Six: Where am I?
Number Two: In the Village.
Number Six: What do you want?
Number Two: Information.
Number Six: Whose side are you on?
Number Two: That would be telling. We want information…
information… information.
Number Six: You won't get it.
Number Two: By hook or by crook, we will.
Number Six: Who are you?
Number Two: The new Number Two.
Number Six: You are Number Six.
Number Six: I am not a number! I am a free man!

Opening van iedere aflevering van de Britse TV serie The Prisoner, uit
1967

5
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Inhoudsopgave

COLOFON ... 2

INHOUDSOPGAVE ... 5

MANAGEMENT SAMENVATTING ... 7

1 INLEIDING .. 9

2 DOELSTELLING EN VRAAGSTELLING .. 11

2.1 AFBAKENING .. 11
2.2 METHODEN VAN ONDERZOEK .. 12
2.3 OPBOUW ... 12

3 BIG DATA EN BIG DATA ANALYSIS ... 15

3.1 BIG DATA .. 16
3.2 BIG DATA ANALYSIS ... 19

3.2.1 Succesvolle toepassingen ... 23
3.2.2 Verzamelen en Profielen .. 25
3.2.3 Dat (correlatie) vs. Waarom (causatie) 26

3.3 WERKDEFINITIE ... 27

4 NORMEN RONDOM PRIVACYBESCHERMING 31

4.1 KERN BEGINSELEN GEGEVENSBESCHERMING ... 33
4.1.1 Doel en grondslag .. 33
4.1.2 Doelbinding .. 35
4.1.3 Data minimalisatie ... 36
4.1.4 Verzamelen van persoonsgegevens ... 37
4.1.5 Gebrek aan transparantie .. 39

4.2 NIEUWE RANDVOORWAARDEN PROFILEREN .. 40
4.3 DE RELEVANTIE VAN HET EVRM .. 43

5 BIG DATA GEBRUIK IN DE RECHTSPRAAK .. 47

5.1 MANAGEMENT INFORMATIE .. 47
5.2 VOORSPELLEN VAN UITSPRAKEN ... 49
5.3 GEBRUIK IN RECHTSZAKEN ... 53
5.4 BIG DATA (SECURITY) EN ANONIMISERING .. 55

6 BIG DATA GEBRUIK IN DE OPSPORING .. 57

6
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

6.1 PROJECT X EN BESTWELSNEL.NL ... 59
6.1.1 Dreigingsanalyse .. 59
6.1.2 Alternatieve snelheidsmeting .. 61

6.2 PREDICTIVE POLICING ... 62
6.3 INTERNETOPSPORING EN WEBCRAWLERS .. 70

6.3.2 Private software ... 77
6.3.3 Ongericht versus gericht: drie scenario’s 79

7 UITGANGSPUNTEN BIG DATA, IN HET BIJZONDER VANUIT HET
OOGPUNT VAN VERWERKING PERSOONSGEGEVENS 83

7.1 BIG DATA PROTECTION VAN MOEREL .. 86
7.2 BEPAAL TE ANALYSEREN PROBLEEM EN SPECIFICEER DOEL VOOR VERWERKING

 89
7.3 SELECTEER DATA EN BEPERK VERZAMELEN .. 89
7.4 BEWAAR NIET LANGER DAN NOODZAKELIJK ... 90
7.5 WEES TRANSPARANT.. 90
7.6 BEVEILIG INFORMATIE .. 91
7.7 EVALUEER DE UITKOMSTEN KRITISCH ... 91
7.8 SLOTOPMERKING... 91

8 CONCLUSIE ... 93

9 LITERATUUR ... 97

INTERNET EN OVERIGE BRONNEN ... 99

7
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Management samenvatting

We are building a new digital society, and the values we build or fail to build
into our new digital structures will define us. Critically, if we fail to balance
the human values that we care about, like privacy, confidentiality,
transparency, identity and free choice with the compelling uses of Big Data,
our Big Data Society risks abandoning these values for the sake of innovation
and expediency.

Richards & King (2014)

Het lijkt de gouden graal van de informatiesamenleving: uit een grote
berg ongestructureerde informatie allerhande niet voorziene
verbanden en samenhang ontdekken. Aan de hoeveelheid informatie
hoeft het niet te liggen, die is er in overvloed. De mogelijkheden van
de technologie, zowel qua opslag als rekencapaciteit, vormen ook
steeds minder een belemmering. Niets lijkt aan een glorieuze
toekomst van Big Data analysis in de weg te staan.

Ook binnen het domein van veiligheid en justitie zijn er
mogelijkheden. De taak van juristen is om de randvoorwaarden aan
te geven waarbinnen de mogelijkheden van de technologie kunnen
worden benut. In een democratische samenleving is het van belang
dat burgers de overheid vertrouwen. Door de recente onthullingen
omtrent de activiteiten van veiligheidsdiensten lijkt er van een
kentering sprake.

In deze verkenning is ingegaan op de privacy aspecten van Big Data
analysis binnen het domein Veiligheid en Justitie. Besproken zijn
toepassingen binnen de rechtspraak zoals voorspellen van uitspraken
en gebruik in rechtszaken. Met betrekking tot opsporing is onder
andere ingegaan op predictive policing en internetopsporing. Na een
uiteenzetting van de privacynormen en toepassingsmogelijkheden,
zijn de volgende zes uitgangspunten voor Big Data toepassingen
voorgesteld:

8
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

1. Bepaal te analyseren probleem en definieer doel voor
verwerking

2. Selecteer data en beperk verzamelen
3. Bewaar niet langer dan noodzakelijk
4. Wees transparant
5. Beveilig informatie
6. Evalueer de uitkomsten kritisch

9
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

1 Inleiding

Customs law had a pre‐digital focus which, when applied to the technical
age, did not take into account the amount of personal information or the
frequency of use.

Fisher (2013)

Zeker na het in 2013 verschenen boek Big Data: A Revolution That
Will Transform How We Live, Work, and Think (Mayer‐Schonberger &
Cukier 2013) staat ‘Big Data’ prominent op wetenschappelijke en
beleidsagenda’s.

Binnen justitie zijn er op dit moment al Big Data toepassingen, zoals
de Web Voyager, die grote hoeveelheden data van het internet
analyseert op zoek naar verdachte patronen. Door berichtgeving over
PRISM wordt de vraag waar de grenzen van verwerkingen van Big
Data liggen nadrukkelijker gesteld dan voorheen. Deze grenzen zijn
uit de aard van de te verrichten activiteiten bij veiligheidsdiensten
minder scherp dan bij de opsporing en vervolging.

Het gebruik van Big Data biedt steeds meer kansen om
voorspellingen te doen over allerlei onderwerpen. Naast het
voorspellen van menselijk gedrag op individueel niveau of het
reconstrueren van individuele gebeurtenissen middels Big Data, is
het ook mogelijk op meer algemeen (op een hoger aggregatieniveau)
voorspellingen en/of uitspraken te doen over (sociale of criminele)
fenomenen op maatschappelijk niveau. Big Data worden dan niet
voor opsporingsdoeleinden gebruikt, maar voor algemene inzichten.
Dergelijke inzichten over mogelijk crimineel gedrag of een grotere
kans daarop, kunnen van belang zijn voor het algemene
veiligheidsbeleid. Naarmate Big Data op een abstracter niveau
worden geanalyseerd, zijn de mogelijke inbreuken op de persoonlijke
levenssfeer minder voor de hand liggend. Toch moet niet
veronachtzaamd worden dat ook in deze informatie bepaalde
personen of groepen herkenbaar kunnen zijn. Ook bij abstracte

10
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

analyses moet goed nagedacht worden over wat de impact op de
persoonlijke levenssfeer kan zijn van zowel de analyse als de daaruit
volgende resultaten. Een van de keerzijden van aggregeren kan
bijvoorbeeld stigmatisering van mensen of groepen zijn. De vraag die
bij het inzetten van Big Data toepassingen moet worden gesteld is in
hoeverre het recht (jurisprudentie en regelgeving) de
maatschappelijke ontwikkelingen stimuleert of juist afremt en wat de
gewenste rol en verhouding is.

Deze achtergrond gaf aanleiding voor het WODC van het Ministerie
van Veiligheid en Justitie een verkennend onderzoek te laten
uitvoeren naar de juridische randvoorwaarden, in het bijzonder
inzake privacy, voor de toepassingen van Big Data binnen het domein
Veiligheid en Justitie, in het bijzonder opsporing en vervolging
alsmede geschillenoplossing. Het Centre for Law & Internet,
Intellectuele Eigendom, ICT (CLI3) te Amsterdam heeft in opdracht
van het WODC dit onderzoek uitgevoerd, in de periode december
2013 tot april 2014.

11
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

2 Doelstelling en vraagstelling

De doelstelling van dit onderzoek is inzicht te bieden in met welke
juridische uitgangspunten, met name inzake privacy, rekening moet
worden gehouden bij de inzet van Big Data toepassingen binnen het
domein Veiligheid en Justitie, in het bijzonder opsporing en
vervolging alsmede geschillenoplossing. Daarbij moet vanuit juridisch
perspectief duidelijk worden gemaakt welke knelpunten en kansen
zich voordoen bij Big Data toepassingen. De vraagstelling die centraal
staat is:

Welke juridische en met name privacyrechtelijke
uitgangspunten dienen in acht te worden genomen bij de
inzet Big Data toepassingen binnen het domein Veiligheid en
Justitie teneinde de mogelijkheden die deze technologie
biedt optimaal te benutten?

2.1 Afbakening

Deze studie heeft een verkennend karakter naar een nieuw
fenomeen dat nog niet systematisch in kaart is gebracht. Daarom is
gekozen voor een korte schets van mogelijk relevante aspecten. De
privacyrechtelijke aspecten worden nader uitgediept voor zover deze
direct raken aan de inzet van Big Data toepassingen. De gevallen
waarin privacy vragen opwerpt die niet specifiek te relateren zijn aan
Big Data toepassingen wordt niet nader op ingegaan, dan wel worden
deze aspecten kort aangestipt indien dit noodzakelijk is voor een
coherente en consistente behandeling van de problematiek. Bij de
behandeling van inzet van Big Data toepassingen binnen het domein
Veiligheid en Justitie beperken we ons tot geschillenoplossing, met
name rechtspraak en de opsporing.

12
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

2.2 Methoden van onderzoek

Vanwege het verkennende karakter is aanvankelijk gekozen voor een
combinatie van literatuuronderzoek en interviews met deskundigen.
Het literatuuronderzoek is gebaseerd op wetenschappelijke
publicaties, beleidsrapporten van overheden, organisaties en
bedrijven, alsmede te valideren of anderszins betrouwbare media‐ en
internetberichten.

Wat betreft de interviews is in aanvang een representatieve
vertegenwoordiger uit de kringen van de opsporing alsmede
rechtspraak ondervraagd. Binnen de rechtspraak bleek er in het
geheel nog niet nagedacht te zijn over mogelijke inzet van Big Data
toepassingen, althans niet volgens degene die op aanraden van
binnen justitie en de Raad voor de Rechtspraak geraadpleegde
specialisten het meest in aanmerking kwam. Dit is overigens niet
onbegrijpelijk, aangezien de rechtspraak op dit moment nog in een
transitie fase verkeerd richting elektronische rechtspraak. Binnen de
opsporing bevestigde het interview het beeld dat bestond. Daarnaast
zijn een groot aantal technische deskundigen bij gelegenheid kort
bevraagd over het fenomeen Big Data toepassingen. Wat daarbij
opviel was de veelal gehoorde opmerking dat nog niet geheel
duidelijk is wat Big Data toepassingen behelzen, anders dan het
inzetten van algoritmen om ongestructureerde dataverzamelingen
die te groot zijn om te analyseren met klassieke technieken mogelijk
is. Aangezien er een aanpalend onderzoek in opdracht van het WODC
is uitgevoerd hebben we de technische invalshoek beperkt tot het op
een voor een ieder begrijpelijke manier omschrijven wat Big Data
toepassingen zijn en welke mogelijkheden deze bieden.

2.3 Opbouw

Het rapport is opgebouwd als volgt. In hoofdstuk 2 gaan we kort in
op de vraag wat Big Data en Big Data analysis is. Hoofdstuk 3 schetst
in hoofdlijnen de regulering rond privacybescherming. In hoofdstuk 4

13
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

worden de praktische en juridische merites van enkele mogelijke
toepassingen van Big Data analysis rond de rechtspraak behandeld,
gevolgd door een uiteenzetting in hoofdstuk 5 rond Big Data analysis
binnen de opsporing. Voortbouwend op hetgeen in hoofdstuk 2‐5
behandeld is, worden in hoofdstuk 6 uitgangspunten voor de
toepassing van Big Data analysis voorgesteld.

14
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

15
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

3 Big Data en Big Data analysis

An acceptable level of information flow into Big Data analysis is one that
yields acceptable tradeoffs between risks and benefits. The problem is to find
a level of information flow that does that.

Sloan & Warner (2013)

De verwachting is dat we in 2020 zo’n 35 zettabyte aan data hebben
opgeslagen. Dit staat gelijk aan een stapel dvd’s met data, die
opgestapeld tot halverwege de planeet Mars reikt. Om overweg te
kunnen met zeer grote, ongestructureerde, niet relationele
dataverzamelingen is meer en andere kennis nodig dan tot nu toe
gebruikt werd. Denk aan standaarden, filters, analysetechnieken,
metadata, opslagtechnieken, zoektechnieken, beveiliging, en het
beschermen van gegevens en sector‐ of branche specifieke
databewerkingen. Bovendien is er veel (meer dan in het verleden)
rekenkracht nodig om bewerkingen uit te voeren, niet in de laatste
plaats omdat analyses steeds vaker real‐time worden gedaan (real‐
time analytics). De technologie die in dit licht het meest belovend is,
is Big Data analysis.

Als we de technologie‐blogs, Google ads en marketing‐ en ICT‐
consultants mogen geloven is Big Data “the next big thing”.
Hellerstein (2008) kondigde deze ontwikkeling aan als The Industrial
Revolution of Data. Data is volgens hem de motor van ongekende
bedrijfseconomische en maatschappelijke mogelijkheden. Vier jaar
later is Thiele (2012) bijzonder stellig over de mogelijkheden van Big
Data en dat we slechts aan het begin van de ongekende
mogelijkheden staan:

“Big Data today, is what the web was in 1993. We knew the
web was something and that it might get big, but few of us
really understood what “big” meant. Today we aren’t even
scratching the surface of the Big Data opportunity”.

16
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

We zullen in dit hoofdstuk ingaan op wat onder Big Data verstaan
moet worden en wat Big Data analysis inhoudt.

3.1 Big Data

Big Data brengt in de kern niet meer of minder tot uitdrukking dan
dat er heel veel data zijn, een niet te bevatten hoeveelheid gegevens
op het internet alsmede daarbuiten die iedere seconde uitbreidt.
Niet alleen is veel informatie op internet te vinden, ook de internet
en telecommunicatie verkeersgegevens alsmede sensoren op
gebouwen, bruggen, wegen, etc. genereren enorme hoeveelheden
data. Daarnaast beschikt de overheid over informatie in een groot
aantal databases (kernregistraties en basisregistraties) die kunnen
worden gekoppeld aan en gecombineerd met de hierboven
genoemde gegevens. Tenslotte zal naar het zich laat aanzien door de
al ingezette ontwikkeling van het internet naar het internet van
dingen nog meer informatie over tal van objecten beschikbaar
komen. Hierbij kan gedacht worden aan informatie over het huis (via
o.a. slimme meters), de auto (o.a. door het per 2015 verplichte e‐call
systeem) en dagelijkse gebruiksvoorwerpen als elektronische
tandenborstels. De hoeveelheid beschikbare data wordt vrijwel
onuitputtelijk.

Zoals wel vaker met (technische) begrippen ontbreekt een algemene
definitie van wat Big Data precies omvat, maar er is wel consensus
over drie relevante kenmerken:

1. Volume;
2. Variety;
3. Velocity.

17
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

BRON: http://www.datasciencecentral.com/forum/topics/the‐3vs‐
that‐define‐big‐data

De term volume spreekt voor zich, het gaat bij Big Data om heel veel
en steeds meer data. Dan is er een grote verscheidenheid in het soort
gegevens: tekst, plaatjes, sensor data, etc. Tenslotte worden de data
met grote snelheid verwerkt. Aanvankelijk in batch en inmiddels
steeds vaker (bijna) real time. Deze laatste eigenschap ziet dus deels
ook op de analyse, maar gaat daar uiteraard ook aan vooraf. Zeer
snelle, real time analyse heeft alleen dan zin als er ook met grote
snelheid data beschikbaar komen. Het is de combinatie van deze drie
eigenschappen die bepalend zijn voor de technologie die gebruikt
wordt voor de analyse. Er worden ook wel andere eigenschappen
genoemd, maar de bovengenoemde drie V’s geven in de kern aan
wat onder Big Data verstaan moet worden. Volgens Grimes (2013)
moet dan ook niet ingegaan worden op mogelijk andere aspecten
van Big Data:

18
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

““The three V's ‐‐ volume, velocity and variety ‐‐ do a fine job
of defining Big Data. Don't be misled by the "wanna‐V's:"
variability, veracity, validity and value.”

Toch wordt steeds vaker wordt ook een van de “wanna‐V’s” als
vierde V aan het rijtje toegevoegd, namelijk: Veracity. Hierbij gaat het
erom of de data nuttig is voor een specifieke analyse. De vraag is dan
of de gegevens die worden ingevoerd kunnen leiden tot zinvolle
uitkomsten. Deze vierde V wordt ook wel gevat onder de termen
Value en Relevance. In sommige gevallen wordt de verzameling V’s
zelfs uitgebreid met (5) Validity en (6) Volatility (Normandeau 2013).
Hierbij gaat het erom of de data relevant en correct zijn. Met Grimes
zijn wij van mening dat de aanvullende V’s niet echt iets toevoegen.
Ook de term Complexity wordt wel gebruikt om het fenomeen Big
Data mee te duiden. Complexiteit is wederom niet echt kenmerkend
voor Big Data. Zo is het werken met grote, gecompliceerde
databestanden op zichzelf niet nieuw en ook binnen het WODC heeft
men de mogelijkheid om grote hoeveelheden data te bewerken, te
ordenen en te onderzoeken op samenhang. Een duidelijk voorbeeld
van de hoeveelheid data, de verscheidenheid daarvan en de snelheid
waarmee ze ontstaan vormt het project Global Pulse. De Verenigde
Naties is in 2009 begonnen met dit project bedoeld om met behulp
van Big Data voorspellingen te doen over de gevolgen van
economische crises waardoor tijdig en juist kan worden ingegrepen:1

“in response to the need for more timely information to track
and monitor the impacts of global and local socio‐economic
crises”

Global Pulse maakt gebruik van Big Data via:2

1 http://www.unglobalpulse.org/
2 http://www.unglobalpulse.org/about‐new

19
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

1.Online Sources ‐ Public news stories, blogs, Twitter,
Facebook, obituaries, birth announcements, job postings, e‐
commerce, etc.
2.Private Sector Partnerships ‐ Anonymized data from
telecommunications companies, mobile banking, online
searches, hotline usage, transit companies etc.
3.Physical Sensors ‐ Satellite imagery, video, traffic sensors,
etc.
4.Crowdsourced Reports ‐ Information actively produced or
submitted by citizens through mobile phone‐based surveys,
user generated maps, etc.

3.2 Big Data Analysis

Op onderstaande, regelmatig in presentaties gebruikte, grafiek van
Gartner over de ontwikkeling van technische hypes is Big Data
momenteel bovenin de hype cycle te vinden.3

3 Deze cyclus loopt tot op zekere hoogte parallel met stage theory, vgl. Piaget (1970)
en Nolan (1973).

20
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Deze grafiek beoogt het verloop van hypes rond technologie weer te
geven. In het begin van de grafiek is van technische innovatie sprake,
maar zijn de precieze mogelijkheden nog niet helder. Dan beginnen
succesverhalen de ronde te doen en komt er veel aandacht voor het
verschijnsel dat echter nog niet breed wordt opgepikt. In de volgende
fase neemt de teleurstelling de overhand door enkele mislukkingen
en gebrek aan goede ideeën hoe de technologie te gebruiken. Daarna
begint de langzame opleving, stap voor stap, doordat er meer inzicht
komt in de technologie en succesvolle toepassingen zich prominenter
aandienen. Tenslotte bereikt de technologie de grote massa en start
ook winstgevende toepassingen, mede door grote bedrijven.4

Een hoog hype gehalte betekent dus geenszins dat een betreffend
fenomeen zonder betekenis is, maar enkel dat er veel aandacht voor
is op een bepaald moment, mogelijk meer dan op basis van nuchtere
verwachtingen gerechtvaardigd is. Hoewel dit niet voor alle hypes
geldt, wordt de technologie veelal in de loop der tijd dus een
geaccepteerd en gewaardeerd onderdeel van de samenleving. De
verwachting is dat Big Data niet snel naar de achtergrond zal
verdwijnen. In een informatiesamenleving is de belangrijkste
grondstof immers informatie en Big Data raakt daarmee aan de kern
van onze tegenwoordige maatschappij. Of zoals door sommige wordt
aangegeven er een nieuwe fase in onze samenleving is aangebroken
waarin Big Data centraal staan, vergelijkbaar met de industriële
revolutie (Mehta 2011) en de overgang naar de
informatiemaatschappij, is op dit moment niet met zekerheid te
stellen.

Grote hoeveelheden gegevens zijn op zichzelf niet interessant, maar
kunnen dat worden door de juiste analyses uit te voeren. Of zoals
Viergever & Koëter (2012) aangeven:

4 Vgl. ook beschrijving van Zittrain (2008) over het internet.

21
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

“Informatie die voorheen diep was weggestopt in bergen
ongestructureerde data waar niemand naar omkeek, wordt
nu toegankelijk.”

Hiermee komt tot uitdrukking dat Big Data5 op zichzelf nog weinig
betekenis heeft, maar dat door analyse er informatie uit de Big Data
afgeleid kan worden. Het afleiden van nieuwe, betekenisvolle
informatie uit bestaande informatie is niet nieuw, en de behoefte aan
goede technologie om deze analyses uit te voeren evenmin. In de
jaren negentig begon de toename van data al dermate grote vormen
aan te nemen dat handmatige analyses6 niet langer mogelijk waren
(Fayyad et al. 1996):

“There is an urgent need for a new generation of
computational theories and tools to assist humans in
extracting useful information (knowledge) from the rapidly
growing volumes of digital data. These theories and tools are
the subject of the emerging field of knowledge discovery in
databases (KDD).”

Fayyad et al. (1996) delen knowledge discovery op in vijf fasen:

1. data selection,
2. data pre‐processing,
3. data transformation,
4. data mining and
5. interpretation.

5 De term Big Data wordt veelal ook gebruikt om mogelijke toepassingen mee aan te
duiden.
6 Stranieri & Zeleznikow (2006): “Data is now collected in a variety of commercial and
scientific fields in such quantities that the problem of automating the elicitation of
meaningful knowledge from data has become pressing. For example, data sets from
astronomical observations were once manually scanned by experts searching for
anomalies or interesting patterns (…) manual analysis of data in astronomy is no
longer feasible since data sets in this field often exceed many thousands of millions
of records.

22
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Er is een belangrijk verschil tussen de Knowledge Discovery in
Databases en Big Data analyse. Informatie in een database is
gestructureerd opgeslagen door gebruik van velden, rijen,
kolommen. Voor Big Data is karakteristiek dat informatie
ongestructureerd is en in allerlei verschillende bestandstypen kan zijn
opgeslagen, zoals tekstbestanden, spreadsheets, powerpoint‐
presentaties, belgegevens, camerabeelden, etc. Begin deze eeuw
verzamelde Google zoveel data dat deze niet met klassieke databases
en analyse tools geanalyseerd konden worden. Eén van de eerste en
bekendste ontwikkelaars van Big Data analysis software is Hadoop,7
maar ook Oracle, die aanvankelijk geen belang stelde in de door
Google gestelde vraag naar nieuwe technieken, is inmiddels actief op
de Big Data markt.8 Een ander voorbeeld is Alteryx dat zich onder
andere toelegt op het op de juiste wijze vermengen van allerhande
data.9 Voor deze verkenning voert een uiteenzetting van de
verschillende aanbieders en de door hen gebezigde technieken te ver
en verwijzen wij onder andere naar het al eerder genoemde WODC
onderzoek waar specifiek op Big Data technieken wordt ingegaan.

De stappen die bij Big Data analysis genomen worden komen
grotendeels overeen met de hierboven genoemde fasen bij KDD en
verloopt in grote lijnen als volgt.10 Om te beginnen wordt bepaald
welk probleem onderzocht gaat worden. Vervolgens wordt
nagedacht over welke data daarvoor gebruikt kunnen worden. Op
deze data worden dan de analytische tools toegepast. Als het analyse

7 http://hadoop.apache.org/
8 http://www.oracle.com/us/technologies/big‐data/index.html
9 https://gallery.alteryx.com/#!
10 Zie meer uitgebreid bijvoorbeeld http://www.ikanow.com/8‐proven‐steps‐to‐
starting‐a‐big‐data‐analytics‐project/ 1. Problem. 2. Impact. Understand how these
problems impact your business and then develop use case(s). 3. Success criteria.
How will you measure the success? 4. Value & Impact. What you need to clearly
understand is if this problem was solved, what would it mean for your organization?
If you can’t clearly define and articulate steps 1‐4, there is no point in moving to step
5. Cloud or On‐Premise. 6 Data requirements. 7 Identify gaps.

23
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

proces succesvol verlopen is, dan behelzen de in de gegevensset
gevonden verbanden een oplossing voor het probleem. De
beschreven procedure is iteratief, dus kan totdat uitkomsten
gevonden zijn die voor de gebruiker nuttig zijn herhaald en verbeterd
worden op ieder van de genoemde punten (probleemanalyse,
dataselectie, gebruikte analyse tools).11

3.2.1 Succesvolle toepassingen

In het bedrijfsleven is op het meest abstracte niveau de vraag hoe
meer winst gemaakt kan worden, die in allerlei kleinere deelvragen
kan worden opgesplitst als hoe bereik ik mijn klanten, hoe krijg ik
meer klanten, hoe kan ik mijn producten en diensten verbeteren, etc.
Hiervoor kunnen verschillende binnen het bedrijf al aanwezige
gegevens gecombineerd worden met bijvoorbeeld op het internet
aanwezige informatie. Toepassing van analytische software moet dan
vervolgens leiden tot oplossingen. Als de overheid gebruik maakt van
Big Data toepassingen zal de kwaliteit van de dienstverlening, maar
zeker ook de efficiëntie en daarmee gepaard gaande eventuele
kostenvermindering centraal staan.

Het gebruik van Big Data is veelbelovend, maar de praktijk (het
implementeren van Big Data toepassingen) is vooralsnog
weerbarstig. Coleman Parks heeft in opdracht van Iron Mountain in
2012 onderzoek uitgevoerd onder 760 informatiemanagers in
Europa. Dit onderzoek laat zien dat veel bedrijven worstelen met de
enorme hoeveelheid data die te groot is om op een efficiënte manier
te verwerken of op een betekenisvolle manier in te zetten. Hoewel
bedrijven het dus lastig vinden zakelijk voordeel te behalen uit Big
Data, zijn er ook succesverhalen. Zo is het autobedrijf Hertz door Big
Data analysis erin geslaagd om “better focus on improvements that

11 Zie ook http://www.sas.com/en_us/news/sascom/2012q4/big‐data‐delivery.html
“Seven steps necessary for realizing the full potential of Big Data: Collect, Process,
Manage, Measure, Consume, Store, Govern

24
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

our customers care about”.12 Het technologie bedrijf Capgemini
bericht op hun site: “Investeringen in Big Data leveren meer resultaat
op dan investeringen in het verbeteren van backoffice processen” en
“Gemiddeld verbetert Big Data de businessperformance bij
respondenten met 26% met zicht op verdere stijging.” Een heel
bekend Big Data succesverhaal is de toepassing door Amazon:13

“Amazon uses Big Data also to offer a superb service to its
customers. (…) They can do this because they use all the data
they have collected from their customers to build and
constantly improve the relationship with its customers. This
is something many e‐tailers can learn from.”

Er zijn ook minder succesvolle experimenten. Zo plaatste een bedrijf
in London vuilnisbakken die WIFI‐signalen van passerende mensen
opving. Deze signalen werden gebruikt om passende reclame weer te
geven op de prullenbak. Zo konden ze de locatie van een passant
opslaan en constateren als hij bijvoorbeeld 20 minuten in de
McDonalds verbleef, om vervolgens Burger King erop te attenderen
reclame te maken. In zekere zin mosterd na de maaltijd, maar
wellicht dat dergelijke reclame‐uitingen van invloed zijn op
toekomstige hamburger‐consumptie. Toen bekend werd dat de
persoonlijke informatie van passanten werd gebruikt, besloot de
plaatselijke overheid de prullenbakken wegens privacy inbreuken
direct te laten verwijderen.

Binnen de overheid zijn er ook al Big Data succesverhalen. Zo heeft
Obama zijn herverkiezing mede te danken aan het gebruik van Big
Data. Door Big Data analyse kon hij precies uitzoeken waar de

12 http://www‐01.ibm.com/software/ebusiness/jstart/portfolio/hertzCaseStudy.pdf
“Hertz gathers an amazing amount of customer insight daily, including
thousands of comments from web surveys, emails and text messages. We
wanted to leverage this insight at both the strategic level and the local level to
drive operational improvements,” said Joe Eckroth, Chief Information Officer,
the Hertz Corporation.
13 http://www.bigdata‐startups.com/BigData‐startup/amazon‐leveraging‐big‐data/

25
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

voorkeuren van de kiezers lagen en hier op inspelen (Magyar 2013).
In vervolg hierop werd in maart 2012 aangekondigd dat 6 federale
departementen voor niet minder dan $200 miljoen in Big Data
investeren.14 Meer dan een jaar later roepen ze alle mogelijke
personen die een bijdrage kunnen leveren zoals aandeelhouders op
om mee te werken aan hun Big Data initiatief.15 De National Science
Foundation (NSF) roept personen en bedrijven op hun eigen Big Data
project of initiatief in te zenden.16 The Network and Information
Technology Research and Development (NITRD) Program heeft vanuit
de overheid de Big Data Senior Steering Group opgestart en
organiseren workshops en evenementen om zo de groei van Big Data
onderzoek te stimuleren in samenwerking met andere organisaties.17

3.2.2 Verzamelen en Profielen

Twee aspecten die vanuit het perspectief van privacy nadrukkelijk
aandacht vragen en we daarom later op terugkomen, zijn het
verzamelen van gegevens en het na analyses opstellen van profielen.
Bij Big Data analyse moet nagedacht worden over welke data
gebruikt kunnen worden om het probleem te adresseren, waarbij in
beginsel geldt dat hoe meer gegevens verzameld worden des te beter
de uitkomsten zijn. Dit betekent dat in eerste instantie data relatief
onbeperkt verzameld wordt en deze pas tijdens de analyse wordt
geschift. Dit kan spanning opleveren met onder andere het
doelbindingsbeginsel dat bepaalt dat duidelijk omschreven moet
worden voor welk doel gegevens verzameld worden, zeker in
combinatie met het data limiteringbeginsel. Dit laatste beginsel
bepaalt dat niet meer data moeten worden verzameld dan voor het
beoogde doel noodzakelijk is.

14
http://www.whitehouse.gov/sites/default/files/microsites/ostp/big_data_press_rele
ase_final_2.pdf
15 http://www.whitehouse.gov/blog/2013/04/18/unleashing‐power‐big‐data
16 http://www.nsf.gov/cise/news/2013‐BIGDATA‐announcment.jsp
17 http://www.nitrd.gov/nitrdgroups/index.php?title=Big_Data_(BD_SSG)#title

26
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Het andere aspect is de profielen die na Big Data analyse worden
opgesteld. Dit zijn in de regel abstracte, niet naar een specifieke
persoon te herleiden verzamelingen gegevens die bepaalde
eigenschappen vertegenwoordigen. Informatie over gedrag, locatie
en emotie kan worden gebruikt om profielen op te stellen. In
marketing kringen bestaat het idee dat het door profielen mogelijk is
om klanten op de hoogte te brengen van precies dat wat ze willen,
ook als ze dat zelf nog niet weten. Behalve dat deze profielen alleen
opgesteld kunnen worden door informatie over personen te
analyseren en te aggregeren, kunnen de opgestelde profielen
vervolgens worden toegepast op individuele personen en worden er
soms (ingrijpende) gevolgtrekkingen aan worden.

3.2.3 Dat (correlatie) vs. Waarom (causatie)

Een ander punt dat zeker bij toepassingen binnen de overheid
aandacht vraagt is de waarde die wordt gehecht aan de verbanden
die door toepassing van speciaal ontwikkelde analytics software
worden gevonden. Het leidende mantra is immers DAT er verband is
tussen de data,18 de correlatie wordt blootgelegd. Aan WAAROM er
een verband is, dus de causaliteit, wordt niet of veel minder belang
aan gehecht.

Hierin schuilt een gevaar van Big Data toepassingen. Als voor een
supermarkt niet duidelijk zou zijn WAAROM het plaatsen van een
kratje bier naast luiers een grotere bieromzet oplevert, doet dat er
niet veel toe. Van belang is uiteraard het gegeven DAT er meer omzet
wordt gegenereerd. Als op basis van Big Data analyse echter een
vermoeden van een criminele organisatie ontstaat door een verband
tussen kinderporno, vuurwapens, cyberwar, Arno Lodder en Wouter
Stol, dan zou dit voetstoots als juist kunnen worden aangenomen
(DAT) maar is interpretatie (WAAROM) in het belang van twee
laatstgenoemden. De reden voor de correlatie is immers niet dat zij al

18 Dit komt onder andere nadrukkelijk naar voren in Mayer‐Schonberger & Cukier
(2013).

27
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

dan niet in gezamenlijkheid vergelijkbare criminele activiteiten
verrichten, maar respectievelijk dat ze samen in 2008 een WODC‐
onderzoek over kinderporno uitvoerden, Lodder in 2012 een
hoofdstuk over cyberwar voor een boek van Stol schreef en ze beiden
in 2013 op het Europese hand vuurwapen congres een lezing
verzorgden. Dit voorbeeld lijkt wellicht vergezocht, maar een waar
gebeurde situatie is een jongetje dat na de liquidatie van Osama Bin
Laden zich zorgen maakte over Obama en op het internet daarom de
Amerikaanse president waarschuwde op te passen voor aanslagen.
Binnen een uur werd er door de veiligheidsdienst aangebeld.19 Een
Nederlands voorbeeld is de Fortuna Sittard fan die met zijn vader via
WhatsApp over een bom communiceerde zonder er daadwerkelijk
over te beschikken dan wel dit onderwerp serieus te adresseren.20
Ook hier waren agenten vrij snel ter plaatse om tot eventuele
arrestatie over te gaan.

Uit deze gevallen komt naar voren dat de geheime dienst en politie
constant een uitzonderlijke grote datastroom op het internet
alsmede afkomstig van telecommunicatie monitort en filtert. Ook
illustreren deze gevallen dat op basis van risicoprofielen wordt
besloten tot handelen over te gaan.

3.3 Werkdefinitie

19 Te zien in de documentaire Terms And Conditions May Apply (2013) van Cullen
Hoback.
20 Na Kamervragen ontkende de politie overigens WhatsApp verkeer te monitoren
(NRC 10 oktober 2013): “Volgens Chris Timmermans, woordvoerder van de politie
Limburg, was het politiebezoek een reactie op een mondelinge tip, die niets te
maken heeft met het WhatsApp‐bericht. De politie tapt WhatsApp‐verkeer niet
zomaar af, zegt hij.” Uit betrouwbare bron vernamen wij echter over door de politie
gebruikte software: “het is aangeprezen en gekocht voor monitoren van verdachten,
maar langzamerhand is iedereen na gebruik van een woord uit de verdachte
woordenlijst verdacht tenzij tegendeel achteraf is bewezen.”

28
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Binnen de Europese Unie leeft het idee dat er meer gebruik van Big
Data gemaakt zou moeten worden. Zo constateerde Neelie Kroes in
november 2013 dat van de 20 grootste Big Data bedrijven er maar 3
uit de Europese Unie komen. Informatie uit de gezondsheidszorg
wordt veelal gezien als een nuttige toepassing van Big Data analysis.
Kroes ziet ook onder andere mogelijkheden in de gezondheidszorg,
net als de Amerikanen:

“The healthcare industry could see big benefits from Big Data
– including improvements in drug trial safety, disease
surveillance, prescribed treatments, and patient outcomes.
Two‐thirds of federal executives working in healthcare‐
focused agencies believe that Big Data will improve

population health management and preventive care.”

De stimulering voor de economie die Kroes ziet wordt in haar ogen
niet gehinderd door privacy (Schoemaker 2013):

“De meeste data in Big Data is geen persoonlijke informatie
en daarom zouden we wat minder huiverig moeten zijn in het
gebruik van die data.”

Hoewel betoogd kan worden dat het analyseren van dergelijke
informatie niet persoonsgegevens hoeft te bevatten, is gezien het
gevoelige karakter van deze informatie, zeker in de gezondheidszorg,
noodzakelijk dat goed nagedacht wordt over de uitvoering alsmede
over welke informatie naar buiten gebracht wordt. Het is de vraag in
hoeverre de informatie die ontstaat door Big Data analysis inderdaad
niet persoonlijk is of kan worden. In dit rapport zullen we ingaan op
de juridische consequenties van Big Data analysis in het algemeen en
binnen justitie in het bijzonder en de spanning die er bestaat tussen
Big Data toepassingen en met name privacy.

Er wordt wel gezegd dat bij Big Data analysis de hoeveelheid
gegevens zó groot en divers is dat ze niet meer te beheren zijn met

29
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

tot nu toe gebruikelijke middelen, zoals conventionele databases.
Voor de verdere bespreking gaan we van het volgende uit. Big data
analysis gaat om het verwerken en analyseren van grote
hoeveelheden gegevens: data volumes. Deze grote hoeveelheid
gegevens zijn niet uniform of gestructureerd, maar gevarieerd,
ongeordend, en in verschillende dataformaten. Tenslotte vindt de
verwerking met grote snelheid, in sommige gevallen zelfs “on the fly”
plaats.

30
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

31
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

4 Normen rondom Privacybescherming

(…) system of “notice and consent”. In the era of Big Data, however, when
much of data’s value is in secondary uses that may have been unimagined
when the data was collected, such a mechanism to ensure privacy is no
longer suitable.

Mayer‐Schonberger & Cukier (2013), p. 173

De WP29 verwoordt kernachtig de mogelijkheden en risico’s:21

“With all its potential for innovation, big data may also pose
significant risks for the protection of personal data and the
right to privacy.”

Europese regels omtrent privacy worden momenteel herzien. De
Nederlandse Wet bescherming persoonsgegevens is sterk verouderd.
De aan deze wet ten grondslag liggende EU Privacyrichtlijn uit 1995 is
ontworpen in de tijd dat internet niet of nauwelijks een rol van
betekenis speelde in de samenleving. Er zijn in deze richtlijn echter
beginselen vervat die voor privacy onverminderd relevant zijn en die
ook uitdrukking geven aan de waarborgen waarmee het recht op
privacy is omkleed in het Europees Verdrag voor de Rechten van de
Mens (EVRM). Het is op dit moment niet zeker of de begin 2012
voorgestelde algemene verordening gegevensbescherming (AVG) nog
voor het einde van de termijn (2014) van de huidige Commissie en
Europees Parlement wordt vastgesteld. Op 12 maart 2014 is de
Verordening door het Europese parlement aangenomen. Het
Parlement is er van overtuigd dat de verordening zal worden
vastgesteld,22 maar vanwege de co‐decisie procedure moet de Raad

21 WP29, Opinion 03/2013 on purpose limitation, 2 april 2013, p. 35.
22 Progress on EU data protection reform now irreversible following European
Parliament vote: “Today’s plenary vote means the position of the Parliament is now
set in stone and will not change even if the composition of the Parliament changes
following the European elections in May.” http://europa.eu/rapid/press‐
release_MEMO‐14‐186_en.htm

32
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

van Ministers nog akkoord gaan. Deze hebben zich eerder overigens
positief over de Verordening uitgelaten.

Dat het grondrecht privacy niet zo snel zal verdwijnen als door
sommige gedacht23 volgt in zekere zin uit de titels van twee boeken:

The end of Privacy
The end of Privacy, How total surveillance is becoming a reality.

Deze boeken zouden net uitgebracht kunnen zijn, maar verschenen
beide 15 jaar geleden en werden geschreven door respectievelijk C.J.
Sykes en R. Whitaker. Het geeft wel aan dat privacy al tenminste 15
jaar onder druk staat. In een eveneens in 1999 verschenen
Nederlandse Rathenau studie werd door Smink e.a. aangegeven dat:

“Autonomie, zelfbeschikking, integriteit, zelfstandigheid,
bewegingsvrijheid, gelijkheid en vrijwaring van stigmatisering
worden gezien als onderliggende waarden die privacy van
een normatieve grondslag voorzien.”24

Vooral de stigmatisering is een aspect dat bij Big Data analysis
aandacht verdient. We zullen er hieronder, mede aan de hand van
een voorstel in de Privacy verordening, aandacht aan besteden. In de
media en het wetenschappelijk discours krijgt vooral de Privacy
verordening aandacht. In het kader van dit rapport moeten we zeker
ook noemen de tegelijkertijd voorgestelde Richtlijn inzake verwerking
van persoonsgegevens door politie en justitie.25

23 Zoals de vaak aangehaalde frase “Privacy is dead, get over it”.
24 Dit citaat is afkomstig uit de boekbespreking “Het einde van privacy zoals we haar
kennen?” van Lynsey Dubbeld dat verscheen in Krisis 2001, p. 63‐70
http://www.krisis.eu/content/2001‐2/2001‐2‐06‐dubbeld.pdf waarin vijf boeken
worden besproken waaronder de laatste drie in de hoofdtekst genoemde.
25 Voorstel voor een RICHTLIJN VAN HET EUROPEES PARLEMENT EN DE RAAD
betreffende de bescherming van natuurlijke personen in verband met de verwerking
van persoonsgegevens door bevoegde autoriteiten met het oog op de voorkoming,

33
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Dit rapport valt tussen twee privacy regimes in, waarbij de nieuwe
regelgeving nog niet uitgekristalliseerd is. Behalve deze tussenfase in
privacyregulering, ontbreekt in dit rapport de ruimte om uitgebreid in
te gaan op bestaande of toekomstige regelgeving. Bovendien volstaat
voor een goed begrip de bespreking van de juridische beginselen die
aan de verwerking van persoonsgegevens ten grondslag liggen.
Hierbij is het van belang kritisch naar deze beginselen te kijken.

4.1 Kern beginselen gegevensbescherming

Artikel 2 lid 2 Wbp bepaalt dat deze wet niet van toepassing is op de
verwerking van persoonsgegevens ten behoeve van de uitvoering van
de politietaak, noch ten behoeve van de inlichtingen‐ en
veiligheidsdiensten. Wanneer bij Big Data analysis persoonsgegevens
worden verwerkt, komt deze verwerking te vallen onder de Wet
bescherming persoonsgegevens (Wbp), de Wet politiegegevens
(Wpol ook wel Wpg)26, de Wet op de inlichtingen‐ en
veiligheidsdiensten (Wiv) of de Wet justitiële en strafvordelijke
gegevens (Wjsg), afhankelijk van de instantie die de analyse uitvoert.
Er bestaan overeenkomsten tussen de eisen die de Wbp en de Wpol
stellen aan de verwerking van persoonsgegevens. De Wiv is wat dit
betreft een vreemde eend in de bijt, omdat het praktisch geen
materiële beperkingen stelt aan de gegevens die mogen worden
verwerkt. In deze paragraaf worden de belangrijkste beginselen van
gegevensverwerking behandeld, die zowel in de Wbp als de Wpol zijn
te vinden en wordt er aangegeven hoe deze zich verhouden tot Big
Data analysis.

4.1.1 Doel en grondslag

het onderzoek, de opsporing en de vervolging van strafbare feiten of de
tenuitvoerlegging van straffen, en betreffende het vrije verkeer van die gegevens
26 Zie beide officiële afkortingen via http://wetten.overheid.nl/BWBR0022463/

34
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Big Data analysis laat de technologie verbanden tussen gegevens
ontdekken. Bij Big Data analysis kan weliswaar aangegeven worden
dat gegevens met dat doel gebruikt gaan worden, maar de vraag is in
hoeverre een dergelijk doel voldoende concreet is. Het formuleren
van een specifiek doel is bij Big Data analyse lastig, te meer daar een
vereiste bij doelspecificatie is dat het doel welbepaald en
uitdrukkelijk omschreven moet zijn. Het is van belang bij Big Data
analysis goed na te gaan met welk doel deze technologie wordt
toegepast.

In geval van Big Data analysis is het lastig om toestemming te vragen
als de verantwoordelijke zelf nog niet duidelijk kan omschrijven met
welk doel hij de gegevens gaat verwerken. Toch zal bij het vaststellen
van het probleem waarvoor Big Data gebruikt gaan worden ook het
doel van de daarvoor benodigde gegevensverwerking zo goed
mogelijk moeten worden gespecificeerd.

Toestemming die personen moeten geven voor de verwerking van
persoonsgegevens speelt bij de overheid minder dan bij bedrijven. Bij
overheden is de grondslag om persoonsgegevens te verwerken veelal
een wettelijke plicht.27 Daarnaast zal zeker bij de uitvoering van taken
van veiligheids‐ of opsporingsinstanties het vrijwel altijd de bedoeling
zijn dat de betrokkene juist niet weet dat deze onderwerp van een
onderzoek is.

Het kan voorkomen dat voor de oorspronkelijke verwerking een
geldige grondslag is, maar dat de Big Data analysis een nieuwe
verwerking behelst waarbij er in beginsel ook een nieuwe grondslag
vereist is. Zo hebben de gegevens uit de basisregistratie personen tot
doel overheidsorganen toegang te geven tot de in deze registratie
opgenomen persoonsgegevens, voor zover deze gegevens
noodzakelijk zijn voor de vervulling van hun taak (artikel 3.1 Wet

27 Artikel 8 sub c Wbp: “de gegevensverwerking is noodzakelijk om een wettelijke
verplichting na te komen waaraan de verantwoordelijke onderworpen is;”

35
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

basisregistratie personen). Deze registratie is bij de belastingdienst
gekoppeld aan allerhande inkomensgegevens. De belastingdienst kan
ook camerabeelden op parkeerplaatsen bij bouwmarkten en in de
buurt van pretparken gebruiken om vast te stellen of iemand zijn
auto wel voor de zaak gebruikt. Deze op zichzelf geldige grondslag is
niet geschikt om dezelfde beelden te gebruiken om de correctheid
van andere belastinginformatie te checken. Hiervoor is dan een
nieuwe grondslag vereist.

Als de verwerking plaatsvindt onder het regime van de Wbp dan is er
geen nieuwe grondslag nodig indien de verwerking verenigbaar is
met de doeleinden waarvoor de persoonsgegevens zijn verkregen.
Hierbij moet een lijst van strikte criteria in acht worden genomen,
waarbij er ook moet worden gekeken naar de gevolgen van de
verwerking voor de betrokkene. Wanneer deze zeer ingrijpend zijn, is
het niet waarschijnlijk dat deze verwerking toelaatbaar wordt geacht.
Indien de verwerking plaatsvindt onder het regime van de Wpol is
het van belang dat de Big Data analysis noodzakelijk is voor de
doeleinden geformuleerd in de Wpol. Daarnaast mogen
politiegegevens voor een ander doel worden verwerkt wanneer de
wet daar uitdrukkelijk in voorziet.

Het is van belang te realiseren dat de wetgeving niet over registers
gaat, zoals bij de voorganger de Wet persoonsregistraties het geval
was. De Wbp gaat over het verwerken van persoonsgegevens en legt
degene onder wiens verantwoordelijkheid dit geschied bepaalde
plichten op. Het verwerken is een veel ruimer begrip dan gegevens
die opgeslagen liggen in een database. Het combineren van gegevens
die al dan niet direct herleidbaar zijn tot een persoon vallen onder
deze regelgeving.

4.1.2 Doelbinding

Het beginsel van doelbinding houdt in dat gegevens slechts mogen
worden verwerkt voor welbepaalde, uitdrukkelijk omschreven en
gerechtvaardigde doeleinden. Dit beginsel wordt in de Wbp anders

36
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

uitgewerkt dan in de Wpol, maar in beide wetten is het een eis voor
een rechtmatige verwerking. Rechtmatig is immers alleen die
verwerking waarvoor nadrukkelijk een doel omschreven is, dat
bovendien legitiem moet zijn. De spanning die dit beginsel met Big
Data analysis oproept is gelegen in het feit dat hierbij de doeleinden
vaker niet van te voren welbepaald en uitdrukkelijk omschreven zijn.
Verwerkingen die vallen onder de Wbp kunnen derhalve botsen met
dit beginsel. De doeleinden genoemd binnen de Wpol zijn het
voorkomen en opsporen van strafbare feiten, het handhaven van de
openbare orde, het verlenen van hulp aan hen die deze behoeven en
het uitoefenen van toezicht op het naleven van regelgeving. Binnen
deze brede categorieën kan een analyse makkelijk worden ingedeeld
en het valt daarom te verwachten dat doelbinding in het kader van
opsporing niet snel tot problemen zal leiden.

4.1.3 Data minimalisatie

Een privacybeginsel dat inherent tegenstrijdig lijkt met Big Data
analysis is data minimalisatie. Dit beginsel geeft uitdrukking aan de
eis dat gegevens slechts worden verwerkt voor zover zij toereikend,
ter zake dienend en niet bovenmatig zijn. Er mag niet meer data
worden verwerkt dan noodzakelijk is voor het te realiseren doel.
Deze eis geldt zowel binnen de Wbp als de Wpol. Hoe welbepaalder
en uitdrukkelijker dit doel is omschreven, des te lastiger is het om
aan dit vereiste te voldoen. Bovendien stelt de Wbp als eis dat
gegevens niet langer mogen worden “bewaard in een vorm die het
mogelijk maakt de betrokkenen te identificeren, dan noodzakelijk is
voor de verwerkelijking van de doeleinden waarvoor zij worden
verzameld of vervolgens worden verwerkt.”28 Dit beginsel zou er in
theorie toe moeten leiden dat persoonsgegevens die worden
verwerkt onder de Wbp worden verwijderd zodra ze niet meer
relevant zijn voor het oorspronkelijke doeleinde waarvoor zij werden
verwerkt. De praktijk laat echter een heel ander beeld zien, waarin de
regel lijkt te zijn dat persoonsgegevens langer worden opgeslagen

28 Artt. 10 lid 1 Wbp.

37
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

dan strikt noodzakelijk. Dit biedt enerzijds praktisch gezien kansen
voor Big Data analysis, anderzijds is dit juridisch onrechtmatig. De
overheid als hoeder van de wet moet daarom prudentie betrachten
bij het gebruik van gegevens die onder de Wbp door haar worden
verwerkt en die zij overweegt te gebruiken in het kader van Big Data
analysis. Dit is eveneens belangrijk bij verwerkingen die vallen onder
de Wpol. Hoewel de eisen die worden gesteld binnen deze wet
minder strikt zijn geformuleerd, zijn het juist verwerkingen in deze
sfeer die zeer gevoelig kunnen liggen en waarbij de overheid uiterste
zorgvuldigheid dient na te streven. Op het belang hiervan wordt
teruggekomen in de paragraaf over het EVRM.

4.1.4 Verzamelen van persoonsgegevens

Als informatie is te herleiden tot een bepaalde persoon dan is er
sprake van persoonsgegevens, of zoals in de voorstel Privacy
verordening verwoordt:

any information relating to an identified or identifiable
natural person ('data subject'); an identifiable person is one
who can be identified, directly or indirectly, in particular by
reference to an identifier such as a name, an identification
number, location data, unique identifier or to one or more
factors specific to the physical, physiological, genetic, mental,
economic, cultural or social or gender identity of that person;

Door de grote hoeveelheid beschikbare data kan vrij snel
aangenomen worden dat er een “identifier” is, een onderdeel van de
informatie die deze kan terugvoeren tot een bepaalde persoon. De
bewering dat een verzameling gegevens geen persoonsgegevens
bevatten is daarom steeds lastiger staande te houden.

Voor meerdere interpretaties vatbaar is ook de vraag wanneer er
sprake is van verzamelen van persoonsgegevens. Bij “on the fly” Big
Data analysis zal vrijwel altijd sprake van verwerken van
persoonsgegevens zijn, het is immers niet goed denkbaar dat er geen

38
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

tot de persoon herleidbare informatie uit een dergelijke analyse
komt. Als slechts verzameld en opgeslagen wordt, dus een grote
hoeveelheid data op een berg gegooid, dan zitten daar ongetwijfeld
persoonsgegevens in. Zolang je niks doet met de berg, is de vraag of
de berg gegevens als zodanig juridisch relevant is. Over de eventuele
inbreuken op de persoonlijke levenssfeer die het enkele vergaren
mee kan brengen bij activiteiten van de inlichtingendienst is het
rapport Dessens29 (p. 74‐75) in ieder geval lichtvaardig:

Er wordt hier nog geen kennis genomen van de inhoud van de
telecommunicatie waardoor er volgens de wetgever nog geen
sprake is van een inbreuk op de persoonlijke levenssfeer, meer
in het bijzonder het telefoon‐ en telegraafgeheim. Van een
dergelijke inbreuk is volgens de wetgever pas sprake op het
moment dat de gegevens geselecteerd worden.

Telecommunicatiegegevens vertellen steeds meer over ons, waar we
zijn, met wie we spreken, etc. Het feit dat iemand in de gaten wordt
gehouden en dat dit consequenties voor deze persoon kan hebben in
de toekomst, kan een conformerend effect op personen hun
handelen hebben dat ook wel omschreven wordt als de
disciplinerende werking van toezicht.

Bij nog niet geanalyseerde gegevensverzamelingen bedoeld voor Big
Data analysis is er een voortdurende dreiging dat er tot de persoon
herleidbare informatie uit gedestilleerd zal worden. Of de informatie
gebruikt gaat worden of niet is irrelevant voor de vraag of de Wbp,
danwel de Wpol van toepassing is, omdat beide wetten bepalen dat
het verzamelen van persoonsgegevens een verwerking betreft. De
inlichtingen‐ en veiligheidsdiensten kunnen nagenoeg onbeperkt
gegevens verzamelen. Dit tezamen met de continue toenamen van

29 Evaluatie Wet op de inlichtingen‐ en veiligheidsdiensten 2002, Naar een nieuwe
balans tussen bevoegdheden en waarborgen..

39
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

digitale sporen die burgers achterlaten zorgt voor een niet aflatende
inperking van de autonomie van burgers.

4.1.5 Gebrek aan transparantie

De Artikel 29 Werkgroep (WP29),30 wijst op enkele risico’s en
uitdagingen inzake het gebruik van Big Data. Zo wordt aangegeven
dat transparantie nauwelijks aanwezig is, de overheid meer toezicht
kan houden en controle krijgen, alsmede dat de gebruikte data
inaccuraat kunnen zijn.

Deze bedenkingen worden in de literatuur bevestigd wanneer over
de zogenaamde drie paradoxen van Big Data gesproken wordt: de
Transparency, Power en Identity paradox (Richards & King 2013).
Hiermee wordt bedoeld dat de verzameling van Big Data onzichtbaar
is en dat personen zouden moeten weten welke analyses met hun
gegevens gemaakt worden. Daarnaast zijn regels omtrent het gebruik
van Big Data niet altijd duidelijk waardoor de bedrijven en de
overheid veel macht kunnen uitoefenen. Tenslotte worden analyses
veelal gebruikt om ‘persoonlijke’ voorkeuren aan gebruikers te
bieden, zoals gepersonaliseerde advertenties op websites, waardoor
men zijn eigen ‘identiteit’ kan verliezen.

De Artikel 29 Werkgroep stelt dan ook voor dat
gebruikers/consumenten toegang hebben tot hun (Big) data profiel.
Niet alleen om transparantie te bevorderen, maar ook zodat zij het
desgewenst kunnen corrigeren. Dit heeft als het goed is vervolgens
een positief effect voor Big Data analysis omdat deze hierdoor meer
betrouwbaar en volledig zal zijn. De correctiemogelijkheden kunnen
voorkomen dat er incorrecte data worden geanalyseerd, waardoor
het adagium “Garbage in, garbage out” voor wat betreft het eerste
deel niet langer opgaat. Er moet echter niet vergeten worden dat bij

30 Dit is een adviesorgaan binnen de Europese Unie die zich met privacy bezighoudt.
De naam is ontleend aan het artikel waarbij het orgaan in het leven is geroepen, nl.
art. 29 Richtlijn 95/46/EG.

40
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Big Data analysis op grond van correcte data ook onjuiste uitkomsten
kunnen worden verkregen. Deze imperfectie kan niet voorkomen
worden door het controleren van de invoer, maar wel door betere
analyse algoritmes te gebruiken en altijd kritisch naar de uitkomsten
te kijken.

4.2 Nieuwe randvoorwaarden profileren

Een term die nieuw is in de voorgestelde privacy verordening is
pseudonieme gegevens:

(2a) 'pseudonymous data' means personal data that cannot
be attributed to a specific data subject without the use of
additional information, as long as such additional information
is kept separately and subject to technical and organisational
measures to ensure non‐attribution;

Artikel 20 lid 1 voorstel privacy verordening bepaalt:

Iedere natuurlijke persoon heeft het recht niet te worden
onderworpen aan een maatregel waaraan voor hem
rechtsgevolgen zijn verbonden of die hem in aanmerkelijke
mate treft en die louter wordt genomen op grond van een
geautomatiseerde verwerking die bestemd is om bepaalde
aspecten van zijn persoonlijkheid te evalueren of om met
name zijn beroepsprestaties, economische situatie,
verblijfplaats, gezondheid, persoonlijke voorkeuren,
betrouwbaarheid of gedrag te analyseren of te voorspellen.

In een stuk van Europese Raad van 16 januari 2014 is deze bepaling
aangescherpt:31

31 Proposal for a regulation of the European Parliament and of the Council on the
protection of individuals with regard to the processing of personal data and on the

41
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Every data subject shall have the right not to be subject to a
decision based solely on automated processing of data
intended to evaluate certain personal aspects relating to a
natural person, such as his or her performance at work,
economic situation, health, personal preferences, or
interests, reliability or behaviour, location or movements and
which produces legal effects concerning him or her or
severely affects him or her unless such processing is subject
to suitable measures to safeguard the data subject's rights
and freedom and his or her legitimate interests, such as the
rights of the data subject to obtain human intervention on
the part of the controller, to express his or her point of view,
and to contest the decision, and:
(a) is necessary for the entering into, or performance of, a
contract between the data subject and a data controller and
suitable measures to safeguard the data subject's legitimate
interests have been adduced, such as the rights of the data
subject to obtain human intervention on the part of the
controller, to express his or her point of view, and to contest
the decision 3; or
(b) is (…) authorized by Union or Member State law to which
the controller is subject and which also lays down suitable
measures to safeguard the data subject's legitimate interests;
or
(c) is based on the data subject's explicit consent (…).

In hetzelfde document is de volgende definitie opgenomen:

'profiling' means any form of automated processing (…)
intended to create or use a (…) profile by evaluating personal
aspects relating to a natural person, in particular the analysis

free movement of such data (General Data Protection Regulation) – Profiling, zie
http://www.statewatch.org/news/2014/jan/eu‐council‐dp‐reg‐profiling‐5344‐14.pdf

42
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

and prediction of aspects concerning performance at work,
economic situation, health, personal preferences, or
interests, reliability or behaviour, location or movements

Wat deze bepalingen in de praktijk voor gevolgen zullen hebben is
niet precies te zeggen. Het ziet vooral op geautomatiseerde
beslissingen die genomen worden op basis van profielen, de
verwerking op zichzelf is niet direct aan nadere regels onderworpen.
Er is wel discussie over de vraag wanneer gegevens nu
gepseudonimiseerd zijn, of het ontbreken van NAW gegevens
bijvoorbeeld hierbij volstaat. Gegevens waar de naam uit verwijderd
is, maar nog wel geboortedatum en postcode bevat worden
gepseudonimiseerd genoemd maar zijn in de regel te herleiden tot
een persoon. Het CBS heeft aangegeven dat zij dergelijke
gepseudonimiseerde gegevens uit de gezondheidszorg kunnen
koppelen aan de namen van personen, de gegevens worden dan van
“van vlees en bloed”.32

Een bijkomende voorwaarde is dat de organisatie niet de
mogelijkheid moet hebben om een uniek kenmerk weer terug te
vertalen naar de weggelaten NAW gegevens. Dit zal echter ook tot de
mogelijkheden behoren zonder dat er een database is met een tabel
waarin een uniek kenmerk aan NAW gegevens gekoppeld. Ook
zonder NAW gegevens is het, zeker als er van internet gegevens
afgehaald worden of anderszins grote verzamelingen gegevens
beschikbaar zijn, veelal mogelijk geanonimiseerde of
gepseudonimiseerde gegevens te herleiden tot een persoon.

32
http://www.joop.nl/leven/detail/artikel/26491_jacht_op_uw_medische_ge
geven_in_volle_gang/

43
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

4.3 De relevantie van het EVRM

Het Europees Verdrag voor de Rechten van de Mens tezamen met
het Europees Hof voor de Rechten van de Mens, hebben een
belangrijke taak als hoeder van de mensenrechten in Europa. Het
EVRM werkt door in de Nederlandse rechtsorde en dit betekent dat
de overheid ook aan haar inhoud gebonden is. Artikel 8 lid 1 EVRM
luidt als volgt:

Een ieder heeft het recht op respect voor zijn privé leven, zijn
familie‐ en gezinsleven, zijn woning en zijn correspondentie.

Het recht op privacy is de uitgangspositie van het individu in de
maatschappij. Een toestand waarin de burger vrij is van willekeurige
inmenging door de overheid. Iedere inmenging van de overheid is
een uitzondering op deze regel en moet voldoen aan de eisen die
daaraan worden gesteld, zoals geformuleerd in het tweede lid van
artikel 8 EVRM:

Geen inmenging van enig openbaar gezag is toegestaan in de
uitoefening van dit recht, dan voor zover bij de wet is
voorzien en in een democratische samenleving noodzakelijk
is in het belang van de nationale veiligheid, de openbare
veiligheid of het voorkomen van wanordelijkheden en
strafbare feiten, de bescherming van de gezondheid of de
goede zeden of voor de bescherming van de rechten en
vrijheden van anderen.

Big Data analysis door de overheid moet aldus een wettelijke basis
hebben en deze wet moet voor de burger kenbaar en voorzienbaar
zijn. Dit houdt in dat de wet toegankelijk en voldoende nauwkeurig
moet zijn. Ook moet de wet bescherming bieden tegen willekeurige
inmenging door publieke autoriteiten.33 De meest substantiële

33 The right to respect for private life handbook, p. 25.

44
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

voorwaarde die wordt gesteld aan een inmenging is dat deze
noodzakelijk moet zijn in een democratische samenleving en deze eis
houdt een proportionaliteits‐ en subsidiariteitstoets in. Dat wil
zeggen dat er in het geval van Big Data analysis per geval moet
worden gekeken of de verwerking van persoonsgegevens en de
inbreuk op de privacy die daarmee gepaard gaat in verhouding staat
tot het te realiseren doel. Hierbij moet worden gekeken naar de aard
van de gegevens, het belang van de burger bij het beschermen van
zijn of haar gegevens, de aard van de inmenging en welke dwingende
maatschappelijke noodzaak er bestaat om deze gegevens te
verwerken.

Dit is een tamelijk complexe aangelegenheid die een grote
verantwoordelijkheid voor de overheid inhoudt, indien zij toch
besluit over te gaan tot een analyse. Artikel 8 EVRM speelt bij de
toepassing van de Wbp en de Wpol op de achtergrond een
belangrijke rol. Een recent voorbeeld waarbij deze rol duidelijk naar
voren kwam, was toen de Belastingdienst aan parkeerbedrijf
SMSParking verzocht om de parkeergegevens van al haar klanten
over te dragen. Dit was een ongericht verzoek waarbij de
Belastingdienst zelf de gegevens wilde filteren op relevantie, waarbij
zij van tevoren had aangegeven dat de gegevens zouden worden
gebruikt voor niet alleen motorrijtuigenbelasting, maar onder andere
ook inkomstenbelasting, loonbelasting, vennootschapsbelasting en
omzetbelasting. SMSParking weigerde dit en werd gedaagd voor de
voorzieningenrechter in ’s‐Hertogenbosch, welke bepaalde dat een
dergelijk ongebreidelde opvraag deed vermoeden dat de
Belastingdienst de uitzondering van artikel 8 lid 2 EVRM hanteerde
als de regel.34 De overwegingen van de rechter geven duidelijk aan
dat het uitwerpen van elektronische sleepnetten om overtredingen
van burgers op te sporen, ook wel bekend als rasterfahndung, in een
democratische samenleving aan banden moet worden gelegd. Hij
overwoog het volgende:

34 Rb. ‘s‐Hertogenbosch (vzr.) 26 november 2013, 4.17, ECLI:NL:RBOBR:2013:6553.

45
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

‘De tot het openbaar gezag gerichte en ter bescherming van de
burgers strekkende hoofdregel in artikel 8 EVRM luidt voor zover
in dit geval relevant: “een ieder heeft recht op respect voor
privéleven” en “geen inmenging van enig openbaar gezag is
toegestaan in de uitoefening van dit recht”. Dit uitgangspunt in
de relatie tussen burger en overheid is niet het veelgehoorde
“wie niets te verbergen heeft, heeft ook niets te vrezen” maar
“het dagelijks doen en laten van de burgers gaat de overheid
niets aan”.35

Het is niet zeker of het combineren van alle informatie uit de
SMSParking registratie met bij de belastingdienst aanwezige
bestanden, eventueel gecombineerd met op internet aanwezige
informatie, als Big Data analysis gekwalificeerd kan worden. Wat
deze zaak wel duidelijk maakt is dat in geval van Big Data analysis van
de overheid afwegingen mede in het licht van privacy als grondrecht
worden verwacht.

35 Rb. ‘s‐Hertogenbosch (vzr.) 26 november 2013, 4.15, ECLI:NL:RBOBR:2013:6553.

46
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

47
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

5 Big Data gebruik in de rechtspraak

ODR should not be thought of only in the context of Dispute Resolution but
possibly also as a dual use space that might generate rich data of interest to
national security

Ben Davis, UN ODR Forum Montreal 2013

Op dit moment wordt binnen de Nederlandse rechtspraak nog niks
gedaan met Big Data analysis en er lijkt ook nog geen idee te bestaan
over hoe Big Data analysis gebruikt zou kunnen worden.36 Hierin is de
rechtspraak niet uniek, want ook veel bedrijven menen iets met Big
Data te moeten doen zonder een concrete voorstelling te hebben
over op welke wijze (Ross, Beath & Quaadgras 2013). We bespreken
hieronder enkele mogelijke toepassingen van Big Data analysis
binnen de rechtspraak.

5.1 Management informatie

Big Data analysis zou kunnen worden toegepast bij het genereren van
management informatie. Al in de jaren negentig werd voor
management informatie gebruik gemaakt van een speciaal daarvoor
ontwikkeld programma, namelijk RAPSODY (Lodder & Oskamp 2001).
Eind jaren negentig zijn de zogenaamde Lamicie‐normen ontwikkeld
om de omvang van de werkzaamheden van rechters te
standaardiseren en de verdeling van budgetten over de verschillende
gerechten op basis daarvan te laten plaatsvinden (Van der Knaap &
Van der Broek 2000). Deze normen werden in 2002 ingevoerd, niet
zonder toeval ook het jaar dat de Raad voor de Rechtspraak werd
ingesteld.37 Hoe meer informatie elektronisch beschikbaar is, des te

36 De persoon die wij op aanraden van de Directeur Strategie en Ontwikkeling bij
Raad voor de rechtspraak hierover spraken had verwacht dat wij met suggesties over
mogelijke toepassingen zouden komen, maar had er zelf nog geen voorstelling bij.
37 Bekostiging, doelmatigheid, kwaliteit rechtspraak, Verslag symposium bekostiging
commissie Deetman, Utrecht 2006: “In 2002 werd de eerste versie van het
Bekostigingsmodel voor Gerechten ingevoerd”.

48
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

uitgebreider de mogelijkheden om hieruit voor het beheer en
bestuur van de gerechten interessante informatie te verkrijgen. Op
dit moment is de verwachting dat in 2018 de rechtspraak volledig
elektronisch is (Van Dijk & Van den Hoogen 2014):

“Binnen vier jaar werken alle rechters in Nederland volledig
digitaal, kan iedereen zijn stukken digitaal bij de rechtbank
indienen en zijn professionele partijen verplicht om dit te
doen.”

Door deze digitalisering zal de informatie die gebruikt kan worden
voor Big Data analysis ook alle stukken van partijen omvatten en dus
niet enkel de uitspraken. Indien er op termijn op grote schaal
gegevens geanalyseerd worden, biedt dit mogelijkheden tot
uitgebreidere analyses dan bij klassieke management‐informatie het
geval is.

Leidinggevenden en managers mogen binnen een professionele
organisatie, zoals de rechtspraak, gebruik maken van informatie over
de in de organisatie werkzame personen, zoals rechters. Aan dit
gebruik worden in het algemeen grenzen gesteld. Zo is het continu
met camera opnemen van de werkzaamheden van werknemers
technisch mogelijk. Juridisch is dit niet aanvaardbaar, tenzij
bijvoorbeeld de bedrijfsvoering daar aanleiding toe geeft (een
juwelier) of personen verdacht worden van frauduleuze praktijken.
Het monitoren van de werkzaamheden van rechters moet met de
nodige terughoudendheid worden toegepast, omdat dergelijke
activiteiten op gespannen voet staan met hun onafhankelijkheid.

Big Data analysis opent de mogelijkheid om allerhande conclusies te
verbinden aan bijvoorbeeld de toetsaanslagen, internetgebruik of de
wijze waarop een vonnis geconcipieerd wordt zoals al dan niet
gebruik makend van standaardteksten of stukken uit eerdere
vonnissen. Aan gedrag gerelateerde activiteiten monitoren en
analyseren past goed binnen de mogelijkheden van Big Data

49
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

toepassingen. Ook kan de doelmatigheid van de rechtspraak door
dergelijke analyses worden verbeterd, dan wel zou de (in)efficiëntie
van rechters kunnen worden blootgelegd. Dergelijke analyses kunnen
alleen plaatsvinden na overleg met de betrokkenen en wanneer er
een duidelijke vraag aan de analyse ten grondslag ligt. Met bestaande
management‐informatie kan bijvoorbeeld worden vastgesteld dat
een rechter bovengemiddeld vaak een specifiek type zaken
behandelt of steeds zaken naar zich toetrekt waar een bepaald
bedrijf als partij bij betrokken is, zonder dat hier op voorhand een
verklaring voor is. De mogelijkheden tot in detail allerhande
eigenschappen en kwaliteiten van een rechter bloot te leggen dienen
zich aan, maar is enkel toelaatbaar als nagedacht is over het
probleem waarvoor de analyse wordt ingezet en het doel dat met de
gegevensverwerking beoogd wordt.

5.2 Voorspellen van uitspraken

In de medische sector kunnen patronen worden blootgelegd door Big
Data analysis waarmee verband tussen gedrag en ziektes kan worden
gelegd. Het is goed denkbaar dat bepaalde uitingen of formuleringen
van partijen in positieve of negatieve zin bijdragen aan het vonnis.
Deze informatie zou kunnen worden gebruikt om factoren te
identificeren en aan te geven op welke wijze deze bijdragen aan de
uitkomst van een zaak. Een terrein waar altijd veel belangstelling
bestaat voor voorspellingen is de straftoemeting. In de jaren negentig
zijn daar verschillende modellen voor ontwikkeld, zowel in Nederland
(Eduard Oskamp) als in bijvoorbeeld Schotland (Cyrus Tata) en Israel
(Uri Schild).

Het Openbaar Ministerie heeft de zogeheten Polaris richtlijnen
opgesteld die gebruikt worden om de strafmaat te bepalen bij
kleinere, veel voorkomende delicten.38 Aan de hand van een aantal
factoren (bijvoorbeeld delicttype, mate van toegebracht leed) wordt

38 http://www.om.nl/organisatie/beleidsregels/bos_polaris/

50
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

een strafmaat bepaald. Hiervoor is ook een eenvoudig beslissend
ondersteunend systeem ontwikkeld (Lodder 2001) dat na
aanvankelijk tegenwerking vanuit het OM sinds eind 2002 publiekelijk
beschikbaar is.39 De rechterlijke macht heeft haar eigen40 systemen
ontwikkeld, waarbij de aandacht anders dan bij het OM vooral
gericht was op de ondersteuning bij zwaardere misdrijven. Juist hier
is het niet altijd eenvoudig om goed gemotiveerd een straf op te
leggen, nu in de regel de motivering gebruikt voor een straf van
bijvoorbeeld 12 jaar net zo goed zou kunnen zijn gebruikt voor een
straf van 11 jaar.

Het leidt geen twijfel dat Big Data analysis ook binnen de rechtspraak
patronen kan blootleggen. De vraag is wederom of dit wenselijk is. In
ieder geval zal ook hier goed moeten nagedacht over het doel van de
verwerking. Hoewel niet alle rechterlijke uitspraken breed gedragen
worden, is een voorafgaande schifting bij Big Data analysis niet nodig.
Door grote aantallen zaken te analyseren kunnen waardevolle
verbanden worden ontdekt. Het patroon kan bijvoorbeeld zijn dat
factor A en B in verband te brengen zijn met strafmaat C. Hoewel op
grond van de analyse juist, blijkt hieruit niet of en zo ja op welke
wijze een andere factor in een voorliggende of geanalyseerde zaak
zou moeten meewegen. Ook kunnen er patronen ontdekt worden die
men liever niet blootgelegd ziet. Een kritische analyse van en
toelichting op de uitkomsten van de analyse is hier noodzakelijk.

In de jaren negentig werd wel beweerd dat neurale netwerken een
goede voorspellende waarde zouden kunnen hebben voor het
toekennen van de doodstraf door de huidskleur van de dader en het

39 http://lodder.cli.vu/rechtszaakbos/
40 De Databank Consistente Straftoemeting (DCST), het verzamelen van uitspraken
om zo een beter beeld te krijgen waar minimaal een straf van 4 jaar op staat,
uitzonderlijke gevallen. Echter DCST blijkt niet veel gebruikt te worden omdat het
juist over uitzonderlijke gevallen gaat die dus telkens op zichzelf moeten worden
beoordeeld. http://www.rechtspraak.nl/Organisatie/Publicaties‐En‐
Brochures/Researchmemoranda/research%20memoranda/2007‐RM‐afgewogen‐
straffen.pdf

51
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

slachtoffer als input factoren te nemen. Zo bleek, en mogelijk geldt
dat nog steeds, dat als een zwarte een blanke vermoordde in de USA
de kans vele malen groter was dat deze de doodstaf kreeg dan
wanneer een blanke een zwarte had vermoord. Dergelijke informatie
is pijnlijk en natuurlijk niet iets dat je anders dan voor een
verandering in benadering van dergelijke zaken wil gebruiken.

In Nederland is het niet ondenkbaar dat de sociale achtergrond van
partijen en verdachten mogelijk ongewild en onbewust meespelen in
de oordelen van de rechter. De vraag is of en hoe gepreciseerd (naar
rechter) er behoefte aan dergelijke informatie is en wederom moet
hier over de wenselijkheid van dergelijke informatie worden
nagedacht. Het is overigens niet ondenkbaar dat de correlaties die
door Big Data analyse worden ontdekt door de rechters zelf op prijs
worden gesteld. Onbewust handelen en gedrag kan als men daar van
bewust wordt gemaakt immers wijzigen.

Behalve binnen het strafrecht is Big Data analysis in ieder ander
rechtsgebied mogelijk. De charme van het op een grote hoop gooien
van informatie gaat in zekere zin verloren als de informatie van te
voren geschift moet worden aan de hand van bijvoorbeeld
rechtsgebied. Wellicht is dit niet nodig en is de analyse software in
staat om zaken naar rechtsgebied te sorteren. Hoe het zij, een terrein
dat buiten het strafrecht interessant kan zijn om te analyseren is het
aansprakelijkheidsrecht. Het aansprakelijkheidsrecht kent een
algemene zorgvuldigheidsnorm die per geval wordt ingevuld. Als een
dergelijk norm geschonden is, kan dit al dan niet leiden tot het
vestigen van aansprakelijkheid en in geval van vestiging tot een
daaraan gekoppelde vergoeding. Het uitgangspunt van het BEST‐
project41 (2005‐2010) was om een groot aantal uitspraken te

41 Een door NWO gesubsidieerd ToKeN‐project onder leiding van Arno Lodder en
Frank van Harmelen. BEST staat voor BATNA Establishment using Semantic web
Technologies. BATNA is een uit het Harvard Negotiation project bekende afkorting
die staat voor Best Alternative To a Negotiated Agreement. Het idee was om burgers
te informeren over hun kansen in een rechtszaak. Deze informatie kon zowel

52
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

analyseren om op grond daarvan voorspellingen te kunnen doen bij
een nieuwe aansprakelijkheidszaak (Uijttenbroek et al. 2008). Op het
moment dat het project liep waren er onvoldoende zaken
beschikbaar voor een analyse op grote schaal. Hierin zal met de
aangekondigde digitalisering van de rechtspraak zeker verandering
komen. Het voorlichten van procespartijen over hun kansen kan een
belangrijke rol spelen bij het verlichten van de werkdruk van de
gerechten. Dergelijke informatie is mogelijk op verschillende
terreinen met behulp van Big Data analysis te verkrijgen. Gedacht kan
worden aan ontslagzaken, huurconflicten en auteursrechtelijke
gedingen.

In Amerika is door een jurist in samenwerking met IT‐ers het Big Data
analysis programma Juristat ontwikkeld. In 2012 begon de
voormalige advocaat Andrew Winship samen met Jordan Woerndle
en de software ontwikkelaar Bob Ward aan wat eind 2013 een
succesvolle toepassing is geworden (Nicklaus 2013). Het programma
werkt in het domein van octrooien en verzamelt data van
verschillende bronnen waaronder rechtspraak, sociale media,
publieke databases en demographics. Vervolgens wordt deze data
geanalyseerd en vertaald in nuttige informatie voor advocaten, of
zoals hun slogan op de website luidt: “Helping patent lawyers predict
the future”. Zo worden voorspellingen gedaan over welke richting de
rechter hoogstwaarschijnlijk zal volgen in bepaalde situaties. Dit lijkt
op de hierboven beschreven doelstelling van het BEST‐project en
daaraan gerelateerde mogelijkheden. Veel verder strekt de door het
Amerikaanse programma gedane suggesties als op welke dag het
gunstig is een bepaalde zaak te laten behandelen door een specifieke
rechter. Het idee is dat advocaten op deze manier meer kans maken
een zaak te winnen. Het programma informeert volgens de oprichter
Andrew Winship een advocaat bijvoorbeeld als volgt (Cherry 2013):

gebruikt worden om te beslissen een procedure te beginnen, dan wel om bij
onderhandelingen buiten de rechter om een richtpunt te hebben.

53
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

“Hey, there’s a case you’re involved in with three standard
deviations of difference in behavior between the judge you
have and the judge you probably want. Here’s something
that should be in front of your eyeballs that you weren’t
thinking to look at.”

Het succes van een dergelijke programma is ondermeer afhankelijk
van de hoeveelheid informatie die de rechtbanken opslaan.
Daarnaast is het ook van belang hoe toegankelijk deze informatie is.
De hierboven aangegeven terughoudendheid ten aanzien van de
analyse van informatie rond rechterlijke uitspraken zal voor bedrijven
die zich hier op richten niet opgaan. De verbanden die blootgelegd
worden zouden bezwarend of compromitterend kunnen zijn. De
rechtspraak zal zich op het moment dat steeds meer informatie
vrijelijk beschikbaar komt moeten beraden hoe hiermee om te gaan.

5.3 Gebruik in rechtszaken

Binnen het strafrecht vormt het leerstuk inzake rechtmatig verkregen
bewijs de garantie dat niet op alle mogelijke manieren bewijs tegen
een verdachte verzameld mag worden. Het civiele recht kent een vrij
bewijsstelsel, maar ook daar zou de vraag zich kunnen voordoen of
een partij gebruik kan maken van de uitkomsten van Big Data
analysis. Het controleren van op deze wijze verkregen uitkomsten is
voor een doorsnee rechter niet gemakkelijk. Bovendien is ook hier
weer de vraag in hoeverre het door Big Data analysis aantonen dat
iets zo is, volstaat als niet duidelijk is waarom deze uit de berg data
volgende conclusie aanvaardbaar is.

De kwestie of statische methoden een rol kunnen spelen in de
bewijsvoering is al langer onderwerp van discussie, zo geeft Nissan
(2013) aan:

 “Information technologists coming into the field of
modelling of the reasoning on legal evidence are all too easily

54
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

prone to embrace statistical techniques, often unaware of
the fierce controversy among legal evidence theorists,
concerning whether probabilistic methods should be allowed
as a metric in guilty or not guilty determinations”

Big Data analysis is geen klassieke statische methode om uitkomsten
met een bepaalde zekerheid te voorspellen, maar ook bij Big Data
analysis geldt natuurlijk dat 100% zekerheid niet verkregen kan
worden. Dit is overigens iets wat zowel in het civiele als het strafrecht
geaccepteerd wordt. Iets volledig zeker weten kun je nooit. Daarom
wordt in het strafrecht als maatstaf genomen dat zaken wettig en
overtuigend bewezen moeten worden, en in het civiele recht moet
een bewering aannemelijk zijn. Bij de lichtere civiele maatstaf zal een
rechter eerder geneigd zijn uitkomsten van Big Data analyse als
bewijs te accepteren.

Over het gebruik van Big Data in rechtszaken zijn ons op dit moment
weinig voorbeelden bekend, zeker niet in Nederland. Een
Amerikaanse zaak waar Big Data werd gebruikt betreft een man van
wie zijn ‘bewegingen’ via GPS systeem door de politie een maand
lang gevolgd werd (U.S. v. Maynard, 615 F.3d 544, 555 (D.C. Cir.
2010)). De vraag is of dergelijke informatie als bewijs in een strafzaak
kan worden toegelaten of dat het hier onrechtmatig verkregen bewijs
betreft. De gevolgde persoon zei dat er sprake was van richtingloos
en zonder reden zoeken naar bewijs.

De politie meende echter dat een persoon die zich op openbare
grond begeeft in redelijkheid geen privacy verwachtingen42 kan
hebben. Er werd uiteindelijk geconcludeerd dat een persoon
weliswaar geen privacy verwachtingen heeft bij de individuele
gevolgde bewegingen, maar dat alle bewegingen in zijn geheel en dus
het totale beeld daarvan dat een patroon kan vormen verder strekt

42 “Reasonable expectation of privacy” is het concept dat in Amerika centraal staat
bij de beoordeling of er in een bepaald geval sprake van een inbreuk is.

55
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

dan de verwachting die iemand ten aanzien van zijn privacy heeft. Dit
is een mooie illustratie van het gegeven dat bij Big Data analysis in de
regel het geheel meer is dan de som van haar delen. In Nederland
geldt op zich dat zonder verdenking niet personen op deze wijze
gevolgd mogen worden. Bovendien is bij stelselmatig volgen, waar
hier duidelijk sprake van was, toestemming van de rechter‐
commissaris vereist.

5.4 Big Data (security) en anonimisering

Mede in het kader van de belangstelling die veiligheidsdiensten
stellen in via internet beschikbare informatie, verdient het gebruik
van online beschikbare vonnissen en andere procesinformatie
aandacht. Dit werd door Ben Davis naar voren gebracht in een
presentatie Big Data Security and Online Dispute Resolution tijdens

het 12de UN ODR forum gehouden te Montreal.
43
 Zijn observaties

werden gedaan in de context van Online (alternatieve) Dispute
Resolution, maar kunnen ook doorgetrokken worden naar
rechterlijke uitspraken:

“No lawyer can know the extent to which Big Data Security is
operating in every facet of his/ her digital work life or his/her
firms “secure” or “encrypted” spaces. Every lawyer can know
that Big Data Security is interested in everything. Disputes
and dispute resolution would appear to be a particularly
interesting area to examine as it shows connections between
people.”

Enerzijds kunnen surveillance activiteiten van met name
veiligheidsdiensten raken aan het beroepsgeheim van advocaten
alsmede toegang tot stukken betreffen waarvan men dit liever niet

43
http://www.laboratoiredecyberjustice.org/Content/documents/odr2013/Davis%20P
anel%207.pdf

56
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

heeft. Uit openbaar beschikbare informatie kunnen zoals Davis
aangeeft interessante verbanden tussen personen worden
gedestilleerd. Een punt dat hier aandacht verdient is of het doel dat
ten grondslag ligt aan het anonimiseren van vonnissen door Big Data
toepassingen mogelijk ondermijnd wordt. We gaan er vanuit dat het
matchen van uitspraken aan bijvoorbeeld elders op internet
aanwezige informatie steeds meer gevallen tot de‐anonimisering zal
leiden. Dit is op dit moment handmatig al mogelijk door bijvoorbeeld
blogberichten en informatie uit de media te combineren met
geanonimiseerde vonnissen, maar door Big Data analysis zal dit op
grotere schaal met gebruik van veel informatie als vanzelf tot meer
treffers leiden. De anonimiteit kan dan gemakkelijker teniet gedaan
worden.

57
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

6 Big Data gebruik in de opsporing

And I remember my lawyer telling me, "If I was the judge, I'd find you guilty!"
You know? I don't know for what. For being, just for being there, I guess

Bruce Springsteen, Growin’ up, 7 juli 1978, The Roxy Theatre

Zeker na de onthullingen van Edward Snowden in het voorjaar van
2013 is de verbinding tussen Big Data analysis en activiteiten van
inlichtingendiensten volop in de belangstelling gekomen. Vanwege de
verschillende taakstelling en het daarbij behorende wettelijk kader
moeten inlichtingendiensten wel uitdrukkelijk onderscheiden worden
van opsporingsinstanties. Eerst genoemden richten zich op het
constateren van dreigingen voor de staatsveiligheid en als die zich
voordoen proberen ze hiernaar te handelen. Opsporingsdiensten
hebben de taak criminaliteit op te sporen. Er is een snijvlak,
aangezien dreigingen voor de staatveiligheid veelal samenhangen
met binnen het strafrecht gesanctioneerde activiteiten. Hoewel de
focus duidelijk verschilt van vrij abstracte dreigingen
(veiligheidsdiensten) tot concrete verdenkingen (opsporing), wordt
niettemin informatie tussen beide instanties gedeeld.

Het gebruik van Big Data binnen de Nederlandse opsporing vindt al
enige tijd plaats. Schepers (2012) schrijft dat de politie Amsterdam‐
Amstelland al in 2001 met een Big Data project44 begon omdat de
politie worstelde

“...met problemen zoals het inconsistent (en handmatig)
verzamelen en analyseren van data, lastig ontsluitbare
systemen, vervuilde gegevens en verschillende tools met elk
hun eigen beperkingen.”

De succesvolle implementatie van het systeem vond plaats in 2006
en inmiddels heeft het project ertoe geleid dat het analysewerk

44 Uiteraard werd de term Big Data in die tijd nog niet gehanteerd.

58
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

efficiënter is geworden. Los van de vraag of het project als Big Data
project kan worden gezien, heeft het in ieder geval gemeen dat door
het project gerichter schaarse middelen worden ingezet en daardoor
effectiever te werk wordt gegaan. De nadruk in dit hoofdstuk ligt bij
een toepassing, predictive policing, die inspeelt op een behoefte naar
efficiënte en het zo effectief mogelijk inzetten van schaarse
middelen. Daarnaast gaan we in op zogenaamde webcrawlers,
toepassingen die het internet doorzoeken naar voor de politie
interessante informatie.
Al in 2004 is bij de wijziging van de Wet op de inlichtingen
veiligheidsdiensten (Wiv) ingegaan op de mogelijkheid om op grote
schaal data te analyseren:

“(…) het zo vroeg mogelijk identificeren van de voorbereiding
van mogelijke terroristische acties en de daders daarvan.
Nieuwe vormen van geautomatiseerde data‐analyse worden
daarvoor ingezet, zoals (…) data‐mining. Daartoe moeten
grote bestanden met persoonsgegevens van niet‐verdachte
personen doorzocht worden, hetgeen op gespannen voet kan
komen met de thans geldende wettekst (…) De wet zal (…)
meer armslag moeten bieden.”45

Data mining wordt genoemd, maar omdat pas rond die tijd de eerste
Big Data toepassingen werden ontwikkeld en de term zelfs nog later
in zwang is gekomen werd nog niet verwezen naar Big Data analysis.
Drie jaar later is een vergelijkbaar geluid te beluisteren bij de
onderzoekscommissie Bosma in het Rapport van de Adviescommissie
Informatiestromen Veiligheid:46

“De enorme groei van databanken en
communicatiemogelijkheden en de opkomst van
geavanceerde technologie om te zoeken in deze grote

45 Kamerstukken II, 2003/04, 29 200 VII, nr 61.
46 Data voor daadkracht. Gegevensbestanden voor veiligheid: observaties en analyse,
2007, http://bit.ly/1fbM0KQ.

59
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

hoeveelheid gegevens bieden de inlichtingen‐ en
opsporingsdiensten veel nieuwe mogelijkheden om hun
doelstellingen te realiseren.”

Ook hier gaat het nog om klassieke analysetechnieken, immers het
zoeken in gestructureerde in databanken opgeslagen gegevens.

6.1 Project X en Bestwelsnel.nl

6.1.1 Dreigingsanalyse

In maart 2013 presenteerde de Commissie Cohen het rapport dat
naar aanleiding van de Facebook‐rellen in Haren is opgesteld. Het
ging hier om een meisje uit Haren dat op haar Facebook‐pagina een
uitnodiging voor haar verjaardag plaatste en abusievelijk deze
uitnodiging die enkel bedoeld was voor haar vrienden (privé setting)
voor een ieder toegankelijk had gemaakt (openbaar). De uitnodiging
ging vervolgens “viral”, als een lopend vuurtje werd de uitnodiging
gedeeld waardoor al snel duizenden mensen van het feestje op de
hoogte waren. De term project X is ontleend aan de gelijknamige film
uit 2012 waar een feestje door enorme toestroom van mensen
volledig uit de hand loopt.

Deelrapport 2 (Van Dijk e.a., 2013) gaat over de rol van jongeren,
sociale media, massamedia en autoriteiten bij de mobilisatie voor
Project X Haren. De onderzoekers maakten onder andere gebruik van
ruim 52.000 Facebook‐berichten die jongeren op de evenement‐
pagina “PROJECT X – HAREN” plaatsten in de periode van 7
september tot en met 3 oktober 2012. Door gebruikers geüploade
afbeeldingen zijn niet opgenomen in de dataset. Wel zijn alle
verwijzingen vanuit berichten met een url naar externe websites,
video’s en afbeeldingen in de dataset opgenomen.

Ook is gekeken naar Twitter data, dit betreft ruim 500.000 berichten.
Door deze data achteraf te analyseren, meende de commissie Cohen

60
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

beter te kunnen verklaren hoe de situatie in Haren kon ontstaan,
bijvoorbeeld door het netwerk van contacten van bij de rellen
betrokkenen te bestuderen. Zo werd getoond dat er een kern was
van ongeveer 250 gebruikers die de hype hebben opgestart en in
stand hielden, en dat deze kern hoofdzakelijk uit Haren of de directe
omgeving kwam. Of we met het real‐time analyseren van dergelijke
data het Haren‐incident hadden kunnen voorkomen is een zeer
interessante kwestie die zich leent voor nader onderzoek.

Hierbij moet wel bedacht worden dat wanneer teruggekeken wordt
vanuit een incident gericht analyseren mogelijk is. Bij
beschikbaarheid van grote hoeveelheden data zonder een al bekend
richtpunt, kan er wel Big Data analysis worden toegepast maar is de
kans op succes uiteraard kleiner dan wanneer er op voorhand al
duidelijke richtpunten zijn. Op het moment dat er bijvoorbeeld een
aanslag plaatvindt, is het redelijk eenvoudig van daaruit terug te
kijken en berichten aan te wijzen waaruit voornemens blijken.
Voorafgaand aan een incident zijn er waarschijnlijk tientallen, zo niet
honderden signalen die mogelijk tot incidenten kunnen leiden en
waarvan er uiteindelijk maar één plaatsvindt.

Het is de vraag of Big Data analysis een oplossing kan bieden om
zodanig te differentiëren dat alleen de datastromen die
daadwerkelijk leiden tot incidenten in kaart worden gebracht.
Uiteraard is optimalisatie mogelijk, maar de juiste balans vinden zal
niet gemakkelijk zijn. De analyse moet uiteindelijk leiden tot zoveel
mogelijk terechte signalen en zo weinig mogelijk false positives.
Dergelijke afwegingen worden in de wereld van de information
retrieval al tientallen jaren gemaakt, door een balans te zoeken
tussen recall (zoveel mogelijk van hetgeen naar gezocht wordt
vinden) en precision (naar verhouding zoveel mogelijk juiste treffers
binnen de gevonden resultaten). Een geval als Haren is in die zin
gemakkelijker dan bommeldingen via Twitter. Al ruim van te voren
was bekend dat er veel belangstelling voor het feest was, dus de
analyse van de harde kern had on the fly kunnen plaatsvinden. Deze

61
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

informatie had gebruikt kunnen worden om de hype tijdig te
neutraliseren.

Bij bommeldingen via Twitter is het lastig om vast te stellen of een
scholier nu echt van plan is een bom te plaatsen bij de school.
Hoewel in de meeste gevallen dit niet zo zal zijn, pakt de politie
regelmatig scholieren op. Begrijpelijk, want het hoeft maar een keer
mis te gaan en de publieke opinie zal dan zijn dat de politie het had
kunnen weten. Hoewel lastig, kan Big Data analysis om in termen van
information retrieval te spreken de recall en precision verbeteren.
Alle bommeldingen uit een stroom tweets halen is vrij eenvoudig, de
kunst is te kunnen schiften tussen echte dreigingen en niet
gemeende dreigingen. Hier is niet mee gezegd dat iedereen maar
alles mag roepen op Twitter, maar als er keuzes gemaakt moeten
worden over welke scholier opgepakt wordt kan Big Data analysis
daar mogelijk bij helpen.

6.1.2 Alternatieve snelheidsmeting

De website Bestwelsnel.nl is een toepassing die door een particulier
is ontwikkeld. Hier wordt gebruik gemaakt van sensorinformatie zoals
die door lussen onder het wegdek verzameld wordt. Deze informatie
is sinds de tweede helft van 2013 voor een ieder beschikbaar en de
beheerder van de site Bestwelsnel.nl. gebruikt deze lusinformatie om
topsnelheden om Nederlandse snelwegen te berekenen. Lussen op
de snelweg liggen namelijk op vaste afstanden van elkaar. Als er op
een bepaald tijdstip, doorgaans ’s nachts, maar één voertuig op een
weg rijdt kan daarvan de snelheid bepaald worden. Op deze site
wordt op de kaart van Nederland aangeven op welke (snel)weg het
dagrecord en verder alle metingen boven de 170 km/h. Dit zijn er
iedere dag verscheidene.

Interessant is de vraag of iemand beboet kan worden als een agent
deze midden in de nacht bij een afrit opwacht nadat hij via
Bestwelsnel.nl constateerde dat deze veel te hard reed. Mede
vanwege de mogelijkheid op fouten bij Bestwelsnel.nl denken wij niet

62
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

dat een rechter hierin in mee zal gaan, maar dit wordt anders als de
politie zelf deze informatie zou verwerken. Wellicht een toepassing
voor de toekomst. Uiteraard zijn er nu al camera’s die gebruikmaken
van de lusinformatie, maar mogelijk dat ook op plekken waar er geen
camera’s zijn deze informatie dus gebruikt zou kunnen worden op de
manier waarop Bestwelsnel.nl werkt.

Een ander mooi voorbeeld van alternatieve snelheidsmeting is dat de
politie in België van plan is om alle flitscamera’s te verwijderen en in
plaats daarvan sensors met RFID‐tags in de auto’s plaatsen die de
snelheid meten. Aan het einde van het jaar wordt dan gewoon een
rekening gestuurd naar automobilisten.47

Lusinformatie zou eventueel ook gebruikt worden als een verdachte
beweert ergens gereden te hebben en de lusinformatie aantoont dat
er op dat tijdstip niemand was. Big Data analysis van lusinformatie
kan zeker meer opleveren dan enkel het in kaart brengen en
beheersen van verkeersstromen, zeker als deze informatie
gecombineerd wordt met andere informatie.

6.2 Predictive policing

Bij predictive policing wordt informatie uit het verleden gebruikt om
voorspellingen te doen die de opsporing ondersteunen. Hoewel de
toelaatbaarheid van predictive policing niet echt een punt van
discussie is, staan we kort stil bij de bevoegdheid die
opsporingsinstanties, met name de politie heeft. De algemene
politietaak is het handhaven van de openbare orde (art. 3 Politiewet).
De toepassingen die binnen predictive policing worden gebruikt
vallen daaronder. Voor het zoeken op internet volstaat deze
algemene instructienorm niet onder alle omstandigheden. We
komen hier bij de behandeling van webcrawlers op terug. Een

47 http://www.frankwatching.com/archive/2013/05/17/big‐data‐hoe‐pas‐je‐het‐toe/

63
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

belangrijke uitspraak voor de randvoorwaarden van het inzetten van
technologie in verhouding tot privacy is het Zwolsman‐arrest:48

Uitoefening van de bevoegdheden dient in verhouding tot
het beoogde doel redelijk en gematigd te zijn.: de
voortschrijdende ontwikkeling van het fundamentele recht
op bescherming van de persoonlijke levenssfeer en de
toenemende technische verfijning en intensivering van
onderzoeksmethoden en ‐technieken verlangen een meer
precieze legitimatie in de wet (r.o. 6.4.4)

Bij predictive policing lijken in beginsel de bestaande bevoegdheden
te volstaan. Met het oog op Big Data analysis moet nog genoemd
worden artikel 11 van de Wet Politiegegevens:

Voor zover dat noodzakelijk is voor een onderzoek als
bedoeld in artikel 9, eerste lid, kunnen politiegegevens die
voor dat onderzoek zijn verwerkt, geautomatiseerd worden
vergeleken met andere politiegegevens die worden verwerkt
op grond van artikel 8 of 9 teneinde vast te stellen of
verbanden bestaan tussen de betreffende gegevens.

De noodzakelijkheid kan bij Big Data analysis in de regel wel hard
gemaakt worden. Lastiger is de vraag of de bij Big Data analysis
gebruikte gegevens kwalificeren als politiegegevens (art 1 Wet
Politiegegevens): “ elk persoonsgegeven dat in het kader van de
uitoefening van de politietaak wordt verwerkt.”

Dit is een algemene definitie waar alle gegevens onder vallen die
nodig zijn voor het goed functioneren van de politie, maar het
vergaren van grote gegevensverzamelingen of het real‐time
analyseren van op het internet aanwezige gegevens kunnen alleen

48 HR 19 december 1995, NJ 1996, 249.

64
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

dan als politiegegevens worden beschouwd als er een aanwijsbare
reden is waarom gezocht wordt.

De bevoegdheden van inlichtingendiensten zijn veel ruimer, zo is in
Artikel 6 lid 2 Wiv te lezen:

De Algemene Inlichtingen‐ en Veiligheidsdienst is slechts
bevoegd gegevens te verzamelen ten behoeve van het
opstellen van de dreigings‐ en risicoanalyses, bedoeld in
artikel 6, tweede lid, onderdeel e, indien de gegevens die op
grond van het eerste lid zijn verstrekt dat noodzakelijk
maken.

Het zal doorgaans niet lastig zijn om noodzakelijkheid aan te tonen
dan wel te construeren. Verder kunnen wat de AIVD betreft nog
bijzondere bevoegdheden worden genoemd zoals gerichte
interceptie (artikel 25 Wiv), selectie na ongerichte interceptie (artikel
27 Wiv) en searchen (artikel 26 Wiv).

Door op grote schaal data te verwerken kunnen patronen bloot
gelegd worden die met uitsluitend menselijke capaciteiten lang niet
allemaal herkend zouden worden. Deze patronen kunnen
bijvoorbeeld belangrijke aanwijzingen geven voor “potentiële
hotspots voor criminaliteit” (Doorenbosch 2013). Dit heeft geleid tot
de introductie van predictive policing, een werkwijze die voortbouwt
op intelligence led policing (Bachner 2013). Intelligence led policing,
ook wel bekend als informatiegestuurde politiezorg, heeft als
uitgangspunt dat politieacties op basis van inlichtingen plaats vinden.
Predictive policing breidt dit idee uit door op grotere schaal
informatie te verzamelen, te verwerken en te analyseren. Volgens
Perry et al. (2013) staat predictive policing voor

“the use of analytical techniques to identify promising targets
for police intervention with the goal of preventing crime,
solving past crimes, and identifying potential offenders and

65
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

victims.”

Perry et al. (2013) identificeren dus vier brede categorieën van
predictive methoden: voor het voorspellen van criminele activiteiten,
voor het voorspellen van mogelijke daders, voor het voorspellen van
mogelijke slachtoffers en voor het identificeren van de identiteit van
daders van reeds gepleegde misdaden. Deze laatste categorie is
merkwaardig, want het voorspellende element ontbreekt in het
geheel op het moment dat een misdrijf al heeft plaatsgevonden.

Idealiter zou met behulp van predictive policing op basis van met Big
Data analysis ontdekte patronen kunnen worden geanticipeerd op
misdaden, daders en toekomstige slachtoffers. Dit is ook zoals
Mayer‐Schonberger & Cukier (2013, p. 158) het zien:

“predictive policing: using big‐data analysis to select what
streets, groups, and individuals to subject to extra scrutiny,
simply because an algorithm pointed to them as more likely
to commit a crime”

Hierdoor zouden de analytische mogelijkheden van Big Data aan
kunnen sluiten op de gelegenheidstheorie (Felson & Cohen 1980;
Felson 1986) zoals deze gehanteerd wordt binnen de criminologie. De
informatie die ingewonnen kan worden via predictive policing kan
namelijk vervolgens gebruikt worden als input voor het ontwikkelen
van een barrière model. Zoals Mitchell (2013) schrijft, predictive
policing

“...sounds like a page from the script of the movie Minority
Report, but the objective isn't to arrest people but to
anticipate and remove the opportunity to commit crimes
before they can occur.”

Mitchell benadrukt het belang van het reduceren van 'opportunities'.
Er zijn ook commerciële toepassingen, zoals ontwikkeld door het

66
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

bedrijf PredPol, kort voor predictive policing. Ten aanzien van de
vraag hoe ze hun analyses uitvoeren, schrijven ze het volgende:

“Predictive Policing or PredPol applies advanced
mathematics and adaptive computer learning in contrast to
technology which simply maps crime data.”

Op basis van ingevoerde data, waaronder datum, tijdstip, type delict
en locatie, wordt middels een algoritme berekend op welke plek en
op welk tijdstip de kans op een bepaalde misdaad, zoals een overval
of een inbraak, hoog is. Dit algoritme is ontwikkeld door
onderzoekers aan de Universiteit van Californië, Los Angeles en Santa
Clara University. Ten grondslag aan het algoritme ligt antropologisch
en criminologisch onderzoek (Friend 2013).

Het systeem dat gebruikt wordt door het politiekorps van de stad
Santa Cruz in Californië heeft tussen de 1200 en 2000 data punten
nodig om het meest betrouwbare beeld te geven. Aangezien Santa
Cruz, bijvoorbeeld, tussen de 400 en de 600 inbraken per jaar heeft,
gebruikt de politie data van de afgelopen vijf jaar als invoer in het
systeem (Friend 2013). Het systeem werkt ook voor andere
misdaden, zoals geweld tussen bendes, diefstal, en drugsmisdaden.
Voor moordaanslagen is predictive policing echter minder bruikbaar
omdat de hoeveelheid data punten te beperkt is om een
betrouwbaar beeld te geven. Mogelijk dat in de toekomst de analyse
uitgebreid kan worden met grotere hoeveelheden,
ongestructureerde data afkomstig van camerabeelden, internet, GPS‐
informatie, etc. wat nog nauwkeuriger voorspellingen kan opleveren
dan met de huidige toepassingen mogelijk is.

Volgens Greengard (2012) is het proces van predictive policing vrij
recht toe recht aan. De politie voert data over criminele activiteiten,
inclusief datum, tijdstip, locatie en type delict, in het programma en
op basis daarvan kan de software ‘voorspellingen’ geven. Desondanks
is het vervolgens noodzakelijk voor opsporingsinstanties om te

67
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

begrijpen waarom de kans op een criminele activiteit in een bepaalde
regio en op een bepaald tijdstip hoog is. Die kennis is immers een
vereiste om vervolgens actie te ondernemen en de kans in de
toekomst te verkleinen, oftewel de gelegenheid tot het plegen van
een misdaad te reduceren. Deze constatering is belangrijk om te
maken, mede omdat predictive policing, ondanks de grote belofte,
ook vatbaar is voor een aantal misvattingen. Volgens Perry et al.
(2013) is de mens in het gehele proces van predictive policing nog
steeds de belangrijkste schakel. Hoewel software dus veelal
gepromote wordt als een ‘end‐to‐end solution’ is het aan
opsporingsagenten zelf om de relevante data te vinden, te
verzamelen en ze te bewerken zodat ze geanalyseerd kunnen
worden.

Een zorg, geuit door Ferguson (2012), is de invloed van predictive
policing methoden op redelijkerwijze verdenking van een verdachte.
Zoals Ferguson (2012) zich afvraagt:

“[a]re data‐driven ‘hunches’ any more reliable than personal
‘hunches’ traditionally deemed insufficient to justify
reasonable suspicion?”

De verantwoording voor een verdenking kan veranderen door het
gebruik van Big Data en in het verlengde daarvan predictive policing.
Indien niet naar bepaalde plekken, maar naar specifieke personen
gekeken wordt is de vraag of dit enkel op grond van een Big Data
verdenking toelaatbaar is. Is de verdenking als uitkomst van Big Data
analysis een acceptabele grondslag voor een search warrant of een
arrestatiebevel? Dat is deels afhankelijk van de betrouwbaarheid van
de analyse. Ferguson waarschuwt voor een blind geloof in de
voorspellende waarde van predictive policing. Daarom geeft
Ferguson aan dat het belangrijk is om te begrijpen waarom de
‘voorspellingen’ werken, oftewel na te denken over de logica achter
een verdenking. Ferguson schrijft dat het gebruikte algoritme geen
‘magic box’ is, maar probability modellen genereert voor toekomstige

68
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

gebeurtenissen op basis van huidige en historische
omgevingskwetsbaarheden. Wellicht nog belangrijker is dat Ferguson
beargumenteert dat de waarschijnlijkheid dat een misdaad gepleegd
gaat worden niet wordt geconstateerd omdat er eerder een misdaad
gepleegd is, maar omdat de omgevingsfactoren die de vorige
misdaad hebben gefaciliteerd nog steeds onbeantwoord zijn
gebleven. Dus, stelt Ferguson, als de kwetsbaarheid verholpen is dan
zou de voorspelling irrelevant moeten zijn. Verder benadrukt
Ferguson dat de verzamelde data die ingevoerd wordt getoetst
moeten worden op betrouwbaarheid, nauwkeurigheid en
transparantie. Als predictive policing ten grondslag ligt aan een
verdenking, dan zal inzage gegeven moeten worden in de manier
waarop tot die voorspelling gekomen is. Dat zal specifieker moeten
dan uitsluitend te zeggen dat het op basis van data en een algoritme
is, hoe complex het ook moge zijn.

In het verlengde van het gebruik van predictive policing als grondslag
voor een verdenking, is een van de meest in het oogspringende
valkuilen, tevens besproken door Perry et al. (2013), de
kwetsbaarheid om bepaalde burgerrechten onvoldoende in acht te
nemen. Überhaupt de gedachte, zo schrijven Perry et al. (2013), dat
bepaalde regio’s wel of niet aandacht van opsporingsinstanties
verdienen is discutabel vanuit een burgerrechten perspectief. Deze
veronderstelling is verrassend aangezien dit ‘labelen’ zoals zij het
noemen ook al voor het gebruik van predictive policing plaatsvond en
vanuit een risico management perspectief goed te verklaren is.
Bepaalde gebieden, zoals uitgaansgelegenheden, zijn immers
risicovoller dan andere gebieden. In de Verenigde Staten is er echter
wel degelijk een burgerrechten verband. Daar heeft het hoogste
gerechtshof, de United States Supreme Court, gesteld dat de
maatstaven voor een redelijke verdenking minder streng toegepast
hoeven te worden in ‘high‐crime areas.’ Hierdoor worden de Fourth
Amendment rechten van burgers mogelijk beperkt als ze in een high‐
crime area wonen; hetgeen het labelen van een bepaald gebied als
‘high crime’ ook politiek gevoelig maakt.

69
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Naïef is de stelling van Perry et al. (2013) dat het identificeren van
‘hot spots’ en het gebruiken van predictive policing niet per se op
gespannen voet staan met privacy rechten omdat de verzamelde
informatie geen persoonlijk identificeerbare informatie bevat. Zoals
eerder beschreven vereist het algoritme uitsluitend het tijdstip, de
datum, de locatie en het type delict. Dit wordt vervolgens vergeleken
met historische criminaliteit data en omgevingsfactoren om tot de
voorspellingen te komen. Hier komen dus geen ‘persoonsgegevens’
aan te pas. Hoewel op zich zelf juist, vindt de mogelijke privacy
inbreuk niet plaats door de invoer, maar de uitvoer. De conclusies die
op grond van predictive policing getrokken worden kunnen wel
degelijk van invloed zijn op de persoonlijke levenssfeer van degene
die nadeel van deze conclusies ondervinden door bijvoorbeeld in de
gaten of aangehouden te worden. Andrew Murray noemde tijdens
het congres BILETA 2014 het voorbeeld van een Amerikaans
politiecorps dat door Big Data analysis de top 100 potentiële
criminelen had geïdentificeerd. Dergelijk personen beter in de gaten
houden ligt dan voor de hand. Dat de politie vervolgens bij deze 100
personen aanbelde om te melden dat ze nauwlettend in de gaten
gehouden worden, is een te verstrekkende inbreuk op de privacy.
Tussen die 100 mensen zullen immers als vanzelf ook personen zitten
die geen criminele intenties hebben en ook nooit zullen krijgen.

Hier moet ook gewaakt worden voor goedkope retoriek. Zo werd
begin 2014 op een marketing congres gesteld dat als nu elke terrorist
opgespoord kan worden door ongebreidelde Big Data analysis, er
daardoor nooit meer op het vliegveld gecontroleerd hoeft te worden
en het enige nadeel is dat af en toe een onschuldige enkele uren op
een vliegveld ten onrechte wordt vastgehouden. Wie zou daar tegen
zijn? Behalve dat er mensen om principiële redenen tegen
ongebreidelde Big Data analysis zullen zijn, is hier natuurlijk vooral
een probleem dat nooit alle terroristen opgepakt kunnen worden.
Daarnaast zullen die enkelingen die ten onrechte opgepakt worden
er vast meer zijn dan gedacht en ze mogelijk ook langer worden

70
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

vastgehouden. Zoals wel vaker bij technologie moet het worden
ingezet als hulpmiddel, niet als een panacee.

6.3 Internetopsporing en webcrawlers

iColumbo is een near real time internet monitoring service die door
geautoriseerde gebruikers binnen de overheid kan worden gebruikt.
iColumbo is zo ontwikkeld dat de technologie voldoet aan forensisch
technische eisen waardoor het geschikt is voor opsporing en
bewijsvoering. Door het gebruik van open source sofware en open
standaarden is de technologie mede vanuit het perspectief van
privacy toetsbaar.

Webvoyager is een webcrawler. Crawlers werken vergelijkbaar met
een index‐robot van Google, via het volgen van links worden grote
delen van het internet bekeken en geïndexeerd. Deze toepassingen
worden ook wel webspiders genoemd.49 Webvoyager zoekt tijdens
het “afstruinen” van het internet naar verdacht materiaal. Er wordt
hierbij niet alleen tekst geanalyseerd, maar ook foto’s en
beeldmateriaal wordt in de analyse betrokken. Hierbij wordt het
programma Impala van EUvision gebruikt om beeldmateriaal te
analyseren. Sinds enige tijd ook een App op de markt heeft:50

“Impala is the first app in the world that automatically sorts
the photos on your phone. (…) Impala “looks” into your
images and videos and recognizes what they are about.”

Impala van EUvision moet niet verward worden met Cloudere Impala.
Blijkbaar is de term Impala populair in de wereld van Big Data

49 Voor technische en met name juridische achtergronden van webcrawlers, zie
Boonk & Lodder (2006).
50 http://www.euvt.eu/

71
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

analyse, want Cloudera Impala combineert klassieke data analyses
met Big Data analyse:51

“Cloudera Impala is the industry’s leading massively parallel
processing (MPP) SQL query engine that runs natively in
Apache Hadoop. The Apache‐licensed, open source Impala
project combines modern, scalable parallel database
technology with the power of Hadoop.”

Na de vertrouwelijke eindrapportage over Webvoyager in maart
2013 zijn de ontwikkelingen mede door de herindeling van de politie
stil komen te liggen. Begin 2014 volgde het bericht52 dat het vervolg
van Webvoyager niet helemaal duidelijk was, maar de verwachting
was dat het doorgezet zou worden. Bij de auteurs is de huidige status
van het project niet bekend.

Het analyseren van informatie kan door grote hoeveelheden data
binnen te halen en lokaal te analyseren. Dit is wat voornamelijk op dit
moment gebeurt. Een andere mogelijkheid is om de gegevens direct
van internet te analyseren zonder ze binnen te halen. Dit heeft als
voordeel dat er lokaal geen grote verzameling gegevens opgeslagen
hoeven te worden. Bij beide werkwijzen is van belang om goed na te
denken over wat beoogd wordt met de Big Data analysis, welk
probleem wordt aangepakt. Binnen Webvoyager wordt vrij gericht
gewerkt, door bijvoorbeeld specifiek te zoeken naar kinderporno of
foto’s van vuurwapens.

De werkgroep die de toepassing van webcrawlers binnen de politie
evalueerde maakte in het verlengde hiervan de terechte opmerking
dat internetsurveillance niet het zelfde is als klassieke surveillance:53

51 http://www.cloudera.com/content/cloudera/en/products‐and‐
services/cdh/impala.html
52 Prive, e‐mail communicatie, “on file with author”, zoals Amerikanen plachten te
zeggen.
53 Uit niet openbaar rapport, ibidem.

72
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

“het rondkijken op internet verschilt dusdanig van surveilleren
dat de term internetsurveilleren onjuist is en de verkeerde
connotaties oproept. De regels die de fysieke surveillance
reguleren zijn ongeschikt voor toepassing op internet.”

In vergelijking met de fysieke wereld is de hoeveelheid informatie op
internet onvergelijkbaar veel groter en bovendien in veel gevallen
persistent. Als in de openbare ruimte wordt rondgekeken kunnen
agenten tijdens surveillance op verdachte gedragingen reageren. Die
nemen ze op het moment van handelen waar. Op internet is een
veelheid aan informatie van en over personen te vinden, veel meer
en rijkere informatie dan ter plekke kan worden geconstateerd.

Het valt buiten het kader van dit rapport, maar de toekomst is in dit
opzicht boeiend, namelijk op het moment dat de opsporing met
Google glass of vergelijkbare devices worden uitgerust, kan de
fysieke opsporing naadloos overlopen in internetopsporing. Om de
verschillen tussen klassieke surveillance en internetsurveillance te
verduidelijken, zullen we kort ingaan op de aard van informatie op
internet en de verschillen met de fysieke omgeving.

6.3.1.1 Achtergrond	informatie	verzamelen	op	internet	
Wat betreft informatie op internet die op een persoon betrekking
heeft geldt dat deze lang niet altijd van deze persoon afkomstig is en
zelfs als dit wel zo is, is niet op voorhand duidelijk of de betreffende
persoon wist of wilde dat deze informatie door de overheid in het
algemeen en de opsporing in het bijzonder wordt gebruikt. Als
samenleving moeten we onze weg nog vinden in wat wij toelaatbaar
vinden om te gebruiken en wat niet. De overheid moet hierbij een
voortrekkersrol vervullen.

6.3.1.2 Openbare	informatie:	mogelijk,	dus	toelaatbaar?	
De technologie bepaalt de mogelijkheden, juristen houden zich bezig
met de normatieve vraag welke technische mogelijkheden binnen
een democratische rechtstaat juridisch toelaatbaar zijn. Het idee leeft

73
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

dat informatie die op internet beschikbaar is voor het algemene
publiek door een ieder gebruikt mag worden. Dit is in beginsel ook
zo. Er kunnen natuurlijk voorwaarden worden gesteld aan het
verdere gebruik van deze informatie, bijvoorbeeld op grond van het
auteursrecht. Maar ook bij vrijelijk beschikbare informatie is het
lastig om aan te geven welk gebruik daarvan geoorloofd is.

Er wordt onderscheid gemaakt tussen open bronnen op internet en
alleen met wachtwoord toegankelijke of anderszins beperkt
beschikbare, niet openbare informatie. Openbare of vrij beschikbare
informatie is uiteraard geen garantie voor de juistheid ervan en het
betekent ook niet dat degene over wie deze informatie gaat hier
weet van heeft. Technisch is het zondermeer mogelijk deze openbare
informatie te gebruiken, maar vanuit juridisch en privacy perspectief
moet hier terughoudend en tenminste kritisch mee worden
omgegaan. Ook bij publieke informatie zijn de regels van verwerking
van persoonsgegevens van toepassing, aldus WP29:54

“it is important to note that any information relating to an
identified or identifiable natural person, be it publicly
available or not, constitutes personal data. Moreover, the
mere fact that such data has been made publicly available
does not lead to an exemption from data protection law.”

Dit geldt in versterkte mate als informatie die op internet
beschikbaar is gekoppeld wordt aan binnen een overheidsorganisatie
aanwezige informatie. Bij het op deze manier verrijken van
overheidsinformatie over burgers is sprake van verwerking van
persoonsgegevens en moet dus een duidelijk doel bepaald worden
waarom de gegevens verwerkt worden. Dit doel moet proportioneel
zijn. Dit staat op gespannen voet met de mogelijkheden die Big Data
analysis biedt. We gaan niet zover dat wij stellen dat het onder alle
omstandigheden ongeoorloofd is om op deze wijze exploratief

54 WP29, Opinion 03/2013 on purpose limitation, 2 april 2013

74
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

informatie te analyseren, maar op het moment dat je bijvoorbeeld al
het telefoonverkeer monitort is dit per definitie niet proportioneel.

6.3.1.3 Profielen	en	“hinderlijk	volgen”	
Door het intensief zoeken van allerhande informatie over een
persoon kan een profiel verkregen worden dat is opgebouwd uit
elementen die op zichzelf vrijelijk beschikbaar zijn. Juridisch is tegen
deze werkwijze niet gemakkelijk iets in te brengen, maar de
combinatie van al deze elementen vormt niet, zeker niet in het licht
van onbewust of ongewenst op internet aanwezige informatie, per se
een betrouwbare weergave van een persoon. Zeker als deze
activiteiten door de overheid plaatsvinden kan de volgende
kanttekening worden geplaatst naar analogie van het volgen van
personen in de fysieke wereld.

Als iemand de gordijnen niet heeft gesloten, is het toegestaan naar
binnen te kijken, juridisch gezien. Hier zijn echter grenzen. Als je
langsloopt kun je een blik naar binnen werpen, maar open gordijnen
betekent niet dat het daarom geoorloofd is om buitenaf met grote
regelmaat of gedurende langere tijd alles te volgen wat zich
binnenshuis afspeelt. Hetzelfde geldt voor gedrag in de openbare
ruimte, waarvoor het strafrecht de bepaling hinderlijk volgen (art.
426bis Sr) kent. Als iemands reilen en zeilen in de fysieke, openbare
ruimte nauwlettend in de gaten gehouden wordt, dan kan dit dus
zelfs tot strafrechtelijke sanctionering leiden. Een vorm van hinderlijk
volgen op internet is recentelijk gesanctioneerd in de vorm van de
veel besproken cookie‐regelgeving, die “track en tracing”‐cookies
niet toestaat tenzij de gebruiker met de plaatsing van dergelijke
cookies heeft ingestemd.

De strafbaarstelling van hinderlijk volgen en stalking heeft niet alleen
betrekking op de fysieke aanwezigheid maar ook op de
informatiegaring. Strafrechtelijk is stalking gesanctioneerd in art.
285b Sr.

75
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

1. Hij, die wederrechtelijk stelselmatig opzettelijk inbreuk
maakt op eens anders persoonlijke levenssfeer met het
oogmerk die ander te dwingen iets te doen, niet te doen of te
dulden dan wel vrees aan te jagen wordt, als schuldig aan
belaging, gestraft met een gevangenisstraf van ten hoogste
drie jaren of een geldboete van de vierde categorie.

De inbreuk op de persoonlijke levenssfeer, wat het nauwlettend
iemands sporen volgen op het internet in zekere zin is, is strafbaar
indien iemand wordt gedwongen iets te doen, te laten of toe te staan
dan wel “vrees wordt aangejaagd”. Dit komt het dichtst bij uitgebreid
informatie over iemand verzamelen. Het kan beangstigend zijn te
constateren hoeveel iemand over je weet. Toch zal dit enkele gevoel
alleen in extreme gevallen tot strafrechtelijke vervolging kunnen
leiden.

Ook de civielrechtelijke stalking (onrechtmatige daad) heeft twee
kanten, namelijk het hinderen van een persoon en het inmengen in
de persoonlijke levenssfeer van deze persoon. Op internet kan
iemand zichtbaar een ander lastig vallen, maar het is net als bij het
opbouwen van een profiel ook mogelijk dit te doen zonder sporen
achter te laten. Op het internet zal het volgen van iemands reilen en
zeilen minder snel opvallen dan in de fysieke wereld. Dat het om die
reden ook is toegestaan, zeker als overheid, is niet zondermeer het
geval. Ook hier geldt dat het van belang is dat de overheid kritisch
nagaat waarom er van dergelijke informatie gebruik gemaakt wordt
en met welk doel de persoonsgegevens verwerkt worden.

6.3.1.4 Informatie	via	sociale	media	
Op sociale media is veel informatie over personen te vinden. Het
browsen door sociale media kan allerhande informatie opleveren
over een persoon, wat deze meemaakt en met wie deze contacten
heeft. Gebruikers zijn zich niet altijd bewust van het bereik van de
informatie die op sociale media als Facebook en Twitter wordt
geplaatst. Ook op deze “bladerende” wijze kan handmatig een vrij

76
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

uitgebreid profiel van iemand worden gecreëerd, laat staan als deze
analyse geautomatiseerd plaatvindt. Soms is op sociale media
aanwezige informatie afgeschermd binnen het betreffende platform,
maar wordt deze wel ontsloten via zoekmachines of is beschikbaar
via andere diensten.

Zo kan bij een Facebook profiel worden aangegeven dat het profiel
niet gevonden mag worden wanneer op iemands naam gezocht
wordt binnen Facebook. In dat geval komt een betreffend profiel
binnen Facebook dan ook niet terug in de zoekresultaten. In een door
ons geconstateerd geval55 is echter als via Google op de naam
gezocht wordt het Facebook profiel zelfs de tweede treffer. Dit is een
illustratie van informatie die op internet beschikbaar is waarvan de
betrokken persoon zelf expliciet heeft aangegeven dat deze niet
beschikbaar zou moeten zijn.

Een ander voorbeeld eveneens gerelateerd aan Facebook is het
tonen van foto’s die op prive staan, dus alleen bedoeld zijn voor
vrienden. Tinder App is een op moment van schrijven populaire ‘flirt’‐
smartphone toepassing die het mogelijk maakt om via location‐based
services te achterhalen of er iemand in de nabijheid is die binnen het
voorkeursprofiel van de gebruiker valt. Uit technisch
praktijkonderzoek in november 2013 door studenten van de master
Internet, Intellectuele eigendom en ICT56 bleek dat via deze App
foto’s met andere gebruikers werden gedeeld waarvan was
aangegeven in Facebook dat deze niet gedeeld mochten worden
buiten de kring van Facebook vrienden.

Er is dus op verschillende manieren, veelal indirect, aan informatie
van sociale media te komen waarvan een gebruiker expliciet heeft
aangegeven deze niet te willen delen. Dergelijke informatie kan een
van de grondstoffen zijn waar Big Data analyse op draait.

55 Het was niet een test/experiment, maar we kwamen hier bij toeval achter.
56 Sandy Pronk, Samuel Wiegerinck en Gregory Van Zetten, zie
http://lodder.cli.vu/smartproject

77
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Over het internet werd in de Memorie van Toelichting bij
Computercriminaliteit II in algemene zin gesteld:57

Vervolgens kunnen politie‐ambtenaren als ieder ander
rondkijken in de digitale wereld en kennis nemen van de voor
een ieder raadpleegbare informatie. Daarvoor is niet vereist
dat zij een verdenking van een strafbaar feit hebben.
Evenmin behoeven zij hun hoedanigheid van
opsporingsambtenaar bekend te maken. Zoals de politie, al
dan niet in burger, op straat mag surveilleren en rondkijken,
zo mag een rechercheur vanachter zijn computer hetzelfde
doen op Internet.

Deze stelling is met name door de opkomst van sociale media niet
langer houdbaar. Een politie‐ambtenaar mag bijvoorbeeld niet
zonder verdenking in de uitoefening van zijn functie uitgebreid
allerlei profielen van sociale netwerken bekijken.

6.3.2 Private software

Opsporingsinstanties kunnen zelf gegevens verzamelen, maar kunnen
eveneens gebruik maken van marktpartijen. In Nederland kan
bijvoorbeeld gebruik gemaakt worden van bedrijven zoals Coosto,
een bedrijf dat zichzelf profileert als een ‘marktleider’ op het gebied
van social media monitoring en webcare. Volgens de site van Coosto
kunnen cliënten ‘onbeperkt zoeken naar een onbeperkte
hoeveelheid resultaten.’ Onbeperktheid overheerst, zo blijkt uit de
manier waarop het bedrijf zichzelf profileert. Coosto verzamelt
volkomen ongericht zoveel mogelijk informatie van sociale media en
sites waar input van gebruikers voor bedrijven relevant kan zijn zoals
Radar, Kelkoo en consumentensites. Al deze informatie wordt lokaal
opgeslagen en kan gebruikt worden om aan klanten bijna real time
aan te geven wie, wat, op welk moment over een bedrijf of instelling

57 Kamerstukken 1998/99, 26 671, nr. 3, p. 35.

78
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

heeft gezegd. De service die Coosto biedt, is dus het signaleren van
relevante communicatie binnen sociale media door offline
opgeslagen content te doorzoeken.

Coosto is een leverancier voor in totaal 9 ministeries, waaronder het
ministerie van Veiligheid en Justitie. Het is dus een programma dat
wordt gebruikt om het image van een bedrijf in de sociale media te
monitoren. Positieve berichten kan op ingesprongen worden door
deze bijvoorbeeld te delen met volgers en negatieve geluiden kan op
gereageerd worden. Als bijvoorbeeld via Twitter de bedrijfsnaam
wordt genoemd, dan wordt daar een alert verzonden. Het kan goed
een ander programma dan Coosto zijn geweest, maar onderstaande
reactie kan alleen zo snel (binnen 15 minuten) plaatsvinden zonder
dat een bedrijf op een Twitter manier genoemd wordt, hier dus
@thalys_en, omdat continue Tweets gescand worden op voor het
betreffende bedrijf voorkomende relevante termen.

79
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

In antwoord op Kamervragen stelt minister Blok dat politie en
ministeries uitsluitend gebruik van de zoektechnologie van Coosto
maken en zelf het onderzoek uitvoeren:58

De politie en de ministeries maken alleen gebruik van de
zoektechnologie van Coosto om binnen sociale netwerken te
zoeken in openbare bronnen. Voor de ministeries is dit een
activiteit vergelijkbaar met het maken van een knipselkrant.
De ministeries voeren echter zelf het onderzoek uit.

De parallel met een knipselkrant is ongelukkig. De mogelijkheden van
dergelijke software strekken veel verder en stellen de gebruikers in
staat om bij wijze van spreken hele boeken over een persoon of
onderwerp samen te stellen. Er is een spanning tussen enerzijds
vanuit Big Data perspectief gewenste onbeperkt verzamelen door
opsporingsinstanties en anderzijds te betrachten terughoudendheid
vanuit legitimiteit en geloofwaardigheid alsmede het respecteren van
de persoonlijke levenssfeer.

6.3.3 Ongericht versus gericht: drie scenario’s

Over het algemeen zijn er voor opsporingsinstanties drie scenario’s te
bedenken met betrekking tot webcrawlen. Allereerst het random
verzamelen van data geheel zonder beperkingen en zonder duidelijk
doel. Dit kan voor de opsporing interessant zijn omdat ongericht
verzamelen niet eerder ontdekte patronen of resultaten kan
opleveren. Voor opsporingsdoeleinden is het volledig ongericht
binnenhalen van informatie niet te rijmen met werken op basis van
verdenkingen en staat daarnaast op gespannen voet met de
proportionaliteitstoets die bij privacy‐inbreuken altijd moet worden
meegenomen. De verdenking hoeft niet gerelateerd te zijn aan een
verdachte, maar kan ook bestaan uit objecten (zoeken naar

58 Minister Blok 5 november 2013. Antwoorden op de vragen van het Kamerlid Van
Toorenburg (CDA), die zijn gesteld bij brief d.d. 20 september jl., met kenmerk
2013Z17854.

80
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

vuurwapenhandel, kinderporno) of bepaalde dadereigenschappen
(dreigend taalgebruik).

Andrejevic (2014) geeft aan hoe in het Verenigd Koninkrijk in 2012
door de politie werd aangekondigd dat ze over gingen van een
systeem van targeted surveillance naar generalized surveillance.
Hoewel dit tot privacy zorgen leidde geeft Andrejevic aan hoe de
Britse politie benadrukte dat hun aandacht vooral uitging naar
patronen en niet naar de inhoud van, bijvoorbeeld, emailberichten.
De benadering is dus inductive, verzamel zoveel mogelijk informatie
met als doel om te kijken of patronen te voor schijn komen
(Andrejevic 2014). Het verzamelen van zoveel mogelijk data over
zoveel mogelijk mensen wordt daardoor bijna een doel op zich. Zoals
Andrejevic aangeeft betekent dit niet dat iedereen als verdachte
gekenmerkt wordt door de politie, maar om verdachten te vinden
moet iedereen object kunnen zijn van surveillance. Vanuit een
privacy perspectief is het ontbreken van beperkingen ongewenst.59

Het tweede scenario betreft daarom het introduceren van enkele
beperkingen om de verzameling een richting te geven. Dit is ons
inziens altijd aan te raden, voorafgaand aan het verzamelen
nadenken over waarnaar gezocht wordt. Deze insteek wordt bij
Webvoyager ook nadrukkelijk gevolgd.

De derde optie wordt nog specifieker door beperkingen te
introduceren op het gebruik van de verzamelde gegevens. Deze drie
scenario’s zijn te plaatsen op een spectrum, van algemeen naar
specifiek, maar ook op het gebied van proportionaliteit. Data

59 Zie ook het Europese FP7‐project VIRTUOSO over open source intelligence, waarin
de juridische analyse erg gericht is op prototype, auteursrecht, aansprakelijkheid en
slechts zijdelings op privacy. De laatste van 10 aanbevelingen is meest relevant en
luidt: “10. Apply privacy/security by design by restricting the functionalities of the
end product(s) as much as possible (i.e., make them minimally invasive for human
rights and intellectual property rights) while ensuring they can serve their intended
purpose of open‐source intelligence by public authorities for public security.”

81
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

verzamelen zonder enige beperking kan gezien worden als
disproportioneel. Hoewel wellicht de diepgang van de privacy
inbreuk ontbreekt, is de breedte van de inbreuk wel een factor om
rekening mee te houden. In die zin kan Big Data in de opsporing
privacy als gemeenschappelijk goed aantasten, meer nog dan privacy
als individueel recht.

82
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

83
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

7 Uitgangspunten Big Data, in het
bijzonder vanuit het oogpunt van
verwerking persoonsgegevens

‘Big Data’ is wat betreft de auteur toch vooral een variant op ‘big brother’,
met onvoorzienbare consequenties van grootschalige koppeling van
gegevens en de daaruit wellicht voortvloeiende kennis over gedrag van
mensen – kennis die eenvoudig zelfkennis kan overstijgen. Oftewel: straks
weten anderen veel meer over ons dan wijzelf, op basis van ons dagelijkse
gedrag.

Mommers (2014)

Voor bedrijven zowel als overheden is het van belang te realiseren
dat privacy niet een doorsnee recht is. Privacy is een grondrecht, een
fundamenteel recht, een mensenrecht. Neelie Kroes verwoordde het
in februari 2014 duidelijk:60

“People – including me ‐ sometimes about talk about our
"digital rights". But I don't think that's quite right. These are
not digital rights, nor online rights: they are fundamental
rights, and they apply just as much online as off. Whether it is
privacy, or freedom of speech, or consumer protection. New
technology can enhance our humanity: it should not override
our human rights. The massive scale of online spying shows
how technology can be used for ill. Invading privacy, invading
fundamental rights, eroding trust in the online world: and in
our governments. This is totally unacceptable.”

60 N. Kroes, A secure online network for Europe, Cyber security conference,
Brussels, 28 February 2014

84
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Iets daarvoor, in juni 2013, liet Obama rond de NSA affaire een
vergelijkbaar geluid horen:61

“When I came into this office, I made two commitments that
are more than any commitment I make: number one, to keep
the American people safe; and number two, to uphold the
Constitution. And that includes what I consider to be a
constitutional right to privacy and an observance of civil
liberties”

Big Data analysis kan inbreuk maken op privacy. Niet ieder inbreuk is
ongeoorloofd, want als er een wettelijke grondslag is dan mag in
strijd met privacy gehandeld worden. De wet bescherming
persoonsgegevens is een uitwerking van deze uitzondering. Ook hier
moet het fundamentele recht in het achterhoofd gehouden worden,
omdat zelfs bij legitieme verwerkingen, bijvoorbeeld met
toestemming van de betrokkene, steeds de vraag moet worden
gesteld of het handelen wel proportioneel is.62

De privacy zorgen die over Big Data analysis bestaan zijn door de WP
29 als volgt verwoord:

‐ the sheer scale of data collection, tracking and profiling,
also taking into account the variety and detail of the data
collected and the fact that data are often combined from
many different sources;
‐ the security of data, with levels of protection shown to be
lagging behind the expansion in volume;
‐ transparency: unless they are provided with sufficient
information, individuals will be subject to decisions that they
do not understand and have no control over;

61 http://www.whitehouse.gov/the‐press‐office/2013/06/07/statement‐
president
62 Hoge Raad 9 September 2011, ECLI:NL:HR:2011:BQ8097

85
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

‐ inaccuracy, discrimination, exclusion and economic
imbalance (as will be discussed further below); and
‐ increased possibilities of government surveillance.

Kort gezegd komt het neer op de enorme omvang en
gedetailleerdheid van de te verwerken data, de beveiliging, de
inzichtelijkheid en mogelijke inaccuraatheid. De zorgen over
toegenomen mogelijkheden van surveillance wordt ook door de
Verenigde Naties gedeeld. De algemene vergadering van de
Verenigde Naties heeft op 19 december 2013 een resolutie
vastgesteld inzake Privacy in the digital age.63 In deze resolutie
worden zorgen geuit over de mogelijke schending van
mensenrechten door surveillance en het verzamelen van
persoonsgegevens:

“Deeply concerned at the negative impact that surveillance
and/or interception of communications, including
extraterritorial surveillance and/or interception of
communications, as well as the collection of personal data, in
particular when carried out on a mass scale, may have on the
exercise and enjoyment of human rights”

Ook worden de lidstaten verzocht de regelgeving en bestaande
praktijk te evalueren:

“To review their procedures, practices and legislation
regarding the surveillance of communications, their
interception and collection of personal data, including mass
surveillance, interception and collection, with a view to
upholding the right to privacy by ensuring the full and
effective implementation of all their obligations under
international human rights law”

63 http://www.un.org/ga/search/view_doc.asp?symbol=A/C.3/68/L.45/Rev.1

86
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

In dit slothoofdstuk geven we op grond van hetgeen naar voren is
gekomen in de eerdere hoofdstukken de privacy uitgangspunten bij
Big Data Analyse aan, maar eerst wordt kort ingegaan op een andere
insteek, namelijk die Lokke Moerel in haar oratie naar voren bracht
op 14 februari 2014.

7.1 Big Data Protection van Moerel

De huidige privacy regelgeving legt in de ogen van Moerel te veel
beperkingen op aan de Big Data industrie. Zij stelt daarom voor om
andere de volgende beginselen uit de in de verordening voorgestelde
regelgeving te schrappen:

• purpose limitation principle;
• data minimisation principle;
• storage minimisation principle;
(…)
• right to object to profiling;

Het is wat ambitieus om in de beperkte ruimte die een oratie biedt
voor te stellen de meeste, al tientallen jaren bestaande,
kernbeginselen van gegevensverwerking te elimineren. Hoewel de
spanning van de beginselen met Big Data analyse duidelijk is, hechten
wij er vooralsnog wel aan deze beginselen te handhaven. Zij vormen
de randvoorwaarden waarmee de inbreuken op het grondwettelijk
privacyrecht worden gerechtvaardigd.

Moerel stelt voor om in plaats van bovenstaande en nog enkele
andere beginselen het volgende als uitgangspunt te nemen:

“Extending the “legitimate interest ground” to the processing
of all categories of data and further to all phases of the life‐
cycle of data”

87
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Dit is een nogal beperkte vervanging. De rechtmatige grondslag die
nodig is om gegevens te verwerken wil zij uitbreiden tot alle
gegevens, niet alleen persoonsgegevens. Zij voegt dus geen enkele
beperking toe aan de verwerking boven op de al bestaande
rechtmatige grondslag. Deze grondslag is beperkter dan de
bestaande, zelfs de toestemming en de wettelijke plicht worden niet
als grondslag vermeld:

“de gegevensverwerking noodzakelijk is voor de behartiging
van het gerechtvaardigde belang van de verantwoordelijke of
van een derde aan wie de gegevens worden verstrekt, tenzij
het belang of de fundamentele rechten en vrijheden van de
betrokkene, in het bijzonder het recht op bescherming van
de persoonlijke levenssfeer, prevaleert.”

De vraag is waar tegen de noodzakelijkheid wordt afgezet als het
doel voor de verwerking niet bepaald hoeft te worden. Ik vermoed
dat een bedrijf dat Big Data analyseert al snel zal kunnen betogen
waarom dat noodzakelijk voor haar bedrijfsvoering is. Bij overheden
zou op dit punt meer terughoudendheid kunnen worden verwacht,
hoewel met name de inlichtingen‐ en veiligheidsdiensten niet erg
hebben bijgedragen aan vertrouwen in de overheid op dit punt.

In haar toelichting noemt ze in wezen alleen de bovenstaande
grondslag en geeft aan dat de afweging moet plaatsvinden op grond
van onder andere een kosten‐baten analyse en vanuit een “harm‐
based” perspectief. Met dit laatste wordt bedoeld dat niet de
(grond)rechten als zodanig centraal staan, maar dat gekeken moet
worden aan wie en op welke wijze een handeling mogelijk schade
toebrengt, of in de woorden van Moerel (p. 26):

“Any government regulation in the area of data protection
needs to balance the interests of organisations (companies
and governments) that use personal data against the
potential harm such use could cause individuals.”

88
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Ze voegt nog wel enkele beperkingen en nadere waarborgen toe
waar de afweging aan moet voldoen, maar vooralsnog zijn wij niet
direct overtuigd van deze vernieuwing en blijven uitgaan van de
reeds behandelde beginselen. Een oratie is echter geen eindpunt
maar een begin, dus Moerel heeft de komende de jaren de tijd om
duidelijk te maken dat haar standpunt houdbaar is. Inspiratie kan
daarbij worden geput uit een in maart 2014 door de van de European
Data Protection Supervisor gepresenteerd stuk Privacy and
competitiveness in the age of big data waar wordt ingegaan op de
verhouding tussen privacy, consumentenbescherming en
mededinging. Aan het eind worden onderzoekslijnen en andere
punten van aandacht geformuleerd:64

“A comprehensive response to these challenges requires more time
for investigation, reflection and discussion, but might include any or
all of the following:
raised awareness among consumers, service providers and
regulators of current and future technological developments in
relevant markets in the digital economy and the implications for
competitiveness, consumer welfare and choice and innovation
around privacy‐enhancing services;
effective guidance on the application of privacy, competition and
consumer protection rules for online services, in particular those
promoted as ‘free’ services, which takes into account the views of
customers and competitors and evidence of customer preferences
and concerns;
cooperation between authorities in investigation and enforcement,
for example in identifying scenarios and possible standards for
measuring market power in the digital economy, and consultation on
investigations into individual cases; and

64 Preliminary Opinion of the European Data Protection Supervisor, Privacy and
competitiveness in the age of big data: The interplay between data protection,
competition law and consumer protection in the Digital Economy, March 2014, p. 37‐
38.

89
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

a review of competition legislation for 21st century digital markets,
including its interfaces with other areas of law and possibilities for
productive interaction with other relevant authorities.”

Het laatste woord is hier nog lang niet over gezegd.

7.2 Bepaal te analyseren probleem en specificeer
doel voor verwerking

Big data analysis begint met het definiëren van welk probleem
onderzocht gaat worden. Dit is ook het moment dat over het doel
van de verwerking moet worden nagedacht. Omdat er bij Big Data als
vanzelf veel gegevens worden verwerkt zal het, een enkele
uitzondering mogelijk daargelaten, ook vrijwel altijd tenminste mede
tot de persoon herleidbare informatie betreffen. Zelfs als dat niet zo
is, is het verstandig om vanaf het begin na te denken over het doel
van de verwerking, omdat er altijd op enig moment binnen het Big
Data analyse proces persoonsgegevens verwerkt zullen worden of
naar aanleiding van de analyse handelingen verricht worden die een
specifieke persoon betreffen.

7.3 Selecteer data en beperk verzamelen

Nadat het probleem gedefinieerd is en het doel gespecificeerd, volgt
bij Big Data analysis de selectie van de gegevens. Hier is van belang
om niet alles wat mogelijk is te analyseren, maar deze analyse te
beperken. Dit brengt niet alleen het data limiteringsbeginsel mee.
Ook vanuit het oogpunt van fundamentele rechten is dit een
belangrijk punt. Hoewel bij Big Data analysis veelal betere resultaten
behaald worden als meer data gebruikt worden, hoeft dit uiteraard
niet te betekenen dat in plaats van meer, alles wordt meegenomen in
de analyse. Dan ontstaat er een probleem met de mensenrechtelijk
verankerde proportionaliteit. Een inbreuk op privacy is op grond van
het EVRM en het Handvest van de EU immers enkel toelaatbaar als

90
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

deze proportioneel is. Dit vraagt per geval om een afweging. Er zijn
situaties waarbij het op voorhand duidelijk is dat de maatregel niet
proportioneel is. Indien bijvoorbeeld al het telefoonverkeer binnen
een land, of binnen een stad, wordt gemonitord kan dit nimmer als
een proportionele inbreuk worden gekwalificeerd.

7.4 Bewaar niet langer dan noodzakelijk

Als de gegevens geanalyseerd worden vanuit lokaal opgeslagen
databases, zoals bijvoorbeeld Coosto doet bij gegevens van social
media, moet de informatie niet onbeperkt opgeslagen worden. Hier
speelt het gedefinieerde doel van de verwerking een rol. De gegevens
moeten zolang bewaard worden als voor het realiseren van het doel
noodzakelijk is. Zeker binnen de overheid moet voorkomen worden
dat er grote gegevensverzamelingen bewaard worden omdat die
mogelijk ooit van pas zouden kunnen komen, maar men nog geen
idee heeft waarvoor of wanneer. Terughoudendheid is ook hier op
zijn plaats.

7.5 Wees transparant

Een jaar of 10 geleden waren er berichten over een terreurscore die
de Amerikanen bijhielden. Deze score deelde mensen in op grond
van bepaalde eigenschappen waar terroristische dreiging vanuit ging.
Iemand die scheikunde studeert, dat wordt deze studenten ook wel
meegedeeld, krijgen wat extra punten vanwege de toegang die zij
hebben tot chemische middelen. Er zijn tenminste twee problemen
met deze terreurscore. De eerste hangt samen met het vorige
uitgangspunt, namelijk dat deze scores 40 jaar werden bewaard. Het
andere probleem is het gebrek aan inzichtelijkheid. Dit betekent dat
er beslissingen genomen kunnen worden zonder dat een individu
begrijpt waarom. Het is de vraag in hoeverre het gebrek aan
transparantie bij veiligheidsdiensten terecht is, maar bij de overheid
in het algemeen is het van belang duidelijk te zijn over waarom er

91
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

precies Big Data analyse wordt toegepast en wat er met de resultaten
gebeurt. Dit biedt ook de mogelijkheid om te controleren hoe zij
opgenomen zijn in bepaalde systemen, bijvoorbeeld welke profielen
de overheid van toepassing acht.

7.6 Beveilig informatie

Privacy en security worden wel als tegenstellingen gepresenteerd,
maar in ieder geval in termen van informatiebeveiliging heeft privacy
zonder security niet veel nut. Gegevens die voor Big Data analysis
worden gebruikt, zeker als dit grote verzamelingen lokaal opgeslagen
informatie betreft, moeten zowel organisatorisch als technisch
beveiligd zijn. Niet iedereen moet erbij kunnen, en als er toegang
wordt verleend moet deze gelogd worden. De technische beveiliging
kan nooit perfect zijn, maar zal moeten voldoen aan de stand der
techniek. De beveiliging moet bij iedere gegevensverwerking, zeker
bij Big Data omdat dit uit de aard grote hoeveelheden gegevens
betreft, goed vormgegeven zijn.

7.7 Evalueer de uitkomsten kritisch

De correlaties en patronen die gevonden worden door Big Data
analysis moeten altijd kritisch bekeken worden. Het is bekend dat bij
gebruik van technologie mensen na verloop van tijd hun kritisch
vermogen verliezen en de uitkomsten overnemen zonder daarover te
reflecteren. Dit is in ieder geval voor juristen empirisch vastgesteld
(Dijkstra 1995), maar geldt vast ook voor andere beroepsgroepen.
Hier is dus waakzaamheid geboden. Ook na enkele succesvolle
analyses zal steeds op de uitkomsten kritisch gereflecteerd moeten
worden.

7.8 Slotopmerking

92
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Een mogelijke richting die is voorgesteld door Mayer‐Schonberger&
Cukier (2013, p. 174) is om de nadruk te leggen op “accountability”
van de gebruiker van Big Data analysis en minder bij de betrokkene:

Shifting the burden of responsibility from the public to the
users of data makes sense

Het is in zekere zin ook de lijn die Moerel voorstelt. Wij zijn er niet
direct van overtuigd dat het bedrijfsleven deze verantwoordelijkheid
aan kan. In dit hoofdstuk hebben wij enkele uitgangspunten met
name ontleend aan beginselen van verwerking van
persoonsgegevens toegelicht. Voor de overheid is het zeker van
belang om zorgvuldig met Big Data om te gaan en hier goed over na
te denken.

93
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

8 Conclusie

wij weten alles over hem, maar hij weet niets van zichzelf
Dommering (2008)

Big data analysis heeft twee gezichten. Zo kan men enerzijds zeggen
dat kennis macht is, kennissen machtiger en Big Data analysis
machtigst, maar anderzijds ook lies, damn lies, Big Data analysis. In
dit rapport hebben wij enkele mogelijk Big Data toepassingen binnen
justitie verkend en daarbij vooral stilgestaan bij de privacy aspecten
daarvan.

Het is onmiskenbaar dat Big Data analysis mogelijkheden biedt. In
hoofdstuk 2 is in algemene zin op Big Data en Big Data Analysis
ingegaan, en de relevante privacy normen zijn in hoofdstuk 3
behandeld. Wat privacyregulering betreft zitten we in een
overgangsfase tussen het regime zoals dat in hoofdzaak voor het
ontstaan van het internet is ontwikkeld (Wbp) en de nog niet
vastgestelde EU Privacy verordening en voor de opsporing de
corresponderende richtlijn. Duidelijk is dat uitgangpunten als
doelbinding en dataminimalisatie zich moeizaam laten verenigen met
Big Data analysis. Hoewel er in toekomstige privacy regelgeving
onder andere aandacht is voor profilering, bieden ook de
voorgestelde regels niet altijd de gewenste waarborgen voor de
veelal indirecte verwerkingen en inbreuken die bij Big Data analysis
kunnen plaatsvinden. Op verschillende plaatsen in het rapport
benadrukken we dan ook dat de overheid zowel voorafgaand aan Big
Data analysis kritisch moet nadenken over wat nu precies beoogd
wordt, als na afloop kritisch moet reflecteren op de uitkomsten.

In hoofdstuk 4 zijn enkele mogelijke en bestaande toepassingen
binnen de rechtspraak besproken. Door de toenemende en op niet al
te lange termijn volledige digitalisering leent de rechtspraak zich voor
Big Data toepassingen. Wederom moet hier goed nagedacht worden
over wat men hiermee beoogt. Zo zal Big Data analysis van vonnissen

94
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

zonder duidelijk doel voor ogen tot uitkomsten kunnen leiden waar
voorzover juist men niet noodzakelijkerwijs over geïnformeerd wil
zijn. Ver doorgevoerde managementinformatie kan op gespannen
voet met de onafhankelijkheid van de rechter komen te staan. Het is
niet te voorkomen dat bedrijven allerhande analyses gaan toepassen
zoals nu in de Verenigde Staten van Amerika gebeurt om advocaten
in patent‐zaken te adviseren. Dergelijke ontwikkelingen moeten
zorgvuldig geëvalueerd worden, met name omdat kenmerkend voor
Big Data analysis is dat uit de data bepaalde conclusies volgen
(correlatie) maar dat de vraag naar waarom dit zo is (onder andere
causatie) niet altijd duidelijk is en in sommige gevallen ook niet
wordt. De vraag is wat de betekenis van dergelijke conclusies in het
juridische veld is. Het voorspellen van uitkomsten in rechtszaken is
daar een voorbeeld van. Goed denkbaar dat dit vrij accuraat gebeurt,
maar dat de factoren die daarvoor bepalend zijn juridisch gezien
onwenselijk zijn. Stel dat de verdachte significant minder straf krijgt
als hij blond haar heeft, heb je dan als advocaat de plicht je cliënt te
adviseren zijn haar te blonderen? Een punt waar de rechtspraak
inclusief de betrokken advocaten en partijen zich tenslotte bewust
van moeten zijn is dat zij onderwerp van Big Data analysis door
derden kan worden, zowel bedrijven als overheden. Volledige
openheid van procesinformatie kan zo ook duidelijk nadelen
meebrengen.

In hoofdstuk 5 zijn mogelijke en bestaande toepassingen binnen de
opsporing besproken. Binnen de opsporing is het gebruik van
informatie over gebeurtenissen en personen noodzakelijk om
uiteindelijk tot een veroordeling te komen. Wij zijn ingegaan op
zogenaamde webcrawlers alsmede predictive policing. Op het
moment dat er gerichte Big Data analysis wordt toegepast, vanwege
een verdachte persoon of verdachte objecten, kunnen deze
activiteiten in beginsel onder de bestaande bevoegdheden worden
uitgevoerd. Lastiger wordt het als op grote schaal informatie wordt
opgeslagen om eventueel op een later moment te gebruiken. Of
wanneer ongericht naar informatie wordt gezocht. Zeker dit laatste

95
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

kan niet zonder nieuwe bevoegdheden, maar we zijn er geen
voorstander van om deze te creëren. Hoewel er een tendens is om
grote hoeveelheden ongericht verzamelde informatie te bewaren
(verkeersgegevens, camerabeelden) is vooralsnog niet overtuigend
aangetoond dat hiermee resultaten worden bereikt. Het
ongebreideld, ongericht verzamelen van informatie laat zich lastig
verenigen met het op verdenkingen gebaseerde opsporingswerk. Wij
raden dergelijk gebruik binnen de opsporing af.

Voortbouwend op hoofdstuk 2‐5, volgde in hoofdstuk 6 het antwoord
op de probleemstelling.

Welke juridische en met name privacyrechtelijke
uitgangspunten dienen in acht te worden genomen bij de
inzet Big Data toepassingen binnen het domein Veiligheid en
Justitie teneinde de mogelijkheden die deze technologie
biedt optimaal te benutten?

De beschreven uitgangspunten zijn achtereenvolgens:

1. Bepaal te analyseren probleem en definieer doel voor
verwerking

2. Selecteer data en beperk verzamelen
3. Bewaar niet langer dan noodzakelijk
4. Wees transparant
5. Beveilig informatie
6. Evalueer de uitkomsten kritisch

96
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

97
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

9 Literatuur

Andrejevic, M. (2014). “Surveillance in the Big Data Era” in Emerging Pervasive
Information and Communication Technologies (PICT), pp. 55 ‐ 69.

Bachner, J. (2013). Predicting crime with Big Data.

http://www.governmentalstudies.com/govstud/2013/3/7/predicting‐crime‐with‐

big‐data.html

Big Data and Analytics: Seeking Foundations for Effective Privacy Guidance. A

Discussion Document, February 2013, Centre for Information Policy Leadership

Bloem, J. e.a. (2013), Privacy, technologie en de wet. Big Data voor iedereen door

goed design, Sogeti.

Boonk, M. & A.R. Lodder (2006), Regulating Website Access for Automated Means

Such as Search Bots and Agents: Property or Contract? Contemporary Issues in

Law, Vol. 7, No. 4, pp. 360‐374, 2005/2006

boyd, D. and Crawford, K. (2011), Six Provocations for Big Data (September 21,

2011). A Decade in Internet Time: Symposium on the Dynamics of the Internet

and Society, September 2011

Crawford, K. and Schultz, J. (2014), Big Data and Due Process: Toward a Framework

to Redress Predictive Privacy Harms). Boston College Law Review, Vol. 55, No. 1.

http://ssrn.com/abstract=2325784

Diebold, F.X (2012), On the Origin(s) and Development of the Term 'Big Data'

(September 21, 2012). PIER Working Paper No. 12‐037.

Dijk, F. van & R. van den Hoogen (2014), Digitale toegankelijkheid van Rechtspraak.

Trends en ervaringen, in: S. van der Hof, A.R. Lodder & G.J. Zwenne, Recht en

Computer, Deventer: Kluwer, p. 283‐298.

Dijkstra, J.J. (1995), Dijkstra, J.J. (1995). The influence of an expert system on the

user's view: How to fool a lawyer. New Review of Applied Expert Systems, 1, 123‐

138.

Dommering, E. (2008), ‘Gevangen in de waarneming’. Hoe de burger de

communicatiemiddelen overnam en zelf ook de bewaking ging verzorgen

(afscheidsrede UvA), Otto Cramwinckel Uitgever.

Fayyad, U., Piatetsky‐Shapiro G. & Smyth P. (1996), “The KDD process for Extracting

Useful knowledge from volumes of data”, Communications ACM, 39(11), pp. 27‐

41.

Ferguson, A. G. (2012). Predictive Policing and Reasonable Suspicion. Emory LJ, 62,

259.

Greengard, S. (2012). Policing the future. Communications of the ACM, 55(3), 19‐21.

98
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Hilbert, M. (2013), Big Data for Development: From Information‐ to Knowledge

Societies (January 15, 2013). Available at SSRN:

http://ssrn.com/abstract=2205145

Hildebrandt, M. (2012), The dawn of a critical transparency right for the profiling era,

in: J. Bus et al. (eds.) Digital Enlightenment Yearbook 2012, p. 41‐56.

Knaap, P. van der & R. van den Broek (2000), Recht van spreken. Een resultaatgericht

sturingsmodel voor de rechterlijke macht, Bestuurskunde, Jrg. 9, nr. 7, p. 313‐

325.

Koot, M.R. (2012), Measuring and predicting anonymity (diss Amsterdam UvA).

Koops, B.J. (2011), Forgetting Footprints, Shunning Shadows. A Critical Analysis Of

The “Right To Be Forgotten” In Big Data Practice, Script‐ed, pp.229‐256

Lerman, J. (2013). Big Data and Its Exclusions. Stanford Law Review Online, 66, 55.

Lodder, A.R. (2001), Het strafmaatsysteem het BOS, R&EM 2001/3, p. 54‐57.

Lodder, A.R. & A. Oskamp (2001), The Netherlands: theoretical perspective, in: A.R.

Lodder, A. Oskamp & A.H.J. Schmidt (eds.), IT support of the Judiciary in Europe

(ITeR no. 43), Den Haag: SDU.

Lodder, Arno R. (2013), Ten Commandments of Internet Law Revisited: Basic

Principles for Internet Lawyers Information & Communications Technology Law,

Vol. 22, Issue 3, http://ssrn.com/abstract=2343486

Mayer‐Schonberger, V. & K. Cukier (2013) Big Data: A Revolution That Will Transform

How We Live, Work, and Think, Eamon Dolan/Houghton Mifflin Harcourt

Mommers, L. (2014), Over regulering tussen Recht en ICT, in: S. van der Hof, A.R.

Lodder & G.J. Zwenne (red.), Recht en Computer, Deventer: Kluwer, p. 47‐64.

Nissan, E. (2013), Legal evidence and advanced computing techniques for combatting

crime: an overview, Information & Communications Technology Law

Nolan, Richard (1973). "Managing The Computer Resource: A Stage Hypothesis".

Communications of the ACM 16 (4): 399–405.

Perry, W. L., McInnis, B., Price, C. C., Smith, S. C. & John S. Hollywood (2013).

Predictive Policing: The Role of Crime Forecasting in Law Enforcement

Operations. Rand Corporation.

Piaget, J. (1970). Piaget’s theory. In P. H. Mussen, (Ed.), Carmichael’s handbook of

child development (pp. 703‐732). New York: Wiley.

Polonetsky, J., & Tene, O. (2013). Privacy and Big Data: Making Ends Meet. Stanford

Law Review Online, 66, 25.

Richards, N.M. & J.H. King (2013), Three Paradoxes of Big Data (September 3, 2013).

66 Stanford Law Review Online 41.

99
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Richards, N.M. & J.H. King (2014), Big Data Ethics. Wake Forest Law Review, 2014.

http://ssrn.com/abstract=2384174

Ross, J.W., C.M. Beath & A. Quaadgras (2013), You May Not Need Big Data After All,

Harvard Business Review December 2013.

Schermer B.W. (2011), The Limits of privacy in automated profiling and data mining,

Computer law & security report 27(7): 42‐52.

Schwartz, P.M. (2010), Data Protection Law and the Ethical Use of Analytics, Centre

for Information Policy Leadership

Sloan, R.H. & R. Warner (2013), Big Data and the 'New' Privacy Tradeoff (August 5,

2013). Chicago‐Kent College of Law Research Paper No. 2013‐33.

Stranieri, A. & J. Zeleznikow (2006), Knowledge Discovery from Legal Databases –

using neural networks and data mining to build legal decision support systems,

in: A.R. Lodder & A. Oskamp (eds.), Information Technology & Lawyers, Springer,

p. 81‐117

Tene, O. & J. Polonetsky (2013), Big Data for All: Privacy and User Control in the Age

of Analytics (September 20, 2012). 11 Northwestern Journal of Technology and

Intellectual Property 239 (2013)

Tufekci, Z. (2013), Big Data: Pitfalls, Methods and Concepts for an Emergent Field

(March 7, 2013). Available at SSRN: http://ssrn.com/abstract=2229952

Uijttenbroek, E.M., Lodder, A.R., Klein, M.C.A., Harmelen, F.A.H. van, Wildeboer, G. &

Sie, R.L.L. (2008). Retrieval of Case Law to provide laymen with information

about liability. In P. Casanovas, G. Sartor, N. Casellas & R. Rubino (Eds.),

Computable Models of the Law (LNAI 4884), Springer, p. 291‐310.

Twee werelden; you only lives ones. Hoofdrapport “Project X” Haren (maart 2013) en

3 Deelrapporten “Project X” Haren (maart 2013).
Viergever, L. & J. Koëter (2012), ‘Is onze privacyregelgeving “Big Data proof?”’,

Tijdschrift voor Internetrecht 2012/6.

Zittrain, J. (2008), The Future of the Internet and How to Stop It. Yale University Press.

Internet en overige bronnen

Big Data for Development: Challenges & Opportunities. UN Global Pulse (mei
2012), http://www.unglobalpulse.org.

Bloem, J. e.a. (2012), ‘Helderheid creeren met Big Data’, Sogeti
VerkenningsInstituut Nieuwe Technologie VINT (augustus 2012),

http://vint.sogeti.com/download‐big‐data‐reports/

100
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Cherry, S. (2013), ‘Can Big Data Win Your Next Court Case?’, IEEE Spectrum,
31 mei 2013, http://bit.ly/1a0qpA4.

Doorenbosch, T. (2013), ‘Big Data helpt criminelen vangen’,
AutomatiseringGids 19 februari 2013,

http://www.automatiseringgids.nl/nieuws/2013/08/big‐data‐helpt‐criminaliteit‐opsporen.
Fischer, D. (2013), ‘Backpacker stripped of tech gear at Auckland Airport’,

The New Zealand Herald 12 December 2013,
http://www.nzherald.co.nz/nz/news/article.cfm?c_id=1&objectid=11171
475.

Friend, Z. (2013), ‘Predictive Policing: Using Technology to Reduce Crime,
The Federal Bureau of Investigation 9 april 2013, http://www.fbi.gov/stats‐
services/publications/law‐enforcement‐bulletin/2013/April/predictive‐policing‐using‐

technology‐to‐reduce‐crime.
Geradts, F. (2013), ‘Big Data: wat kan, wil en mag je er allemaal mee?’,

Emerce ‐ 26 september 2013, http://www.emerce.nl/cases/leidt‐big‐
data‐tot‐big‐dating.

Goldberg, N.M. & Miller, M.W. (2011), The practice of law in the age of ‘Big
Data’, National Law Journal 11 april 2011, http://bit.ly/Mkmo4Q.

Grimes, S. (2013), Big Data: Avoid 'Wanna V' Confusion, InformationWeek
8/7/2013

Hellerstein (2008), The Commoditization of Massive Data Analysis, Data 19
november 2008, http://strata.oreilly.com/2008/11/the‐
commoditization‐of‐massive.html

Kalil, T. & Zhao. F. (2013), ‘Unleashing the Power of Big Data’, The White
House (18 april 2013),
http://www.whitehouse.gov/blog/2013/04/18/unleashing‐power‐big‐
data.

Lampitt, A. (2013),’ The real story of how Big Data analytics helped Obama
win’, Info World 14 februari 2013,

http://www.infoworld.com/d/big‐data/the‐real‐story‐of‐how‐big‐data‐
analytics‐helped‐obama‐win‐212862?page=0,1.

Lim, G. (2013) ‘Courts and Big Data’, Innovating Justice Forum 3 september
2013, http://www.innovatingjustice.com/blogs/big‐data.

Maygar, C. (2013), ‘How Big Data analysis helped President Obama defeat
Romney in 2012 Elections’. Bosmol Social Media News 8 februari 2013,
2013, http://bosmol.com/2013/02/how‐big‐data‐analysis‐helped‐
president‐obama‐defeat‐romney‐in‐2012‐elections.html.

Mehta, A. (2011), Big Data: Powering the next industrial revolution, Tableau,
raadpleegbaar via http://isites.harvard.edu/

101
A.R. Lodder e.a. ‐ Big Data, Big Consequences – WODC 2014

Nicklaus, D. (2013), Juristat goes from Startup Weekend to startup
sensation, 15 november 2013, http://bit.ly/LJNUYT.

Nieborg, D.B. (2013), ‘Hoe Obama zijn herverkiezingen won’, inGovernment
7 oktober 2013,

http://www.ingovernment.nl/artikelingovernment/hoe‐obama‐zijn‐
herverkiezingen‐won.

Normandeau, K. (2013), ‘Beyond Volume, Variety and Velocity is the is the
Issue of Big Data Veracity, insideBIGDATA 12 september 2013,
http://inside‐bigdata.com/2013/09/12/beyond‐volume‐variety‐velocity‐
issue‐big‐data‐veracity/.

‘Obama administration unveils “Big Data” initiative: announces $200 million
in new R&D investments’, The White House 29 maart 2012,
http://www.whitehouse.gov/sites/default/files/microsites/ostp/big_dat
a_press_release.pdf.

Rijmenam, van M. (2013), ‘How can Big Data improve the practice of law?’,
BigData Startups 23 augustus 2013, http://www.bigdata‐
startups.com/how‐big‐data‐can‐improve‐the‐practice‐of‐law/.

Schepers, M. (2012), ‘Big Data: The Next best thing?’, inGovernment 2012,
http://www.ingovernment.nl/artikelingovernment/big‐data‐next‐big‐
thing.

Schoemaker, R., ‘Kroes: Privacy mag niet in de weg staan van Big Data’,
Webwereld 8 november 2013, http://webwereld.nl/big‐data/80043‐
kroes‐privacy‐mag‐niet‐in‐de‐weg‐staan‐van‐big‐data.

Thiele, M. (2012), Big Data adoption issues – What’s the big deal, Gigacom
26 februari 2012.

Verlaan, D., ‘Londen wil slimme wifi‐prullenbakken verbannen’, Nu.nl 12
augustus 2013, http://www.nu.nl/tech/3548562/londen‐wil‐slimme‐wifi‐
prullenbakken‐verbannen.html

