

ITER REEKS

Data mining, de toetsing van
beslisregels & privacy

Een juridische Odyssee naar een procedure om het toepassen van

beslisregels te kunnen toetsen

ERIC SCHREUDERS

48

Data mining, de toetsing van beslisregels & privacy
ITeR 48

Eric Schreuders

eJure publiceert ITeR-onderzoeksresultaten in opdracht van -de
rijksoverheid. De teksten worden gepubliceerd zoals verstrekt door
het NWO/ITeR-programmabureau. Eventuele afwijkingen met
publicaties in boekvorm komen voor rekening van eerder betrokken
uitgevers.

www.ejure.nl

Inhoud

Woord vooraf 9
1 Inleiding 11
1.1 Inleiding 11
1.2 Afbakening 13
1.3 Doel- & probleemstelling 15
1.4 Overzicht 18
1.5 Onderzoeksmethode & werkwijze 19
2 Recht, functie & basisregels 23
2.1 Inleiding 23
2.2 Recht, taal & het betoog 24
2.3 De functie van recht 26
2.4 Rechtmatig of niet-onrechtmatig 28
2.4.1 Rechtmatig handelen 28
2.4.2 Niet-onrechtmatig handelen 29
3 Nieuwe technieken & beslisregels 31
3.1 Inleiding 31
3.2 Gegevens, informatie & kennis 34
3.3 Koppeling van bestanden & analyse van gegevens 37
3.3.1 Koppeling 38
3.3.2 Knowledge discovery in databases & data mining 43
3.3.3 Beslisregels & labels 52
3.4 Procesbeschrijving voor juridische aangrijpingspunten 56
3.5 Drie soorten van gegevens 58
3.5.1 Identificatoren 58
3.5.2 Transactiegegevens 59
3.5.3 Contextgegevens 59
3.5.4 Samenloop 60
4 De mogelijkheden voor toetsing 61
4.1 Inleiding 61
4.2 Gemotiveerde beslisregels 61
4.3 Een methode voor toetsing 62
4.4 Toetsingprocedure, voorwaarden & mogelijkheden 64

4.4.1 Toetsingsprocedure 64
4.4.2 Voorwaarden 67
4.4.3 Mogelijkheden 69
5 Onderscheid, privacy & inhoudelijke toetsing 75
5.1 Inleiding 75
5.2 Handelingen 76
5.2.1 Controle & voorspellen 76
5.2.2 Insluiting & uitsluiting 77
5.3 Onderscheid & informationele privacy 78
5.3.1 Onderscheid 78
5.3.2 Informationele privacy & privacybescherming in het juridisch
domein 80
5.4 Inhoudelijke toetsing 89
6 Slot – niet alles is te regelen 93
Samenvatting 97
Summary 101
Bijlage I – Toezicht door het College bescherming persoonsgegevens
 105
I.1 Inleiding 105
I.2 Het bereik van de bevoegdheden 106
I.2.1 Het verwerken van persoonsgegevens 107
I.2.2 Nuancering 115
I.3 Het verkrijgen van de benodigde informatie en de (verdere)
geheimhouding van bedrijfsgeheimen 117
I.4 De benodigde technische en juridische kennis 118
I.5 De mogelijkheid van rechterlijke beoordeling 119
I.6 De mogelijkheid voor maatschappelijke, politieke en ethische
discussie 121
I.7 Conclusie en onderdelen toetsing 122
I.8 Toepasselijkheid Wbp 123
Bijlage II – Inhoudelijke toetsing met de wet bescherming
persoonsgegevens 129
II.1 Inleiding 129
II.2 Soorten regels bij grondrechten 129
II.2.1 Constituerende regels 130
II.2.2 Verkeersregels 132
II.2.3 Specifieke instructies 133
II.3 Doel & karakter van de Wbp 133

II.4 Het materieel kader van de Wet bescherming persoonsgegevens bij
toetsing 134
II.4.1 De structuur van de Wbp 135
II.4.2 Toetsing van het toepassen van beslisregels die geen
persoonsgegevens zijn 149
II.4.3 Toetsing van ‘bij’ de toepassing real-time opgestelde van beslisregels
 156
II.4.4 Toetsing in gevallen waarbij er in het gehele proces van opstellen en
toepassen van beslisregels sprake is van persoonsgegevens 157
II.4.5 De beslissingen op basis van geautomatiseerde verwerkingen als
bedoeld in artikel 42 Wbp 157
Bijlage III – Inhoudelijke toetsing met de Wet politieregisters 163
III.1 Inleiding 163
III.2 Het materieel kader van de Wet politieregisters 163
III.3 Conclusie & koppeling 165
Bedenkingen 167
Auteur 175

9

Woord vooraf

Odysseus vertrok met beloften over roem en rijkdom naar Troje. Na de
overwinning keerde hij huiswaarts. Die terugreis werd lang en avontuurlijk
en was de basis voor de mooie vertellingen van Homeros. Uiteindelijk
bereikte Odysseus, overigens niet tot vreugde van allen, zijn thuisland.

Een onderzoek naar de juridische aspecten van knowledge discovery in
databases en data mining heeft wel iets weg van de reis en de belevenissen
van Odysseus. Een zoektocht en uiteindelijk een terugkeer met, net als bij
Odysseus, waarschijnlijk niet voor allen even vreugdevolle uitkomsten. Dat
niet iedereen even vreugdevol gestemd kan worden, is nu echter eenmaal
het lot van vele juridische betogen. En om zo’n betoog gaat het hier.

De juridische zoektocht heeft twee verhalen opgeleverd. In het eerste
verhaal, in het betoog, wordt een methode uiteengezet om het toepassen op
individuele natuurlijke personen van met data mining programmatuur en de
koppeling van bestanden opgestelde beslisregels in het juridische domein te
kunnen toetsen. In dit verhaal komen als eerste de uitgangspunten van de
juridische zoektocht aan de orde. De kern van het verhaal en van het
betoog vervolgens, betreft enerzijds de aangrijpingspunten voor het recht
en anderzijds een procedure om het opstellen en vooral het toepassen van
beslisregels te kunnen toetsen. Als derde gaat het eerste verhaal in op de
bakens (ongerechtvaardigd onderscheid en privacy) die bij een dergelijke
toets gebruikt kunnen worden om de aanvaardbaarheid van het opstellen
en vooral het toepassen van beslisregels te kunnen beoordelen. Het
onderdeel over deze bakens is overigens een minder tijdbestendig element
van het betoog. Af en toe dienen de bakens, zoals het spreekwoord niet
voor niets al zegt, verzet te worden. Het verhaal over de bakens is ook een
kort verhaal. Het is immers geen bij uitstek juridisch verhaal. De juridische
wetenschap moet zich, zo zie ik het toch, niet (al te veel) bezighouden met
de vraag wát geregeld moet worden en wélke handelingen wel of niet door
de beugel kunnen of zouden moeten kunnen. De taak van juristen is om te
werken met de juridische en talige neerslag van deze maatschappelijke en
normatieve opvattingen. Ze houden zich bezig met de vraag hóe bepaalde

10

opvattingen in het recht neergelegd en vormgegeven kunnen worden. De
vorming van deze opvattingen zelf dienen ze niet te koloniseren. Natuurlijk
kunnen ze aan de discussie en het debat over maatschappelijke en
normatieve opvattingen deelnemen. Maar die deelname is dan gebaseerd op
het feit dat iedereen daaraan deel kan nemen, en niet op het feit dat juristen
juristen zijn.

In het tweede en, zo gebied de eerlijkheid te zeggen, toch een stuk minder
interessant verhaal, wordt aangegeven dat de Wet bescherming
persoonsgegevens het juridisch instrument, de juridische regeling, is
waarmee het opstellen en toepassen op individuele personen van met
behulp van geautomatiseerde middelen opgestelde beslisregels getoetst zal
kunnen worden. Dit verhaal is weliswaar nauw aan het betoog verwant,
maar het is er toch geen wezenlijk onderdeel van. Het is tevens een
enigszins voorlopig verhaal. De Wbp is nog (steeds) niet van kracht en het
zal de daadwerkelijke toepassing zijn waarin duidelijk zal worden of de
Wbp inderdaad een bruikbaar instrument is. Dit tweede, overigens
grotendeels zelfstandig te lezen, verhaal is daarom in de bijlagen
opgenomen.

Naast deze twee verhalen is er natuurlijk nog een derde verhaal: dat van het
onderzoeken, het puzzelen en het schrijven van de eerste twee verhalen en
de omstandigheden daarbij. Dit derde verhaal wordt niet verteld. Het komt
hier enkel tot uitdrukking in degenen aan wie de eerste twee verhalen zijn
opgedragen. En dat is aan ‘de jongens en hun moeders’.

Tilburg-Nootdorp, april 2001

11

1 Inleiding

Dat computers onze samenleving beheersen.
Dat is echt de ontdekking van het millennium.1

1.1 Inleiding

Privacy en privacybescherming staan in de belangstelling. Vooral de
informationele privacy in verband met persoonsgegevens. Registraties,
klantenkaarten, chipkaarten, one-to-one marketing, fraudebestrijding,
opsporing en pro-actieve overheidsdienstverlening zijn alle voorbeelden
van zaken die de informationele privacy raken. Ook het mobiele bellen, de
daarbij behorende verkeersgegevens van de telefoneerders, het volgen van
voertuigen met behulp van satellieten en, niet te vergeten, het Internet met
onder andere e-mail en surfen, brengen allerlei mogelijkheden met zich mee
voor het verzamelen en analyseren van gegevens en raken daardoor het
maatschappelijk functioneren en het privé-leven van individuen. Steeds
vaker en indringender gebruiken instellingen en bedrijven
(persoons)gegevens en worden burgers en klanten geconfronteerd met
profielen, beslisregels en gegevens die niet specifiek het individu als
individu betreffen, maar die gaan over de groep van mensen waartoe het
desbetreffende individu zou behoren: korting op een lening omdat men
ambtenaar is, een toeslag op de verzekeringspremie omdat men in een
bepaalde wijk woont en automatische kwijtschelding van gemeentelijke
belastingen en heffingen omdat men tot een bepaalde inkomenscategorie –
de echte minima – zou behoren.
Zoals in deze voorbeelden al doorklinkt, biedt informatie- en
communicatietechnologie (ICT) steeds meer mogelijkheden voor het
grootschalig registreren, volgen, analyseren en in beeld brengen van
mensen, van hun handelen en van hun (mogelijk) te verwachten toekomstig
handelen. De transparantie van personen is daardoor toegenomen. In die

1 Jan Timmer, in antwoord op de vraag naar de ‘meest opzienbarende’ ontdekking in zijn werk als
voorzitter van het Millennium Platform, Volkskrant Magazine, zaterdag 18 december 1999.

Data mining, de toetsing van beslisregels & privacy

12

zin beheerst ICT thans inderdaad meer en meer de wijze waarop
organisaties burgers en klanten tegemoet treden.

Dit beheersen is een verschijnsel van de informatiemaatschappij. De
opkomst hiervan en het waardevol(ler) worden van gegevens2 heeft op het
gebied en het privé-zijn van gegevens een onmiskenbare en wellicht zelfs
onomkeerbare verschuiving met zich mee gebracht. Vergeleken met de
situatie van nog maar enkele decennia geleden, is er sprake van een omslag
in het omgaan met gegevens en persoonsgegevens. Tegenwoordig worden
er met betrekking tot nagenoeg alles gegevens geregistreerd en zijn vele
bedrijfsprocessen afhankelijk van en ingericht op geautomatiseerde
gegevensverwerkingen. Van oudsher wordt de discussie over de
bedreigingen voor de privacy en de daaruit voortkomende (roep om)
bescherming van persoonsgegevens gecentreerd rond anonimiteit en
autonomie. Beide tegelijkertijd als uitgangspunt en als nastrevenswaardig
doel. Anonimiteit van ons maatschappelijk handelen en autonomie over
onze persoonsgegevens voeren daarbij de boventoon. Anders gezegd:
persoonsgegevens zijn geheim, mits... Anonimiteit wordt opgeheven in
situaties waarin we ons ten behoeve van ons functioneren in het
maatschappelijk verkeer moeten of willen identificeren. Tegenwoordig is de
situatie rond anonimiteit en autonomie over onze gegevens nogal anders.
Onder invloed van technologische ontwikkelingen is onze maatschappij een
weg ingeslagen naar een kenbaarheidsmaatschappij: een samenleving waarin
kenbaarheid van personen eerder regel dan uitzondering is. Kenbaarheid is,
zeker bij het analyseren van gegevens en het opstellen van profielen om
bijvoorbeeld toekomstig gedrag te ‘berekenen’, het uitgangspunt
(geworden).3

2 Een kleine anekdote kan dit mooi illustreren. Eind oktober 2000 kregen klanten die in bepaalde
winkels diepvriessnacks van een bepaald merk kochten, een vragenformulier. De vragen hadden
betrekking op het aangekochte product, hoe het bereid werd, bij welke maaltijd het werd gebruikt,
en – uiteraard – wat men er van vond. Daarnaast waren er vragen over de gezinsgrootte en -
samenstelling. Invullen en inzenden van het vragenformulier zou, als men ook het adres invulde,
leiden tot ontvangst van 1/5 staatslot voor de trekking van de Staatsloterij op Sinterklaasavond
2000. Uit de begeleidende brief bij de ontvangst van het staatslot kon worden opgemaakt dat de
respons (zeer) hoog was geweest. De ingevulde formulieren waren voor het bedrijf dus duidelijk
geld waard en velen waren blijkbaar bereid een aantal gegevens voor de tegenprestatie van 1/5
staatslot te ‘verkopen’. Op mijn lot viel een geldprijs van drie gulden.
3 Zie ook: Eric Schreuders, ‘Vogelvrij en vrij als een vogel; Over een informatiemaatschappij,
privacy en intelligent meebewegen’, Ars Aequi, 1999, nr. 1, pp. 34-36 (rubriek Mening); J.E.J. Prins
& E. Schreuders, ‘Ingrediënten voor een nieuw privacyreglement’, Tijdschrift voor Consumentenrecht,
1998, nr. 5, pp. 432-33 en mr. N.J. Koster en mr. E. Schreuders, ‘Het geheim van privacy en de
kenbaarheid van de informatiemaatschappij; Enkele hoofdlijnen van EU-gebaseerde

Inleiding

13

1.2 Afbakening

Het onderzoek waarvan dit boek de neerslag is, is een onderzoek naar de
privacy-juridische aspecten van een nieuw analyseproces dat bekend staat
onder de (technische) verzamelnaam knowledge discovery in databases (KDD).
Het doel van KDD is – kort gezegd – het afleiden van nieuwe informatie
en kennis door middel van analyse van in databases opgeslagen gegevens.
Anders gezegd: ‘schatgraven in databases’.
Het onderzoek naar de privacy-juridische aspecten van KDD richt zich in
de eerst plaats op de vraag wat als aanknopingspunt voor het recht gezien
kan worden. Anders gezegd: waar dienen de rechtsregels zich op te richten?
Dienen deze gericht te zijn op het verzamelen van gegevens, op de
gebruikte analyseprogramma’s, op de resultaten van de analyse of juist op
het gebruik van deze resultaten ten aanzien van personen?

Gaandeweg het onderzoek is gebleken, dat een specifiek op het proces van
KDD toegesneden en bruikbaar aangrijpingspunt niet voorhanden was.
Een breder geheel dat zich al snel aandiende was dat van de analyse van
(persoons)gegevens en het opstellen en gebruiken van profielen. Met
profielen worden hier beschrijvingen van individuen of groepen van
individuen bedoeld waarin aan die individuen of groepen bepaalde
kenmerken worden toegekend.
Het analyseren van gegevens en het profileren is onderdeel van het geheel
van het opstellen en gebruiken van beslisregels. Een beslisregel is een regel
(een formule als het ware) waarin een bepaalde beslissing (handeling)
verbonden is aan het al dan niet vervuld zijn van één of meerdere
voorwaarden/criteria. Een dergelijke beslisregel kan altijd in de vorm van
een ‘als-dan’ redenering gegoten worden: als [voorwaarden], dan
[beslissing].4 Als aanknopingspunt voor het recht is dit laatste object
genomen: de (met behulp van geautomatiseerde middelen opgestelde)
beslisregels.

Dit boek gaat dan ook over de privacyrechtelijke aspecten van het opstellen
en toepassen van (met geautomatiseerde middelen opgestelde) beslisregels.
Meer precies gezegd is de focus gericht op beslisregels die tot stand
gekomen zijn met behulp van de koppeling van bestanden of die tot stand

privacyregels’, in: Meester over 2000, Meester over IT (Jonge Balieboek 1999), 1999, Den Haag, Sdu
Uitgeverij, pp. 173-196.
4 In de terminologie van de logica gaat het bij deze ‘als’-‘dan’ redeneringen om syllogismen.

Data mining, de toetsing van beslisregels & privacy

14

gekomen zijn door het gebruik van analyseprogrammatuur zoals data
mining programma’s. Voor zover over privacy en privacyrecht gesproken
wordt, wordt daarmee gedoeld op de informationele privacy. Onder privacy
wordt, naast het recht om met rust gelaten te worden of het recht van het
individu om zelf te bepalen wat er met gegevens en informatie gebeurd
verstaan, dat het gaat om de wijze waarop gegevens en – vooral –
informatie van invloed zijn op de behandeling van individuen in het
maatschappelijk leven. Uiteindelijk gaat het om de vraag of personen
behoorlijk en zorgvuldig (fatsoenlijk) behandeld worden.5

Het onderzoek is beperkt tot de relaties tussen hen die beslisregels
gebruiken (overheids- en semi-overheidsinstanties en private bedrijven) en
burgers en klanten. Het gaat hier dan ook om het toepassen van beslisregels
ten aanzien van individuele natuurlijke personen. Het onderzoek ziet niet
op relaties tussen bedrijven en instanties onderling. Deze inperking houdt
rechtstreeks verband met het feit dat het aan dit boek ten grondslag
liggende onderzoek beperkt is tot de gevolgen die beslisregels hebben voor
de persoonlijke levenssfeer en de maatschappelijke positie van individuen
op wie beslisregels worden toegepast.

Omdat het onderzoek gericht is op een toetsingsmethode om het gebruik
van met behulp van de koppeling van bestanden of met
analyseprogrammatuur opgestelde beslisregels te kunnen toetsen, vallen,
mede omdat het onderzoek ziet op de gevolgen voor de individuele
natuurlijke personen op wie beslisregels worden toegepast, een aantal
onderwerpen buiten het bereik van het onderzoek.
Zo is de toetsingsprocedure, en vooral ook de beschrijving van de Wet
bescherming persoonsgegevens (Wbp), niet gericht op of bedoeld voor het
kunnen toetsen van alle beslisregels die gebruikt worden of voor een
toetsing in alle mogelijke relaties waarbinnen beslisregels gebruikt worden.
Wellicht kan de hieronder ontwikkelde toetsingsmethode behulpzaam zijn
bij de toetsing van beslisregels die niet met geautomatiseerde middelen zijn
opgesteld of bij het gebruik van beslisregels tussen organisaties onderling,

5 Overigens zal daarbij niet enkel het privacyrecht over het verwerken van persoonsgegevens van
belang zijn. Zowel bij het opstellen en het toepassen van beslisregels, als bij de invulling van de
vaak open normen en de afwegingen die het privacyrecht kent, spelen regels uit andere
rechtsgebieden een belangrijke en vaak zelfs doorslaggevende rol. Daarbij valt te denken aan het
verbintenissenrecht, het consumentenrecht, het patiëntenrecht, het arbeidsrecht en de regulering
van overheidstaken en -bevoegdheden in bijvoorbeeld de Algemene wet bestuursrecht of het
Wetboek van Strafvordering.

Inleiding

15

het beschreven wettelijk kader van de Wet bescherming persoonsgegevens
zal daarvoor veelal niet toereikend zijn. Bij het gebruik van beslisregels die
gebaseerd zijn op de persoonlijke opvattingen van de toepasser en bij het
gebruik van beslisregels tussen organisaties onderling zal er immers veelal
(juist) geen sprake zijn van het ‘verwerken van persoonsgegevens’, zodat de
Wet bescherming persoonsgegevens daarbij om die reden niet van
toepassing zal zijn. In die gevallen is men vooralsnog toegewezen op
eventuele procedures bij andere toezichthouders dan het College
bescherming persoonsgegevens van de Wbp en op andere regelingen dan
de Wbp. Voor wat toezichthouders betreft valt dan te denken aan de
Nationale Ombudsman en de Commissie Gelijke Behandeling. Voor wat
wetgeving betreft valt dan in ieder geval te denken aan de regeling omtrent
onrechtmatige daden en regelingen over bijvoorbeeld bewijs en
bewijslastverdeling.
Daarnaast ziet het op een toetsingsprocedure gerichte onderzoek
nadrukkelijk niet op een oordeel of uiteenzetting over de vraag of het
toepassen van een beslisregel in een bepaalde situatie aanvaardbaar is. Deze
vraag, waarvan de beantwoording afhankelijk is van normatieve, morele en
ethische opvattingen, behoort niet tot het domein van rechtswetenschap.
Dit laatste neemt overigens niet weg, dat over een aantal jaren bezien en
onderzocht kan worden of de hier uiteengezette toetsingsmethode gebruikt
is, of de methode bruikbaar was, of en in hoeverre de Wet bescherming
persoonsgegevens inderdaad een toereikend instrument is om het toepassen
van met geautomatiseerde middelen opgestelde beslisregels te toetsen, of er
over bepaalde beslisregels en hun toepassing inderdaad maatschappelijke
discussie is ontstaan en op welke wijze de eventuele uitkomsten van deze
discussie vervolgens al dan niet in regelgeving zijn neergelegd. In deze zin
bevat dit onderzoek, zoals ook bij hedendaagse wetgeving vaak het geval is,
een soort van evaluatievoorbehoud of -opdracht.

1.3 Doel- & probleemstelling

Doel van het onderzoek is om te komen tot een theoretisch en in de
praktijk bruikbaar kader waarmee het opstellen en toepassen van
beslisregels in het juridische domein begrepen en – vooral – getoetst kan
worden. Om deze reden zal de nadruk niet liggen op beschrijving, maar op
analyse en ontwikkeling. Met enige schroom gezegd: het gaat over mijn
opvattingen en visies; niet zozeer over die van anderen. Deze ontwikkeling

Data mining, de toetsing van beslisregels & privacy

16

van een eigen kader is de gedurfde en wellicht zelfs onbesuisde inzet. Dit
verklaart de toch beperkte omvang van dit boek, waarin alleen het betoog
over het met juridische middelen kunnen toetsen van beslisregels wordt
weergegeven. Dit boek heeft daarom zeker niet de bedoeling een
beschrijving of overzicht te geven van bestaande en deels (zeer) recente
publicaties over onderwerpen die aan de orde komen. Voor Nederland
interessante publicaties (aanbevolen literatuur) waarin bepaalde onderdelen
worden beschreven zijn het praktijkgerichte Argumenteren voor juristen6 over
juridisch betogen en argumenteren, Koppeling in uitvoering7 over koppeling,
Data Mining8 en de Step-by-step data mining guide9 over het proces van KDD,
“Op weg naar een risicoloze maatschappij?”10 over privacy, Zorg voor privacy11 over
de internationale regels over privacy en de bescherming van
persoonsgegevens, Privacybeleving van burgers in de informatiemaatschappij12 over
wat burgers onder privacy verstaan, Horizontale werking van grondrechten, in het
bijzonder van het recht op privacy13 over horizontale werking, Anders niets?14 over
discriminatie, en, als laatste, Privacyregulering in theorie en praktijk15 waarin een
overzicht gegeven wordt van de vele verschillende regels over de
bescherming van persoonsgegevens waar Nederland rijk aan is. Verder
dient in het bijzonder nog gewezen te worden op het Onderzoek naar het
gebruik van persoonlijkheidsprofielen in de publieke sector.16 Ook deze publicatie
gaat over koppeling, KDD, data mining en profielen, zij het dat daarin

6 F.H. van Eemeren e.a., Argumenteren voor juristen, Het analyseren en schrijven van juridische betogen en
beleidsteksten, 1991, Groningen, Wolters-Noordhoff.
7 H.P.M. van Duivenboden, Koppeling in uitvoering, Een verkennende studie naar de betekenis van het
koppelen van persoonsgegevens door uitvoerende overheidsorganisaties voor de positie van de burger als cliënt van de
overheid, 1999, Eburon (diss. KUB).
8 P. Adriaans en D. Zantinge, Data Mining, 1996, Harlow, Addison Wesley Longman.
9 CRISP-DM Consortium, CRISP-DM 1.0 Step-by-step data mining guide, 2000. Het consortium is
een samenwerkingsverband van NCR Systems Engineering Copenhagen, SPSS Inc.,
DaimlerChrysler AG en OHRA Verzekeringen en Bank Groep B.V. De guide is te vinden op
<http://www.crisp-dm.org> en op <http://www.crisp-dm.org/CRISPWP-0800.pdf>.
10 J. Holvast, “Op weg naar een risicoloze maatschappij?”, de vrijheid van de mens in het informatie-tijdperk,
1986, Schoonhoven, Academic Service (diss. Leiden).
11 J. Nouwt, Zorg voor privacy, Informatietechnologie en informationele privacy in de gezondheidszorg, 1997,
Den Haag, Sdu, in het bijzonder hoofdstuk 2.
12 G.C.J. Smink, A.M. Hamstra en H.M.L. van Dijk, Privacybeleving van burgers in de
informatiemaatschappij, (Werkdocument 68 Rathenau Insituut), 1999, Den Haag, Rathenau Instituut.
13 L. Verhey, Horizontale werking van grondrechten, in het bijzonder van het recht op privacy, 1993, Zwolle,
Tjeenk Willink (diss. Utrecht).
14 P.R. Rodrigues, Anders niets? Discriminatie naar ras en nationaliteit bij consumententransacties, 1997,
Lelystad, Koninklijke Vermande (diss. Utrecht).
15 J.E.J. Prins en J.M.A. Berkvens (red.), Privacyregulering in theorie en praktijk, tweede druk (Serie
recht en praktijk, 75), 2000, Deventer, Kluwer.
16 Dr. J. Holvast, Onderzoek naar het gebruik van persoonlijkheidsprofielen in de publieke sector, 2001, Den
Haag, Sdu (ITeR-reeks nr. 42).

Inleiding

17

aandacht geschonken wordt aan de juridische voorwaarden om persoonlijk-
heidsprofielen binnen en door de overheid te kunnen gebruiken. Dit
onderzoek van Holvast is, anders dan hier het geval is, niet gericht op (de
ontwikkeling van) een algemene methode, een algemene procedure, om het
opstellen en toepassen van beslisregels (in het geval van een conflict) te
kunnen toetsen.
De vraag in dit boek is met welke juridische instrumenten, al dan niet
neergelegd in geschreven of ongeschreven regels, effectieve toetsing plaats
kan vinden als beslisregels toegepast worden op individuele natuurlijke
personen. Voor wat beslisregels betreft gaat het, zoals gezegd, alleen om de
beslisregels die met behulp van koppeling van bestanden of met behulp van
analyseprogrammatuur, zoals data mining programma’s, zijn opgesteld. Pas
als duidelijk is welke beslisregels opgesteld en gebruikt worden, ontstaat de
mogelijkheid voor een (meer) inhoudelijke toetsing en regeling. De aan het
onderzoek ten grondslag liggende hypothese, zo men wil probleemstelling,
is dat KDD als (een technisch nieuwe) methode voor het analyseren van
gegevens en het opstellen van beslisregels de persoonlijke levenssfeer van
individuen beïnvloedt en gevolgen heeft die mogelijk niet of niet voldoende
met het bestaande juridisch kader begrepen, getoetst of genormeerd
kunnen worden. Min of meer17 tot verrassing bleek het juridisch kader van
de Wet bescherming persoonsgegevens (al) de mogelijkheid te bieden om
het gebruik van KDD ten aanzien van individuen te kunnen toetsen.
Uiteindelijk was er dus geen behoefte (meer) om een nieuw toetsingskader
te ontwikkelen. Ook dit heeft bijgedragen aan de vrij beperkte omvang van
het boek.

Vragen die in dit boek aan de orde komen zijn onder meer: wat is KDD,
wat zijn gegevens, wat is informatie en wat is kennis, wat is het verband
tussen KDD en profileren en wat kan onder beslisregels worden verstaan,
welke soorten van gegevens kunnen bij analyse van gegevens onderscheiden
worden, welke labels worden aan de geanalyseerde personen toegekend,
welke handelingen worden door het gebruik van beslisregels mogelijk
gemaakt en bevorderd en wat is de functie van het recht en van
privacyrecht? Ook komen vragen aan de orde over de mogelijk- en
onmogelijkheden om het juridisch kader ter bescherming van
persoonsgegevens toe te (kunnen) passen bij de toetsing van beslisregels. In
dit kader wordt, in de bijlagen, uiteengezet dat de Wet bescherming

17 Meer ‘meer’ dan ‘min’ overigens.

Data mining, de toetsing van beslisregels & privacy

18

persoonsgegevens en de Wet politieregisters vooralsnog toereikend kunnen
worden geacht om het opstellen en gebruiken van (met geautomatiseerde
middelen opgestelde) beslisregels ten aanzien van individuen te kunnen
toetsen.

1.4 Overzicht

Het boek is opgebouwd rond en kan worden samengevat in een drietal
uitgangspunten en een twaalftal stellingen. In hoofdstuk 2 worden de
uitgangspunten uiteengezet. Dit zijn:

1. Het bezig zijn met recht is een talige bezigheid en bestaat in de kern uit het voeren van
betogen.
2. De functie van het recht ligt in de regulering van de vele verschillende relaties tussen
natuurlijke personen, rechtspersonen en objecten. Vooral bij conflicten dient het recht zijn
functie te vervullen.
3. Bij normering van relaties zijn twee uitgangspunten mogelijk. Het ene is dat
rechtmatig gehandeld moet worden. Het andere uitgangspunt is dat niet-onrechtmatig
gehandeld mag worden.

In de hoofdstukken 3 tot en met 5 en in het Slot worden de stellingen
ontwikkeld en onderbouwd. Centraal in de hoofdstukken 3 en 4 staat de
ontwikkeling van een methode om het opstellen en toepassen van
beslisregels te kunnen toetsen. In hoofdstuk 5 en in het Slot staat de
inhoudelijke toetsing meer centraal. De stellingen zijn:

1. Analyse van het proces van knowledge discovery in databases (data mining) laat zien
dat (met behulp van geautomatiseerde middelen opgestelde) beslisregels het juridisch
aangrijpingspunt vormen. Dit aangrijpingspunt is techniek-neutraal. Een beslisregel is
als het ware een formule, een taaldaad, waarin een bepaalde beslissing (handeling)
verbonden is aan het al dan niet vervuld zijn van één of meerdere voorwaarden/criteria
(hoofdstuk 3).
2. Analyse laat eveneens zien dat er een achttal (proces)vragen zijn waarmee het opstellen
en toepassen van beslisregels inzichtelijk en toetsbaar gemaakt kan worden
(hoofdstuk 3).
3. Er zijn drie soorten van gegevens die met name bij het opstellen van beslisregels een rol
spelen. Het gaat om identificatoren, transactiegegevens en contextgegevens
(hoofdstuk 3).
4. Om beslisregels juridisch te kunnen toetsen, dienen ze gemotiveerd te kunnen worden

Inleiding

19

(hoofdstuk 4).
5. Gemotiveerde beslisregels hebben een viertal elementen (hoofdstuk 4).
6. Door de vier elementen van gemotiveerde beslisregels te combineren met de acht
(proces)vragen, wordt het verzamelen en analyseren van gegevens leidende tot het opstellen
en toepassen van beslisregels toetsbaar (hoofdstuk 4).
7. Juridische normering van het opstellen en toepassen van beslisregels zal een procedure
voor toetsing dienen te bieden (hoofdstuk 4).
8. De regeling over het toezicht door het College bescherming persoons-gegevens voldoet
aan de eisen voor toetsing en kan model staan voor een dergelijke toetsingsprocedure
(hoofdstuk 4 en Bijlage I).
9. Een inhoudelijk oordeel over het opstellen en toepassen van gemotiveerde beslisregels
kan slechts gegeven worden als bezien wordt voor welk doel een beslisregel wordt toegepast.
Het gaat dan enerzijds om controle van individuen en het voorspellen van menselijk
handelen, anderzijds gaat het om doeleinden die gekarakteriseerd kunnen worden als
insluiting of uitsluiting van (groepen) mensen (hoofdstuk 5).
10. Een inhoudelijk oordeel over het opstellen en toepassen van gemotiveerde beslisregels
zal zich concentreren op de vraag of er al dan niet sprake is van gerechtvaardigd of
ongerechtvaardigd onderscheid. Informationele privacy en privacybescherming vervullen
daarbij een centrale rol (hoofdstuk 5).
11. De materiële normen van de Wet bescherming persoonsgegevens zijn, in hoofdzaak
door het open karakter van deze normen, maar ten dele toereikend om het opstellen en
toepassen van gemotiveerde beslisregels inhoudelijk te (kunnen) beoordelen
(hoofdstuk 5 en Bijlage II).
12. Nieuwe rechtsregels kunnen, zeker in het geval van privacybescherming, ook niet
altijd vooraf uitsluitsel geven voor alle gevallen. Periodieke politieke besluitvorming zal
dan ook nodig zijn en blijven (Slot).

1.5 Onderzoeksmethode & werkwijze

Uiteraard is het onderzoek gebaseerd op literatuuronderzoek,
congresverslagen, en bedrijfsdocumentatie van ontwerpers van data mining
programma’s.18 Daarnaast zijn gesprekken gevoerd met zowel ontwerpers
als toepassers van KDD en data mining. Het onderzoek is (echter)
grotendeels gebaseerd op eigen (juridische) werkervaring en
gedachtevorming.

18 De belangrijkste (en zeer volledige) bron met informatie over KDD, data mining en
bedrijfsinformatie van ontwerpers en producenten van programmatuur is te vinden op
<http://www.kdnuggets.com>. Zie voor het gebruik van KDD in Nederland
<http://www.mining.dk/nl>.

Data mining, de toetsing van beslisregels & privacy

20

Gedurende het onderzoek zijn, mede als mogelijkheid voor externe reacties
en als basis voor verdere ontwikkeling, tussentijds publicaties over
deelonderwerpen en bevindingen verschenen19 en is een aantal
bijeenkomsten georganiseerd.20 Daarnaast zijn bevindingen en resultaten
van in ander verband uitgevoerd onderzoek ook voor dit onderzoek
bruikbaar gebleken.21

Als laatste is, met name als achtergrond voor een beschrijving van het
begrip privacy, gebruik gemaakt van ervaringen en bevindingen vanuit het
Tilburgse privacycolloquium dat begin 1998 is gestart.22 Centraal daarin
staat de opvatting dat de huidige impliciete en expliciete normatieve
uitgangspunten over privacy te zeer uitgaan van tot op afzonderlijke

19 Zie o.a. mr H.J.M. Gardeniers, dr R.W. van Kralingen en mr E. Schreuders, ‘Knowledge
Discovery in Databases; privacyaspecten van informatiemijnbouw’, in: Sjaak Nouwt en Wim
Voermans (red.), Privacy in het Informatietijdperk, 1996, Den Haag, Sdu, pp. 69-81; E. Schreuders,
‘De dataprofiment; data-mining, profielen en consumenten’, Tijdschrift voor consumentenrecht, 1997,
nr. 3, pp. 240-245; E. Schreuders, & R.W. van Kralingen, ‘Klantenkaarten, chipcards en data-
mining; een (juridische) verkenning’, in: R.W. van Kralingen, A.M.B. Lips & J.E.J. Prins (red.), De
kaarten op tafel; Een verkenning van de juridische en bestuurskundige aspecten van chipcards, 1998, Den Haag,
Sdu, pp. 99-115; A.H. Vedder, E. Schreuders, R. van Kralingen, ‘Knowledge discovery in
databases and de-individualization’, in: L. Introna (red.), Computer Ethics: Philosophical Enquiry. 1998,
London, ACM SIG / London School of Economics, pp. 121-126; Eric Schreuders, ‘Waarden en
regels; Over privacy en de Wet bescherming persoonsgegevens’, Privacy & Informatie 1998, nr. 1,
pp. 22-25; Eric Schreuders, ‘Een model van de Wet bescherming persoonsgegevens; over
gelaagdheid en restbepalingen’, Privacy & Informatie 1998, nr. 2, pp. 52-59; mr. N.J. Koster en mr.
E. Schreuders, ‘Het geheim van privacy en de kenbaarheid van de informatiemaatschappij; Enkele
hoofdlijnen van EU-gebaseerde privacyregels’, in: Meester over 2000, Meester over IT (Jonge
Balieboek 1999), 1999, Den Haag, Sdu Uitgeverij, pp. 173-196; Eric Schreuders en Peter Blok,
‘Privacyregels en de Wbp op het Internet. Een verkenning van de regels voor het verwerken van
gegevens van internetgebruikers door providers en transporteurs’, in: J.E.J. Prins en J.M.A.
Berkvens (red.), Privacyregulering in theorie en praktijk, tweede druk (Serie recht en praktijk, 75), 2000,
Deventer, Kluwer, pp. 401-423, Mr. E. Schreuders, ‘Binnen en buiten in privacyland: Over
politieregisters, gesloten regimes en maatschappelijke compartimenten’, Privacy & Informatie, 2000,
nr. 5, pp. 210-215.
20 Zo is op 28 mei 1998 in samenwerking met dr. A. H. Vedder, toenmalig als post-doc
onderzoeker verbonden aan het NWO-Pionier programma Ideals in Law, Morality and Politics
van het Schoordijkinstituut van de KUB, het Seminar categoriale privacy georganiseerd. Daarnaast
is op 17 juni 1999 in samenwerking met het tijdschrift Privacy & Informatie een expertmeeting
over data mining georganiseerd.
21 O.a. binnen het CRBI uitgevoerd onderzoek naar de gevolgen van verlate implementatie van de
EG-Privacyrichtlijn (J.E.J. Prins & E. Schreuders, Richtlijn en Richting, over privacy, implementatie en
gegevensbescherming, 1998, Tilburg, CRBI, KUB) en door het CRBI i.s.m. het ITS van de KUN
uitgevoerd onderzoek naar de betekenis en praktijk van artikel 11, tweede lid, van de Wet
persoonsregistraties voor de politie (Eric Schreuders, Ad van Ruth, e.a, Als de politie iets wil weten...
De informatieuitwisseling tussen de politie en de particuliere sector op basis van artikel 11 lid 2 van de Wet
persoonsregistraties, 1999, Den Haag, Sdu).
22 Zie: <http://rechten.kub.nl/privacy/colloquium>.

Inleiding

21

individuen herleidbare gegevens. Op veel nieuwe ontwikkelingen en
mogelijkheden in de informatie- en communicatietechnologie is met deze
benadering niet goed vat te krijgen. Door een andere (relationele en
functionele) benadering is wellicht meer rekening te houden met de
verschillende situaties waarin waarden achter privacy in het geding zijn. Zo
zijn de problemen die nieuwe technieken oproepen beter te interpreteren,
te toetsen en, voor zover noodzakelijk en mogelijk, te reguleren.
Mede gelet op de doelstelling van het onderzoek, kan de vraag rijzen
waarom het hier gepresenteerde model en de methode voor toetsing van
het opstellen en gebruiken van beslisregels niet in een praktijksituatie is
getoetst. Er is een aantal gronden voor het niet uitvoeren van een dergelijke
praktijktest. Een belangrijke is dat het opstellen en toepassen van
beslisregels een zaak is die meestentijds als (strikt) bedrijfsgeheim wordt
beschouwd. Men wil daarover ‘vrijwillig’ geen mededelingen doen.23 Voor
zover men al een praktijkgeval zou kunnen toetsen, is men daarbij als
onderzoeker geheel afhankelijk van de medewerking van de betrokken
instantie en zal niet snel toestemming gegeven worden voor volledige
publicatie. In feite heeft men dus dwingende bevoegdheden nodig om in de
praktijk daadwerkelijk te kunnen toetsen. Daarnaast vergen een aantal
vragen een dermate gespecialiseerde technische kennis van data mining en
de daarbij gebruikte technieken die ik niet bezit. Verder is een proeftoets
niet strikt noodzakelijk om het betoog te kunnen beoordelen.

Het onderzoek is ingebed in en is uitgevoerd vanuit een (strikt) functie-
gericht perspectief. Zo worden KDD, de analyse van gegevens, het
opstellen van profielen en het opstellen en toepassen van beslisregels
bezien vanuit de rol die dit in de relaties tussen toepassers en burgers
vervult. Ook bij de behandeling van privacy en privacybescherming staat de
rol daarvan centraal.

Het boek is het resultaat van een binnen het ITeR-programma uitgevoerd
lange termijn onderzoek naar de juridische aspecten van knowledge discovery in
databases.24 Het is daarnaast de weerslag van de ervaringen van zeven jaren

23 Zie voor een illustratie van dit probleem van de bescherming van bedrijfsgeheimen waardoor
geen gedetailleerde gegevens verkregen kunnen worden T. van der Linden-Smith, Een duidelijk
geval: geautomatiseerde afhandeling, 2001, Den Haag, Sdu (ITeR-reeks nr. 41), pp. 66-67. In dit geval
betrof het de Belastingdienst.
24 Het door dr. R.W. van Kralingen (projectleider 1996-1999) aangevraagde onderzoek
(projectnummer 01437117) valt binnen thema 1 ‘de juridische status van informatie en
informatiseringsprocessen’ van het (eerste) Informatietechnologie en Recht (ITeR) programma.

Data mining, de toetsing van beslisregels & privacy

22

medewerker bij het secretariaat van de Registratiekamer en ruim vier jaren
‘wonen’ bij het Centrum voor Recht, Bestuur en Informatisering (CRBI)
van de Katholieke Universiteit Brabant (KUB).

Het 4-jarig (1995 t/m 1998) onderzoeksprogramma Informatietechnologie en Recht was een
wetenschappelijk stimuleringsprogramma, voortgekomen uit samenwerking tussen de ministeries
van Onderwijs, Cultuur en Wetenschappen, Economische Zaken, Binnenlandse Zaken, Justitie en
Verkeer en Waterstaat. In 1998 is het programma voor vier jaar voortgezet als ITeR 2. Zie
<http://www.nwo.nl/iter>.

23

2 Recht, functie & basisregels

2.1 Inleiding

In dit hoofdstuk worden de drie uitgangspunten uiteengezet. Ze geven zicht
op de opvatting over recht en rechtswetenschap, over de functie van het
recht en over de twee uitgangspunten bij het opstellen van rechtsregels.
De drie uitgangspunten vormen de algemene achtergrond voor de
behandeling van de stellingen en zijn richtinggevend voor het gehele boek.
In de volgende hoofdstukken wordt dan ook regelmatig op deze
uitgangspunten teruggegrepen. Het zijn:

1. Het bezig zijn met recht is een talige bezigheid en bestaat in de kern uit het voeren van
betogen (paragraaf 2.2).
2. De functie van het recht ligt in de regulering van de vele verschillende relaties tussen
natuurlijke personen, rechtspersonen en objecten. Vooral bij conflicten dient het recht zijn
functie te vervullen (paragraaf 2.3).
3. Bij normering van relaties zijn twee uitgangspunten mogelijk. Het ene is dat
rechtmatig gehandeld moet worden. Het andere uitgangspunt is dat niet-onrechtmatig
gehandeld mag worden (paragraaf 2.4).

Deze uitgangspunten zijn wellicht noch opzienbarend, noch controversieel.
Ze komen hier desalniettemin aan de orde omdat ze, zoals gezegd,
richtinggevend zijn voor het betoog in de hoofdstukken 3 tot en met 5 en
het Slot. Daarnaast vormen de uitgangspunten ook een toetsingskader voor
het betoog: redeneringen die indruisen tegen de uitgangspunten mogen
wellicht mooie redeneringen zijn, maar inhoudelijk miskennen dergelijke
redeneringen de kern van de zaak. Als derde worden de uitgangspunten
expliciet genoemd omdat in de alledaagse praktijk het risico bestaat dat
regels en hun betekenis als het ware een eigen leven gaan leiden. Daardoor
kan de discussie over regels en over hun betekenis zich verengen tot
juridische spitsvondigheden, haarkloverij en louter theoretische
verhandelingen. De uitgangspunten worden hier dan ook nadrukkelijk
genoemd om ze, om het zo maar te zeggen, in het verdere betoog niet te
vergeten.

Data mining, de toetsing van beslisregels & privacy

24

2.2 Recht, taal & het betoog

Het bezig zijn met recht is een talige bezigheid en bestaat in de kern uit het voeren van
betogen.

Bij de behandeling van de juridische aspecten van bepaalde handelingen,
hier het met geautomatiseerde middelen opstellen en toepassen van
beslisregels op individuen, dient in ieder geval enige aandacht geschonken
te worden aan de opvatting die men heeft over het bezig zijn met recht en
rechtswetenschap. Het beoefenen van recht en rechtswetenschap is te
omschrijven als een ‘talige bezigheid’.
Recht en rechtswetenschap zijn ‘talig’ omdat taal het voertuig van het recht
is. Taaldaden, gesproken of geschreven, scheppen het recht en het recht uit
zich ook in taaldaden. De rechtsregel ‘Er is een College bescherming
persoonsgegevens’ creëert dit college in juridische zin. Het bouwen van een
gebouw en het verzamelen van een groep mensen is juridisch gezien niet
voldoende voor het in juridisch zin bestaan van een dergelijk college.
Hetzelfde ‘talige’ karakter geldt voor rechterlijke uitspraken. Het oordeel
dat een bepaalde handeling inbreuk maakt op de persoonlijke levenssfeer
definieert als het ware de inhoud van dit begrip en stelt in juridische zin
vast dat de handeling een inbreuk oplevert. Dit laatste strikt genomen
onafhankelijk van het oordeel van de partijen die zich tot de rechter hebben
gewend. Het is immers de rechterlijke uitspraak die de juridische duiding
van de betrokken handeling geeft. Het feit dat het rechterlijk oordeel al dan
niet als een verrassing voor de betrokken partijen komt, doet daar niet aan
af.

Rechtswetenschap is geen wetenschap in de zin dat proeven gedaan kunnen
worden en dat beweringen of uitkomsten door anderen op juistheid
onderzocht kunnen worden door zelf de proef te herhalen om te bezien of
dezelfde uitkomsten worden verkregen. In feite is het beoefenen van
rechtswetenschap een ‘bezigheid’. Het beschrijven van en oordelen over
recht en rechtsregels kan immers enkel steunen op intersubjectiviteit.
Hieronder wordt verstaan dat degenen die aangesproken25 worden één en
ander moeten kunnen begrijpen en zelfstandig moeten kunnen beoordelen.

25 In die zin heeft rechtswetenschap kenmerken van een peer-group georiënteerde bezigheid,
waarbij de peer-group, afhankelijk van de omstandigheden kan bestaan uit wetenschappers,
rechtsbeoefenaren, politici of de rechtszoekenden zelf.

Recht, functie & basisregels

25

Slechts als aan deze twee voorwaarden is voldaan, kan een bepaalde
uitkomst gedeeld of (mogelijk) weerlegd worden.
Deze voorwaarde van intersubjectiviteit betekent dat het spreken en
schrijven over recht en wat rechtens is, een betogende en argumentatieve
bezigheid is. In een betoog worden standpunten met argumenten
onderbouwd. Vaak worden er daarbij vooraf vastgestelde spelregels
gebruikt. Vanuit het perspectief van recht als een betogende bezigheid,
geven rechtsregels de regels over hoe betogen kunnen worden gevoerd
(procedureregels) en geven ze aan welke argumenten kunnen worden
gebruikt en welke standpunten kunnen worden betrokken (materiële
regels). Het juridisch discours, of zo men wil het beoefenen van
recht(swetenschap), is dan ook te zien als de uitwisseling van betogen,
waarin op basis van vooraf vastgestelde spelregels de argumenten worden
gewisseld, gewogen, standpunten worden gevormd en deze als juist of niet
juist worden beschouwd. Een goede illustratie hiervan zijn de uitspraken
van het Europees Hof voor de Rechten van de Mens in Straatsburg. De
uitspraken van het Hof zijn niet alleen als een betoog opgebouwd, maar in
een bepaalde zaak kunnen er zelfs drie ‘uitspraken’ zijn. Naast het oordeel
van de meerderheid van de rechters (dat op grond van de spelregel dat de
meerderheid van stemmen beslissend is als dé uitspraak geldt) kunnen er
dissenting en concurring opinions zijn. Een dissenting opinion is een betoog over de
voorgelegde zaak waarin, soms op basis van (deels) dezelfde argumenten,
een ander oordeel wordt bereikt. In een concurring opinion daarentegen wordt
weliswaar hetzelfde oordeel als dat van de meerderheid bereikt, maar
geschiedt dit op basis van andere argumenten of van een andere weging van
argumenten. Zoals dit voorbeeld al aangeeft, spelen procedureregels een
belangrijke rol. Het zijn de procedureregels die bijvoorbeeld aangeven of en
waar een betoog gevoerd kan worden (regels over rechterlijke competentie)
en die aangeven welke argumenten gebruikt kunnen worden. Met name
procedureregels zorgen ervoor dat het voeren van juridisch betogen in een
bepaalde mate voorspelbaar en ook herhaalbaar is.
Een essentiële voorwaarde voor het (kunnen) voeren van betogen is
openheid. Openbaarheid van zowel rechtspraak als wetgevingsprocedures
zijn daar een onderdeel van. Openheid is essentieel omdat enkel als inzicht
bestaat in zowel het handelen (waarin het standpunt tot uitdrukking komt),
als in de motivering die daaraan ten grondslag ligt (de argumenten voor het
standpunt), de mogelijkheid bestaat tot het voeren van betogen. Als
handelen en de motivering daarvan ‘onzichtbaar’ zijn, is het niet mogelijk
om dit in een betoog met argumenten aan de orde te stellen. Het is dan

Data mining, de toetsing van beslisregels & privacy

26

immers niet duidelijk waar het betoog en de argumenten op gericht dienen
te zijn.

2.3 De functie van recht

De functie van het recht ligt in de regulering van de vele verschillende relaties tussen
natuurlijke personen, rechtspersonen en objecten. Vooral bij conflicten dient het recht zijn
functie te vervullen.

In onze huidige samenleving maken mensen onderdeel uit van
verschillende ketens, sociale systemen en vervullen ze vele verschillende
rollen. Zij zijn bijvoorbeeld onderdaan van de Staat waar ze wonen,
werknemer, familielid, klant, patiënt en verenigingslid. Individuen zijn bij
nagenoeg al hun handelen afhankelijk van (vaak vele) anderen. Zo is de
supermarktklant afhankelijk van het winkelpersoneel, de personen die voor
de logistiek zorg dragen en natuurlijk van degenen die de goederen
produceren. De ziekenhuispatiënt is afhankelijk van o.a. artsen, verplegend
personeel en onderhoudspersoneel. In al deze verschillende rollen bestaan
er (ook) juridisch relevante relaties.

Het maatschappelijk leven van individuen speelt zich, gezien deze
verschillende rollen, af in verschillende compartimenten. Een compartiment
wordt hier beschouwd als een verzameling van relaties binnen een meer of
minder gelijksoortige context. Zo bevat het compartiment van de medische
zorg de vele verschillende relaties tussen patiënten en zorgverleners. Ook
de relaties tussen zorgverleners onderling behoren tot dit compartiment.
Het sociale zekerheidscompartiment bijvoorbeeld bevat de vele relaties
tussen sociale zekerheidsorganisaties onderling en tussen deze organisaties
en hun klanten.
In een samenleving waarin personen bij nagenoeg al hun handelen
onderdeel uitmaken van, en afhankelijk zijn van vele anderen, ligt de functie
van het recht vooral in de regulering van al die verschillende relaties tussen
entiteiten (natuurlijke personen, rechtspersonen en objecten). Zodra het
recht zich met een bepaalde relatie of met bepaalde entiteiten bemoeit,
worden deze juridisch relevant. Een dergelijke opvatting over de functie
van het recht leidt ertoe, dat aanknopingspunten voor het recht gezocht
moeten worden in de relaties tussen personen onderling, tussen personen
en organisaties, dan wel tussen organisaties onderling. Een ander gevolg van

Recht, functie & basisregels

27

een dergelijke visie op de functie van het recht is dat aanknopingspunten
ook altijd direct of indirect aan moeten sluiten bij handelingen van
personen of organisaties. Onder de aanduiding ‘handelingen’ vallen
overigens zowel het handelen als het niet-handelen. Daarnaast vloeit uit een
functie-gerichte benadering die uitgaat van de verschillende rollen die
personen vervullen en de relaties die zij daarbij ontwikkelen voort, dat het
recht rekening dient te houden met de verschillende compartimenten
waarbinnen het maatschappelijk functioneren zich afspeelt. In het recht
komt dit laatste tot uitdrukking in sectorale wetgeving: wetgeving die
toegesneden is op de specifieke relaties die binnen een bepaald
compartiment bestaan. Overigens kan wetgeving voor bepaalde
gelijksoortige relaties ook een eigen (juridisch) compartiment mede creëren.
De belastingwetgeving schept en vormt een eigen compartiment. Een
compartiment dat voor de introductie van de rechtsregels over belastingen
(nog) niet bestond.
Wat het verwerken van (persoons)gegevens betreft, is een uitvloeisel van
deze compartimentering dat (persoons)gegevens vastgelegd binnen de ene
relatie of binnen het ene compartiment, in een andere relatie of
compartiment een andere inhoudelijke lading kunnen hebben, waardoor de
(gerechtvaardigde) wens bestaat tot afscherming en geheimhouding tussen
de verschillende relaties en compartimenten. Zo is het is gebruikelijk dat
binnen de relatie arts-patiënt veel gegevens vastgelegd worden die wellicht
ook veel ‘nuttige’ informatie bevatten voor andere relaties, bijvoorbeeld die
van werknemer-werkgever, maar (toch) niet toegankelijk zijn voor
anderen.26

De functie van het recht is derhalve de regulering van juridisch relevante
relaties tussen juridisch relevante partijen.27 Regulering overigens niet alleen
in abstracto en vooraf, maar vooral ook in het geval van concrete
geschillen. Juist in die geschillen komen de handelingen van partijen, hun

26 Zie ook: E. Schreuders, ‘Binnen en buiten in privacyland Over politieregisters, gesloten regimes
en maatschappelijke compartimenten’, Privacy & Informatie, 2000, nr. 5, pp. 210-215, met name ten
aanzien van de regelgeving voor politieregisters.
27 Ook het creëren van een symbool en het vastleggen (codificeren) van belangrijk geachte en min
of meer vaststaande uitgangspunten of rechten zijn functies die aan het recht kunnen worden
toegekend. Dit laatste is bijvoorbeeld het geval wanneer grondrechten zoals in Nederland een
codificerend karakter dragen en waarbij bepaalde rechten (pas) tot grondrecht worden verheven
als daarover weinig of geen discussie meer bestaat. Ook deze symbool- en codificerende functies
zien op de rechtsrelaties tussen partijen. Ze worden hier dan ook niet gezien als functies die naast
de relatie-regulerende functie staan, maar beschouwd als onderdeel van die relatie-regulerende
functie.

Data mining, de toetsing van beslisregels & privacy

28

relaties en de maatschappelijke compartimenten voor het voetlicht.
Geschillen vormen daarnaast vaak zowel de aanleiding voor, als het
onderwerp van het voeren van juridische betogen. Het is dan ook vooral bij
conflicten dat het recht zijn regelende functie dient te (kunnen) vervullen.
Anders gezegd: het recht dient met name een instrument te zijn voor het
(kunnen) voeren van betogen in concrete gevallen en conflicten.

2.4 Rechtmatig of niet-onrechtmatig

Bij normering van relaties zijn twee uitgangspunten mogelijk. Het ene is dat rechtmatig
gehandeld moet worden. Het andere uitgangspunt is dat niet-onrechtmatig gehandeld mag
worden.

Als met rechtsregels bepaalde relaties worden geregeld, bestaan er voor de
verhouding tussen de bij de relatie betrokken partijen twee uitgangspunten.
De ene is dat één of beide partijen rechtmatig dienen te handelen. De
andere is dat één of beide partijen niet-onrechtmatig mogen handelen.

2.4.1 Rechtmatig handelen

Bij regulering die als uitgangspunt het rechtmatig handelen heeft staat het
legaliteitsbeginsel voorop. Slechts die handelingen zijn geoorloofd die door
het recht (de regels) zijn toegestaan. Regulering van relaties kenmerkt zich
in die gevallen door bevoegdheidsverlenende bepalingen tegen de
achtergrond van een algemeen verbod: handelingen waarvoor in regels geen
bevoegdheid valt aan te wijzen, zijn niet toegestaan. Men spreekt dan wel
over ‘dwingend’ recht. Kenmerkend voor deze wijze van regulering is
eveneens, dat de handelende partij de eerstaangewezene is om het handelen
te motiveren en de bevoegdheid van het handelen aan te tonen. In een
(juridisch) betoog zal het dan ook de partij die aan het
rechtmatigheidsregime is onderworpen zijn waarop (in principe) de
bewijslast rust dat inderdaad rechtmatig gehandeld is.
Regulering van relaties met de plicht tot rechtmatig handelen is in Westerse
rechtsstelsels kenmerkend voor de regulering van overheidshandelen. Ook
– en met name – de bescherming van grond- en mensenrechten is op deze
wijze vormgegeven. Grond- en mensenrechten zijn immers geformuleerd
als rechten die slechts in bepaalde benoemde gevallen aangetast mogen
worden. Handelingen die het beschermde recht aantasten zijn slechts

Recht, functie & basisregels

29

toegestaan als daarvoor een (specifieke) bevoegdheid bestaat. Vrij algemeen
aangeduid wordt het uitgangspunt dat rechtmatig gehandeld dient te
worden vooral gehanteerd bij relaties waarin de machtsverdeling bepaald
niet gelijkwaardig is. De als ‘machtig’ bestempelde partij wordt dan
onderworpen aan een rechtmatigheidsregime. Het uitgangspunt van
rechtmatig handelen is vanuit dit machtsperspectief niet exclusief
voorbehouden aan de relatie overheid-onderdaan. Ook in (bepaalde)
relaties tussen private partijen, in het bijzonder tussen organisaties en
individuele personen, wordt rechtmatig handelen wel als uitgangspunt
genomen. Een gebied waarbij rechtmatig handelen het uitgangspunt is,
wordt bij uitstek gevormd door de regels die de rechten welke door grond-
en mensenrechten beschermd worden (ook) in de relaties tussen private
partijen onderling beschermen.28 Een voorbeeld hiervan zijn de regels ter
bescherming van de persoonlijke levenssfeer zoals neergelegd in
bijvoorbeeld de Wet bescherming persoonsgegevens. Centraal daarin staat
artikel 6, waarin is bepaald dat de verwerking van persoonsgegevens slechts
behoorlijk, zorgvuldig en wetmatig mag geschieden. Samengevat behelzen
deze drie onderdelen van artikel 6 de norm dat slechts rechtmatig
gehandeld mag worden. Ten aanzien van het verwerken van
persoonsgegevens is het juridisch regime een ‘echt’ rechtmatigheidsregime.
Vanuit die achtergrond is het dan ook niet verwonderlijk dat dergelijke
wetgeving een publiekrechtelijke oriëntatie en invalshoek heeft. Een
dergelijke invalhoek zit immers ingebakken in het grondrechten-
georiënteerde karakter van dergelijke wetgeving.

2.4.2 Niet-onrechtmatig handelen

Bij regulering die als uitgangspunt heeft dat niet-onrechtmatig gehandeld
mag worden, worden partijen in beginsel vrijgelaten om te handelen en om
hun relatie(s) zelf vorm te geven. Bij een dergelijk uitgangspunt geeft het

28 Het gaat hierbij om de werking van grondrechten in horizontale verhoudingen op basis van
(specifieke) wetgeving. Veelal vindt deze wetgeving zijn basis in een grondwettelijke opdracht.
Wat de bescherming van persoonsgegevens betreft is die opdracht opgenomen in artikel 10,
tweede en derde lid, van de Grondwet. Zie voor zowel de wenselijkheid als de mogelijkheden om
horizontale werking van grondrechten in een informatiemaatschappij te bewerkstelligen het
rapport van de Commissie Grondrechten in het digitale tijdperk, met name de pp. 53 en 73. Zie
ook Eric Schreuders en Peter Blok, ‘Privacyregels en de Wbp op het Internet. Een verkenning van
de regels voor het verwerken van gegevens van internetgebruikers door providers en
transporteurs’, in: J.E.J. Prins en J.M.A. Berkvens (red.), Privacyregulering in theorie en praktijk, tweede
druk (Serie recht en praktijk, 75), 2000, Deventer, Kluwer, pp. 407-408.

Data mining, de toetsing van beslisregels & privacy

30

recht enerzijds mogelijkheden aan (regelend recht) en anderzijds zijn er
specifieke verboden, zoals het verbod om misbruik te maken van
omstandigheden. Het privaatrecht, het recht met name bestemd voor de
relaties tussen private organisaties onderling, tussen private organisaties en
personen en tussen personen onderling, heeft als basis een niet-
onrechtmatigheidsregime. Bij regulering die niet-onrechtmatig handelen als
uitgangspunt heeft, zal primair op de partij die zich niet-rechtmatig
behandeld acht de last rusten om aan te tonen dat inderdaad niet-
rechtmatig gehandeld is.
Zodra in bepaalde relaties die juridisch gekenmerkt worden door een niet-
onrechtmatigheidsregime, een vanuit maatschappelijk, politiek of normatief
oogpunt onwenselijk geachte machtsongelijkheid is ontstaan, valt een
verschuiving waar te nemen naar een rechtmatigheidsregime. Voorbeelden
hiervan zijn het consumentenrecht (de regels voor verkoop op afstand), het
arbeidsrecht (de algemene plicht voor een werkgever om zich als een ‘goed’
werkgever te gedragen), anti-discriminatiewetgeving zoals de Algemene wet
gelijke behandeling, en het hierboven al genoemde thans (ook) binnen
private verhoudingen geldende regels over het verwerken van
persoonsgegevens.29

29 Op dit gebied bestaat er (thans nog) een sterk onderscheid tussen de landen van de Europese
Unie waar regels over het verwerken van persoonsgegevens zowel de publieke als de private
sector betreffen en de Verenigde Staten, waar privacyrecht en regels over privacy voor het
overgrote deel slechts van toepassing zijn binnen de publieke sector. Wel is in de VS een
ontwikkeling waarneembaar waarbij, mede onder invloed van ICT en Internet, de regulering van
privacy ook in horizontale verhoudingen vorm wordt gegeven. Zie voor dit onderscheid en de
Amerikaanse ontwikkelingen F.A.M. van der Klaauw-Koops en J.E.J. Prins, ‘Internationale
privacyregulering: belangen, problemen en mogelijkheden’, in: J.E.J. Prins en J.M.A. Berkvens
(red.), Privacyregulering in theorie en praktijk, tweede druk (Serie recht en praktijk, 75), 2000, Deventer,
Kluwer, pp. 464-467.

31

3 Nieuwe technieken &
beslisregels

3.1 Inleiding

De techniek, de informatie- en communicatietechnologie (ICT), speelt een
steeds grotere rol in het omgaan met gegevens en persoonsgegevens. ICT
beheerst thans meer en meer de wijze waarop organisaties burgers en
klanten tegemoet treden. Sinds enkele decennia zijn en worden immers
steeds meer gegevens opgeslagen. Niet alleen door het bedrijfsleven, maar
ook binnen de overheid. Door automatisering en informatisering is het ook
steeds eenvoudiger en goedkoper geworden om gegevens te verzamelen en
op te slaan: een ontwikkeling van ponskaarten en magneetbanden tot
spraakherkenning en het geheel geautomatiseerd ontstaan, verzamelen en
opslaan van gegevens. Elektronisch betalen, winkelen en digitale ‘zegeltjes’
zijn hier voorbeelden van. Daarbij is niet alleen de opslag van gegevens
verregaand geautomatiseerd, ook het invoeren daarvan gaat steeds vaker
automatisch. Meterstanden, interviews en formulieren worden niet meer
ingevuld, maar met leespennen ‘afgelezen’, of volledig geautomatiseerd
gedownload door het debiteurensysteem van het nutsbedrijf. Het formulier
voor de belastingaangifte kan op het Internet on-line worden opgehaald en
de aangifte kan eveneens on-line weer worden ingezonden.

Met het ontstaan van (grote) databases was de basis gegeven voor de
ontwikkeling dat deze verzamelingen niet enkel een rol zouden spelen bij de
afwikkeling van de transactie of het bedrijfsproces. De databases en de
gegevens daarin zouden niet meer alleen dienstbaar zijn aan het telefonisch
of via Internet plaatsen en invoeren van een bestelling, het leveren van de
bestelde goederen en de routeplanning van de besteldienst, het facturen en
eventueel ook het incassotraject of de vaststelling van de belastingaanslag.
Duidelijk werd al snel dat de verzamelde gegevens niet anders dan
waardevol zouden kunnen zijn voor de meer algemene bedrijfsvoering, het
management, het bevorderen van het productieproces of meer marketing
gerichte toepassingen zoals het vinden van nieuwe markten en nieuwe

Data mining, de toetsing van beslisregels & privacy

32

klanten. Ook binnen de overheid ontstond al snel het besef dat de
databases meer doeleinden kunnen dienen dan de ondersteuning van het
bedrijfsproces waarvoor de gegevens oorspronkelijk verzameld en
opgeslagen zijn. Databases werden ingezet bij de bestrijding van fraude.
Daarnaast werden de databases een niet onbelangrijke bron voor
statistische analyses voor beleidsvoorbereiding, beleidsuitvoering en
evaluatie.
Kortom: de groeiende databases, steeds vaker benoemd met
overkoepelende aanduidingen zoals corporate database of onderzoeks- en
beleidsdatabase zijn kapitaal voor ondernemingen en overheidsorganisaties
geworden.

De analyse, het proces van het opdiepen van informatie uit de al bestaande
gegevensverzamelingen, is als handwerk begonnen. Gaandeweg is het
analyseren meer en meer geautomatiseerd. De nieuwste en verregaand
geautomatiseerde analysemethoden zijn zo’n tien jaar geleden bekend
geworden onder de verzamelnaam knowledge discovery in databases
(KDD).30
Het doel van KDD is het afleiden van nieuwe informatie en kennis door
middel van analyse van in databases opgeslagen gegevens. Het proces van
KDD is gebaseerd op de vaak juiste veronderstelling dat databases veel
‘verborgen’ informatie herbergen. Met KDD probeert men deze verborgen
informatie als het ware te delven. Daarom in het Nederlands:
informatiemijnbouw. Daarnaast brengen KDD-technieken de mogelijkheden
van ingewikkelde en verfijnde analyse binnen het bereik van eindgebruikers.
Zo stelt Fayyad: The idea is to put effective analysis-tools in the hands of end-users
that are typically not statisticians, or machine learning researchers.31

KDD is niet volstrekt nieuw. Al vanaf het ontstaan van geautomatiseerde
gegevensverzamelingen worden statistische methoden en technieken
gebruikt om de gegevens in die verzamelingen te analyseren. Naast deze
statistische bewerkingen kwam met name in de jaren ‘80 van de vorige
eeuw het koppelen van bestanden in zwang. Vooral bij de bestrijding van
fraude werden koppelingsvormen ingezet. In de jaren ’90 van de vorige
eeuw ontstond het analyseren van grote gegevensbestanden met gebruik

30 Usama Fayyad, Ramasay Uthurusamy, ‘Data Mining and Knowledge Discovery in Databases’,
Communications of the ACM, Vol. 39, 1996, nr. 11
31 Verslag L. Hehaspe, ‘An invited talk on knowledge discovery in databases by U. Fayyad’,
NKVI-Nieuwsbrief, juni 1997, p. 61.

Nieuwe technieken & beslisregels

33

van nieuwe algoritmes. Dit is bekend geworden onder de verzamelnaam
KDD. Met een historische blik zou KDD omschreven kunnen worden als
een combinatie van de koppelingsvormen integratie, matching en profiling
met gebruikmaking van nieuwe statistische technieken. In die zin is het
koppelen van bestanden te zien als een voorloper van KDD. Om die reden
worden hieronder zowel de verschillende vormen van het koppelen van
bestanden als het proces van KDD beschreven.

Zoals uit de beschrijvingen van de verschillende koppelingsvormen en van
KDD zal blijken, zijn en blijven deze in hoofdzaak techniek-georiënteerd.
Bij koppelen blijft de wijze waarop twee bestanden met elkaar verbonden
worden dominant. Bij KDD zijn de gebruikte analysetechnieken en
intelligente computerprogramma’s de kern van de beschrijving. Geen van
de beschrijvingen stelt de relaties waarbinnen de technieken worden
toegepast en de handelingen die deze (beter) mogelijk maken centraal. In
deze zin leveren de bestaande omschrijvingen onvoldoende
aangrijpingspunten voor juridische normering. Wel kan aan de hand van de
omschrijvingen en definities van koppeling en KDD een aantal techniek-
onafhankelijke elementen geschetst worden waarmee het proces van analyse
van gegevens als het ware vertaald kan worden in een aantal vragen. Verder
blijkt dat hypotheses, profielen en het ‘ontdekken van regelmatigheden’ de
centrale elementen zijn van beide processen. Hypotheses, profielen en
‘ontdekte regelmatigheden’ kunnen weergegeven worden in ‘als – dan’
redeneringen. Deze redeneringen bieden wel een aangrijpingspunt voor het
recht. Als aangrijpingspunt voor het recht en voor het (kunnen) voeren van
betogen worden hier zogenaamde beslisregels genomen. Daarnaast blijkt
dat er een drietal soorten van gegevens onderscheiden kunnen worden. Dit
hoofdstuk gaat derhalve in op eerste drie stellingen.

1. Analyse van het proces van knowledge discovery in databases (data mining) laat zien
dat (met behulp van geautomatiseerde middelen opgestelde) beslisregels het juridisch
aangrijpingspunt vormen. Dit aangrijpingspunt is techniek-neutraal. Een beslisregel is
als het ware een formule, een taaldaad, waarin een bepaalde beslissing (handeling)
verbonden is aan het al dan niet vervuld zijn van één of meerdere voorwaarden/criteria
(paragraaf 3.3).
2. Analyse laat eveneens zien dat er een achttal (proces)vragen zijn waarmee het opstellen
en toepassen van beslisregels inzichtelijk en toetsbaar gemaakt kan worden
(paragraaf 3.4).
3. Er zijn drie soorten van gegevens die met name bij het opstellen van beslisregels een rol
spelen. Het gaat om identificatoren, transactiegegevens en contextgegevens

Data mining, de toetsing van beslisregels & privacy

34

(paragraaf 3.5).

Voordat echter op deze stellingen wordt ingegaan, worden hieronder de
begrippen gegevens, informatie en kennis omschreven. Deze drie begrippen
zullen veelvuldig terugkeren. Een onderscheidende omschrijving kan dan
ook niet gemist worden.

3.2 Gegevens, informatie & kennis

De begrippen gegevens (data), informatie (information) en kennis
(knowledge) zijn, anders dan in het (alledaagse) spraakgebruik gebruikelijk
is, bepaald geen synoniemen. Deze begrippen worden hier omschreven
vanuit de functie die ze in het proces van het opstellen en toepassen van
beslisregels vervullen. Gegevens zijn de grondstof voor informatie.
Gegevens zijn dus te beschouwen als potentiële informatie. Gegevens
worden pas ‘echte’ informatie in een bepaalde context. Anders gezegd: bij
informatie gaat het om betekenisvolle gegevens.
Een tweetal voorbeelden kan het verschil tussen gegevens en informatie
illustreren.

In rapport nr. 96/531 van de Nationale Ombudsman betrof de klacht onder andere
het vermelden van de namen van verdachten op een vergoedingenformulier en op
een dagafschrift van de bank. Volgens de klager – degene die als deskundige was
gehoord in een gerechtelijk vooronderzoek tegen een tweetal verdachten – was dit
een aantasting van de privacy van de verdachten. Enerzijds omdat hij via het
formulier nu de namen van de twee verdachten kende. De klager was in eerste
instantie slechts van één naam op de hoogte. Anderzijds omdat ook ‘de bank’ nu de
namen van de verdachten kende.
Volgens de Ombudsman was er in beide gevallen geen sprake van
privacyschending. Ten aanzien van de klager niet omdat hij in een eerder stadium
een oproepformulier had ontvangen met daarop de namen van de verdachten. Op
het vergoedingenformulier stonden dus hoogstens gegevens die hij al kende. Met
andere woorden: het vergoedingenformulier bevatte geen informatie: de gegevens
waren niet nieuw.
Ten aanzien van de medewerkers van de bank, die de namen op het dagafschrift
hadden kunnen zien, was er eveneens geen sprake van schending van de privacy.
Die medewerkers weten niet dat het namen van verdachten zijn. Ook voor de

Nieuwe technieken & beslisregels

35

medewerkers is er dus blijkbaar enkel sprake van gegevens en niet van privacy
relevante informatie.32

In de ogen van de Commissie voor de Rechten van de Mens was er in de zaak
Patrick Martin v. Switzerland33 geen aantasting van private life als bedoeld in artikel 8
EVRM omdat de desbetreffende door de politie (in het geheim) verzamelde
gegevens voor 50 jaren opgeslagen zijn in een voor ieder ontoegankelijk archief:
‘because whilst they were in the archives, no-one would have access to the records’.
In deze zaak dus geen informatie: het gaat immers om volgens de Commissie
‘onbereikbare’ gegevens.34

Informatie vormt op zijn beurt de basis voor kennis. Kennis is dan het
geheel van informatie waarover iemand beschikt. Deze ‘kennis’ vormt het
kader, de context waarbinnen gegevens informatie worden. Daarnaast kan
met ‘kennis’ ook die informatie aangeduid worden die richting geeft aan te
ondernemen actie.35 Kennis is dan ook meer handelingsgericht dan
informatie. Anders gezegd: bij kennis gaat het om (direct) in actie, in
handeling, om te zetten informatie. Zo zal de uitkomst van gegevensanalyse
dat 40 procent van de aangeschreven personen met een inkomen van meer
dan modaal gereageerd heeft, informatie bevatten voor de marketeer. Van
kennis, van handelingsgerichtheid, is sprake als de analyse van het
klantenbestand de uitkomst heeft dat, marketing-economisch bezien, de
personen tussen de 35 en de 50 jaar met een boven modaal inkomen en
woonachtig in het Gooi aangeschreven moeten worden.36

32 Inhoudelijk kan op dit oordeel wel wat afgedongen worden. Immers, de vraag die niet aan de
orde komt is of de eerdere bekendmaking van de namen van de verdachten een privacyaantasting
was. Het oordeel dat een mededeling van namen die men al kende geen privacyschending is, geeft
op de vraag of het (eerste) bekendmaken van namen een schending is, geen antwoord. En die
vraag betreft nu juist de kern van de zaak. Daarnaast is de vaststelling dat de medewerkers van de
bank niet weten dat het om verdachten gaat en er daarom dus geen privacyaantasting is, een
onvolledige. Van belang is immers ook of de bankmedewerkers het zouden kunnen weten,
bijvoorbeeld omdat bekend is dat het dagafschrift behoort bij een persoon die geregeld als
deskundige in strafprocedures optreedt.
33 App. 25099/94, decision of April 5, 1995. (1995) 81-A D&R 5.
34 Ook op dit oordeel valt inhoudelijk wel iets af te dingen. De redenering gaat immers slechts op
zolang de archieven ook daadwerkelijk voor iedereen gesloten blijven. Daar komt nog bij dat
dossiers die in een gesloten archief zijn opgeslagen, wel degelijk bestaan en om die reden (in
theorie) dus ook raadpleegbaar (kunnen) zijn.
35 Aan het begrip ‘kennis’ worden hier derhalve twee elkaar overigens niet in de weg staande
betekenissen toegekend: het geheel van informatie (de context) en die informatie die in het
bijzonder handelingsgericht is.
36 Zie ook: E. Schreuders & R.W. van Kralingen, ‘Klantenkaarten, chipcards en data-mining; een
(juridische) verkenning’, in: R.W. van Kralingen, A.M.B. Lips & J.E.J. Prins (red.), De kaarten op
tafel; Een verkenning van de juridische en bestuurskundige aspecten van chipcards, 1998, Den Haag, Sdu, pp.
104.

Data mining, de toetsing van beslisregels & privacy

36

Of en in hoeverre er sprake is van informatie of zelfs van kennis, hangt dan
ook af van de context. Informatie en kennis zijn in de hier gebruikte
functiegerichte omschrijvingen relatieve begrippen. In een model ziet de
samenhang tussen gegevens, informatie en kennis er als volgt uit.

 kennis handelen
 (context)

 gegevens informatie

Het centrale begrip uit de reeks ‘gegevens - informatie - kennis’ is
‘informatie’. Zo ziet het begrip informatie op gegevens in een bepaalde
context. Daarnaast is het informatie op basis waarvan wel of geen
handelingen plaats kunnen vinden. Het recht zal dan ook het begrip
informatie als aangrijpingspunt dienen te nemen. Enerzijds omdat
‘gegevens’ als aangrijpingspunt niet toereikend is omdat de context, de
betekenis van die gegevens in een specifieke situatie, dan ten onrechte
buiten beschouwing gelaten wordt, anderzijds omdat het recht zich juist
richt op relaties en de handelingen van partijen die binnen een relatie
plaatsvinden. Wat dit laatste betreft gaat het in hoofdzaak dus om
handelingsgerichte informatie. De juridische vragen ten aanzien van het
gebruik van informatie bij het opstellen en toepassen van beslisregels zijn
dan ook: welke gegevens worden gebruikt, wat betekenen die in de context
waarin ze gebruikt worden en, als derde, is die informatie ook een bruikbare
basis voor de beoogde handeling.

Uit voorgaande mag duidelijk zijn dat de gehanteerde omschrijvingen van
‘gegevens’, ‘informatie’ en ‘kennis’ toegesneden zijn op het juridische
deeldomein van informationele privacy en gegevensverwerking. De
omschrijvingen behoeven niet noodzakelijkerwijs (geheel) overeen te
stemmen met omschrijvingen in andere domeinen, zoals het technische
domein van computersoftware waar de ISO-definities leidend zijn.37 Voor

37 Data (gegevens) worden in ISO 2382/1, 012.01.01 omschreven als: a representation of facts,
concepts or instructions in a formalized manner suitable for communication, interpretation or
processing by human beings or by automatic means. Information (informatie) wordt in ISO
2382/1, 01.01.02 omschreven als: the meaning that a human being assigns to data by means of the
conventions applied to that data.

Nieuwe technieken & beslisregels

37

wat het hier toepasselijke juridische deeldomein van informationele privacy
en gegevensverwerking betreft, worden soortgelijke omschrijvingen van
‘gegevens’, ‘informatie’ en ‘kennis’ gehanteerd door Holvast38 en binnen het
data mining project van de Stichting Toekomstbeeld der Techniek.39 Ook
Hugenholtz, die uitgebreid ingaat op de betekenis van informatie en
gegevens, benadrukt het statische karakter van ‘gegevens’ en het van kennis
en context afhankelijke relatieve karakter van ‘informatie’.40

3.3 Koppeling van bestanden & analyse van gegevens

Analyse van het proces van knowledge discovery in databases (data mining) laat zien dat
(met behulp van geautomatiseerde middelen opgestelde) beslisregels het juridisch
aangrijpingspunt vormen. Dit aangrijpingspunt is techniek-neutraal. Een beslisregel is
als het ware een formule, een taaldaad, waarin een bepaalde beslissing (handeling)
verbonden is aan het al dan niet vervuld zijn van één of meerdere voorwaarden/criteria.

Informatietechnologie biedt steeds weer nieuwe mogelijkheden voor het
opslaan en gebruiken van gegevens. Stonden de beginjaren vooral in het
teken van (steeds grootschaliger) opslag van gegevens, in de periode vanaf
1980 werden steeds nieuwe methoden ontwikkeld om de opgeslagen
gegevens te gebruiken. Vooral het koppelen van bestanden en, later in de
negentiger jaren, KDD deden hun intrede. Beide met als doel de tegen die
tijd grote hoeveelheden verzamelde gegevens meer en beter te gebruiken.
Hieronder komen de verschillende koppelingsvormen en de verschillende
omschrijvingen van KDD aan de orde. Anders dan bij koppeling, zijn bij
KDD een aantal verschillende gezichtspunten te onderscheiden: zowel in
de technische en in de commerciële wereld, als in het publieke domein en
het politieke debat, worden eigen omschrijvingen gebruikt.

38 Dr. J. Holvast, Onderzoek naar het gebruik van persoonlijkheidsprofielen in de publieke sector, 2001, Den
Haag, Sdu (ITeR-reeks nr. 42), paragraaf 2.5.4.
39 De STT is in 1999 gestart met een project naar data mining en de maatschappelijke gevolgen.
De rapportage hiervan is eind 2001 te verwachten. Zie <http://www.stt.nl>. Zie voor de
gehanteerde omschrijvingen <http://www.stt.nl/ stt2/projecten/datm/datm.htm >.
40 Mr. P.B. Hugenholtz, Autersrecht op informatie, Auteursrechtelijke bescherming van feitelijke gegevens en
gegevensverzamelingen in Nederland, de Verenigde Staten en West-Duitsland. Een rechtsvergelijkend onderzoek,
1989, Deventer, Kluwer, (diss. Universiteit Amsterdam) pp. 6 en 10.

Data mining, de toetsing van beslisregels & privacy

38

3.3.1 Koppeling

Het vergelijken, samenvoegen en zoeken naar (nieuwe) verbanden of
profielen in databestanden is niet nieuw. In een rapport van het Office of
Technology Assessment (OTA) over Electronic record systems and individual
privacy41 uit 1986 worden drie vormen onderscheiden waarbij het leggen van
relaties centraal staat.42 Het gaat om computer matching, computer assisted
front-end verification en computer profiling. Naast deze drie vormen wordt
ook de integratie van bestanden wel als koppeling gezien.43

Koppelingsvorm

Omschrijving

Verificatie,
gegevensverstrekking en
verwijsindexen

Uitwisselen van gegevens met het doel informatie uit
te wisselen van personen die bekend zijn, hetzij op
basis van naam, hetzij op nummer

Computer Matching

Uitwisselen van gegevens met het doel om aan de
hand van bekende kenmerken of
vooronderstellingen tot dan toe onbekende personen
op te sporen

Computer Profiling

Het combineren van gegevens om profielen van
(groepen) individuen op te stellen

Integratie

Gegevensuitwisseling waarbij door samenvoeging
van de gegevens in feite een nieuwe registratie
(datawarehouse) ontstaat

3.3.1.1 Verificatie, gegevensverstrekking & verwijsindexen

Bij verificatie en gegevensverstrekking worden gegevens uitgewisseld van
personen die door directe identificatie (op naam of nummer) bekend zijn

41 U.S. Congress, Office of Technology Assessment, Federal Government Information
Technology: Electronic Record Systems and Individual Privacy, Washington, D.C., 1986.
42 Zie meer uitgebreid: H.J.M. Gardeniers, ‘Koppeling van persoonsregistraties in de Wet
persoonsregistraties’, in: F. de Graaf e.a. (red.) Handboek Privacybescherming Persoonsregistratie. Alphen
a/d Rijn. Het zijn, naast Kuitenbrouwer, Gardeniers en Holvast geweest die de oorspronkelijk
Amerikaanse aandacht voor het koppelen van bestanden in Nederland hebben geïntroduceerd.
43 Zie over koppeling ook: H.P.M. van Duivenboden, Koppeling in uitvoering, Een verkennende studie
naar de betekenis van het koppelen van persoonsgegevens door uitvoerende overheidsorganisaties voor de positie van
de burger als cliënt van de overheid, 1999, Eburon (diss. KUB), hoofdstuk 2, zij het dat verwijsindexen
daarin niet als onderdeel van verificatie worden vermeld.

Nieuwe technieken & beslisregels

39

bij degene die het initiatief neemt tot gegevensuitwisseling. Het gaat hierbij
steeds om gegevens van een bepaalde persoon of om gegevens van een
groep bekende personen.
Bij verificatie ligt de nadruk op het toetsen op juistheid of volledigheid van
gegevens: de eigen gegevens worden daartoe vergeleken met gegevens van
een andere instelling. Bij de meer omvattende term gegevensverstrekking
handelt het naast toetsing ook om bijvoorbeeld het doorgeven van
wijzigingen zoals adreswijzigingen.

Verificatie en gegevensuitwisseling worden op grote schaal toegepast. Zo
kan een gemeentelijke sociale dienst de door de cliënt verstrekte gegevens
controleren bij instanties als de Belastingdienst, bedrijfsverenigingen, het
arbeidsbureau en uitzendbureaus. Ook het toetsen van gegevens door
kredietverleners bij het Bureau Krediet Registratie (BKR) is een voorbeeld
van verificatie. Een voorbeeld van het doorgeven van wijzigingen is het
berichtenverkeer tussen gemeenten en andere overheidsinstelling binnen
het GBA-netwerk (Gemeentelijke basisadministraties). Een verhuizing
behoeft thans enkel nog doorgegeven te worden bij de nieuwe gemeente.
Vanuit de nieuwe gemeente wordt dan ‘automatisch’ de gemeente waaruit
vertrokken is geïnformeerd. Ook bijvoorbeeld de belastingdienst en de
Sociale verzekeringsbank ontvangen dergelijke ‘automatische’
adreswijzigingen.

Naast de al langer bestaande vormen van verificatie en het
berichtenverkeer, zijn zogenaamde verwijsindexen in opkomst.
Verwijsindexen kunnen dienen om het gemeenschappelijk gebruik van
gegevens en de uitwisseling van die gegevens binnen een groep
(overheids)instanties eenvoudiger te maken. Een verwijsindex is, kort
gezegd, een bestand waarin staat in welke andere bestanden ook (en vooral)
gegevens over een bepaalde persoon zijn opgenomen. De gegevens uit de
verschillende bestanden worden daarbij niet of zeer beperkt in de
verwijsindex opgenomen. Met verwijsindexen kan afzonderlijk
informatiebeheer worden ‘overkoepeld’ met centrale bestanden, waardoor
de gegevens in de verschillende bestanden waar naar verwezen wordt als
het ware toch bijeen gebracht worden. Deze vorm om gegevens uit te
kunnen wisselen vertoont als men naast toegang tot de verwijsindex ook
toegang heeft tot de verschillende bestanden waarnaar verwezen wordt,
overeenkomst met de integratie van bestanden (zie 3.3.1.4 hieronder).

Data mining, de toetsing van beslisregels & privacy

40

3.3.1.2 Computer matching

Computer-matching wordt wel het koppelen in enge zin genoemd.
Matching is het uitwisselen van gegevens met het oogmerk aan de hand van
bekende kenmerken of vooronderstellingen tot dan toe onbekende
personen op te sporen. Het gaat hierbij om de gegevens van een in beginsel
onbeperkt aantal personen (slechts beperkt tot alle personen waarvan
gegevens in de te koppelen bestanden zitten) die in de koppeling
‘meedraaien’ omdat er op basis van een bekend kenmerk (bijvoorbeeld:
student) of een vooronderstelling (bijvoorbeeld: fraudeert) van uitgegaan
wordt dat minimaal een deel van die gegevens elkaar tegenspreken. Bij
matching speurt men naar personen van wie de gegevens ofwel in meerdere
registraties voorkomen terwijl dat niet zou mogen (bijvoorbeeld inkomen
én uitkering), ofwel juist ontbreken in een bestand waarin die wel zouden
moeten zijn opgenomen (bijvoorbeeld wel autobezit, maar geen
verzekering). Computer matching is in de jaren negentig sterk opgekomen,
vooral als instrument van fraudebestrijding. Zo werd gezocht naar
kroegbazen die (ook) een bijstandsuitkering ontvingen, naar
uitkeringsgerechtigden die (teveel) inkomen uit arbeid ontvingen (de
zogenaamde witte fraude) en naar studenten die ten onrechte een
studiebeurs voor uitwonenden incasseerden.

3.3.1.3 Computer Profiling

Bij het opstellen van profielen van mensen of groepen mensen worden
gegevens uit diverse bestanden met elkaar in verband gebracht. Hoewel dat
ook bij andere koppelingsvormen gebeurt, is het typerende van profiling
dat gezocht wordt naar een specifieke combinatie van gegevens om zo te
komen tot een profiel van een groep van personen. Profiling op
bestandsniveau vindt plaats wanneer gegevens uit één en hetzelfde bestand
gekoppeld worden (bijvoorbeeld alle de niet-Nederlandse nationaliteit
bezittende personen uit de bevolkingsregistratie die in een bepaalde wijk
woonachtig zijn). Profiling op het niveau van afzonderlijke registraties
geschiedt door vergelijking van de daarin opgeslagen gegevens
(bijvoorbeeld alle personen die een uitkering ontvangen en tevens
autobezitter zijn). Met behulp van een op basis van inductieve logica
opgestelde combinatie van gegevens doorzoekt men één of meer
registraties om bijvoorbeeld potentiële criminelen op het spoor te komen
(reisgewoontes, betalingsgedrag), zicht te krijgen op de personen die een
vergroot risico lopen met het griepvirus besmet te raken (medicijngebruik

Nieuwe technieken & beslisregels

41

en eerdere vaccinaties), of zwartwerkende kapsters in beeld te krijgen
(waterverbruik).44 Direct marketing waarbij doelgroepen geselecteerd
worden op bijvoorbeeld postcodegebied of op aankoopgedrag zijn ook
voorbeelden van profiling.

3.3.1.4 Integratie van bestanden

Ook de permanente integratie van bestanden wordt als een vorm van
koppeling gezien. Bij integratie is er sprake van koppeling die zo ver voert,
dat gesproken kan worden van een nieuw gevormd bestand. Dit nieuwe
bestand kan ontstaan als verschillende bestanden feitelijk worden
samengevoegd en de gebruikte basisbestanden ophouden te bestaan. Van
een dergelijk ‘samengevoegd’ bestand kan echter ook sprake zijn als de
basisbestanden afzonderlijk blijven bestaan. In dit laatste geval worden de
bestanden met elkaar verbonden in een netwerk en bestaat de mogelijkheid
om permanent toegang te hebben tot de verschillende bestanden en om
onderling gegevens uit te wisselen. Een voorbeeld van integratie waarbij de
‘oude’ afzonderlijke bestanden op houden te bestaan is een
personeelsinformatiesysteem waarbij de personeelsregistratie, de
salarisadministratie, de aan- en afwezigheidsregistratie en de tijdregistratie
zijn samengevoegd tot één registratie. Een ander voorbeeld zijn
geïntegreerde ziekenhuisinformatiesystemen45 die onder meer
patiëntgerichte informatie variërend van naam en verzekering tot en met de
voeding van de patiënt bevatten. Ook binnen de politie zijn in het begin
van de jaren ´90 dergelijke geïntegreerde systemen ingevoerd. Door
korpsbrede invoering van deze zogenaamde bedrijfsprocessensystemen
werd integrale administratieve verwerking van allerlei voorheen gescheiden
werkprocessen mogelijk. Een blik op het privacyreglement voor het
bedrijfsprocessensysteem BPS46 leert dat het systeem verschillende modules
bevat die door gebruikmaking van één geautomatiseerd systeem
geïntegreerd zijn.

3.3.1.5 Combinaties

Koppelingsvormen komen vaak in combinatie voor, zeker bij matching en
profiling. Daarbij worden op basis van een van te voren opgesteld profiel
de gegevens uit verschillende bestanden met elkaar in verband gebracht.

44 Zie F. Kuitenbrouwer, Wanneer computers koppelen, 1990, Deventer, Kluwer.
45 Zie bijvoorbeeld <http://www.hiscom.nl>.
46 Stcrt. 1994, 78.

Data mining, de toetsing van beslisregels & privacy

42

Een bekend voorbeeld zijn de opsporingsprofielen die de Duitse politie en
veiligheidsdiensten in het verleden gebruikten bij de opsporing van
terroristen. De profielen gingen er vanuit dat terroristen hun eigen
elektriciteitsrekeningen niet betaalden, dat ze in de wintermaanden een
zomerhuisje huurden en dat ze vaak gebruik maakten van het vliegtuig. Op
basis van deze profielen werden de registraties van elektriciteitsbedrijven,
verhuurders van zomerhuisjes en vliegtuigmaatschappijen onderzocht om
personen op het spoor te komen die aan de kenmerken van het profiel
voldeden. De uitkomsten van de selectieprocedures werden later met
andere bestanden, en met elkaar, gecombineerd. De overgebleven personen
werden daarna benaderd met het verzoek opheldering te verschaffen over
de, anders dan normale, situatie. Selecties op basis van een dergelijke
profilering staat in Duitsland bekend onder de naam ‘Rasterfahndung’47.
Een andere mengvorm is die tussen integratie en profiling. Uit een
personeels-informatiesysteem kunnen profielen geselecteerd worden
(koppeling op bestandsniveau) van bijvoorbeeld meer dan gemiddeld
kopiërende werknemers.

3.3.1.6 Conclusie ten aanzien van koppeling

De beschrijvingen van de koppelingsvormen concentreren zich alle op de
verschillende wijzen waarop gegevensverzamelingen met elkaar in verband
gebracht worden. Specifieke aangrijpingspunten voor juridische regulering
worden in de gehanteerde omschrijvingen niet gegeven. Zowel in de
discussie rond de Wet persoonsregistraties als in die rond de Wet
bescherming persoonsgegevens wordt de normering van koppeling
teruggevoerd tot toepassing van de algemene normen van die wetten: geen
afzonderlijke regeling voor koppeling derhalve. Met name ook de integratie
van bestanden en de combinaties van koppelingsvormen maken het zo niet
onmogelijk, dan toch zeer lastig om de in de praktijk niet te scheiden
vormen te regelen. 48 In de Wet politieregisters is het koppelen in artikel 6
wel afzonderlijk geregeld. Het ziet hier met name op matching: koppelen in
enge zin. Die regeling en de uitwerking in de artikelen 4 en 5 van het Besluit
politieregisters hebben, voor zover is na te gaan, echter geen invloed op de
praktijk van het uitwisselen van gegevens gehad en de precieze strekking

47 Zie over Rasterfahndung bijvoorbeeld H.P.Bull, Datenschutz oder Die Angst vor dem Computer,
München 1984, p. 237-245.
48 Zie voor de Wpr: Kamerstukken II, 1986/87, 19 095, nr. 6, p. 14. Zie voor de Wbp:
Kamerstukken II, 1997/98, 25 892, nr. 3, pp. 93-94.

Nieuwe technieken & beslisregels

43

van die bepalingen is tot op heden onduidelijk. Normerende werking is er,
zo kom ik tot de conclusie, dan ook niet van uitgegaan.49

3.3.2 Knowledge discovery in databases & data mining

KDD is, zoals gezegd, het afleiden van nieuwe informatie en kennis door
middel van analyse van in databases opgeslagen gegevens: het ‘schatgraven
in databases’. Een paar voorbeelden kunnen de mogelijkheden van KDD
aangeven.50 Zo is het mogelijk (geworden) om een kredietaanvrager
bijvoorbeeld bij de aanschaf van een abonnement voor een mobiele
telefoon in luttele seconden door te lichten.51 Dit gaat als volgt: de verkoper
van het abonnement typt in zijn computer gegevens in over de aanvrager.
Als de gegevens zijn ingevuld, maakt de computer verbinding met een
centrale server en wordt een ‘rating’ berekend. De uitslag van deze rating,
de zogenaamde ‘credit-score’, verschijnt binnen enkele seconden op het
scherm. De kredietverstrekker maakt hierbij overigens geen gebruik van een
databank waarin de ratings vooraf zijn opgeslagen. De score wordt real-
time samengesteld.52
Andere voorbeelden zijn het stroomlijnen van productieprocessen, het
bijeen plaatsen van goederen in supermarkten om het koopgedrag van
consumenten te beïnvloeden en het voeren van gerichte reclamecampagnes.
Ook in de medische sector kan KDD worden toegepast. Een medisch
voorbeeld betreft de ‘ontcijfering’ van het menselijk genoom.53

49 In de periode dat ik bij de Registratiekamer op het terrein van met name politie en justitie
werkzaam was (1991 - 1998), is er slechts één zaak geweest over ‘koppeling’. In feite ging het
daarbij om een vrij eenvoudige vorm van verificatie, niet eens een vorm van koppeling dus waar
de bepalingen in feite op zien, tussen het politiële opsporingsregister en een systeem van private
partijen dat als doel had vliegtuigpassagiers sneller ‘langs’ de marechaussee te laten passeren.
Wegens gebrek aan belangstelling van het publiek heeft dat systeem overigens slechts korte tijd
bestaan. Ook na 1998 zijn er bij de Registratiekamer voor zover na te gaan geen bijzondere
‘koppelingszaken’ meer geweest.
50 Zie voor een groot scala aan voorbeelden en toepassingen <http://www.kdnuggets.com>, in
feite de KDD en data mining site. Zie voor Nederlandse voorbeelden
<http://www.mining.dk/nl>.
51 Het gaat hierbij om zogenaamd betaalkrediet. Bij een telefoonabonnement wordt eerst gebeld
en worden de belkosten achteraf betaald.
52 Voor het voorbeeld is gebruik gemaakt van A. Gerards, ‘Kredietregistratie naar Amerikaans
model; in luttele seconden financieel doorgelicht’, Telecommagazine, 1996, nr. 6, p. 38-39.
53 In dit onderzoek worden onder andere driedimensionale eiwitten onderzocht. Onderzoek naar
dergelijke driedimensionale structuren kost(te) veel computertijd en geheugenruimte. Met twee
nieuwe algoritmen werd het eenvoudiger driedimensionale eiwitstructuren met elkaar te
vergelijken. Bron: M. Brugh, Houvast in een vloedgolf, NRC-Handelsblad, Wetenschap &
Onderwijs bijlage, zaterdag 28 september 1996.

Data mining, de toetsing van beslisregels & privacy

44

KDD wordt hieronder vanuit een aantal verschillende gezichtspunten
omschreven. Een drietal invalshoeken, werelden als het ware, wordt bezien:
de technische en de commerciële wereld en de invalshoek van het politieke
debat (parlement en regering). Alle drie leggen een ander accent in de
omschrijving.

3.3.2.1 De wereld van technici & wetenschappers

Binnen de KDD-gemeenschap is vooral tussen eind jaren ‘80 tot half de
jaren ‘90 van de vorige eeuw gediscussieerd over een omschrijving van het
proces van KDD en data mining. De binnen de KDD-gemeenschap (van
technici en wetenschappers op het gebied van onder andere artificial
intelligence, self-learning programs, machine learning en statistiek)
geaccepteerde definitie is die van Frawley, Piatetsky-Shapiro, en Matheus.
Zij omschrijven KDD als the non-trivial extraction of implicit, previously unknown
and potentially useful information from data.54 Als synoniem is, zeker in de
periode eind jaren ’80 begin jaren ’90, ook wel de term data mining
gebruikt. Data mining wordt dan omschreven als the search for relationships and
global patterns that exist in large databases but are ‘hidden’ among the vast amount of
data.55 De aanduiding data mining wordt tegenwoordig algemeen gebruikt
voor de fase van analyse binnen het bredere proces van KDD.

De verwachtingen zijn hooggespannen. Fayyad56 stelt in 1997 in de eerste
aflevering van het eerste internationale data mining tijdschrift ‘Data Mining
and Knowledge Discovery’: ‘KDD holds the promise of an enabling technology that
could unlock the knowledge lying dormant in huge databases, thereby improving
humanity’s collective intellect: a sort of amplifier of basic human analysis capabilities’.
Bij KDD gaat het om het ontdekken van zinvolle eerder onbekende of zelfs
onverwachte informatie. Veelal gaat het om verbanden, relaties en
profielen.
Karakteristiek element van deze technisch georiënteerde omschrijving is het
soort programmatuur dat wordt gebruikt. Kort gezegd is er alleen sprake
van KDD of data mining als een analyseprogramma wordt gebruikt dat

54 W.J. Frawley, G. Piatetsky-Shapiro & C.J. Matheus. ‘Knowledge discovery in databases: An
overview’, in G. Piatetsky-Shapiro and W.J. Frawley (eds.), Knowledge discovery in databases, Menlo
Park, Cal./Cambridge, Mass./London: AAAI Press/MIT press.
55 M. Holsheimer, A.P.J.M. Siebes, Data mining; the search for knowledge in databases, Report CS-R9406
January 1994, 2 Centrum voor Wiskunde en Informatica, Amsterdam, blz. 2.
56 Fayyad, U.M., Editorial, Data Mining and Knowledge Discovery, Vol. 1, nr. 1, 1997.

Nieuwe technieken & beslisregels

45

algemeen als een data mining programma gezien wordt. Zo zal een analyse
die wordt uitgevoerd door middel van het bevragen van een
gegevensbestand met behulp van ‘standaardvragen’-programmatuur (SQL:
Standard Query Language) over het algemeen niet als KDD gezien worden.
Dergelijke programmatuur kan geen onverwachte verbanden aan het licht
brengt binnen een realistische tijd, is alleen geschikt voor vooraf
gedefinieerde specifieke vragen en biedt over het algemeen onvoldoende
soelaas bij de in de definities bedoelde grote databases met enorme
hoeveelheden gegevens. Ging het bij de bekende spreadsheetprogramma’s
zoals Lotus 1-2-3 nog om maximaal ruim 60.000 records, moderne
analyseprogramma kunnen enkele miljoenen records met duizenden
attributen aan.57

Bij KDD worden drie fasen onderscheiden: datawarehousing, data mining
en de interpretatie van de door data mining verkregen gegevens. Naast deze
drie fasen is er een zoekvraag of een zoekhypothese.58 Voorbeelden van
dergelijke zoekvragen of -hypothesen zijn: hoe ziet het profiel van een
dubieuze debiteur er uit? Hoe kan een relatiebestand in een aantal
specifieke en min of meer eenvormige groepen worden opgedeeld? Welke
groep van personen is het meest geïnteresseerd in onze producten of
aanbiedingen? Hieronder worden de drie fasen meer in detail beschreven.59

3.3.2.1.1 Datawarehousing

De meeste bestaande gegevensbestanden zijn niet zonder meer geschikt om
informatie uit te destilleren. In de meeste gevallen zijn databases ingericht
voor, en gericht op het vastleggen van specifieke transacties en het
uitvoeren van specifieke, vooraf vastgestelde, zoekopdrachten. Voordat
gestart kan worden met de fase van het zoeken naar verbanden, wordt dan
ook meestentijds een bestand aangelegd dat wel ingericht en toegespitst is

57 Het aantal records geeft hier het aantal personen aan waarover gegevens opgenomen kunnen
worden: bij 2 miljoen records zijn dat er dus 2 miljoen. Het aantal attributen betreft alle
verschillende gegevens die per persoon vastgelegd (kunnen) worden.
58 Zie: A. Siebes, ‘Data Mining: Schatgraven in Databases’, Informatie en informatiebeleid, 1995, no. 4,
p. 75.
59 Zie voor een uitgebreide omschrijving van Knowledge discovery in databases bijvoorbeeld A.
Siebes, 1995, ‘Data Mining: Schatgraven in Databases’, Informatie en informatiebeleid, p. 74-79; M.
Holsheimer, A.P.J.M. Siebes, Data mining; the search for knowledge in databases, Report CS-R9406
January 1994, Centrum voor Wiskunde en Informatica, Amsterdam. Zie voor een overzicht van
de discussie en begripsvorming ook: M.J. Mackinnon en N. Glick, ‘Data mining and knowledge
discovery in databases - an overview’, Australian & New Zealand Journal of Statistics, 1999, pp. 255-
275, met name de pp. 255-262.

Data mining, de toetsing van beslisregels & privacy

46

op het verrichten van vaak breed uitgevoerde analyses: het datawarehouse.
Het aanleggen daarvan wordt omschreven als datawarehousing.
Datawarehousing bestaat, kort gezegd, uit het verzamelen, verrijken,
schonen en coderen van gegevens. Een datawarehouse bestaat vaak uit
gegevens die uit meerdere bronnen afkomstig zijn en die één of meerdere
bewerkingen hebben ondergaan. Zo hebben de gegevens veelal een hoger
abstractieniveau gekregen (transactiegegevens worden niet meer op
individueel niveau en in exacte tijdstippen uitgedrukt, maar zijn
bijvoorbeeld gegroepeerd en samengevoegd per maand) en heeft controle
op de juistheid plaatsgevonden. Er kunnen twee soorten juistheid worden
onderscheiden: formele juistheid en materiële juistheid. Bij formele juistheid
moet vooral worden gedacht aan de afwezigheid van invoerfouten en aan
de integriteit van de data (is het ingevoerde adres een bestaand adres?).
Materiële juistheid ziet op de correspondentie tussen gegevens en
werkelijkheid. Is het weliswaar juist getypte en ook bestaande adres wel het
‘echte’ adres van de desbetreffende persoon. Controle op juistheid is een
belangrijk aspect. Voor KDD geldt, evenals voor vele andere zaken, dat als
de gegevens die als input worden gebruikt van slechte kwaliteit zijn, de
output eveneens van slechte kwaliteit is: ‘garbage in - garbage out’. Dat een
goede kwaliteit van gegevens essentieel is, blijkt bijvoorbeeld uit de case-
study die Lohman verrichtte naar gegevensanalyse bij de belastingdienst. Hij
constateert: ‘The results of the data mining analysis showed the limited
value of the data available to define interesting target groups.’60

3.3.2.1.2 Data mining

De tweede fase van KDD, de data mining fase, bestaat uit het
geautomatiseerd analyseren van de in het datawarehouse opgeslagen
gegevens. Voor deze analyse worden verschillende nieuwe
(zoek)technieken, zoals genetische algoritmen, bepaalde boom-
beslisstructuren en neurale netwerken, gebruikt. Door deze nieuwe
zoektechnieken kunnen niet alleen méér verbanden dan voorheen
gevonden worden bij gelijke grootte van databestanden, maar kunnen ook
en vooral verbanden worden gevonden in veel omvangrijker databases.61
Gemeenschappelijk aan de nieuwe technieken en algoritmen is dat ze
uitgaan van het principe van inductie. Een algoritme is in essentie een

60 F. Lohman, The Effectiveness of Management Information, A design approach to contribute to organizational
control, Lohman, Delft (diss. TU Delft), p.118.
61 Zie voor een overzicht van gebruikte technieken, programma’s en algoritmen
http://www.kdnuggets.com.

Nieuwe technieken & beslisregels

47

eindige reeks handelingen die tot een uitkomst leidt. Bij inductie wordt het
algemene afgeleid vanuit het bijzondere. Het bekende voorbeeld van
inductie is de zwanen-redenering: omdat men tien zwanen gezien heeft die
allemaal wit zijn, wordt ‘gevonden’ dat alle zwanen wit zijn. Als er naast de
zwanen alleen mussen, spreeuwen en kieviten gezien zijn, zou men zelfs
kunnen ‘vinden’ dat alle witte vogels zwanen zijn. Uit dit voorbeeld blijkt
weer dat de kwaliteit, hoeveelheid en verscheidenheid van de data die voor
de analyse gebruikt worden van essentieel belang is. Het is al eerder gezegd:
‘garbage in - garbage out’.

3.3.2.1.3 Interpretatie

In de derde fase van het KDD-proces worden conclusies getrokken op
basis van de uit de analyse voortgekomen informatie en resultaten. Dat de
gevonden ‘kennis’ niet zomaar voor waar aangenomen kan worden, blijkt al
uit het voorbeeld van de witte zwanen. Een ander en veelgebruikt
voorbeeld van uitkomsten die niet juist bleken te zijn betreft de
inschakeling van een neuraal netwerk bij het herkennen van vijandelijke
tanks op luchtfoto’s. De opzet was om een neuraal netwerk, een netwerk
dat een eigen lerend vermogen bezit, met behulp van twee soorten foto’s te
trainen: foto’s met en foto’s zonder tanks. Na een leerperiode herkende het
netwerk de testset feilloos. Tijdens de controle van de resultaten aan de
hand van een controleset kreeg men echter argwaan omdat het netwerk
slecht presteerde. Uit nader onderzoek bleek dat alle foto’s zonder tanks op
dezelfde dag genomen waren. Ook alle foto’s met tanks waren op eenzelfde
dag genomen. Deze twee dagen waren echter verschillend, met ieder hun
eigen lichtinval. Het bleek dat de computer zich feilloos had ‘aangeleerd’
onderscheid te maken tussen de verschillende lichtinvallen. Of er nu wel of
geen tanks op een foto stonden had het neuraal netwerk niet ‘geleerd’.62

3.3.2.1.4 Hypothese

Gelijkopgaand met de mogelijkheden van de techniek en de
programmatuur om steeds verfijnder profielen te ontdekken over steeds
nauwkeuriger te bepalen, en dus veelal kleinere, groepen mensen, is de
trend dat de hypothese of zoekvraag steeds minder specifiek behoeft te zijn.
Was het in de jaren ’60 mogelijk om te achterhalen wat de totale omzet van
de afgelopen drie jaar was, in de jaren ’80 werd het mogelijk om op te

62 H. Holsheimer, M. Kersten, ‘Visualisatie vergroot succes data-mining’, Automatisering Gids, 19
januari 1996.

Data mining, de toetsing van beslisregels & privacy

48

zoeken wat de omzet was in de Randstad in de afgelopen maand.
Vervolgens werd het mogelijk om binnen de Randstad steeds nauwkeuriger
in te zoomen (drill down) op bijvoorbeeld de omzet in Rotterdam of Den
Haag. Met de huidige data mining tools is het antwoord op de vraag
waarom bepaalde producten beter verkopen in Rotterdam dan in
bijvoorbeeld Den Haag binnen bereik gekomen.63 Een nauwkeurig omlijnd
idee van hetgeen gezocht wordt is thans dan ook niet meer nodig. De vraag
‘welke verschillende groepen consumenten heb ik?’ kan reeds een
voldoende zoekvraag vormen.

3.3.2.1.5 Conclusie wereld van technici & wetenschappers

De technisch georiënteerde definities en omschrijvingen die binnen de
wereld van technici en wetenschappers van KDD worden gebruikt, zijn op
zich niet geschikt als aangrijpingspunt voor juridische normering. Het
regelen of reguleren van bepaalde technieken of programmatuur leidt over
het algemeen tot oplossingen voor ‘de techniek van gisteren’. Daar komt
nog bij dat het niet de programmatuur zelf is waardoor de privacy wordt
aangetast of waardoor het maatschappelijk functioneren van personen
wordt bepaald, maar veeleer het doel waarvoor de programmatuur door
organisaties of personen wordt ingezet. Anders gezegd: het is het
segmenteren, categoriseren en profileren van individuen en van groepen
personen dat verband houdt met hun maatschappelijke en juridische
positie, niet zozeer de (toevallige) programmatuur die daarbij ingezet wordt.
Uiteraard bieden de nieuwe data mining-technieken grotere mogelijkheden
voor profilering, maar dat op zich rechtvaardigt of noodzaakt het regelen
van de te gebruiken techniek of programmatuur niet. Zeker ook omdat
KDD gezien kan worden als een voortzetting en combinatie van
verschillende koppelingsvormen, kan ook voor het technische proces van
KDD gesteld worden dat regulering op basis van of gericht op de gebruikte
technieken weinig succesvol kan en zal zijn.

3.3.2.2 De commerciële wereld & het publieke domein

3.3.2.2.1 De commerciële wereld

Omdat de marketing het terrein is waarbinnen de toepassing van
informatiemijnbouw tot ontwikkeling is gekomen, is de beschrijving van

63 Deze ontwikkeling in ‘vragen’ is gebaseerd op het data mining onderdeel van de internetsite van
SPSS: http://www.spss.com.

Nieuwe technieken & beslisregels

49

KDD binnen de privaatrechtelijke en commerciële sfeer daarop
georiënteerd. Marketing is een wereld waarbinnen het verzamelen en
analyseren van gegevens niet meer valt weg te denken. Een commerciële
omschrijving van informatiemijnbouw is even kernachtig als treffend:
‘schatgraven in databases’. De term KDD wordt binnen deze wereld
nagenoeg niet gebruikt. Data mining is het woord om informatiemijnbouw
te omschrijven.

De voordelen en mogelijkheden van informatiemijnbouw binnen marketing
kunnen treffend geïllustreerd worden aan de hand van de algemene
reclametekst uit een paginagrote advertentie van database-marketeers uit
het NRC-Handelsblad van al weer enkele jaren geleden.64

‘(...) Dat is precies wat databasemarketing doet. De gegevens van klanten die in de
loop van de relatie zijn verzameld vormen hierbij de basis. Niet alleen om deze
klanten vast te houden en het wederzijdse voordeel verder uit te bouwen. Maar ook
om op basis van gevonden klantprofielen zeer gericht cross-selling mogelijkheden65
te benutten en nieuwe klanten te vinden. Dit is een verschil met het traditionele
direct marketing concept, waar de niet-gekwalificeerde prospect66 centraal staat.
Door kennis over bestaande klanten als leidraad te gebruiken bij het zoeken naar
nieuwe klanten kan veel gerichter, vlugger en met minder kosten worden gezocht.
En met een aanzienlijk hoger rendement. Het gestructureerd verzamelen van alle
gegevens die uit klant- en prospectcontacten voortkomen, zorgt uiteindelijk voor
een uiterst gedetailleerd beeld. (...)’

Uit deze tekst blijkt al dat er niet zoveel oog is voor de technische aspecten.
Het doel, het vinden van de juiste doelgroep, als het kan zo persoonlijk
mogelijk, is het leidend motief om analysetechnieken te gebruiken. En het
woord ‘data mining’ wordt meer gebruikt in de zin van een slogan, dan dat
er verwezen wordt naar bepaalde technieken.

3.3.2.2.2 Het publieke domein

Ook binnen het publieke domein en in het politieke discours is
informatiemijnbouw een issue geworden. De term KDD wordt, evenals in
de commerciële wereld, niet gebruikt. Er wordt gesproken over data
mining. Hiermee wordt overigens wel het gehele proces van KDD bedoeld.

64 29 maart 1997.
65 Meer (en nieuwe) producten verkopen aan al bestaande klanten.
66 Onbekende potentiële klant.

Data mining, de toetsing van beslisregels & privacy

50

Binnen het publieke domein wordt geen eigen omschrijving van KDD of
data mining gegeven. Als de term data mining in beleidsstukken of bij
toepassing van technieken gebruikt wordt, dan is dat in verband met
gegevensanalyse en koppeling. Voor zover data mining omschreven wordt,
wordt daarbij teruggegrepen op de technische omschrijvingen. Illustratief
hiervoor is dat in het advies ICT en het recht om anoniem te zijn van de Raad
voor het openbaar bestuur een vrij technische omschrijving (het
geautomatiseerd vinden van onverwachte verbanden in grote databases)
wordt gebruikt.67

Met name in de periode van 1997 tot 1999 dook de term data mining op in
parlementaire stukken. Het begrip data mining werd in de Tweede Kamer
voor de eerste maal gebezigd in verband met de gevaren die dit kan hebben
voor de persoonlijke levenssfeer als de publieke en private taken van
zorgverzekeraars in één hand komen.68 In het kader van de parlementaire
behandeling van zowel het voorstel tot wijziging van de Grondwet in
verband met de onschendbaarheid van het brief-, telefoon en
telegraafgeheim (artikel 13), als bij de behandeling van de
Telecommunicatiewet is data mining tijdens de discussie over de
bescherming van verkeersgegevens aan de orde gekomen en in verband
gebracht met de grote mogelijkheden die dit in een digitale omgeving
meebrengt voor inlichtingen- en opsporingsdiensten.69 In al deze gevallen
wordt geen omschrijving van data mining gegeven. Data mining wordt in
verband gebracht met het analyseren van gegevens. Het begrip data mining
wordt op eenzelfde ‘losse’ manier gebruikt in de Memorie van Toelichting
bij de Wet bescherming persoonsgegevens70 en bij de behandeling van
bijzondere opsporingsbevoegdheden.71
Een omschrijving van data mining wordt wel gegeven in de Kabinetsnota
Wetgeving voor de elektronische snelweg.72 Data mining wordt
omschreven als: ‘analyse van gegevens in een database met speciale
programmatuur die naar anomalieën, trends of bepaalde kenmerken
zoekt’.73 De Kabinetsnota brengt data mining in een vergelijkbare

67 Advies van januari 2000, pp. 47-51.
68 Kamerstukken II, 1996/97, 25 173 enz., nr. 3, p. 21.
69 Handelingen II 1997/98, p. 43-3466 en 73, respectievelijk Kamerstukken II, 1997/98, 25 533,
nr. 4, p. 44 en de Nota van Toelichting bij het Besluit verstrekking gegevens telecommunicatie,
Stb. 2000, 71, p. 14.
70 Kamerstukken II, 1997/98, 25 893, nr. 3, p. 52.
71 Handelingen II, 1998/99, pp. 23-1464 en 24-1562.
72 Kamerstukken II, 1997/98, 25 880, nrs. 1-2.
73 Kamerstukken II, 1997/98, 25 880, nrs. 1-2, p. 32.

Nieuwe technieken & beslisregels

51

omschrijving in verband met direct-marketing.74 Een dergelijke
omschrijving wordt in de parlementaire stukken over de Wbp ook gebruikt
in het kader van risicoselectie.75 In het kader van de opsporing van strafbare
feiten wordt het begrip data mining in de Kabinetsnota echter beperkt tot
het zoeken op onbepaalde groepen personen. Uit de verdere toelichting op
en het gebruik van dit begrip blijkt dat men bij het gebruik van data mining
enkel het elektronisch zoeken op onbepaalde groepen van personen op het
oog heeft.76 Hiermee is aan het begrip in feite eenzelfde inhoud en lading
gegeven als aan het begrip koppeling in de artikelen 1 en 6 van de Wet
politieregisters en in de artikelen 4 en 5 van het Besluit politieregisters.
Kernelement in de toelichting op deze artikelen is ook ‘een onbepaalde
groep van personen’.77 Daarmee is de omschrijving van data mining in feite
weer teruggekeerd bij de al bekende koppelingsvormen matching en
profiling.

Vanaf medio 1999 is de aandacht voor data mining en gegevensanalyse in
hoofdzaak weer ‘teruggegaan’ naar het domein van beleid en
beleidsvoorbereiding.78 Zo is er aandacht voor data mining rondom
wetgeving voor de elektronische snelweg,79 bij pro-actieve dienstverlening
door de overheid80 en in de discussie over grondrechten in een
informatiesamenleving.81

74 Kamerstukken II, 1997/98, 25 880, nrs. 1-2, p. 44.
75 Kamerstukken I, 1999/00, 25 892, nr. 92b, p. 6.
76 Kamerstukken II, 1997/98, 25 880, nrs. 1-2, pp. 7, 83, 86 en 168.
77 Zie voor de sindsdien in feite niet meer gewijzigde omschrijving van koppeling: Kamerstukken
II, 1985/86, 19 589, nr. 3, p. 16.
78 Waaronder het in opdracht van de overheid uitvoeren van onderzoek naar de mogelijkheden en
gevolgen van data mining op een bepaald (beleids)terrein, zoals de nog lopende ITeR-
onderzoeken ‘Datamining en -interceptie ter opsporing en beveiliging (Universiteit Maastricht) en
‘Privacy-belemmeringen door datamining ten behoeve van strafrechtelijk fenomeenonderzoek’
(Katholieke Universiteit Nijmegen), waarvan de voorlopige bevindingen gepresenteerd zijn op het
ITeR-congres van 2 februari 2001. Daarnaast kan in dit verband ook gewezen worden op het al
genoemde data mining project van de Stichting Toekomstbeeld der Techniek
<http://www.stt.nl>.
79 Zie het in de vorige noot genoemde onderzoek naar ‘Privacy-belemmeringen door datamining
ten behoeve van strafrechtelijk fenomeenonderzoek’ (Katholieke Universiteit Nijmegen).
80 Dr. J. Holvast, Onderzoek naar het gebruik van persoonlijkheidsprofielen in de publieke sector, 2001, Den
Haag, Sdu (ITeR-reeks nr. 42).
81 Zie het Rapport van de Cie. Grondrechten in het digitale tijdperk, pp. 29, 36 en in het bijzonder
pp. 126-128 en het advies ICT en het recht om anoniem te zijn van de Raad voor het openbaar bestuur
van januari 2000, pp. 47-51.

Data mining, de toetsing van beslisregels & privacy

52

3.3.2.2.3 Conclusie commerciële wereld & publieke domein

De commerciële omschrijving van KDD (data mining) geeft een te diffuus
beeld en heeft te weinig onderscheidend vermogen om als basis te kunnen
dienen voor juridische normering. Achter termen als
‘managementinformatie’, ‘direct marketing’ en ‘het beter van dienst zijn’
gaan vele uiteenlopende handelingen en gedragingen schuil. Van
voorraadadministratie tot beoordeling van (de prestaties) van caissières, van
het toezenden van kortingsbonnen tot het verhuren van postcodeprofielen,
van credit-scoring en allerlei andere vormen van risico-inschatting tot het
verkleinen of juist vergroten van het assortiment. In al deze gevallen gaat
het om handelingen die doeltreffender of goedkoper mogelijk zijn door
analyse van grote hoeveelheden (aankoop)gegevens.
Ook de betekenissen die in het publieke domein en in het politiek discours
aan het begrip data mining worden toegekend bieden onvoldoende houvast
voor een analyse van de juridische aspecten daarvan. Enerzijds wordt het
losjes in verband gebracht met het analyseren van gegevens, anderzijds
wordt in feite een beperkte koppelingsdefinitie gehanteerd. Dit laatste met
name op het terrein van de opsporing en vervolging van strafbare feiten,
waar een regeling van koppeling in de Wet en het Besluit politieregisters
niet opportuun is gebleken.

3.3.3 Beslisregels & labels

De hier behandelde definities uit de wereld der technici, uit de commerciële
wereld en uit het politieke discours bieden, gezien de deelconclusies, ieder
op zich of in combinatie onvoldoende aangrijpingspunten voor het recht en
voor de juridische normering van KDD of data mining. In geen van de
gevallen wordt immers afdoende duidelijkheid geschapen over de rol die
informatiemijnbouw speelt in de relaties tussen degenen die KDD
gebruiken (overheids- , semi-overheidsinstanties en private bedrijven) en
burgers c.q. klanten (individuele personen). De verschillende
omschrijvingen bieden derhalve nog (te) weinig zicht op een
aangrijpingspunt voor het recht. Al met al blijven de omschrijvingen zoals
gezegd te technisch van aard.

Omdat de relaties tussen aan de ene kant de personen en instellingen die
analysetechnieken gebruiken en aan de andere kant de personen die op
grond van de analyseresultaten behandeld worden centraal staan, dient

Nieuwe technieken & beslisregels

53

voorzien te worden in een zo techniek-neutraal mogelijk aangrijpingspunt.
Dit aangrijpingspunt dient zich gezien de functie die het recht vervult te
lenen voor flexibele toepassing. Nu het recht daarnaast als een ‘talige
bezigheid’ gezien kan worden waarbij het in de kern gaat om het voeren
van betogen, het verdedigen van opvattingen aan de hand van argumenten,
kan als aangrijpingspunt voor het recht de zogenaamde beslisregel genomen
worden.

3.3.3.1 Beslisregels

Een beslisregel is als het ware een formule, een taaldaad, waarin een bepaalde beslissing
(handeling) verbonden is aan het al dan niet vervuld zijn van één of meerdere
voorwaarden/criteria.

De voorwaarden/criteria in een beslisregel kunnen alternatief, cumulatief of
elkaar uitsluitend zijn. Uiteraard kunnen deze drie vormen ook in
combinatie voorkomen. Een beslisregel kan, eventueel na herformulering,
altijd weergegeven worden in ‘als-dan’ redeneringen: ‘als [voorwaarden],
dan [beslissing]’. Hiermee kunnen beslisregels en het achterliggend proces
dat tot de opstelling van een beslisregel heeft geleid, vorm gegeven worden
in het bekendste juridische redeneerschema. Vele juridische betogen en
argumentatie zijn immers opgebouwd rond en te herleiden tot ‘als-dan’
redeneringen.

In het feit dat beslisregels altijd geformuleerd kunnen worden als ‘als-dan’
redeneringen zit het verband tussen beslisregels en de hierboven
omschreven koppelingsvormen en het proces van KDD. Centrale en
(steeds) terugkerende aanduidingen in de omschrijvingen van
koppelingsvormen en KDD zijn bijvoorbeeld ‘kenmerken van personen’ en
‘vooronderstellingen’,82 ‘specifieke combinaties van gegevens om te komen
tot een profiel waarbij bepaalde gewoonten/handelen een rol speelt’,83
‘hypotheses’ en ‘profielen’,84 ‘relationships’ en ‘global patterns’,85 ‘analyse
van gegevens’,86 ‘klantprofiel’ en ‘kennis over klanten als leidraad’87 en

82 Zie de omschrijving van matching in paragraaf 3.3.1.2.
83 Zie de omschrijving van profiling in paragraaf 3.3.1.3.
84 Zie de omschrijving van de combinaties van koppelingsvormen in paragraaf 3.3.1.5 en de
omschrijving van KDD in de technische wereld in paragraaf 3.3.2.1.
85 Zie de omschrijving van KDD in de technische wereld in paragraaf 3.3.2.1.
86 Zie de omschrijvingen van KDD in de technische en de commerciële wereld in de paragrafen
3.3.2.1 en 3.3.2.2.1.
87 Zie de omschrijving van KDD in de commerciële wereld in paragraaf 3.3.2.2.1.

Data mining, de toetsing van beslisregels & privacy

54

‘anomalieën, trends of bepaalde kenmerken’.88 Achter al deze begrippen
gaan (delen) van ‘als-dan’ redeneringen schuil.

Nu behoren ‘als-dan’ redeneringen overigens tot het denken en handelen
van alledag. Gegevensbestanden of computers zijn daarvoor bepaald niet
noodzakelijk. Alle beslissingen die genomen worden, van eenvoudig tot
ingewikkeld, kunnen immers gegoten worden in ‘als-dan’ redeneringen. Of
men nu besluit om bij een oranje verkeerslicht door te rijden (als ik nu
stevig rem, dan is een aanrijding tussen degene die nu dicht achter mij rijdt
en mezelf nauwelijks vermijdbaar) of op grond van de uitkomst van een
grootschalig en technisch geavanceerd KDD project besluit een bepaalde
doelgroep te benaderen (als de groep die aan deze criteria voldoet wordt
benaderd, dan zijn de responskans en de opbrengst het hoogst), in beide
gevallen gaat het om het toepassen van beslisregels.
Het opstellen en toepassen van beslisregels ziet dus bepaald niet alleen op
de gevallen waarin KDD of koppeling plaatsvindt. Ook zien beslisregels op
een breder terrein dan het analyseren van gegevens(bestanden) en het
opstellen van profielen. Het al dan niet met (moderne)
computerprogramma’s analyseren van gegevensbestanden en het opstellen
van de profielen zijn derhalve deelverzamelingen van het opstellen van
beslisregels.
Het is nadrukkelijk niet zo dat nu beslisregels het juridisch aangrijpingspunt
voor analyse van gegevens en KDD vormen, dit onderzoek zich (verder)
op de privacy-juridische aspecten van alle beslisregels zal (gaan) richten.
Hier gaat het, gelet op het onderwerp van het onderzoek, enkel om de
beslisregels die opgesteld zijn met behulp van gebruikmaking van
geautomatiseerde middelen. Meer precies gezegd: de beslisregels die tot
stand gekomen zijn met behulp van de koppeling van bestanden of met
behulp van analyseprogrammatuur zoals data mining programma’s.

3.3.3.2 Labels, digitale dubbelgangers & virtuele evenbeelden

Het toepassen van beslisregels en het behandelen van individuen op basis
van ‘als-dan’ redeneringen komt neer op het labellen of etiketteren van die
individuen. Dit label of etiket is, evenals de gebruikte beslisregel, veelal
bepalend voor de wijze waarop het individu door de toepasser van een
beslisregel wordt behandeld. In deze zin komt het juridische aspect van het

88 Zie de omschrijving van KDD in de politieke wereld in paragraaf 3.3.2.2.2.

Nieuwe technieken & beslisregels

55

analyseren van gegevens voor het opstellen en toepassen van beslisregels
overeen met het juridische aspect van het toekennen van labels of etiketten.

Bij het labellen en etiketteren van individuen op grond van analyse van
gegevens en de daaruit verkregen informatie, zijn er labels die geheel
gebaseerd zijn op transacties van één enkele persoon. Het gaat dan om
handelingen en kenmerken (transactie- en contextgegevens) waarvan
vaststaat dat die inderdaad door die persoon verricht zijn en die persoon
kenmerken: het gaat dan om iemands digitale dubbelganger. Een dergelijke
dubbelganger is gebaseerd op gegevens van en over het individu. Het label
dat iemand een schuldbedrag van X heeft is een dergelijk digitaal label.89
Daarnaast zijn er labels die gebaseerd zijn op gegevens over groepen
individuen. Het gaat daarbij om profielen waarbij de gedragingen of
kenmerken (transactie- en contextgegevens) die aan alle personen van een
bepaalde groep toegerekend worden, niet per definitie ook daadwerkelijk
door al die personen verricht of voor hen kenmerkend behoeven te zijn:
het gaat hierbij om iemands virtuele evenbeeld. Bij dergelijke groepslabels
gaat het om gemiddelden en om ‘het soort mensen dat ...’. Bij dergelijke
evenbeelden is er een veel minder directe relatie tussen het gelabelde
individu en de gegevens op basis waarvan het label is opgesteld. Bij virtuele
evenbeelden is het label immers samengesteld op basis van gegevens over
vele verschillende individuen. Op grond van een aantal kenmerken van de
groep als geheel, wordt het label toegekend aan alle individuen van die
groep. Alle personen die tot de gelabelde groep behoren, worden dan
behandeld alsof ze ieder voor zich ook daadwerkelijk de kenmerken van de
groep bezitten. Dit laatste behoeft echter geenszins het geval te zijn. Bij
virtuele evenbeelden gaat het immers veelal om gemiddelden en
waarschijnlijkheden. Het label dat iemand, gelet op de postcode waar hij of
zij woonachtig is, een schuldbedrag van (gemiddeld) X zal hebben, is een
dergelijk virtueel label.90

89 Vedder spreekt in dit verband over een distributief profiel. Zie bijv. A.H. Vedder, ‘Broeders
Hoeder of Big Brother? (Categoriale) privacy, rechtvaardigheid en zorgverzekeraars’, Tijdschrift voor
Sociale Gezondheidszorg, 1996, nr. 2, pp. 65-70 en Anton Vedder, ‘Privacybescherming over een
nieuwe boeg: datamining, ethische problemen en hun oplossing’, Privacy & Informatie, 1999, nr. 3,
pp. 106-114.
90 Vedder spreekt hierbij over een non-distributief profiel. Zie bijv. A.H. Vedder, ‘Broeders
Hoeder of Big Brother? (Categoriale) privacy, rechtvaardigheid en zorgverzekeraars’, Tijdschrift voor
Sociale Gezondheidszorg, 1996, nr. 2, pp. 65-70 en Anton Vedder,’Privacybescherming over een
nieuwe boeg: datamining, ethische problemen en hun oplossing’, Privacy & Informatie, 1999, nr. 3,
pp. 106-114.

Data mining, de toetsing van beslisregels & privacy

56

3.4 Procesbeschrijving voor juridische aangrijpingspunten

Analyse laat eveneens zien dat er een achttal (proces)vragen zijn waarmee het opstellen en
toepassen van beslisregels inzichtelijk en toetsbaar gemaakt kan worden.

Aan de hand van de omschrijvingen en definities van koppeling en KDD
kan (wel) een aantal vragen geformuleerd worden, waarvan de
beantwoording de (achtergrond)informatie kan leveren voor juridische
betogen over, en de regulering van het opstellen en toepassen van
beslisregels. Door deze vragen wordt het proces van analyse van gegevens
en het opstellen en toepassen van beslisregels als het ware vertaald voor
juridisch gebruik en wordt dit proces inzichtelijk en toetsbaar. Er kan een
achttal hoofdvragen onderscheiden worden. De vragen 1 tot en met 7 zien
op het proces van het opstellen van een beslisregel. Daarbij betreffen de
vragen 1 en 2 vooral of er vooraf over het opstellen van beslisregels is
nagedacht of dat er wellicht sprake is van een situatie van ‘eerst analyseren,
dan kijken wat het oplevert’. Vraag 8 ziet op de concrete toepassing van een
beslisregel in een individueel geval. De vragen geven zicht op wat er
allemaal achter het opstellen en toepassen van beslisregels verscholen ligt.

In de min of meer chronologische volgorde van het proces van verzamelen
en analyseren van gegevens en het opstellen en toepassen van beslisregels,
zijn de vragen: 91

1. Voor welke (bedrijfs)doelen worden gegevens verwerkt?92

2. Voor welk doel wordt deze beslisregel opgesteld: waarom is een
beslisregel nodig, waarvoor is die nodig en wat is het (verwachte) gebruik?93

91 Zie voor een uitgebreide en puntsgewijze omschrijving van KDD die zeer behulpzaam geweest
is bij het formuleren van deze acht procesvragen: CRISP-DM 1.0 Step-by-step data mining guide, 2000,
van het CRISP-DM Consortium. Het consortium is een samenwerkingsverband van NCR
Systems Engineering Copenhagen, SPSS Inc., DaimlerChrysler AG en OHRA Verzekeringen en
Bank Groep B.V. De guide is te vinden op <http://www.crisp-dm.org> en op
<http://www.crisp-dm.org/CRISPWP-0800.pdf>.
92 Deze vraag dient idealiter beantwoord dient te worden aan de hand van documenten die
opgesteld zijn voordat een daadwerkelijke aanvang gemaakt is met het analyseren van gegevens.
Alleen in dat geval kan beoordeeld worden of de toepassing in de praktijk al dan niet een vooraf
bedoelde en beoogde toepassing is. Niet vooraf voorzien gebruik kan dan aangegeven worden bij
de vragen 6 en 7.
93 Ook voor deze vraag geldt dat deze idealiter beantwoord dient te worden aan de hand van
documenten die opgesteld zijn voordat daadwerkelijk een aanvang is gemaakt met het analyseren
van gegevens.

Nieuwe technieken & beslisregels

57

3. Welke gegevens zijn gebruikt, wat zijn de selectiemethoden en criteria om
gegevens wel of niet te gebruiken, wat is de herkomst van de gegevens en
hoe zijn ze bewerkt (acties en methoden van o.a. schoning en
complementering, zitten er fouten in, zijn fouten verbeterd of zijn deze
fouten aanvaardbaar)?

4. Welke analysetechnieken zijn gebruikt en waarom is daarvoor gekozen?

5. Zijn de uitkomsten van de analyse getest, hoe zijn ze getest en wat waren
de uitkomsten?

6. Hoe luidt de opgestelde beslisregel en waarover (over welk handelen,
gedrag of over welke eigenschappen van de persoon of personen) wordt
een uitspraak gedaan? Wat zijn de gebruiksmogelijkheden en -beperkingen
van de beslisregel en op welke wijze past de regel binnen de doelen van de
vragen 1 en 2?

7. Wat zijn de bedrijfsacties of -handelingen waarvoor of waarbij de
beslisregel gebruikt is of zal worden en hoe verhoudt dit gebruik zich tot de
doelen van de vragen 1 en 2 en de mogelijkheden en beperkingen van vraag
6?

8. Op welke wijze wordt/is vastgesteld dat de beslisregel toegepast kan/kon
worden op een individuele persoon en op welke wijze past dit binnen de
doelen van de vragen 1 en 2 en de mogelijkheden en beperkingen van vraag
6?

Niet al deze vragen behoeven bij elke opstelling of toepassing van een
beslisregel aan de orde te komen. Daar waar een bepaalde beslisregel in een
eerdere toetsing al is getoetst of in het geval dat een bepaalde beslisregel de
algemeen aanvaarde uitkomst van bijvoorbeeld medisch wetenschappelijk
onderzoek is, zal volstaan kunnen worden met een verwijzing naar die
eerdere toetsing of naar de wetenschappelijke aanvaarding. Het toetsen van
de toepassing van een beslisregel vindt dan ook plaats binnen een bepaald
continuüm. Aan de ene kant staan de gevallen waarin de toegepaste
beslisregel dermate evident is, al getoetst is of wetenschappelijk is aanvaard,
dat toetsing zich kan beperken tot de vraag of de beslisregel juist is
toegepast. Het andere uiterste van het continuüm bestaat uit de gevallen

Data mining, de toetsing van beslisregels & privacy

58

waarin niet alleen de toepassing in een concreet geval, maar zeker en vooral
ook het opstellen van de beslisregel zelf (hoofd)onderdeel van toetsing
vormt.

3.5 Drie soorten van gegevens

Er zijn drie soorten van gegevens die met name bij het opstellen van beslisregels een rol
spelen. Het gaat om identificatoren, transactiegegevens en contextgegevens.

Centraal bij het opstellen en toepassen van beslisregels staan gegevens en
informatie. De gegevens die bij de koppeling van bestanden of bij het
gebruik van data mining programmatuur geanalyseerd worden om de
beslisregels te ‘ontdekken’, kunnen, gelet op de informatie die ze
verschaffen, onderverdeeld worden in identificatoren (identificatie-
gegevens), transactie-gegevens en contextgegevens.94 Het onderscheid in
soorten gegevens en de informatie die deze gegevens verschaffen is in het
bijzonder van belang voor de derde en zesde procesvraag.

3.5.1 Identificatoren

Bij identificatoren gaat het om gegevens die het mogelijk maken de
verschillende transactie- en contextgegevens bijeen te plaatsten. Vaak zullen
nummers gebruikt worden als identificatoren. Het kan daarbij gaan om
persoonlijke nummers (van bijvoorbeeld Sofinummer tot personeels- of
bankrekeningnummer) of om niet-persoonlijke nummers (van bijvoorbeeld
‘anonieme’ klantenkaarten tot versleutelde nummers). Zo zorgen
identificatoren er bij marketing bijvoorbeeld voor dat verschillende
aankopen toegeschreven kunnen worden aan dezelfde klantenkaart of aan
dezelfde persoon, dat een analyse plaats kan vinden naar een verdeling van
het koopgedrag van (alle) klanten over bijvoorbeeld de dagen van de week,
dan wel of het zo is dat er bepaalde combinaties van goederen zijn die
(door bepaalde groepen klanten) gelijktijdig aangeschaft worden.

94 Zie ook: E. Schreuders, & R.W. van Kralingen, ‘Klantenkaarten, chipcards en data-mining; een
(juridische) verkenning’, in: R.W. van Kralingen, A.M.B. Lips & J.E.J. Prins (red.), De kaarten op
tafel; Een verkenning van de juridische en bestuurskundige aspecten van chipcards, 1998, Den Haag, Sdu, pp.
106-109.

Nieuwe technieken & beslisregels

59

3.5.2 Transactiegegevens

Transactiegegevens zijn alle gegevens die betrekking hebben op het
handelen dat geanalyseerd wordt. Transactiegegevens zijn gegevens die het
daadwerkelijk handelen van de identificator (persoon) weergeven en die
terecht en correct aan de identificator (persoon) kunnen worden
toegeschreven. Vele verschillende handelingen kunnen als transactie
aangemerkt worden. Bij bijvoorbeeld analyse van het kopen van
gebruiksgoederen kunnen dit naast het tijdstip, de locatie en de gekochte
goederen (kassaregistratie), ook gespaarde punten of gekochte aanbiedingen
zijn. Bij bestrijding van belastingfraude kunnen de antwoorden op de
vragen uit het belastingformulier als transacties gezien worden. Ook
betalingen, verhuizingen, abonnementen en verkeersboetes kunnen
transacties zijn.

Identificatoren en transactiegegevens zullen ingeval van (grootschalige)
geautomatiseerde analyse van gegevens aanwezig dienen te zijn.95 Ten
behoeve van analyse zal men de beschikking moeten hebben over meerdere
transacties (in de tijd) per identificator. Immers, alleen bij een reeks van
handelingen die bij elkaar behoren is de mogelijkheid om verbanden te
ontdekken aanwezig.

3.5.3 Contextgegevens

Contextgegevens tenslotte zijn, alhoewel niet in alle gevallen noodzakelijk,
vaak benodigd voor het analyseren met behulp van analyseprogrammatuur
zoals data mining programma’s. Vaak ook zullen contextgegevens het
resultaat van analyse zijn. Contextgegevens gaan over het ‘soort’ individu
(identificator) of over de verschillende ‘groepen’ individuen.
Contextgegevens betreffen dus niet de handelingen (transacties) op zich,
maar zien op de (toegeschreven) kenmerken van de handelende personen.
Een analyse van alle transactiegegevens kan als uitkomst geven dat er
verschillende groepen klanten zijn die bijvoorbeeld onderverdeeld kunnen
worden naar postcode. Met behulp van postcodeprofielen kan dan veel

95 Dat identificatoren en transactiegegevens voorhanden dienen te zijn bij het opstellen van
beslisregels geldt overigens niet in alle gevallen dat beslisregels opgesteld worden. Bij persoonlijke
opvatting die in een ‘als-dan’ redenering gegoten kan worden, zullen deze gegevens niet altijd
noodzakelijk zijn. Voor het met behulp van data mining programmatuur analyseren van
gegevensbestanden zal het echter wel noodzakelijk zijn dat er meerdere transactie gegevens zijn.

Data mining, de toetsing van beslisregels & privacy

60

‘bekend’ zijn over deze handelende personen. Het kan dan gaan om het
gemiddeld inkomen, de inkomensklasse, de gemiddelde grootte van het
gezin, het aantal auto’s dat men waarschijnlijk bezit en of men bijvoorbeeld
woont in een postcode waar het percentage dubieuze debiteuren hoger of
lager is dan het gemiddelde of hetgeen door het bedrijf acceptabel wordt
geacht.96 Vaak zal het bij contextgegevens gaan over informatie97 die aan de
handelende persoon wordt toegeschreven, zonder dat er zekerheid bestaat
of de contextgegevens inderdaad ook in werkelijkheid volledig op de
persoon van toepassing zijn. Contextgegevens kunnen dan ook
meestentijds niet als juist of onjuist worden beoordeeld. Vaak kan slechts
een waarschijnlijkheid van juistheid of onjuistheid worden aangegeven.

3.5.4 Samenloop

Gegevens, bijvoorbeeld een postcode, kunnen overigens tegelijkertijd tot
verschillende soorten behoren. Zo kan een postcode tegelijkertijd
identificator als contextgegeven zijn. Identificator bijvoorbeeld in de situatie
dat bij het afrekenen aan de kassa gevraagd wordt naar de postcode. Aan de
hand van postcode (identificator) wordt dan geturfd hoeveel klanten
(transactiegegevens) er uit eenzelfde postcode afkomstig zijn. Hierbij wordt
de postcode gebruikt om antwoord te geven op de vraag: waar komen de
klanten vandaan? Postcodes zijn ook contextgegevens omdat bij
gespecialiseerde bedrijven98 overzichten te verkrijgen zijn over bijvoorbeeld
de gemiddelde huizenprijs, het gemiddelde aantal kinderen en de drie of
vier belangrijkste vrijetijdsbestedingen van (de gemiddelde bewoner van)
een postcode. Zo kan ‘uitgevist’ worden wat voor soort(en) klanten de
winkel bezoeken. Door het vragen van postcode en het ‘kopen’ van
postcodeprofielen heeft men zo niet alleen informatie voor het verspreiden
van reclame (postcode als identificator), maar ook voor de samenstelling
van het winkelassortiment en mogelijk zelfs de inhoud van de aanbiedingen
(postcode als contextgegeven).

96 De sites van de (ook) in Nederland gevestigde bedrijven Claritas, Experian, Omnidata en EDR
geven een mooi inzicht over wat er over postcodes en de kenmerken van hun bewoners ‘bekend’
is. Zie <http://www.claritas.nl>, <http://www.experian.nl>, <http://www.omnidata.nl> en
<http://www.edrgroup.nl>. De Prizm viewer <http://www.prizm.nl> van Claritas geeft een
verrassend doorkijkje in de volgens de viewer meer dan 40 verschillende postcodeprofielen waar
Nederland rijk aan is.
97 Bij postcodeprofielen gaat het veelal om socio-demografische gegevens.
98 Bij voorbeeld Claritas en Omnidata.

61

4 De mogelijkheden voor toetsing

4.1 Inleiding

Beslisregels vormen het juridisch aanknopingspunt. In dit hoofdstuk wordt
uiteengezet hoe het proces van opstellen en toepassen van beslisregels
juridisch toetsbaar is door beslisregels als aangrijpingspunt te nemen en de
acht procesvragen te beantwoorden. Dit hoofdstuk gaat in op de volgende
stellingen:

4. Om beslisregels juridisch te kunnen toetsen, dienen ze gemotiveerd te kun-nen worden
(paragraaf 4.2).
5. Gemotiveerde beslisregels hebben een viertal elementen (paragraaf 4.2).
6. Door de vier elementen van gemotiveerde beslisregels te combineren met de acht
(proces)vragen, wordt het verzamelen en analyseren van gegevens leidende tot het opstellen
en toepassen van beslisregels toetsbaar (paragraaf 4.3).
7. Juridische normering van het opstellen en toepassen van beslisregels zal een procedure
voor toetsing dienen te bieden (paragraaf 4.4).
8. De regeling over het toezicht door het College bescherming persoons-gegevens voldoet
aan de eisen voor toetsing en kan model staan voor een dergelijke toetsingsprocedure
(paragraaf 4.4.3.3).

4.2 Gemotiveerde beslisregels

Om beslisregels juridisch te kunnen toetsen, dienen ze gemotiveerd te kunnen worden.
Gemotiveerde beslisregels hebben een viertal elementen.

Een beslisregel is, zoals gezegd, een regel waarin een bepaalde beslissing
(handeling) verbonden is aan het al dan niet vervuld zijn van een of
meerdere voorwaarden/criteria. Een beslisregel, en in het verlengde
daarvan, het proces van het opstellen en toepassen van beslisregels is
juridisch toetsbaar als de beslisregel ook gemotiveerd kan worden. De
motivering geeft immers aan waarom de beslisregel is zoals die is. Een
gemotiveerde beslisregel bevat tevens de achterliggende gronden en

Data mining, de toetsing van beslisregels & privacy

62

argumenten voor de regel zelf. Uitgaande van de ‘als-dan’ redenering, wordt
een gemotiveerd beslisregel: ‘als [voorwaarden] dan [beslissing] omdat
[motivering]’.
De motivering van een beslisregel ziet zowel op de redenen waarom de
combinatie van voorwaarden is zoals die is, op de redenen waarom die
combinatie van voorwaarden tot de bepaalde beslissing aanleiding geeft, als
op de praktische bruikbaarheid van de beslisregel. Bij een gemotiveerde
beslisregel vallen er dan ook vier elementen te onderscheiden:

1. de voorwaarden/criteria van de beslisregel;
2. de beslissing in de beslisregel;
3. de motivering ten aanzien van de voorwaarden/criteria, en
4. de motivering ten aanzien van de beslissing.

Het toetsen van een beslisregel zal gebaseerd zijn op inzicht in deze vier
elementen. De nadruk zal bij toetsing liggen bij de onderdelen 3 en 4: de
motivering van de gehele beslisregel. Het gaat bij de elementen van een
gemotiveerde beslisregel niet noodzakelijkerwijs om cumulatieve elementen.
Een toepasser van een beslisregel die testresultaten bezit en aan de hand
daarvan aan kan tonen dat de nieuwe regel beduidend effectiever en
efficiënter is dan de regel die voorheen werd gebruikt, maar die, mede op
grond van de gebruikte data mining programma’s, niet zoveel inzicht kan
bieden in de wijze waarop de criteria samenhangen en waarom juist deze set
van criteria doorslaggevend is, kan nog zeer wel een motivering voor (het
toepassen van) de beslisregel geven. Een toets zal derhalve meer gericht zijn
op het geheel dan op ieder onderdeel afzonderlijk.

4.3 Een methode voor toetsing

Door de vier elementen van gemotiveerde beslisregels te combineren met de acht
(proces)vragen, wordt het verzamelen en analyseren van gegevens leidende tot het opstellen
en toepassen van beslisregels toetsbaar.

Door de acht procesvragen van het opstellen en toepassen van beslisregels
te combineren met de vier elementen van gemotiveerde beslisregels, wordt
het analyseren van gegevens voor het opstellen en toepassen van
beslisregels juridisch toetsbaar. De elementen van een gemotiveerde
beslisregel geven immers aan waaruit toetsing van een beslisregel bestaat en

De mogelijkheden voor toetsing

63

de procesvragen geven zicht op het te toetsen proces. In onderstaand
overzicht is aangegeven hoe de acht procesvragen zich verhouden tot de
vier elementen van een gemotiveerde beslisregel. Daaruit blijkt dat bij
beantwoording van de acht procesvragen inderdaad alle elementen van een
gemotiveerde beslisregel aan de orde komen.

De acht procesvragen bij het opstellen en toepassen van
beslisregels

De vier elementen van gemotiveerde
beslisregels

1) Voor welke (bedrijfs)doelen worden
gegevens verwerkt?

4) De motivering ten aanzien van
de beslissing.

2) Voor welk doel wordt deze beslisregel
opgesteld: waarom is een beslisregel nodig,
waarvoor is die nodig en wat is het (verwachte)
gebruik?

4) De motivering ten aanzien van
de beslissing.

3) Welke gegevens zijn gebruikt, wat zijn de
selectiemethoden en criteria om gegevens wel
of niet te gebruiken, wat is de herkomst van de
gegevens en hoe zijn ze bewerkt (acties en
methoden van o.a. schoning en
complementering, zitten er fouten in, zijn
fouten verbeterd of zijn deze fouten
aanvaardbaar)?

3) De motivering ten aanzien van
de voorwaarden.

4) Welke analysetechnieken zijn gebruikt en
waarom is daarvoor gekozen?

3) De motivering ten aanzien van
de voorwaarden
4) De motivering ten aanzien van
de beslissing.

5) Zijn de uitkomsten van de analyse getest,
hoe zijn ze getest en wat waren de uitkomsten?

3) De motivering ten aanzien van
de voorwaarden
4) De motivering ten aanzien van
de beslissing.

6) Hoe luidt de opgestelde beslisregel en
waarover (over welk handelen, gedrag of over
welke eigenschappen van de persoon of
personen) wordt een uitspraak gedaan? Wat
zijn de gebruiksmogelijkheden en -beperkingen
van de beslisregel en op welke wijze past de

1) De voorwaarden/criteria.
2) De beslissing.
3) De motivering ten aanzien van
de voorwaarden.
4) De motivering ten aanzien van
de beslissing.

Data mining, de toetsing van beslisregels & privacy

64

regel binnen de doelen van de vragen 1 en 2?

7) Wat zijn de bedrijfsacties of -handelingen
waarvoor of waarbij de beslisregel gebruikt is of
zal worden en hoe verhoudt dit gebruik zich tot
de doelen van de vragen 1 en 2 en de
mogelijkheden en beperkingen van vraag 6?

2) De beslissing.
4) De motivering ten aanzien van
de beslissing.

8) Op welke wijze wordt/is vastgesteld dat de
beslisregel toegepast kan/kon worden op een
individuele persoon en op welke wijze past dit
binnen de doelen van de vragen 1 en 2 en de
mogelijkheden en beperkingen van vraag 6?

2) De beslissing.
4) De motivering ten aanzien van
de beslissing.

4.4 Toetsingprocedure, voorwaarden & mogelijkheden

Juridische normering van het opstellen en toepassen van beslisregels zal een procedure voor
toetsing dienen te bieden.

4.4.1 Toetsingsprocedure

De beantwoording van de acht procesvragen zal de benodigde informatie
(dienen te) verschaffen om het opstellen en toepassen van beslisregels
juridisch te (kunnen) toetsen. Hetgeen juridisch te toetsen is (de beslisregel),
wordt zo verbonden met de methoden en technieken (de geautomatiseerde
middelen) waarmee de beslisregel is opgesteld. Het recht kan zo betrokken
worden op processen van gegevensanalyse zoals koppeling en KDD.

Het recht zal in ieder geval in een procedure voor toetsing dienen te
voorzien die plaats biedt aan bovenstaande methode. Door deze methode
te gebruiken kunnen de benodigde gegevens als het ware ‘op tafel komen’
en wordt aan de basisvoorwaarde van openheid voldaan. Zonder een
dergelijke openheid is het beargumenteerd kunnen voeren van betogen
immers niet mogelijk.
Een juridisch betoog over het opstellen en toepassen van beslisregels zal de
beslisregel als aangrijpingspunt hebben en zal de acht procesvragen nodig
hebben om de informatie te verkrijgen waarmee het betoog gevoerd kan
worden. Bij een juridische toets zullen drie vragen aan de orde komen:

De mogelijkheden voor toetsing

65

1. Is een beslisregel gebruikt, en zo ja: welke?
2. Is de beslisregel deugdelijk en bruikbaar voor de (beoogde) toepassing,
 en zo ja:
3. Is het toepassen van de beslisregel toegestaan en aanvaardbaar?

De eerste twee vragen hebben een meer procesmatig karakter. Ze zien op
het bestaan van de beslisregel en op de vraag of de beslisregel deugdelijke
en bruikbaar is. Bij dit laatste komen met name de technische aspecten van
gebruikte analyseprogrammatuur aan bod.
De derde vraag ziet meer op de inhoudelijk normatieve toets. Daarbij komt
aan bod of het is toegestaan de beslisregel te gebruiken. Een eerste vraag is
dan of het gebruik van de beslisregel niet expliciet verboden is. Daarna
komt de vraag aan de orde of het gebruik van een weliswaar niet expliciet
verboden beslisregel ook aanvaardbaar is. Bij deze aanvaardbaarheidstoets
zullen niet enkel juridische regels aan bod komen, maar zullen vooral
maatschappelijke, politieke en ethische opvattingen een (doorslaggevende)
rol spelen.

In onderstaand overzicht wordt aangeven welke elementen van
gemotiveerde beslisregels en welke procesvragen van het opstellen en
toepassen van beslisregels aan de orde komen bij de drie vragen van een
juridische toetsingsprocedure. Zoals hierboven is aangegeven, zullen bij de
derde vraag, naast de vermelde elementen en procesvragen, nadrukkelijk
maatschappelijke, politieke en ethische opvattingen aan bod (dienen te)
komen.

De drie vragen bij een
juridische toetsing

De vier elementen van
gemotiveerde beslisregels

De acht procesvragen bij het opstellen
en toepassen van beslisregels

1) Is een beslisregel
gebruikt, en zo ja:
welke?

1) De voorwaarden/
criteria.
2) De beslissing.

6) Hoe luidt de opgestelde
beslisregel?

2) Is de beslisregel
deugdelijk en
bruikbaar voor de
(beoogde)
toepassing, en zo ja:

3) De motivering ten
aanzien van de
voorwaarden.
4) De motivering ten
aanzien van de beslissing.

1) Voor welke (bedrijfs)doelen
worden gegevens verwerkt?
2) Voor welk doel wordt deze
beslisregel opgesteld: waarom is
een beslisregel nodig, waarvoor is
die nodig en wat is het
(verwachte) gebruik?
3) Welke gegevens zijn gebruikt,

Data mining, de toetsing van beslisregels & privacy

66

wat zijn de selectiemethoden en
criteria om gegevens wel of niet
te gebruiken, wat is de herkomst
van de gegevens en hoe zijn ze
bewerkt (acties en methoden van
o.a. schoning en
complementering, zitten er
fouten in, zijn fouten verbeterd
of zijn deze fouten
aanvaardbaar)?
4) Welke analyse-technieken zijn
gebruikt en waarom is daarvoor
gekozen?
5) Zijn de uitkomsten van de
analyse getest, hoe zijn ze getest
en wat waren de uitkomsten?
6) Waarover (over welk handelen,
gedrag of over welke
eigenschappen van de persoon of
personen) wordt in de beslisregel
een uitspraak gedaan? Wat zijn de
gebruiksmogelijkheden en –
beperkingen van de beslisregel en
op welke wijze past de regel
binnen de doelen van de vragen 1
en 2?
7) Wat zijn de bedrijfsacties of -
handelingen waarvoor of waarbij
de beslisregel gebruikt is of zal
worden en hoe verhoudt dit
gebruik zich tot de doelen van de
vragen 1 en 2 en de
mogelijkheden en beperkingen
van vraag 6?

3) Is het toepassen
van de beslisregel
toegestaan en
aanvaardbaar?

3) De motivering ten
aanzien van de
voorwaarden.
4) De motivering ten
aanzien van de beslissing.

1) Voor welke (bedrijfs)-doelen
worden gegevens verwerkt?
2) Voor welk doel wordt deze
beslisregel opgesteld: waarom is
een beslisregel nodig, waarvoor is
die nodig en wat is het
(verwachte) gebruik?
3) Welke gegevens zijn gebruikt,
wat zijn de selectiemethoden en
criteria om gegevens wel of niet

De mogelijkheden voor toetsing

67

te gebruiken, wat is de herkomst
van de gegevens en hoe zijn ze
bewerkt (acties en methoden van
o.a. schoning en comple-
mentering, zitten er fouten in,
zijn fouten verbeterd of zijn deze
fouten aanvaardbaar)?
6) waarover (over welk handelen,
gedrag of over welke
eigenschappen van de persoon of
personen) wordt in de beslisregel
een uitspraak gedaan? Wat zijn de
gebruiksmogelijkheden en -
beperkingen van de beslisregel en
op welke wijze past de regel
binnen de doelen van de vragen 1
en 2?
7) Wat zijn de bedrijfsacties of -
handelingen waarvoor of waarbij
de beslisregel gebruikt is of zal
worden en hoe verhoudt dit
gebruik zich tot de doelen van de
vragen 1 en 2 en de
mogelijkheden en beperkingen
van vraag 6?
8) Op welke wijze wordt/is
vastgesteld dat de beslisregel
toegepast kan/kon worden op
een individuele persoon en op
welke wijze past dit binnen de
doelen van de vragen 1 en 2 en
de mogelijkheden en beperkingen
van vraag 6?

4.4.2 Voorwaarden

Uit het bovenstaand overzicht kunnen de voorwaarden gedistilleerd worden
die door de partijen die bij een juridische toetsing betrokken zijn vervuld
dienen te worden. Per juridische toetsingsvraag worden deze voorwaarden
hieronder behandeld.

Data mining, de toetsing van beslisregels & privacy

68

4.4.2.1 De beslisregel (openbaar en toch geheim)

Als eerste zal duidelijk dienen te zijn of een beslisregel gebruikt is en welke
dat is. In de praktijk zal het om een samenstelsel van meerdere ‘als-dan’
redeneringen kunnen gaan. De toepasser van de beslisregel zal deze
meestentijds als bedrijfsgeheim beschouwen, waarvan openbaarheid de
bedrijfsvoering (ernstig) aan kan tasten. Zo kunnen bedrijven bij
openbaarheid van beslisregels hun concurrentiepositie ernstig aangetast
zien. Overheidsinstanties kunnen door openbaarheid van beslisregels hun
opsporingsmethoden of hun wijze van toezicht prijsgeven: als bijvoorbeeld
belastingplichtigen exact zouden weten welke beslisregels toegepast worden
om een aangifte al dan niet op juistheid te gaan controleren, zou de
beslisregel daardoor toch veel aan bruikbaarheid verliezen.
Toepassers van beslisregels zullen dan ook niet in alle gevallen geneigd zijn
de beslisregels geheel openbaar te maken. Het zal dus nodig zijn dat in het
kader van de toetsing de gebruikers van beslisregels (ongeclausuleerd)
gedwongen kunnen worden om volledig inzicht te geven in de beslisregels.
Daarnaast zal de toetsingsprocedure op zijn beurt waarborgen dienen te
bieden zodat de in het kader van de toetsing ‘openbaar’ gemaakte
beslisregel buiten die toetsing (toch) ‘geheim’ blijft.

4.4.2.2 Is de beslisregel deugdelijk & bruikbaar (kennis)

Ook bij de toetsing of een beslisregel deugdelijk en bruikbaar is geldt,
waarschijnlijk nog in versterkte mate, dat de gebruikers hun
bedrijfsgeheimen geheim wensen te houden. De toegepaste
analysemethoden, gebruikte programmatuur en de methoden voor onder
andere schoning en correctie van gegevens, zullen vaak een essentieel deel
van het bedrijfskapitaal vormen. Voor alle informatie die voor de toets van
deugdelijkheid en bruikbaarheid benodigd is zal wat hierboven over de
beslisregels zelf is opgemerkt, onverkort gelden: een plicht voor de
toepassers om de gewenste informatie te verstrekken gecombineerd met
een plicht voor de toetser om deze informatie in principe verder geheim te
houden.
Naast het onderwerp van ‘openbaarheid’ zal kennis aanwezig dienen te zijn
om het gehele proces van verzamelen, analyseren en opstellen van
beslisregels en de daarbij gebruikte methoden en technieken te kunnen
toetsen. Deze kennis zal, idealiter, een vergelijkbaar niveau dienen te
hebben als dat van de toepasser.

De mogelijkheden voor toetsing

69

4.4.2.3 Is het gebruik toegestaan & aanvaardbaar (kennis, maatschappelijke
discussie & rechter)

Enigszins vooruitlopend op hoofdstuk 5 kan ten aanzien van de derde
vraag worden opgemerkt dat vele verschillende rechtsregels een rol kunnen
spelen bij de beoordeling van het gebruik van een beslisregel. Niet alleen
regels over privacy, privacybescherming en het verwerken van
persoonsgegevens zullen een rol spelen, maar ook anti-
discriminatiewetgeving en, bovenal, de regels die van toepassing zijn binnen
de specifieke relatie waarbinnen beslisregel op individuen worden
toegepast. Daarbij zal het toepassen van beslisregels van invloed zijn op de
wijze waarop individuen in de relaties met de instanties die beslisregels
toepassen en in het maatschappelijk verkeer behandeld worden. Dit aspect
brengt maatschappelijke, politieke en ethische overwegingen als het ware
‘binnen’ in de toetsingsprocedure. Ook die overwegingen zullen een plaats
dienen te hebben in de toetsingsprocedure.

Gelet op het feit dat grondrechten (bijvoorbeeld anti-discriminatie en
privacy) in zicht komen, dat de toepassing van beslisregels van invloed is op
de contractspositie van de betrokkenen en dat beslisregels gebruikt kunnen
worden bij overheidstoezicht en de opsporing van strafbare feiten, dient
een toetsing – uiteindelijk – te voldoen aan de vereisten van
onafhankelijkheid van de toetsende instantie, bindendheid van het oordeel
en dient de toetsing in overeenstemming te zijn met de beginselen van een
behoorlijke procesvoering, zoals hoor- en wederhoor. Kort gezegd zal op
enig moment de bemoeienis, de inschakeling van de rechterlijke macht
mogelijk dienen te zijn.99

4.4.3 Mogelijkheden

Er is een drietal mogelijkheden voor juridische toetsing van het opstellen en
toepassen van beslisregels. Als eerste zou een ‘interne’ toetsing, eventueel
resulterend in een verklaring of certificaat, plaats kunnen vinden. De
tweede is een procedure op initiatief van een betrokkene of
belanghebbende. Als laatste kan toetsing geschieden door een
toezichthoudend orgaan.

99 Dit in feite alleen al op grond van artikel 6 EVRM.

Data mining, de toetsing van beslisregels & privacy

70

4.4.3.1 Interne toetsing

Een interne toetsing die eventueel resulteert in een verklaring of certificaat
behoeft geen openbaarheids- of kennisproblemen te ondervinden. Een
dergelijke toets kan plaatsvinden door beoordeling van het gehele proces
van het opstellen en toepassen van beslisregels door externe onderzoekers
of door intern personeel. Dit laatste dan eventueel gecomplementeerd met
een externe verklaring. Een dergelijke toetsing is verwant met de bekende
accountantscontrole en -verklaring en met de (EDP) audit van
geautomatiseerde systemen of gegevensverwerkingen. De specifieke
privacyaudit is thans in opkomst. In de Regeling periodieke audit GBA100 is
een privacyaudit van de gemeentelijke basisadministratie thans verplicht
gesteld en worden voorwaarden gesteld aan zowel de uitvoering als aan de
uitvoerders van een dergelijke audit. In het Privacy Audit Raamwerk101 van het
‘Samenwerkingsverband Audit Aanpak’102 wordt een procedure geschetst
voor de toetsing van de verwerking van persoonsgegevens aan met name de
Wet bescherming persoonsgegevens. Dit raamwerk (met bijlagen) is
algemeen van opzet en niet specifiek toegesneden op bepaalde vormen van
gegevensverwerking. Daarnaast is het raamwerk grotendeels procedureel
van aard: het somt in algemene zin uitgebreid de te ondernemen activiteiten
op die verricht dienen te worden in het kader van (procedurele) naleving
van de Wbp. Onoverkomelijke tekorten van een ‘interne’
toetsingsprocedure zijn het min of meer ‘verborgen’ karakter en het
ontbreken van toetsing door een onafhankelijke rechter. Door dit
‘verborgen’ karakter kan sterk betwijfeld worden of een dergelijke toetsing
voldoende basis kan bieden of aanleiding kan geven voor een
maatschappelijke, politieke of ethische discussie.

100 Regeling periodieke audit GBA, Stcrt. 2000, nr. 186 (26 september 2000), p. 8 en de Wijziging
regeling periodieke audit GBA, Stcrt. 2000, nr. 186 (26 september 2000), p. 13.
101 Te vinden op <http://www.registratiekamer.nl> onder ‘publicaties’.
102 Het samenwerkingsverband is breed opgezet en bestaat uit marktpartijen (BDO Accountants
& Adviseurs, BMC, Continuity Planning Associates, Deloitte & Touche, EDP Audit pool, Ernst
& Young, Iquip Informatica, KEMA, KPMG EDP Auditors, Mazars Paardekooper Hoffman,
PricewaterhouseCoopers, Roccade Public, en Singewald Consultants Group), koepelorganisaties
van gebruikers en afnemers (Consumentenbond, ISACA, Koninklijke NIVRA, NOREA,
NOvAA, VNO-NCW, FNV, het ministerie van Binnenlandse Zaken en Koninkrijksrelaties, en
het ministerie van Justitie) en het College bescherming persoonsgegevens.

De mogelijkheden voor toetsing

71

4.4.3.2 Procedure door betrokkene of belanghebbende

Een procedure op initiatief van een betrokkene of belanghebbende103 kan
plaatsvinden bij de rechter of bij een (door de branche ingestelde)
geschillencommissie.104 Alhoewel een dergelijk toetsing op het eerste
gezicht het meest voor de hand lijkt te liggen, dient men, gezien de
hierboven weergegeven voorwaarden toch geen al te hoge verwachtingen te
hebben van deze mogelijkheid. De spanning tussen ‘volledige
openbaarheid’ en de ‘geheimhouding van bedrijfsgeheimen’ zal een grote
barrière vormen. Daarnaast zullen betrokkenen of belanghebbenden niet of
maar zeer moeilijk kunnen beschikken over de benodigde kennis om in een
toetsingsprocedure tegenspel te bieden aan de toepasser van de beslisregel.
Een ander punt is dat in dergelijke procedures de klagende partij veelal ook
schade en een getroffen belang zal dienen aan te tonen. Vooral deze
elementen kunnen voor een groot probleem zorgen. Dit argument is met
name van belang omdat een dergelijke procedure meer thuis hoort in het
domein waar als uitgangspunt het niet-onrechtmatig handelen wordt
gehanteerd (zie ook paragraaf 5.4). Dit terwijl de toetsing van het opstellen
en toepassen van beslisregels in verband met het grondrechtenrakende
karakter plaatsvindt in het domein waar rechtmatig handelen de norm is.
Ook voor het initiëren of voeren van maatschappelijke, politieke of
ethische discussie lijkt rechterlijke toetsing of toetsing door een
geschillencommissie niet de meest aangewezen procedure. Een meer
praktisch argument is dat er in Nederland bepaald geen traditie bestaat van
(schade)procedures over privacyschending.105 Voor wat toetsing door
geschillen-commissies betreft, kunnen de vereisten van onafhankelijkheid,
een bindend oordeel en een behoorlijke procesvoering een obstakel zijn. Al
met al zal toetsing in een procedure op initiatief van een betrokkene of
belanghebbende naar stellige verwachting maar tot weinig ‘echte’ toetsing
leiden.

103 Inclusief procedures op initiatief van belangengroeperingen.
104 Andere vormen van alternatieve geschillenbeslechting, zoals het inschakelen van
scheidsrechters (mediators) of ad-hoc geschillencommissies schaar ik hier onder de
geschillenoplossing door geschillencommissies. Ook het onderzoek door een organisatie of
belangenvereniging (bijvoorbeeld de Consumentenbond) naar aanleiding van klachten worden tot
deze categorie gerekend.
105 Loet van Wijk, ‘Art. 49 WBP: van risico- naar schuldaansprakelijkheid en de gevolgen voor
geregistreerden’, Privacy & Informatie, 1999, nr. 6, pp. 250-255.

Data mining, de toetsing van beslisregels & privacy

72

4.4.3.3 Toetsing door toezichthouder

Toetsing door een toezichthoudend orgaan lijkt (wel) de mogelijkheden te
bieden om aan de voorwaarden voor toetsing te voldoen. Ter
onderbouwing en als voorbeeld hiervan wordt in Bijlage I uitvoerig en vrij
technisch-juridisch ingegaan op de vraag of en in hoeverre toezicht door
het College bescherming persoonsgegevens (Cbp of het College) aan de
voorwaarden voor toetsing van met behulp van geautomatiseerde middelen
opgestelde beslisregels voldoet. Daaruit komt naar voor dat de regeling van
dit toezicht inderdaad aan de vereisten voor toetsing voldoet.106 Bijlage I
betreft de achtste stelling.

De regeling over het toezicht door het College bescherming persoonsgegevens voldoet aan de
eisen voor toetsing en kan model staan voor een dergelijke toetsingsprocedure.

Natuurlijk zijn er ook andere instanties die, al dan niet naar aanleiding van
een verzoek van een betrokkene, toezicht kunnen uitoefenen en het
opstellen en toepassen van beslisregels kunnen toetsen. In het bijzonder
valt daarbij te denken aan de Nationale Ombudsman en aan de Commissie
gelijke behandeling. De aandacht gaat hier echter uit naar het toezicht door
het College bescherming persoonsgegevens. Dit toezicht bestrijkt meer
situaties dan toezicht door de Nationale Ombudsman of de Commissie
gelijke behandeling. De bevoegdheden van de Nationale Ombudsman zijn
immers beperkt tot bepaald overheidshandelen en die van de Commissie
gelijke behandeling zijn beperkt tot vormen van directe of indirecte
discriminatie op grond van godsdienst, levensovertuiging, politieke
gezindheid, ras, geslacht, nationaliteit, hetero- of homoseksuele gerichtheid
of burgerlijke staat.
Naast toezicht door het Cbp valt ook te denken aan toezicht door een
privacyfunctionaris als bedoeld in artikel 61 van de Wet bescherming
persoonsgegevens.107 Deze vorm van zelf te kiezen108 toezicht biedt, zeker
als de functionaris voorzien zou worden van voldoende middelen en
bevoegdheden en eventueel in combinatie met een gedragscode als bedoeld
in artikel 25 Wbp op brancheniveau zou worden aangesteld, een goede

106 Dat de regeling in de Wbp aan de vereisten voor toetsing voldoet, wil natuurlijk nog niet
zeggen dat de hier beschreven gewenste toetsing ook inderdaad zo plaats zal (gaan) vinden. Dat
hangt uiteraard ook en vooral af van de wijze waarop het Cbp invulling zal (gaan) geven aan de
toezichthoudende bevoegdheden.
107 Wet van 6 juli 2000, houdende regels inzake de bescherming van persoonsgegevens (Wet
bescherming persoonsgegevens), Stb. 2000, 302.
108 Het aanstellen van een privacyfunctionaris is immers niet verplicht.

De mogelijkheden voor toetsing

73

mogelijkheid om het toezicht op het opstellen en toepassen van beslisregels
middels zelfregulering vorm te geven.109

De uitwerking in bijlage I van het toezicht en de toetsing door het Cbp
betekent dan ook geenszins dat de toetsing van het opstellen en toepassen
van beslisregels aan het Cbp voorbehouden zou moeten zijn.110 Ook andere
vormen van toezicht en toetsing, in het bijzonder de hierboven vermelde
privacyfunctionaris op brancheniveau, kunnen hun waarde bewijzen. Hoe
meer van de in paragraaf 4.4.2 genoemde elementen deze andere vormen
van toezicht bezitten, hoe geschikter ze zijn (of worden) om het opstellen
en toepassen van beslisregels te toetsen.

109 Tijdens de parlementaire behandeling van de Wbp is het met name de werkgeversorganisatie
VNO-NCW, in combinatie met de Consumentenbond, geweest die zich sterk gemaakt heeft voor
zelfregulering en het in eigen hand houden van het toezicht op de naleving van de bepalingen van
de Wbp. Zie hiervoor de site van het VNO-NCW op <http://www.vno-ncw.nl/privacy> en in
het bijzonder de Consumenten-privacyregeling uit 1998 op <http://www.vno-
ncw/privacy/cpr.htm>.
110 De vraag is immers niet zozeer welk orgaan toezicht dient te houden of dient te toetsen, maar
of er (reeds) een procedure is die alle benodigde elementen voor toetsing bezit. Vanuit een
juridisch perspectief zijn er overigens geen argumenten waarom het noodzakelijk zou zijn dat er
méér dan één vorm van toetsing bestaat die aan alle voorwaarden voldoet. Om die reden is de
constatering dat er in ieder geval één vorm van toetsing is die aan de voorwaarden voldoet,
toereikend.

75

5 Onderscheid, privacy &
inhoudelijke toetsing

5.1 Inleiding

In een juridische toetsingsprocedure zullen, zoals gezegd, drie vragen aan
bod komen:

1. Is een beslisregel gebruikt, en zo ja: welke?
2. Is de beslisregel deugdelijk en bruikbaar voor de (beoogde) toepassing,
 en zo ja:
3. Is het toepassen van de beslisregel toegestaan en aanvaardbaar?

Het tot dusver ontwikkelde toetsingskader betreft in hoofdzaak de eerste
twee vragen. In dit hoofdstuk zal de nadruk liggen op de juridische regels
en de maatschappelijke, politieke en ethische opvattingen die in het
bijzonder bij de derde vraag aan bod komen. De meer algemene stellingen
over deze inhoudelijk-normatieve toetsing zijn de stellingen 9 en 10. Stelling
11 gaat in op een inhoudelijke toetsing.

9. Een inhoudelijk oordeel over het opstellen en toepassen van gemotiveerde beslisregels
kan slechts gegeven worden als bezien wordt voor welk doel een beslisregel wordt toegepast.
Het gaat dan enerzijds om controle van individuen en het voorspellen van menselijk
handelen, anderzijds gaat het om doeleinden die gekarakteriseerd kunnen worden als
insluiting of uitsluiting van (groepen) mensen (paragraaf 5.2).
10. Een inhoudelijk oordeel over het opstellen en toepassen van gemotiveerde beslisregels
zal zich concentreren op de vraag of er al dan niet sprake is van gerechtvaardigd of
ongerechtvaardigd onderscheid. Informationele privacy en privacybescherming vervullen
daarbij een centrale rol (paragraaf 5.3).
11. De materiële normen van de Wet bescherming persoonsgegevens zijn, in hoofdzaak
door het open karakter van deze normen, maar ten dele toereikend om het opstellen en
toepassen van gemotiveerde beslisregels inhoudelijk te (kunnen) beoordelen
(paragraaf 5.4).

Data mining, de toetsing van beslisregels & privacy

76

5.2 Handelingen

Een inhoudelijk oordeel over het opstellen en toepassen van gemotiveerde beslisregels kan
slechts gegeven worden als bezien wordt voor welk doel een beslisregel wordt toegepast. Het
gaat dan enerzijds om controle van individuen en het voorspellen van menselijk handelen,
anderzijds gaat het om doeleinden die gekarakteriseerd kunnen worden als insluiting of
uitsluiting van (groepen) mensen.

Om het opstellen en toepassen van beslisregels te kunnen toetsen dient
mede gekeken te worden naar de verschillende doeleinden en handelingen
waarvoor ze worden gebruikt.111 Het gaat bij deze handelingen enerzijds om
controle op en het voorspellen van individuen en menselijk handelen.
Anderzijds gaat het om in- of uitsluiting. Deze onderscheidingen kunnen
een belangrijke rol spelen bij de beoordeling van de aanvaardbaarheid. Zo
heeft het insluiten van individuen een positievere klank dan het uitsluiten.112
Insluiten doe je immers bij aanbiedingen voor producten. Uitsluiten vindt
plaats bij de weigering van een aanvraag voor bijvoorbeeld een verzekering
of lening. In het geval van controle zal er eerder een (specifieke)
bevoegdheid dienen te zijn om daarvoor gegevens te verzamelen en
beslisregels op te stellen, dan bij het voorspellen het geval zal zijn.

5.2.1 Controle & voorspellen

Een beslisregel kan, zoals gezegd, een aantal categorieën van handelingen
faciliteren. Het gaat, naast in- en uitsluiting, om controle en voorspellen.
Bij controle worden beslisregels ingezet om te bezien of gedragingen uit het
verleden mogelijk niet toegestaan zijn. Controle betreft per definitie immers
transacties, handelingen, die reeds plaatsgevonden hebben. Zo kunnen
beslisregels gebruikt worden om te bezien of een schadeclaim of
belastingaangifte, gelet op de kenmerken van de claim en claimer,
respectievelijk de aangifte en belastingplichtige, mogelijk frauduleus is. Ook
kan door analyse van betalingen en het opstellen van beslisregels over
betalingen (betalingspatronen) inzicht verkregen worden in het feit of er

111 Zie voor eerdere (voorlopige) versie: E. Schreuders, & R.W. van Kralingen, ‘Klantenkaarten,
chipcards en data-mining; een (juridische) verkenning’, in: R.W. van Kralingen, A.M.B. Lips &
J.E.J. Prins (red.), De kaarten op tafel; Een verkenning van de juridische en bestuurskundige aspecten van
chipcards, 1998, Den Haag, Sdu, pp. 106-109.
112 Tenzij men natuurlijk met politie of het gevangeniswezen in aanraking komt. Dan klinkt
‘insluiten’ een stuk minder positief.

Onderscheid, privacy & inhoudelijke toetsing

77

wellicht sprake is van een niet-geautoriseerde betaling (gestolen creditcard)
of dat er wellicht sprake is van het witwassen van ‘criminele’ gelden.
Daarnaast kunnen beslisregels gebruikt worden om toekomstig handelen te
voorspellen. Welke groep van potentiële klanten zal de meeste respons
geven op een mailing? Bij welke groep van klanten is er een verhoogde kans
dat niet betaald zal worden? Welke personen zullen in de toekomst
waarschijnlijk een bepaalde ziekte krijgen of bij wie zal een latente
aandoening zich ook werkelijk openbaren? Welke kinderen lopen een
verhoogd risico om later ‘crimineel’ te worden? Wat is de kans op recidive
voor verschillende groepen veroordeelden?
Naast het gebruik van beslisregels ter controle of voor voorspelling, heeft
het opstellen en het gebruiken van beslisregels altijd het element van
beschrijving. Door analyse en het op grond daarvan opstellen van ‘als-dan’
regels, wordt de geanalyseerde werkelijkheid ook beschreven. In deze zin
worden beslisregels inderdaad labels of etiketten. Ik ga er vanuit, dat het
toepassen van beslisregels in relaties met individuen in alle gevallen tot een
vorm van controle of voorspelling valt te herleiden. Zo hebben beslisregels
om te bepalen wie het meest voor een donororgaan in aanmerking komt
een voorspellen karakter: beoordeeld wordt daarbij immers ook bij welke
patiënt het donororgaan het ‘het beste’ zal doen.

5.2.2 Insluiting & uitsluiting

Naast een onderscheid in controleren en voorspellen, kunnen de
handelingen waarbij beslisregels ten aanzien van personen worden ingezet
ook gekenschetst worden als processen van insluiting en uitsluiting. Deze
begrippen roepen direct associaties op met het maken van onderscheid en
het juridische bekende en geregelde verschijnsel van discriminatie.113
Van insluiting kan gesproken worden als het opstellen en toepassen van de
beslisregel is ingegeven door en in hoofdzaak gericht is op het vinden van
individuen of groepen van mensen ten aanzien van wie men juist wel wil
handelen: het zoeken naar de ‘goede’ doelgroep. Bij uitsluiting is het
handelen ingegeven door en gericht op het vinden van individuen en
groepen met wie men juist geen relatie wil of ten aanzien van wie men een
handeling juist niet wil verrichten: het zoeken naar de ‘foute’ doelgroep.
Scherp zijn in- en uitsluiting niet van elkaar te onderscheiden, insluiting van
de ene groep personen leidt automatisch tot uitsluiting van de andere groep.

113 Zie ook het Rapport van de Cie. Grondrechten in het digitale tijdperk, p. 128.

Data mining, de toetsing van beslisregels & privacy

78

Centrale vraag bij in- of uitsluiting is of het onderscheid gerechtvaardigd is
of niet.

5.3 Onderscheid & informationele privacy

Een inhoudelijk oordeel over het opstellen en toepassen van gemotiveerde
beslisregels zal zich concentreren op de vraag of er al dan niet sprake is van
gerechtvaardigd of ongerechtvaardigd onderscheid. Informationele privacy
en privacybescherming vervullen daarbij een centrale rol.

5.3.1 Onderscheid

Het toepassen van beslisregels op individuen zal altijd leiden tot
onderscheid. Een beslisregel zal immers wel of niet van toepassing zijn op
een individu. In die zin zullen er tenminste twee groepen zijn: de personen
die wel en de personen die niet ‘binnen’ de beslisregel vallen.
Een, zo niet het belangrijkste, punt bij de beoordeling van de
aanvaardbaarheid van het toepassen van beslisregels zal dan ook zijn of het
onderscheid dat door de beslisregel wordt gemaakt aanvaardbaar is. Anders
gezegd: is er sprake van gerechtvaardigd of van ongerechtvaardigd
onderscheid.

Ongerechtvaardigd onderscheid wordt gebruikt om het begrip
‘discriminatie’ te omschrijven. Bij discriminatie in juridische zin moet dit
onderscheid betrekking hebben op persoonskenmerken die een wezenlijk
onderdeel uitmaken van iemands identiteit en niet op een handelen of
nalaten. Door deze toevoeging kan het ‘ongerechtvaardigd onderscheid’ bij
het toepassen van beslisregels niet gelijkgesteld worden aan discriminatie in
juridische zin, welke afhankelijk is van wat daarover in de Algemene wet
gelijke behandeling (Awgb) is bepaald. De in de Awgb genoemde criteria op
grond waarvan discriminatie niet is toegestaan zijn: godsdienst,
levensovertuiging, politieke gezindheid, ras, geslacht, nationaliteit, hetero-
of homoseksuele gerichtheid, en burgerlijke staat. Het maken van direct
onderscheid is op grond van de Awgb (in het geheel) niet toegestaan. Het
maken van indirect onderscheid is in principe ook niet toegestaan, maar als
er sprake is van een objectieve rechtvaardigingsgrond is indirecte
discriminatie geen ‘verboden’ discriminatie meer. Bij directe discriminatie
vindt het onderscheid plaats op grond van het verboden criterium. Van

Onderscheid, privacy & inhoudelijke toetsing

79

indirecte discriminatie is sprake als het onderscheid weliswaar plaatsvindt
op grond van een ander (neutraal) criterium, maar wel direct onderscheid
tot gevolg heeft. Bij indirecte discriminatie vloeit het onderscheid dus niet
rechtstreeks uit het verboden element voort, maar is onderscheid op grond
van een dergelijk verboden onderscheid wel het gevolg.114 Als bij een
beslisregel het onderscheid mede op grond van de elementen uit de Awgb
is gebaseerd, zal de vraag dus zijn of dit direct of indirect onderscheid
betreft. In het geval van direct onderscheid is het resultaat van het
toepassen van de beslisregel niet toegestaan. In het geval van indirect
onderscheid zal het de vraag zijn of een objectieve rechtvaardigingrond
aanwezig is.
‘Juridische’ discriminatie heeft dus een minder ruime omvang dan
ongerechtvaardigd onderscheid bij de toepassing beslisregels. Bij het
toepassen van beslisregels kan immers zeer wel een onderscheid gemaakt
worden dat geen betrekking heeft op persoonskenmerken of dat geen
betrekking heeft op persoonskenmerken die een wezenlijk onderdeel
uitmaken van iemands identiteit. Het is duidelijk dat het maken van
onderscheid bij de toepassing van beslisregels op vele en vaak ook andere
gegevens gebaseerd zal zijn dan de hiervoor genoemde criteria van de
Awgb. ‘Juridische’ discriminatie is hier dan ook niet het uitgangspunt bij de
inhoudelijke toets. De oorsprong en betekenis van discriminatie, in het
bijzonder op grond van ras of nationaliteit, bij het behandelen van klanten
is reeds uitvoering en omvattend beschreven door Rodriguez.115

Bij ongerechtvaardigd onderscheid wordt veelal gedacht aan het in gelijke
gevallen (toch) ongelijk behandelen van individuen. Hierbij gaat het dan om
willekeur. Ook willekeur zal bij een inhoudelijk toets van het toepassen van
beslisregels echter niet het enkele uitgangspunt zijn. Immers, het punt van
discussie zal vaak niet zijn of gelijke gevallen ongelijk behandeld worden,
maar juist of het als ongelijke gevallen beschouwen al dan niet terecht is.
Anders gezegd: de vraag zal vooral zijn of het verdelen in verschillende
‘gevallen’ (groepen) al dan niet aanvaardbaar is. In die zin is
ongerechtvaardigd onderscheid op te vatten als een ongerechtvaardigd
verschil in behandeling tussen personen, waardoor deze personen worden

114 Art. 1 Awgb. Zie ook P.R. Rodrigues, Anders niets? Discriminatie naar ras en nationaliteit bij
consumententransacties, 1997, Lelystad, Koninklijke Vermande (diss. Utrecht), in het bijzonder p. 14
en p. 44.
115 P.R. Rodrigues, Anders niets? Discriminatie naar ras en nationaliteit bij consumententransacties, 1997,
Lelystad, Koninklijke Vermande (diss. Utrecht). Zie specifiek in verband met profielen paragraaf
5.6 (pp. 147-158).

Data mining, de toetsing van beslisregels & privacy

80

benadeeld in een door het recht beschermd belang. Voor wat deze door het
recht beschermde belangen betreft zal, naast het recht om niet
gediscrimineerd te worden, het recht op (informationele) privacy leidend
zijn. Informationele privacy betreft immers, zoals hieronder aan de orde
komt, de wijze waarop individuen op basis van gegevens in het
maatschappelijk verkeer behandeld worden.

Een inhoudelijke toets van het toepassen van beslisregels (en het daaraan
voorafgaande opstellen) zal met name zien op de vraag of het
onderscheiden, het verdelen in verschillende groepen, al dan niet
aanvaardbaar is. Uiteraard zullen discriminatie en willekeur daarbij
toetsstenen zijn, maar met name wetgeving over het verwerken van
persoonsgegevens zal van belang zijn. In die wetgeving wordt immers
aangegeven op welke wijze gegevens wel of niet mogen worden verwerkt.

5.3.2 Informationele privacy & privacybescherming in het
juridisch domein

Het leerstuk van privacy en privacybescherming is een centraal onderdeel
voor een inhoudelijke toetsing van het opstellen en toepassen van
beslisregels. Door het toepassen van beslisregels worden individuen op
basis van gegevens op een bepaalde wijzen tegemoetgetreden en behandeld.
Dat raakt, zoals hieronder zal worden beschreven, aan de kern van privacy.
Bij privacy kunnen verschillende onderdelen onderscheiden worden: de
ruimtelijke privacy waartoe het huisrecht behoort, de lichamelijke privacy
waartoe de integriteit van lichaam en geest behoort, de relationele privacy
op grond waarvan niet alleen verschillende vormen van communicatie,
maar bijvoorbeeld ook het familieleven wordt beschermd en, als laatste, de
informationele privacy: het recht op bescherming personen in verband met
de informatie die over hen bekend is en ten aanzien van hen wordt
toegepast.

Bij aandacht voor juridische normen over en ter bescherming van privacy
verkleint het blikveld zich, vaak nogal impliciet, tot regels die de omgang
met persoonsgegevens tot onderwerp hebben. Zoals uit bovenstaande al
blijkt, zijn privacyregels over het verwerken van persoonsgegevens maar
een onderdeel van de regulering van privacy en privacybescherming.
Privacyregels zijn ook de regels ten aanzien van bijvoorbeeld het

Onderscheid, privacy & inhoudelijke toetsing

81

huisrecht,116 over de lichamelijke integriteit,117 en regels ten aanzien van
communicatie.118
Ook hier is er sprake van blikveldverkleining tot het domein van de
informationele privacy. Een domein dat overigens betrekking heeft op
privacyaspecten die te maken hebben met de informatie over personen en
niet enkel beperkt is tot het verwerken van persoonsgegevens alleen. Het
gaat in dit domein om alle gegevens die in de context waarin ze gebruikt
worden van invloed zijn op de maatschappelijke positie van het individu die
op grond van deze informatie op een bepaalde wijze behandeld wordt. Dit
domein is daarom, zoals gezegd, dus niet persé beperkt tot het verwerken
van persoonsgegevens.

(Informationele) privacy als grondrecht wordt (voor Nederland) in
juridische zin beschermd in de artikel 10, eerste lid, en de artikelen 11 tot en
met 13 van de Grondwet, in artikel 8 van het Europees Verdrag tot
bescherming van de rechten van de mens en de fundamentele vrijheden
(EVRM)119 en in artikel 17 van het Internationaal Verdrag inzake
burgerrechten en politieke rechten (IVBPR).120

Daarnaast heeft informationele privacy juridische erkenning en uitwerking
gekregen in regels ter bescherming van persoonsgegevens. In zowel de
OESO121 privacyrichtlijnen,122 het Databeschermingsverdrag van 1981 van
de Raad van Europa (RvE),123 in de EG-Privacyrichtlijnen,124 en in artikel
10, tweede en derde lid, van de Grondwet gaat het om de bescherming van

116 Bijvoorbeeld het verbod op binnentreden en huiszoeking en de specifieke vereisten wanneer
binnentreden of huiszoeking zijn toegestaan en bepalingen over lokaal- en huisvredebreuk.
117 Bijvoorbeeld anti-martelbepalingen, regels over geneeskundige behandelingen, de strafbaar-
stelling van mishandeling en van hinderlijk volgen.
118 Bijvoorbeeld regels over het brief-, telegraaf- en telefoongeheim en regels ten aanzien van
monitoring van bijvoorbeeld e-mail en surfgedrag op internet.
119 Trb. 1951, 154 en 1990, 156.
120 Stb. 1978, 177.
121 Organisatie voor Economische Samenwerking en Ontwikkeling.
122 OECD recommendation concerning and guidelines governing the protection of privacy and
transborder flows of personal data, October 1, 1980.
123 Convention For the Protection of Individuals with Regard to Automatic Processing of
Personal Data, Council of Europe, European Treaty Series No. 108.
124 Richtlijn 95/46/EG van het Europees Parlement en de Raad van 24 oktober 1995 betreffende
de bescherming van natuurlijke personen in verband met de verwerking van persoonsgegevens en
betreffende het vrije verkeer van die gegevens, Pb EG, nr. L 281/31-50 (de algemene EG-
Privacyrichtlijn) en Richtlijn 97/66/EG van 15 december 1997 betreffende de verwerking van
persoonsgegevens en de bescherming van de persoonlijke levenssfeer in de
telecommunicatiesector (de Telecom EG-Privacyrichtlijn).

Data mining, de toetsing van beslisregels & privacy

82

persoonsgegevens.125 Het gaat hierbij om dataprotectie regels. Dat de
bescherming van privacy (privé-leven) en de bescherming van
persoonsgegevens twee zelfstandige onderdelen zijn, komt ook naar voor
uit het Ontwerp Handvest van de Grondrechten van de Europese Unie,
waar beide een eigen vermelding hebben.126

5.3.2.1 Een omschrijving van informationele privacy voor juridisch gebruik

Het begrip privacy is niet alomvattend en uitputten d in al zijn onderdelen
te definiëren. Dit is overigens minder problematisch dan op het eerste
gezicht wellicht lijkt. Dat een begrip niet volledig te definiëren is, betekent
immers nog niet, of wellicht juist niet, dat het in het recht en de dagelijkse
praktijk niet bruikbaar zou zijn.127 De sterk casus-gerichte jurisprudentie
van het Europese Hof in Straatsburg over artikel 8 EVRM getuigt
daarvan.128 Het begrip ‘privacy’ is, anders gezegd, dan ook meer een
concept dan dat het een afgebakend en uitgedefinieerd begrip is. In die zin
is het begrip ‘privacy’ bijvoorbeeld vergelijkbaar met het begrip ‘tafel’. Ook
een ‘tafel’ is niet uitputtend te definiëren; Een tafel kan vier, drie, twee, één,
maar ook geen poten hebben. Ook een bierkrat, een stoel of een autodak
kunnen een tafel zijn. Dit neemt echter niet weg, dat het in het leven van
alledag bepaald niet problematisch om een ‘tafel’ als tafel te duiden. Het is
immers duidelijk wat de functie van een tafel is en wanneer een bepaald
voorwerp die functie vervult. Zo is het in het leven van alledag voor het
individu vaak (ook) volstrekt duidelijk wanneer zijn of haar privacy wordt
aangetast. Privacy kan dan ook gezien worden als iets waar geen in alle

125 De naam van de nieuwe wet, de Wet bescherming persoonsgegevens is in dit opzichte dan ook
een juistere dan die van de Wet persoonsregistraties.
126 Het ontwerp (oktober 2000) is te vinden op <http://www.consilium.eu.int> of op
<http://www.consilium.eu.int/df/docs/nl/CharteNL.pdf>De bescherming van privé-leven is
vervat in artikel 8. Artikel 9 regelt de bescherming van persoonsgegevens.
127 Dat een begrip niet uitputtend gedefinieerd is heeft (vaak) zelfs voordelen. Nieuwe
ontwikkelingen of verschuivingen in maatschappelijke, politieke of ethische opvattingen kunnen
dan in het recht een plaats krijgen zonder dat de gesloten omschrijving behoeft te worden
opengebroken en aangepast. Zo is als men de communicatie tussen individuen juridisch wil
beschermen ‘vertrouwelijke communicatie’ een bruikbaarder en aantrekkelijker begrip dan een
opsomming zoals ‘brief, telefoon en telegraaf’.
128 Zie bijvoorbeeld de zaak Gaskin van 7 juli 1989 (Series A, Vol. 160) waar het Hof in
overweging 37 expliciet opmerkt: ‘The Court agrees with the Commission. The records contained
in the file undoubtedly do relate to Mr Gaskin's “private and family life” in such a way that the
question of his access thereto falls within the ambit of Article 8 (art. 8). This finding is reached
without expressing any opinion on whether general rights of access to personal data and
information may be derived from Article 8 para. 1 (art. 8-1) of the Convention. The Court is not
called upon to decide in abstracto on questions of general principle in this field but rather has to
deal with the concrete case of Mr Gaskin's application.’.

Onderscheid, privacy & inhoudelijke toetsing

83

opzichten volledige definitie van gegeven kan worden, maar waarvan vaak
zeer goed valt aan te voelen wanneer het in een bepaalde situatie wordt
aangetast. Kennelijk is er een vaag en algemeen inzicht in de betekenis van
privacy, waardoor we in concrete gevallen aangeven of privacy in het geding
is. Nu is een dergelijke vaak zeer persoonlijke duiding van privacy niet
voldoende om de bescherming van privacy in juridische zin op te kunnen
funderen. Daarvoor dient een meer geobjectiveerde omschrijving voor
handen te zijn. Om toch zicht te krijgen op deze meer geobjectiveerde
duiding wordt het begrip hieronder kort vanuit twee verschillende
invalshoeken onder de loep genomen. Het gaat om een meer theoretische
beschrijving129 en om een beschrijving gebaseerd op empirisch onderzoek.

Hieronder wordt (echter) niet naar ‘de’ omschrijving of ‘de’ betekenis van
privacy gezocht, maar wordt enkel een beeld geschetst van de
geaccepteerde opvattingen over privacy die in een juridische bescherming
van privacy onderdak zouden moeten of kunnen vinden. Als een begrip
niet volledig te omschrijven is, zodat altijd de kans bestaan dat nieuwe
aspecten of invalshoeken zullen ontstaan, dient het recht, als dit een
dergelijk begrip bescherming moet bieden, zich van een te strikte definitie
van het begrip te onthouden. Het recht dient zich te beperken tot het
creëren van de mogelijkheid dat de verschillende opvattingen of
omschrijvingen alle een plaats binnen het recht kunnen vinden. In deze zin
zijn omschrijvingen zoals het recht op bescherming van het ‘prive-leven’ of
van ‘de persoonlijke levenssfeer’ neutraler en derhalve te verkiezen boven
omschrijvingen als het recht op ‘informationele zelfbeschikking’ of het
recht op ‘anonimiteit’. Beide laatste omschrijvingen neigen sterk naar één
van de meerdere opvattingen over privacy en zouden tot gevolg kunnen
hebben dat de genoemde specifieke opvatting onbedoeld de overhand krijgt
op de andere.

5.3.2.1.1 Theoretische invalshoek

Bij de meer theoretische en abstracte invalshoek gaat het om verschillende
elkaar overigens meer aanvullende dan concurrerende visies op privacy. Ze
zijn te verdelen in visies vanuit het perspectief van het (bedreigde) individu
en een visie meer gericht op de functie van privacy in relaties.

129 Zie ook: Eric Schreuders, ‘Waarden en regels; Over privacy en de Wet bescherming
persoonsgegevens’, Privacy & Informatie, 1998, nr. 1, pp. 22-25. Overigens werd in dit artikel nog
wel uitgegaan van ‘goede’ en ‘minder goede’ omschrijvingen van het begrip privacy. Een rangorde
tussen de verschillende visies wordt hier nadrukkelijk niet (meer) aangebracht.

Data mining, de toetsing van beslisregels & privacy

84

Bij omschrijving van het begrip privacy wordt vaak verwezen naar noties
zoals het recht om met rust gelaten te worden. Deze benadering plaatst privacy in
de categorie van de afweerrechten. Het waren Warren en Brandeis130 die
privacy ruim een eeuw geleden op deze wijze op de kaart hebben geplaatst.
Het is een benadering die verwantschap vertoont met de klassieke
grondrechten: vrijheidsrechten van de burger tegen de overheid.

De van recenter datum afkomstige benadering om privacy te duiden als het
recht om zelf te bepalen wat er met de toegang tot, en met zijn persoonsgegevens gebeurt is
meer actief, het is meer een actie-recht. De persoon zelf is degene die zijn
eigen vrije ruimte bewaakt en behoudt. Deze benadering, ontstaan in de
jaren ’60 en waarvan Westin131 de grondlegger genoemd kan worden, roept
de gedachte op van de sociale grondrechten: de aanspraken op een
maatschappelijk en cultureel volwaardig leven. Zo is in Duitsland in de
periode 1969 tot 1983 het op de Federale Grondwet gebaseerde recht op
informationele zelfbeschikking tot ontwikkeling gekomen.132

De visies vanuit individu zien meer op de (afzonderlijke) positie van
actoren. In de privacyvisie van Johnson ligt de nadruk meer op de relatie
tussen de betrokken actoren. De rol of functie die privacy speelt in het
maatschappelijk verkeer ligt in deze relatie-gerichte visie in de bescherming van
bepaalde aspecten van individuen tegen de (positieve of negatieve) evaluatieve oordelen van
anderen. Een precieze afbakening wordt daarbij keer op keer bepaald door
uiteenlopende factoren zoals bijvoorbeeld maatschappelijke
omstandigheden of ontwikkelingen in techniek en technologie.133 De
relatie-gerichte benadering stelt voorop dat de betekenis en inhoud van
privacy dynamisch is en afhankelijk is van de omstandigheden. Volledig
vaststaande kaders, begrippen of definities passen daar niet bij. Wat
vandaag nog onaanvaardbaar is, kan morgen bij een weliswaar gelijkblijvend
juridisch toetsingskader maar gewijzigde maatschappelijk omstandigheden

130 S.D. Warren en L.D. Brandeis, ‘The right to privacy’, Harvard Law Review, 1980, no.5, p. 195.
Zij spraken in navolging van Judge Cooley over 'the right to be let alone'.
131 A.F. Westin, Privacy and Freedom, New York, 1967, p. 7.
132 Zie T. Koopmans, ‘Privacy and the dilemma's of human rights' protection’, in: P. Ippel, e.a.
Privacy disputed, Den Haag, Sdu, 1995, pp. 45-46.
133 Johnson spreekt er in dit verband over dat privacy ‘socially or culturally’ gedefinieerd is en van
context tot context verschilt en derhalve dynamisch is. Zie J.L. Johnson, ‘Privacy and the
Judgements of others’, The Journal of Value Inquiry, 1989, p. 157. Zie ook: A.H. Vedder, ‘Privacy en
woorden die tekort schieten’, in: Nouwt, S. en W. Voermans (red), Privacy in het informatietijdperk,
Sdu, Den Haag, 1996, p. 22.

Onderscheid, privacy & inhoudelijke toetsing

85

wel degelijk tot de mogelijkheden behoren, of andersom. Het relatie-
gerichte perspectief op privacy plaatst door zijn nadruk op de context de
relatie van het individu met anderen wat meer centraal dan de visies die in
het bijzonder gericht zijn op het perspectief van het individu. In een
informatiemaatschappij zal de behoefte van individuen om uniek te
(mogen) zijn en niet (steeds) behandeld te worden als een persoon wiens
gedrag al bekend of voorspeld is toenemen. Het gebruik beslisregels die
gebaseerd zijn op gegevens over groepen individuen leidt er toe dat
individuen in toenemende mate behandeld worden op grond van de
waarschijnlijkheid dat ze een bepaald ‘type’ klant of verzekerde zijn in plaats
van dat ze beoordeeld worden op grond van eigen karakteristieken: het
virtuele evenbeeld komt meer en meer in de plaats van de digitale
dubbelganger.

5.3.2.1.2 Empirische invalshoek

Er is de afgelopen decennia in Nederland134 een aantal onderzoeken
uitgevoerd naar privacy, de praktische uitvoering en uitvoerbaarheid van
privacywetgeving en de opvattingen van individuen over privacy en
privacybedreigingen. Op één uitzondering na echter, betreffen deze
onderzoeken niet de waarden, normen en overtuigingen die individuen aan
privacy toekennen en op grond waarvan zij hun privacy in bepaalde
situaties al dan niet belangrijk of geschonden vinden.135 Het onderzoek

134 Omdat de precieze afbakening en betekenis van privacy keer op keer bepaald door
uiteenlopende factoren zoals bij voorbeeld maatschappelijke omstandigheden bepaald wordt,
beperk ik mij tot de Nederlandse situatie met de eigen Nederlandse maatschappelijke opvattingen.
Onderzoeken in en uit andere landen zouden licht een ‘verkeerd’ beeld van de maatschappelijke
opvattingen over individuen kunnen geven. Dit nog geheel los van het feit dat ook internationaal
bezien, ik geen onderzoeken heb kunnen vinden die zo expliciet ingaan op de waarden, normen
en overtuigingen die achter het begrip privacy liggen. De onderzoeken betreffen de vraag of
personen een bepaald verschijnsel al dan niet als een privacyissue of een privacygevaar
beschouwen en in feite niet wat zij zelf onder privacy verstaan.
135 Deze (andere) onderzoek betreffen, voor zover daarin opvattingen van individuen zijn
onderzocht, (enkel) de vraag of zij een bepaald verschijnsel al dan niet als een privacyissue of een
privacygevaar beschouwen. Genoemd kunnen worden: Bureau Veldkamp, Nulmeting ten behoeve van
voorlichtingscampagne Wet persoonsregistraties, 1988, onderzoek i.o.v. de Rijksvoorlichtingsdienst; J.
Holvast, H. van Dijk, G.J. Schep, Privacy doorgelicht, 1989, SWOKA onderzoeksrapport nr. 71;
Bureau Veldkamp, Eenmeting ten behoeve van voorlichtingscampagne Wet persoonsregistraties, 1990,
onderzoek i.o.v. de Rijksvoorlichtingsdienst; Bureau Veldkamp, Onderzoek onder registratiehouders,
1990, onderzoek i.o.v. de Rijksvoorlichtingsdienst; Bureau Veldkamp, Evaluatie-onderzoek onder
registratiehouders voorlichtingsmiddelen Wpr, 1992, onderzoek i.o.v. de Rijskvoorlichtingsdienst;
Intomart Kwalitatief, De Wet persoonsregistraties, een kwalitatief onderzoek, 1994, onderzoek i.o.v. de
Registratiekamer; Interview, Publieksonderoek uitwisseling justitiële gegevens, 18 mei, 1994, onderzoek
i.o.v. de voorlopige raad voor de justitiële informatievoorziening; J.E.J. Prins, W.B.H.J. van de
Donk e.a., In het licht van de Wet persoonsregistraties: zon, maan of ster?, Alphen a/d Rijn/Diegem,

Data mining, de toetsing van beslisregels & privacy

86

Privacybeleving van burgers in de informatiemaatschappij136 is in feite het enige
Nederlandse onderzoek dat de vraag naar de waarden, normen en
opvattingen achter privacy centraal stelt. De waarden die volgens dit
onderzoek achter opvattingen over privacy schuilgaan zijn:137
zelfstandigheid, bewegingsvrijheid, gelijkheid, vrij blijven van stigmati-
sering,138 ongestoord leven, eigenwaarde, vrij blijven van manipulatie,139
integriteit en autonomie.140

De waarde zelfstandigheid ziet op het zelf kunnen besluiten,
verantwoordelijkheid kunnen nemen en de mogelijkheid om gegevens voor
zich te houden. Bewegingsvrijheid betreft het doen en laten wat je wilt,
anoniem kunnen zijn, en niet gecontroleerd worden. Gelijkheid speelt bij
situaties waarin mensen op basis van ongelijke of beperkte gronden
geselecteerd worden. Vrij blijven van stigmatisering betekent geen etiket
opgeplakt krijgen en niet onderworpen worden aan oordelen, bijvoorbeeld
over kredietwaardigheid, van anderen zonder daar zelf op te kunnen
reageren. Ongestoord leven betreft het niet gedwongen worden actie te
ondernemen, bijvoorbeeld bij ongevraagd gebeld worden. De waarde
eigenwaarde wordt geschonden als burgers het idee hebben dat ze een deel
van hun identiteit weggeven. Vrij blijven van manipulatie ziet op het niet
onbewust aangezet worden tot bepaald handelen of denken. De integriteit
wordt geschonden als gegevens zonder toestemming gekoppeld worden.
Autonomie als laatste betreft het zelf normen kunnen stellen en vrij zijn te
handelen.141

De bevindingen142 over de waarden en opvattingen over privacy zijn
enerzijds dat verschillende personen verschillende waardenstelstels hanteren
en verschillende waarden meer of minder belangrijk vinden. Anderzijds is
het zo dat dezelfde personen in verschillende situaties andere waarden

Samson, 1995, (ITeR-reeks nr. 1); Intomart, Opinie ten aanzien van chipkaart, 1996, onderzoek i.o.v.
de Evangelische Omroep; Consumentenbond, Privacy, 1997; M. van Leeuwen en P. Meijer
(NIPO), Registreren en communiceren, koepelorganisaties over Privacy en de Registratiekamer, 1997,
onderzoek i.o.v. de Registratiekamer.
136 G.C.J. Smink, A.M. Hamstra en H.M.L. van Dijk, Privacybeleving van burgers in de
informatiemaatschappij, (Werkdocument 68 Rathenau Insituut), 1999, Den Haag, Rathenau Instituut.
137 Zie de pp. 50-52, 58-59 en 101 van Privacybeleving van burgers in de informatiemaatschappij.
138 Ruim 2/3 van de burgers hechten hier waarde aan (p. 101).
139 Ongeveer de helft van de burgers brengt deze waarden in verband met privacy (p. 101).
140 Ruim 1/3 van de burgers vindt dat deze waarden deel uitmaken van het begrip privacy (p. 101).
141 Zie de pp. 50-52 van Privacybeleving van burgers in de informatiemaatschappij.
142 Zie de pp. 101-103 van Privacybeleving van burgers in de informatiemaatschappij.

Onderscheid, privacy & inhoudelijke toetsing

87

belangrijk vinden. Privacy en de waarden die daarbij een rol spelen zijn
derhalve in algemene zin wel in kaart te brengen, maar welke waarde of
waarden een persoon als het meest belangrijk of vormend voor privacy
beschouwt, verschilt van persoon tot persoon en van situatie tot situatie.143

5.3.2.1.3 Conclusie over privacy & juridische privacybescherming

Samenvattend kan privacy gezien worden als een samenstelsel van normen,
waarden en overtuigingen, waarbij vrijheid, individualiteit en de vrijwaring
voor de oordelen van anderen kenmerken elementen zijn. Een doel van
privacy is dat de individualiteit en de individuele eigenschappen en
verdiensten van individuen gerespecteerd worden. Daarbij is het wel zo dat
de precieze aard en betekenis van die normen, waarden en overtuigingen
onder invloed van tal van factoren, zoals maatschappelijke en economische
ontwikkelingen, kunnen wijzigen.
De juridische normen over privacy geven geen definitie van wat privacy of
privacybescherming is. Wel wordt in specifieke regels duidelijk welke
aantasting geoorloofd is of kan zijn en zo dus wat in ieder geval binnen de
bescherming van privacy ligt. Dit lijkt juist typisch of kenmerkend voor
juridische bescherming van privacy: het zijn de regels die bepaalde
inbreuken mogelijk maken en die als gevolg daarvan aangeven en juridisch
vaststellen wat ‘dus’ tot het domein van privacy behoort. Dit stemt overeen
met de in verschillende situaties wisselende opvattingen van personen over
privacy en de waarden die zij daar in die situaties aan toekennen. Een
optelsom van deze verschillende inbreukveroorlovende regels en waarden
geeft een beeld van het begrip privacy.
Gemeenschappelijk in de beschrijvingen en opvattingen over privacy is het
niet-absolute karakter daarvan en de afweging van belangen. De positie van
de betrokkene, van de ‘aantaster’ en het meer overkoepelende belang van
de maatschappelijke ordening spelen daarbij een rol.
Een eenduidige definitie van privacy is dus niet realiseerbaar en is overigens
voor een juridische vormgeving van privacy en de bescherming daarvan
ook niet nodig. Het hanteren van privacy als een ‘concept’ levert geen
onoverkomelijke problemen op voor een juridische bescherming.

143 Deze situationele invulling van privacy komt ook naar voor uit de beschrijving van A.F.Westin
van drie groepen burgers in de Equifax-Harris onderzoeken. Hij spreekt daarin over de ‘Privacy
Fundamentalists’ (25%), de ‘Unconcerned’ (18%) en de ‘Pragmatic Majority (57%). Zie voor een
eerste introductie de Harris-Equifax Consumer Privacy Survey 1991, 1991, Uitgevoerd in opdracht van
Equifax, Georgia, USA, p. 6-7.

Data mining, de toetsing van beslisregels & privacy

88

Het recht en de juridische bescherming van privacy dient dan ook geen
keuze te maken tussen de verschillende opvattingen, maar dient vooral de
mogelijkheid te bieden om de verschillende visies of accenten in de
beschrijving van wat privacy is, tot zijn recht te laten komen in het
maatschappelijk leven en in het voeren van juridische betogen.

Het niet uitputtend definiëren van het begrip privacy en de constatering dat
het gaat om de wijze waarop het gebruik van informatie de
maatschappelijke positie van individuen raakt, heeft als voordeel, zeker als
de juridische bescherming van privacy in algemene bewoordingen is gesteld
en daarin geen voorkeur voor een bepaalde opvatting doorklinkt, dat vele
verschillende normatieve, maatschappelijke en ethische overwegingen en
overtuigingen een juridische plaats kunnen krijgen binnen het begrip
privacy en binnen de bescherming van de persoonlijke levenssfeer. Kort
gezegd: zodra het gebruik van informatie de maatschappelijke positie en het
maatschappelijk functioneren van individuen raakt, kan de bescherming van
de persoonlijke levenssfeer het juridisch voertuig zijn om daarover betogen
te voeren. Deze, men zou bijna zeggen alomvattende of, zo men wil, zelfs
verslindende ‘greep’ van het begrip persoonlijke levenssfeer heeft echter als
nadeel dat zodra een bepaald gebruik van informatie vanuit normatieve,
maatschappelijke en ethische overwegingen bekritiseerd of
geproblematiseerd wordt, deze discussie en deze overwegingen al snel het
‘privacylabel’ opgeplakt krijgen. Daardoor kan het zicht op de werkelijk aan
een bepaalde opvatting ten grondslag liggende waarden naar de achtergrond
verdwijnen. Zo zal een discussie over het gebruik van gegevens en data
mining binnen de verzekeringssector om beslisregels op te stellen en aan de
hand daarvan een bepaald acceptatiebeleid door te voeren of
premiedifferentiatie toe te passen, snel als een privacydiscussie bestempeld
worden. Dit terwijl het goed mogelijk is dat niet zozeer opvattingen over
autonomie of het recht om met rust gelaten te worden aan de discussie ten
grondslag liggen, maar dat bijvoorbeeld opvattingen over solidariteit,
gemeenschapsdenken en de inrichting van de maatschappij zelf de basis zijn
waarom een bepaald acceptatiebeleid wordt geproblematiseerd. In een
maatschappelijk debat over het opstellen en toepassen van beslisregels zal
dan ook altijd oog moeten zijn voor het feit dat andere waarden dan
‘privacy’ ten grondslag liggen aan en leidend zijn voor het feit dat bepaalde
beslisregels en bepaalde toepassingen ter discussie gesteld worden.

Onderscheid, privacy & inhoudelijke toetsing

89

5.4 Inhoudelijke toetsing

Bij de juridische toets of het opstellen en toepassen van beslisregels
aanvaardbaar is, dienen allereerst de toepasselijke bepalingen in kaart te
worden gebracht. Welke bepalingen van toepassing zijn hangt daarbij
uiteraard af van de relatie tussen toepasser en individu waarbinnen een
beslisregel wordt toegepast.
Bij een toetsing van beslisregels waarbij de Wet bescherming
persoonsgegevens van toepassing is zijn er vijf lagen te onderscheiden.
Deze lagen met (wettelijke) bepalingen dienen als het ware ‘over elkaar
heen’ toegepast te worden. De Wbp bevat drie lagen.144 De vierde laag
bestaat uit in bepaalde gevallen toepasselijke sectorale regels over het
verwerken van persoonsgegevens die, in aanvulling op de Wbp, van
toepassing zijn. De vijfde, en voor een materieel oordeel zelfs
doorslaggevende laag, bestaat uit de regels die gelden voor de specifieke
relatie waarbinnen een beslisregel wordt toegepast. Het verwerken van
persoonsgegevens vindt immers niet plaats in het luchtledige, maar altijd in
de context van bepaalde maatschappelijke relaties. Te denken valt
bijvoorbeeld aan de relatie tussen de aanbieder van een product of dienst en
een klant, tussen werkgever en werknemer, soms met zelfs als derde partij
de belastingdienst of uitkeringsinstantie. Ook de relatie tussen patiënt en
arts of andere bij de geneeskundige behandeling betrokkenen is zo’n voor
het verwerken van gegevens bepalende basisrelatie. De aard van deze
relaties bepaalt vanzelfsprekend welke rechtsregels van toepassing zijn. Op
de relatie tussen aanbieder en klant zullen de algemene regels van koop en
verkoop van toepassing zijn. Het arbeidsrecht zal een rol spelen bij de
relatie tussen werkgever en werknemer.
De registratie-relatie, de relatie waarin de Wbp van toepassing is, is dus als
het ware een afgeleide relatie. Regels ter bescherming van
persoonsgegevens op zich zijn dan ook altijd onvoldoende om de privacy
van de betrokkene, om zijn of haar maatschappelijke positie, volledig te
regelen. In alle gevallen speelt (ook) de oorspronkelijke relatie een
(doorslaggevende) rol. Welke regels in het kader van de vijfde relatie van
toepassing zijn, hangt uiteraard af van de specifieke relatie en de
omstandigheden van het geval.
Hier gaat het om het algemene en theoretische kader van de toetsing van
het opstellen en toepassen van beslisregels, zodat de regels van de vierde en

144 zie Bijlage II, paragraaf II.4.1.

Data mining, de toetsing van beslisregels & privacy

90

vijfde laag verder niet aan bod komen: die zijn voorbehouden aan de
toepassing van het toetsingsmodel in de praktijk. In Bijlage II wordt
daarom uitgebreid ingegaan op het algemene toetsingskader van de Wet
bescherming persoonsgegevens. Deze beschrijving biedt de achtergrond
voor de elfde stelling.

11. De materiële normen van de Wet bescherming persoonsgegevens zijn, in hoofdzaak
door het open karakter van deze normen, maar ten dele toereikend om het opstellen en
toepassen van gemotiveerde beslisregels inhoudelijk te (kunnen) beoordelen.

Kernelementen in de bepalingen van de Wet bescherming
persoonsgegevens zijn ‘behoorlijk’, ‘zorgvuldig’, ‘gerechtvaardigd’,
‘noodzakelijk’, ‘het prevaleren van fundamentele rechten’, ‘een goede
taakvervulling’, ‘een goede en normale bedrijfsuitvoering’, ‘niet-
onevenredig’, en ook ‘juistheid’ en ‘nauwkeurigheid’. De materiële normen,
zoals die van de artikelen 6 tot en met 9 en 11Wbp, zijn door hun open
karakter dan ook te beschouwen als verkeersregels. Ze geven derhalve
richting aan de wijze waarop een juridisch betoog kan worden gevoerd en
welke juridische argumenten onderbouwd dienen te worden. Maar het zijn
en blijven de omstandigheden van het geval die nodig zijn om te (kunnen)
beargumenteren dat het toepassen van een beslisregel inderdaad (wel)
noodzakelijk, evenredig en gerechtvaardigd enz. is.
En het is juist bij de invulling van deze open normen dat de bepalingen van
de vierde (sectorale regels) en de vijfde (de regels specifiek de relatie
betreffende) laag aan bod zullen komen. Dit dan (geheel) in het kader van
de concrete omstandigheden van het geval. En juist de invulling van die
open normen aan de hand van de concrete context zal het kernpunt van de
discussie zijn. En wat is in dat geval dan noodzakelijk, zorgvuldig,
gerechtvaardigd of een goede taakvervulling? Daarbij worden de eisen van
proportionaliteit en subsidiariteit gebruikt.
Bij de eis van proportionaliteit gaat het om de verhouding dus het te
bereiken doel (de redenen waarom een beslisregel wordt toegepast) en het
gebruikte middel (het gebruiken van beslisregels) om dat doel te bereiken.
Het middel dient dan in een evenredige verhouding te staan tot het te
bereiken doel. Anders gezegd: de eis van proportionaliteit houdt in dat het
doel niet het gebruik van alle middelen heiligt. De eis van subsidiariteit ziet
op het middel. Het gaat er vanuit, dat het minst zware middel gekozen dient
te worden. Ten aanzien van de eis van subsidiariteit kan overigens wel
opgemerkt worden dat deze pas aan de orde komt als meerdere middelen

Onderscheid, privacy & inhoudelijke toetsing

91

aan de proportionaliteitstoets voldoen. Immers, pas als er meerdere
geschikte en evenredige middelen zijn, kan daaruit gekozen worden. Ook
de vereisten van proportionaliteit en subsidiariteit geven echter geen zicht
op welk middel ‘evenredig’ is en welk middel het ‘het minst zwaar’ is. In die
zin bevatten ook die vereisten open normen.
Gelet op het dynamische karakter van privacy, dat het daarbij handelt over
hoe individuen in het maatschappelijk verkeer worden behandeld, en het
feit dat de verschillende waarden en opvattingen die bepalend zijn voor het
definiëren privacy en privacyschendingen, in verschillende situaties op
verschillende wijzen van invloed zijn, is over de invulling van de open
normen bij het toepassen van beslisregels nu juist maatschappelijke,
politieke en ethische discussie nodig. Alleen die maatschappelijke discussie,
ook in het parlement te voeren, kan zicht bieden op de vraag welk gebruik
van beslisregels in de Nederlandse samenleving al dan niet aanvaardbaar
wordt geacht.

Het belang van de Wet bescherming persoonsgegevens verdient, zeker als
concrete zaken bij de rechter aan de orde zijn, wel enige relativering. Zoals
gezegd zullen het de juridische bepalingen en opvattingen over de feitelijke
verhouding (bepalingen uit de vijfde laag) zijn, die beslissend zijn voor een
materieel oordeel en voor de invulling van de open begrippen van de Wbp.
Zo laat jurisprudentie waarin de schending van ‘privacyregels’ aan de orde
komt zien, dat het niet navolgen van die regels niet automatisch tot gevolg
heeft dat daarom ook (geheel) onrechtmatig gehandeld is. Zo leidt het in
strijd met de privacyregels gebruiken van camera’s of het monitoren van e-
mail en internetverkeer er niet toe, dat een ontslag op basis van de met die
camera’s of die monitoring ontdekt onrechtmatig handelen door de rechter
als onrechtmatig wordt bestempeld.145 Evenzo leidt het niet juist aanmelden
van een politieregister en niet toe dat de gegevens uit dat register niet meer
voor een strafrechtelijke bewijsvoering gebruikt zouden kunnen worden.146

145 Zie over de (beperkte) invloed van privacyregels in arbeidszaken bijvoorbeeld Ktg. Zwolle, 24
juli 1996, JAR 1996, nr. 178; Rb. Utrecht, 25 september 1996 JAR 1997, nr. 6; Ktg. Schiedam, 08
juli 1997, JAR 1997, nr. 189; Ktg. Utrecht, 20 augustus 1997, JAR 1997, nr. 204; Rb. Roermond,
25 februari 1998, JAR 1998, nr. 79; Ktg. Haarlem, 16 juni 2000, JAR 2000, nr. 170; Ktg. Utrecht,
20 november 2000, JAR 2001, nr. 7; Ktg. Apeldoorn, 06 september 2000, JAR 2000, nr. 212 en
Ktg. Emmen, 29 november 2000, JAR 2001, nr. 4.
146 Zie HR 7 februari 1995, NJ 1995, nr. 308. De Hoge Raad stelt daarin: ‘Uit hetgeen in 5.2 is
vooropgesteld volgt dat de naleving van de bij en krachtens de Wpolr [Wet politieregisters]
gestelde voorschriften – voor de naleving waarvan de beheerder van het politieregister, in dit geval
de burgemeester van Groningen als beheerder van het toenmalige korps gemeentepolitie,
verantwoordelijk is – niet strekt tot bescherming van de verdachte in zijn strafvorderlijk belang.

Data mining, de toetsing van beslisregels & privacy

92

In al deze gevallen wordt door de rechter immers bezien of en in hoeverre
het belang dat in de procedure voorop staat (dat van de onjuist handelende
en daardoor ontslagen werknemer of dat van de verdachte), een belang is
dat ook (en met name) door de geschonden privacyregels wordt
beschermd. Zoals de uitspraken laten zien, is dat vaak niet zo. Privacyregels
beschermen een verdachte in het algemeen niet in zijn strafvorderlijk belang
en ze beschermen een ‘niet goed’ handelende werknemer in het algemeen
niet in zijn belang als werknemer.

Tot bewijsuitsluiting zal de hiervoren aangeduide omstandigheid [het niet aanmelden van een
politieregister] dus niet kunnen leiden en te minder tot niet-ontvankelijkheid van het Openbaar
Ministerie in zijn vervolging. In het midden kan blijven onder welke omstandigheden schending
van de bij of krachtens de Wpolr gegevens voorschriften net meer verenigbaar zijn met een
eerlijke procesvoering, nu in feitelijke aanleg niet is aangevoerd dat en waarom het handelen van
het Openbaar Ministerie in dit opzicht een ernstige schending van beginselen van een behoorlijke
procesorde heeft opgeleverd, noch ook dat en waarom de verdachte in enig relevant
verdedigingsbelang is getroffen.’

93

6 Slot – niet alles is te regelen

12. Nieuwe rechtsregels kunnen, zeker in het geval van privacybescherming, ook niet
altijd vooraf uitsluitsel geven voor alle gevallen. Periodieke politieke besluitvorming zal
dan ook nodig zijn en blijven.

De procedure voor toetsing en het materieel toetsingskader dat grotendeels
uit open normen bestaat, kan op zich niet volledig toereikend zijn en vooraf
in alle gevallen volledige duidelijkheid verschaffen over de toelaatbaarheid
van het opstellen en toepassen van beslisregels. Toetsing en toelaatbaarheid
zijn en blijven afhankelijk van de invulling van de open normen. Die
invulling is vooral een kwestie van maatschappelijke, normatieve en morele
opvattingen, die overigens per situatie verschillend kunnen zijn. Wel kan,
als er ten aanzien van de niet-aanvaardbaarheid van de toepassing van een
bepaalde beslisregel duidelijkheid bestaat of is ontstaan, een specifieke
instructie voor dat geval gemaakt worden. Veelal zal dit dan neerkomen op
een verbod. Het recht kan een kader voor deze specifieke instructies bieden
en deze specifieke instructies kunnen ook in rechtsregels worden
vastgelegd, maar de behoefte aan, en de mogelijkheid van, specifieke
instructies zal toch telkens opnieuw in een hoofdzakelijk maatschappelijke
en politieke discussie aan de orde moeten komen. Steeds weer zal
(opnieuw) bezien dienen te worden wat ‘noodzakelijk’, ‘behoorlijk’ en
‘zorgvuldig’ is in bepaalde situaties. In de tijd vaak verschuivende
opvattingen over de positie van individuen, de (morele)
verantwoordelijkheid van de overheid, ideeën over solidariteit en gelijke
behandeling, alsmede opvattingen over behoorlijk en fatsoenlijk handelen
en meningen over de inrichting van de rechtsorde zullen daarbij bepalend
zijn.
Opzienbarend zijn deze constateringen wellicht niet, maar dat geeft dan
hoogstens aan dat, anders dan wellicht zou worden gedacht omdat data
mining (toch) als iets bijzonders wordt beschouwd,147 de privacy-juridische

147 Het slot is dan wellicht niet opzienbarend, het is daarmee nog niet minder, of misschien juist
wel, verrassend.

Data mining, de toetsing van beslisregels & privacy

94

aspecten van data mining en het opstellen en toepassen van beslisregels niet
echt opzienbarend of bijzonder zijn.

Het woord is nu aan het College bescherming persoonsgegevens, aan het
bedrijfsleven148 en aan persoonsgegevens verwerkende overheidsinstanties
om het hier ontwikkelde toetsingsmodel149 toe te passen. Bij die toepassing
kan dan bezien of en in hoeverre toetsing aan de hand van de Wet
bescherming persoonsgegevens inderdaad mogelijk en wenselijk is en of de
Wbp (inderdaad) een toereikend instrument is. Enerzijds kan dan duidelijk
worden of er gevallen zijn die (toch) buiten het bereik van de Wbp vallen.
Anderzijds kan bezien worden of de Wbp in bepaalde gevallen wellicht
toch niet al te strikte eisen stelt aan het opstellen en toepassen van
beslisregels.
Het is aan het kabinet en - vooral - het parlement om, op aangeven van het
College, het benodigde maatschappelijke, normatieve en morele debat
telkens opnieuw aan te gaan en, indien dit nodig en wenselijk wordt geacht,
voor bepaalde toepassingen van beslisregels nadere specifieke normen te
stellen. Uiteraard zal het debat ook buiten deze genoemde instellingen
gevoerd (moeten) worden. De vraag over de betekenis van privacy en de
wijze waarop het recht de maatschappelijke positie van individuen in een
informatiemaatschappij dient te beschermen, kan daarin een centraal
element vormen.

Tot slot sluit ik mij graag aan bij wat Asscher, oud-president van de
rechtbank Amsterdam, enige jaren geleden in een column in het NRC-
Handelsblad betoogde:

“De beschermingsomvang van het recht om met rust gelaten te worden is niet eenvoudig
vast te stellen. Zij is sterk afhankelijk van de omstandigheden. Maar ook bij voorbeeld
van de positie die iemand in de samenleving inneemt en van het belang van hetgeen men te
weten wil komen of juist verborgen wil houden. Wie ‘aan de weg timmert heeft veel
bekijks’ en ‘hoge bomen vangen veel wind’. Het zijn bekende spreekwoorden, maar zij
helpen ons niet veel verder bij het bepalen van de grenzen. Het is voor mij zelfs de vraag

148 Zie in het bijzonder de wens tot zelfregulering van het VNO-NCW zoals aangestipt in
paragraaf 4.4.3.3.
149 Bijvoorbeeld door de aanstelling van een goed geoutilleerde privacyfunctionaris als bedoeld in
artikel 61 Wbp of middels privacyaudits. Voor wat het bedrijfsleven betreft, lijkt daarvoor vooral
het gebruik van beslisregels binnen de verzekeringsbranche, door kredietverlenende instellingen
en voor direct-marketing doeleinden in aanmerking te komen. Voor wat de overheid betreft, kan
in het bijzonder gedacht worden aan het Ministerie van Financiën met de belastingdienst en de
FIOD.

Slot – niet alles is te regelen

95

of men van grenzen kan spreken. Een grens immers veronderstelt, dat men alle
beslissingen in individuele afwegingen met elkaar kan verbinden, waardoor men in staat
is in die afwegingen een systeem te ontdekken. Zo zou iedereen, ook bijvoorbeeld de
media, in staat zijn te bepalen welke inbreuken op de privacy-belangen nog net
toelaatbaar zijn.
Die grens is er niet. De rechtspraak zal nooit verder kunnen komen dan een afweging in
ieder individueel geval. Een risico daarvan is ongetwijfeld dat de burger misbruik kan
maken van de hem door de wet en verdrag geboden privacy-bescherming indien hij
daardoor zaken die het daglicht niet kunnen verdragen geheim weet te houden. Dit risico
is echter verre te verkiezen boven de zekerheid van een gefixeerde grens.
Zo’n grens zou gemakkelijk kunnen verworden tot een vorm van censuur. De
voorbeelden van landen waar volstrekt en voor een ieder duidelijk is wat wel en wat niet
mag, lokken niet tot navolging. Ik denk dan ook dat de bescherming van de
privélevenssfeer veeleer een politieke dan een juridische kwestie is. De onzekerheid op het
terrein van de privacy-bescherming is de prijs die wij voor onze vrijheid in een
democratische samenleving moeten betalen.”

97

Samenvatting

Het boek is opgebouwd rond en kan worden samengevat in een drietal
uitgangspunten en een twaalftal stellingen.

De uitgangspunten zijn:

1. Het bezig zijn met recht is een talige bezigheid en bestaat in de kern uit
het voeren van betogen.
2. De functie van het recht ligt in de regulering van de vele verschillende
relaties tussen natuurlijke personen, rechtspersonen en objecten. Vooral bij
conflicten dient het recht zijn functie te vervullen.
3. Bij normering van relaties zijn twee uitgangspunten mogelijk. Het ene is
dat rechtmatig gehandeld moet worden. Het andere uitgangspunt is dat
niet-onrechtmatig gehandeld mag worden.

De stellingen zijn:

1. Analyse van het proces van knowledge discovery in databases (data
mining) laat zien dat (met behulp van geautomatiseerde middelen
opgestelde) beslisregels het juridisch aangrijpingspunt vormen. Dit
aangrijpingspunt is techniek-neutraal. Een beslisregel is als het ware een
formule, een taaldaad, waarin een bepaalde beslissing (handeling)
verbonden is aan het al dan niet vervuld zijn van één of meerdere
voorwaarden/criteria.
2. Analyse laat eveneens zien dat er een achttal (proces)vragen zijn waarmee
het opstellen en toepassen van beslisregels inzichtelijk en toetsbaar gemaakt
kan worden.
3. Er zijn drie soorten van gegevens die met name bij het opstellen van
beslisregels een rol spelen. Het gaat om identificatoren, transactiegegevens
en contextgegevens.
4. Om beslisregels juridisch te kunnen toetsen, dienen ze gemotiveerd te
kunnen worden.
5. Gemotiveerde beslisregels hebben een viertal elementen.

Data mining, de toetsing van beslisregels & privacy

98

6. Door de vier elementen van gemotiveerde beslisregels te combineren met
de acht (proces)vragen, wordt het verzamelen en analyseren van gegevens
leidende tot het opstellen en toepassen van beslisregels toetsbaar.
7. Juridische normering van het opstellen en toepassen van beslisregels zal
een procedure voor toetsing dienen te bieden.
8. De regeling over het toezicht door het College bescherming persoons-
gegevens voldoet aan de eisen voor toetsing en kan model staan voor een
dergelijke toetsingsprocedure.
9. Een inhoudelijk oordeel over het opstellen en toepassen van
gemotiveerde beslisregels kan slechts gegeven worden als bezien wordt
voor welk doel een beslisregel wordt toegepast. Het gaat dan enerzijds om
controle van individuen en het voorspellen van menselijk handelen,
anderzijds gaat het om doeleinden die gekarakteriseerd kunnen worden als
insluiting of uitsluiting van (groepen) mensen.
10. Een inhoudelijk oordeel over het opstellen en toepassen van
gemotiveerde beslisregels zal zich concentreren op de vraag of er al dan niet
sprake is van gerechtvaardigd of ongerechtvaardigd onderscheid.
Informationele privacy en privacybescherming vervullen daarbij een
centrale rol.
11. De materiële normen van de Wet bescherming persoonsgegevens zijn,
in hoofdzaak door het open karakter van deze normen, maar ten dele
toereikend om het opstellen en toepassen van gemotiveerde beslisregels
inhoudelijk te (kunnen) beoordelen.
12. Nieuwe rechtsregels kunnen, zeker in het geval van privacybescherming,
ook niet altijd vooraf uitsluitsel geven voor alle gevallen. Periodieke
politieke besluitvorming zal dan ook nodig zijn en blijven.

Opzienbarend zijn deze uitgangspunten en stellingen wellicht niet, maar dat
geeft dan hoogstens aan dat de privacy-juridische aspecten van data mining
en het opstellen en toepassen van beslisregels, anders dan wellicht
verwacht, vanuit een juridisch perspectief niet echt opzienbarend of
bijzonder zijn. Voortbouwend op de laatste stelling is nu het woord aan het
College bescherming persoonsgegevens, het bedrijfsleven en
persoonsgegevens verwerkende overheidsinstanties om het toetsingsmodel
toe te passen. Bij die toepassing kan dan bezien of en in hoeverre toetsing
aan de hand van de Wet bescherming persoonsgegevens inderdaad mogelijk
en wenselijk is en of de Wbp (inderdaad) een toereikend instrument is.
Enerzijds kan dan duidelijk worden of er gevallen zijn die (toch) buiten het
bereik van de Wbp vallen. Anderzijds kan bezien worden of de Wbp in

Samenvatting

99

bepaalde gevallen wellicht toch niet al te strikte eisen stelt aan het opstellen
en toepassen van beslisregels.
Het is aan het kabinet en – vooral – het parlement om, op aangeven van het
College, het benodigde maatschappelijke, normatieve en morele debat aan
te gaan en, indien dit nodig en wenselijk wordt geacht, voor bepaalde
toepassingen van beslisregels nadere specifieke normen te stellen. Uiteraard
zal het debat ook buiten deze genoemde instellingen gevoerd (moeten)
worden. De vraag over de betekenis van privacy en de wijze waarop het
recht de maatschappelijke positie van individuen in een
informatiemaatschappij dient te beschermen, kan daarin een centraal
element vormen.

101

Summary

This book is based upon three basic principles and twelve propositions,
which are summarized below.

The basic principles are:

1. Working in law means being involved with language, and essentially
consists in being involved with contending (in the advocatory sense).
2. The function of law lies in the regulation of the many different relations
between natural persons, juristic persons and objects. Particularly in the
case of conflicts the law should fulfill its role.
3. Two starting points can be chosen when regulating relationships. One is
that an act must be legitimate; the other is that an act may not be
illegitimate.

The propositions are:

1. Analysis of the process of knowledge discovery in databases (data
mining) shows that guidelines for decision making drafted by automated
means constitute the legal point of reference. This approach is technique
independent. Such a guideline should be seen as a formula, an act of
speech, in which a certain decision (act) is linked to one or more
conditions/criteria being satisfied.
2. Analysis of the process also shows that there are eight questions by
which the composition and application of guidelines can be made clear and
fit for testing.
3. There are three types of data that particularly play a role when
formulating guidelines: identifying data, transaction information and
context information.
4. In order to examine such guidelines against the law, they should be
reasoned.
5. Reasoned guidelines comprise four components.
6. By combining the four components of the reasoned guidelines with the
eight (process-analysis) questions, it becomes possible to test the collection

Data mining, de toetsing van beslisregels & privacy

102

and analysis of data, which results in the composition and application of
guidelines).
7. Legal regulation of the composition and application of guidelines should
provide for a testing procedure.
8. The regulation regarding supervision by the Dutch Data Protection
Authority complies with the demands for testing and can be used as a
model for such a testing procedure.
9. An assessment of the composition and application of reasoned guidelines
can only be made when the purpose of the guideline’s application is taken
into account. On the one hand, it concerns checking individuals and
predicting people’s actions, and on the other hand, it concerns aims that
can be characterised as the inclusion or exclusion of (groups) people.
10. An assessment of the composition and application of reasoned
guidelines will concentrate on the question whether a justified or unjustified
distinction is made. Information privacy and privacy protection play a
central role in this.
11. Mainly due to their open nature, several provisions of the Dutch Data
Protection Act are only partially adequate for an assessment of the
composition and application of guidelines.
12. Especially in the case of privacy protection, new legal rules cannot
always provide a decisive answer for all cases beforehand. Periodical
political decision making will remain necessary.

These principles and propositions may not be sensational - which at least
indicates that the privacy-legal aspects of data mining and the composition
and application of guidelines are not spectacular or special from a legal
perspective either, contrary to what may have been expected. Elaborating
on the last proposition, it is now up to the Dutch Personal Data Protection
Board, industry and governmental bodies dealing with personal data to
apply the testing model presented. By applying this model, it is to be
determined whether, and to what extent, testing on the basis of the Dutch
Data Protection Act is possible and desirable, and whether the Act is an
adequate instrument. This may make clear, on the one hand, whether there
are cases that fall outside the Dutch Data Protection Act; on the other
hand, it is to be determined the Dutch Data Protection Act does not make
too strict demands as far as the composition and application of the
guidelines are concerned.

Summary

103

At the instigation of the Dutch Personal Data Protection Board, it is now
up to the Dutch Cabinet and, especially, to Parliament to engage in the
necessary social, normative and moral debate and, if necessary and
desirable, lay down more specific rules for certain applications of
guidelines. Of course, a public debate will also have to take place. A key
role in this process may lie in the question concerning the meaning of
privacy, and the way in which the law is to protect the societal position of
individuals in the information society.*

* Voor de Engelse vertaling ben ik dank verschuldigd aan Vivian Carter en Hildegard Penn.

105

Bijlage I – Toezicht door het
College bescherming
persoonsgegevens

I.1 Inleiding

Het opstellen en het toepassen op individuele personen van met behulp van
geautomatiseerde middelen opgestelde beslisregels is niet beperkt tot enkele
sectoren of enkele bedrijfshandelingen. Zowel binnen de overheid als
binnen de semi-overheid en het bedrijfsleven worden beslisregels opgesteld
en toegepast. Beslisregels kunnen in vele situaties gebruikt worden en vele
verschillende gegevens en persoonsgegevens kunnen daarbij een rol spelen.
Het voorspellen van klantgedrag, het opsporen van mogelijk frauduleus of
strafbaar handelen, het in beeld brengen van groepen individuen die voor
bepaalde voorzieningen in aanmerking komen en het in kaart brengen van
groepen die een verhoogd of juist verlaagd risico hebben ten aanzien van
bijvoorbeeld de kans op een bepaalde ziekte of aandoening of de kans dat
een krediet juist wel of juist niet zal worden terugbetaald. De behoefte aan
toetsing van het opstellen en toepassen van beslisregels zal dan ook in vele
verschillende situaties bestaan. In deze bijlage wordt uiteengezet dat het
toezicht door het College bescherming persoonsgegevens150 model kan
staan voor een procedure om met name de toepassing van beslisregels die
tot stand gekomen zijn met behulp van de koppeling van bestanden of met
behulp van analyseprogrammatuur te kunnen toetsen.

Naast de vier in paragraaf 4.4.2 genoemde voorwaarden, is ook het bereik
van de toezichthoudende bevoegdheden van belang. Er kan derhalve een

150 Zolang de Wet bescherming persoonsgegevens nog niet in werking getreden is, naar
verwachting zal dit rond september 2001 het geval zijn, bestaat het College bescherming
persoonsgegevens nog niet. Gelet op de zeer toekomstige inwerkingtreding, wordt in dit
onderzoek (toch) uitgegaan van de Wet bescherming persoonsgegevens en niet van de (thans nog
geldende) Wet persoonsregistraties. De Wet bescherming persoonsgegevens zal de Wet
persoonsregistraties vervangen.

Data mining, de toetsing van beslisregels & privacy

106

vijftal onderdelen genoemd worden die alle een plaats dienen te hebben
binnen de toetsing van het opstellen en toepassen van beslisregels. Het zijn:

1. het bereik van de bevoegdheden (paragraaf I.2);
2. het verkrijgen van de benodigde informatie en de (verdere)
geheimhouding van bedrijfsgeheimen (paragraaf I.3);
3. de benodigde technische en juridische kennis (paragraaf I.4);
4. de mogelijkheid van rechterlijke beoordeling (paragraaf I.5), en
5. de mogelijkheid voor maatschappelijke, politieke en ethische discussie
(paragraaf I.6).

I.2 Het bereik van de bevoegdheden

Het College bescherming persoonsgegevens bestaat op grond van artikel 51
van de Wet bescherming persoonsgegevens.151 Het College bescherming
persoonsgegevens heeft onder andere tot taak toe te zien op de verwerking
van persoonsgegevens.152 De toezichthoudende taak van het Cbp is
overigens niet beperkt tot het terrein van enkel de Wbp, maar omvat ook
andere wetten, algemene maatregelen van bestuur en overige wettelijke
regelingen op grond waarvan persoonsgegevens worden verwerkt.153 Te
denken valt hierbij aan sectorale regels die naast de Wbp gelden voor een
bepaalde sector.154
Het College kan ambtshalve of op verzoek van een belanghebbende een
onderzoek instellen naar de wijze waarop ten aanzien van
gegevensverwerkingen toepassing gegeven wordt aan het bepaalde bij of
krachtens de wet.155
De centrale vraag is of, en in hoeverre, het opstellen en toepassen van
beslisregels getoetst kan worden in het kader van het toezicht van artikel 51
en de onderzoeken van artikel 60. Dit toezicht en deze onderzoeken van
het College hebben betrekking op het verwerken van persoonsgegevens.
Vraag is derhalve of er bij het opstellen en toepassen van beslisregels ten
aanzien van individuele personen in alle gevallen sprake is van het

151 Wet van 6 juli 2000, houdende regels inzake de bescherming van persoonsgegevens (Wet
bescherming persoonsgegevens), Stb. 2000, 302.
152 Art. 51, eerste lid, Wbp.
153 Kamerstukken II, 1997/98, 25 892, nr. 3, p. 177.
154 Voor wat de medische sector betreft bijvoorbeeld de Wet geneeskundige
behandelingsovereenkomst en de Wet individuele beroepen gezondheidszorg.
155 Art. 60, eerste lid, Wbp.

Bijlage I

107

verwerken van persoonsgegevens. Het gaat hierbij, zoals gezegd,156 om de
beslisregels die opgesteld zijn met behulp van gebruikmaking van
geautomatiseerde middelen. Meer precies gezegd de beslisregels die tot
stand gekomen zijn met behulp van de koppeling van bestanden of met
behulp van analyseprogrammatuur zoals data mining programma’s. Daarbij
is uiteraard van belang over welke onderdeel van het opstellen en toepassen
van beslisregels de toetsing zich uitstrekt. Het mag immers duidelijk zijn dat
een afdoende toetsing zich over alle onderdelen van het proces dient uit te
strekken.

I.2.1 Het verwerken van persoonsgegevens

I.2.1.1 Persoonsgegevens

Een eerste vereiste voor de toepasselijkheid van de bevoegdheden van het
College is dat het moet gaan om persoonsgegevens. Een ruime definitie
daarvan wordt op internationaal terrein gegeven in zowel artikel 2, onder a,
van het Databeschermingsverdrag,157 als in artikel 2, onder a, van de
algemene EG-Privacyrichtlijn.158 Het Databeschermingsverdrag spreekt in
artikel 2, onder a, over: “‘personal data’ means any information relating to
an identified or identifiable individual (‘data subject’)”.
De Europese Privacyrichtlijn spreekt in artikel 2, onder a, over: “‘personal
data’ shall mean 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
identification number or to one or more factors specific to his physical,
physiological, mental, economic, cultural or social identity”. De Wet
bescherming persoonsgegevens spreekt, in navolging van deze definities, in
artikel 1, onder a, over: ‘elk gegeven betreffende een geïdentificeerde of
identificeerbare natuurlijke persoon.’
Bij persoonsgegevens gaat het volgens de genoemde definities om ‘iedere
informatie betreffende een geïdentificeerde of identificeerbare natuurlijke

156 Zie paragraaf 3.3.3.1.
157 Convention For the Protection of Individuals with Regard to Automatic Processing of
Personal Data, Council of Europe, European Treaty Series No. 108. (Verdrag tot bescherming
van personen met betrekking tot de geautomatiseerde verwerking van persoonsgegevens,
Straatsburg, 28 januari 1981, Trb. 1988, 7, goedgekeurd bij Wet van 20 juni 1990, Stb. 351,
gewijzigd bij Wet van 27 november 1991, Stb. 654).
158 Richtlijn 95/46/EG van het Europees Parlement en de Raad van 24 oktober 1995 betreffende
de bescherming van natuurlijke personen in verband met de verwerking van persoonsgegevens en
betreffende het vrije verkeer van die gegevens, Pb EG, nr. L 281/31-50.

Data mining, de toetsing van beslisregels & privacy

108

persoon’. De twee elementen ‘iedere informatie betreffende’ en
‘geïdentificeerd of identificeerbare’ staan hierbij centraal.
Met ‘iedere informatie betreffende’ wordt bedoeld dat het om alle gegevens
gaat die omtrent een bepaalde persoon informatie kunnen verschaffen. In
veel gevallen, zoals bij gegevens over eigenschappen, opvattingen of
gedragingen, zal dit duidelijk zijn. In andere gevallen zal de context waarin
het gegeven wordt verwerkt en gebruikt bepalend zijn. Van belang is dan of
het gegeven bepalend kan zijn voor de wijze waarop de betrokken persoon
in het maatschappelijk verkeer wordt beoordeeld of behandeld. Anders
gezegd: het gaat over de wijze waarop de betrokkene aan het
maatschappelijk leven deelneemt. Zo kunnen gegevens over een
onderneming of over telefoongesprekken persoonsgegevens zijn. Ook
telefoonnummers en kentekens van auto’s, en zelfs perceelnummers,
kunnen persoonsgegevens zijn.

Bij het element ‘geïdentificeerde of identificeerbare’ natuurlijke persoon
speelt vooral de vraag of de identiteit van de persoon zonder onevenredige
inspanning vastgesteld kan worden. Twee factoren zijn hierbij vooral van
belang: de aard van de gegevens en de mogelijkheden van de
verantwoordelijke om de identificatie tot stand te brengen.
Wat de aard van de gegevens betreft, is een persoon identificeerbaar indien
sprake is van gegevens die alleen of in combinatie met andere gegevens zo
kenmerkend zijn voor een bepaalde persoon dat deze aan de hand daarvan
kan worden geïdentificeerd. Niet ieder gegeven zal echter in dezelfde mate
tot het identificeren van persoon (kunnen) leiden. In dit kader kan een
onderscheid worden gemaakt tussen direct en indirect identificerende
gegevens.
Van direct identificerende gegevens is sprake als de identiteit zonder veel
omwegen eenduidig is vast te stellen. Voorbeelden zijn gegevens zoals
naam, adres en geboortedatum. Die zijn in combinatie met elkaar zo uniek
en kenmerkend voor een bepaalde persoon dat deze kan worden
geïdentificeerd. Bij indirect identificerende gegevens kunnen de gegevens
via nadere stappen in verband worden gebracht met een bepaalde persoon.
Bij indirect identificerende gegevens kan een onderscheid worden gemaakt
tussen gegevens met een hoog onderscheidend karakter, zoals leeftijd,
woonplaats en beroep, en gegevens met een laag onderscheidend karakter,
zoals leeftijdsklasse, woonregio en beroepsklasse. Het onderscheidend
vermogen van dergelijke (combinaties van) gegevens is mede afhankelijk
van de context waarbinnen ze worden gebruikt. Ze zijn bijvoorbeeld

Bijlage I

109

afhankelijk van de omvang van de bevolkingsgroep waarop de
gegevensverwerking betrekking heeft. Het verwijderen van de direct
identificerende kenmerken biedt dan ook niet altijd voldoende garantie dat
geen sprake meer is van persoonsgegevens. Door middel van vergelijking
en combinatie met andere gegevens, kan in bepaalde situaties zonder
bijzonder inspanning identificatie tot stand worden gebracht; ook als enkel
indirect identificerende gegevens voorhanden zijn.
Naast de aard van de gegevens, spelen de mogelijkheden van de
verantwoordelijke om identificatie tot stand te brengen een rol bij de vraag
of er sprake is van identificerende gegevens. Een verantwoordelijke
beschikt immers in meer of mindere mate over mogelijkheden tot
identificatie. Bijvoorbeeld door het (kunnen) verkrijgen van aanvullende
informatie. Bij de afweging is een absolute maatstaf niet aan de orde:
gekeken moet worden naar alle middelen waarvan mag worden
aangenomen dat zij redelijkerwijs zijn in te zetten om die persoon te
identificeren. Uitgegaan moet worden van een redelijk toegeruste
verantwoordelijke. In concrete gevallen moet echter wel rekening worden
gehouden met bijzondere expertise, technische faciliteiten en dergelijke van
de verantwoordelijke. Het gaat dus enerzijds om objectivering naar een
redelijk toegeruste verantwoordelijke en anderzijds om subjectivering naar
bijzondere expertise.159

De vraag of er sprake is van persoonsgegevens, kan bij een drietal
onderdelen van het opstellen en toepassen van beslisregels aan de orde
komen. Dit zijn het verzamelen van de gegevens die geanalyseerd zullen
worden, het analyseproces zelf en de daaruit voortkomende beslisregels en,
als derde, het toepassen van beslisregels in individuele gevallen.160
Het toepassen van beslisregels in individuele gevallen kan, op zijn beurt, op
drie deels in elkaar overlopende wijzen plaatsvinden. Als eerste kan de
informatie die een beslisregel bevat toegekend worden aan personen over
wie reeds (meerdere) gegevens zijn opgeslagen. Een voorbeeld is als een
postcodeprofiel: de beslisregel dat als personen in postcode X wonen, zij

159 De beschrijving van het begrip persoonsgegevens is gebaseerd op de omschrijving in: B.J.
Crouwers-Verbrugge, B.M.A. van Eck & E. Schreuders (red.), Persoonsgegevens beschermd; Uitspraken
van de Registratiekamer, 1997, Den Haag, Sdu, pp. 1-2, en in: B.M.A. van Eck, U. van de Pol & C.G.
Zandee, Persoonsgegevens beschermd, Van WPR naar WBP; Uitspraken van de Registratiekamer, 1997, Den
Haag, Sdu (2e herziene druk), pp. 1-2, en de daar genoemde zaken.
160 Vgl. dr. J. Holvast, ‘Oude bergen in een nieuw landschap’, Privacy & Informatie, 2000, nr. 3, pp.
105-109, die, uitgaande van het IBU-principe (Invoer-Bewerking-Uitvoer), tot eenzelfde indeling
komt.

Data mining, de toetsing van beslisregels & privacy

110

dan (gemiddeld) de kenmerken Y-Z bezitten, wordt toegerekend aan alle al
bekende personen in het bestand met die postcode. Als het postcodeprofiel
bijvoorbeeld het kenmerk ‘huizenbezitter’ bevat, wordt aan alle personen in
het bestand het kenmerk ‘huizenbezitter’ toegekend. De profielgegevens
worden in deze situatie opgenomen in, en onderdeel van de verzameling
van persoonsgegevens over die personen.
De tweede vorm van het toepassen van beslisregels vindt plaats als op het
moment dat gegevens over een persoon bekend worden, er aan de hand
van de daarbij bekend geworden gegevens een (al bestaande) beslisregel op
die persoon wordt toegepast. Dit is bijvoorbeeld het geval bij het aanvragen
van een lening of het doen van belastingaangifte.
De derde vorm van toepassing is een soort tussenvorm. Daarbij worden de
beslisregels pas toegepast en worden de gegevens uit de beslisregels pas aan
personen toegekend op het moment dat de toepasser een bepaalde
handeling wil verrichten. Het verschil met de eerste vorm is dat in dit geval
de gegevens van de beslisregels niet (direct) aan de al bekende personen
worden toegerekend, maar pas op het moment dat de beslisregel bij een
bepaalde handeling wordt gebruikt. Hiervan is bijvoorbeeld sprake bij het
doen van een aanbod of het beslissen welke personen (alsnog)
gecontroleerd zullen worden.

Uitgaande van de hierboven gegeven omschrijving van persoonsgegevens
en de onderdelen van het opstellen en toepassen van beslisregels, zijn er als
het ware drie situaties te onderscheiden.

De eerste situatie is die waarin er gedurende het gehele proces van
verzamelen tot en met het in een individueel geval toepassen van een
beslisregel sprake is van persoonsgegevens. Beslisregels die in deze situatie
worden opgesteld bevatten en zijn persoonsgegevens. Een voorbeeld is de
verzameling van vele transactiegegevens met behulp van een
geïndividualiseerde klantenkaart, de analyse van die gegevens per individu
(klantenkaart) en vervolgens het doen van een individu-gerichte aanbieding.
Het is duidelijk dat hierbij de toezichthoudende bevoegdheden van het Cbp
zich uitstrekken over het gehele proces.

De tweede situatie is die waarbij er, al dan niet met gebruik van
persoonsgegevens, gegevens worden geanalyseerd en beslisregels worden
opgesteld die niet als persoonsgegevens zijn aan te merken. Er kan dan
gesproken worden over zogenaamde groepsprofielen. De opgestelde

Bijlage I

111

beslisregels zelf zijn geen persoonsgegevens en vallen derhalve niet binnen
het toezicht door het Cbp. Voor zover er in deze situatie bij het verzamelen
van de gegevens die later geanalyseerd worden sprake is van
persoonsgegevens, is het Cbp uiteraard bevoegd, maar slechts tot aan het
moment dat de persoonsgegevens geen ‘persoonsgegevens’ meer zijn.
Zolang beslisregels die geen persoonsgegevens zijn, niet worden toegepast,
kunnen deze niet door het Cbp getoetst worden.161

De derde situatie ligt in het verlengde van de tweede situatie en betreft het
in individuele gevallen toepassen van beslisregels die zelf geen
persoonsgegevens zijn. Door de beslisregel ten aanzien van individuele
personen toe te passen, wordt de informatie die de beslisregel bevat
toegerekend aan die individuele personen. Op dat moment worden de
gegevens van de beslisregel persoonsgegevens.
Uiteraard moet de persoon waar de beslisregel op wordt toegepast
geïdentificeerd of identificeerbaar zijn. Dit is in ieder geval zo als personalia
of andere direct identificerende gegevens bekend zijn of verkregen zouden
kunnen worden. In theorie kan dit ver gaan: bij het toezenden van reclame
‘aan de bewoners van Min. Gerbrandystraat 111 te Nootdorp’ is het
mogelijk om de personalia van de bewoners van dat adres te achterhalen.
Maar ook het bij het toezenden ‘aan de bewoners van dit pand’ kan wel
achterhaald worden om welke personen het gaat. Immers, de opdrachtgever
en de verspreider weten in welke postcodes deze reclame wordt bezorgd.
De adressen van deze postcodes kunnen dan ook achterhaald worden.
Daarmee is vanuit een oogpunt van ‘persoonsgegevens’ de adressering ‘aan
de bewoners van dit pand’ gelijk te stellen aan de adressering ‘aan de
bewoners van Min. Gerbrandystraat 111 te Nootdorp’. Voorgaande is
slechts anders als het achterhalen van de adressen of het achterhalen van de
bij de adressen behorende personalia toch onmogelijk is of een
onevenredige inspanning zou vergen. Dan is er geen sprake van
persoonsgegevens.

De conclusie is dan ook dat, nog los van de vraag of een bepaalde
beslisregel aan te merken valt als persoonsgegeven, het toepassen van een
beslisregel in individuele gevallen het verwerken van persoonsgegevens is,
uitzonderingen waarin het identificeren onmogelijk is of onevenredige
inspanning vergt daargelaten. Daarbij is het ‘opzoeken’ van reeds bestaande

161 In het overgrote deel van de gevallen zal er m.i. sprake zijn van dergelijke beslisregels die op
zich geen persoonsgegevens (meer) zijn.

Data mining, de toetsing van beslisregels & privacy

112

beslisregels of het (real-time) opstellen van een beslisregel om (direct) in het
individuele geval toe te passen, aan te merken als het verzamelen van
persoonsgegevens als bedoeld in artikel 1, onder o, Wbp. Het toepassen
van beslisregels in individuele gevallen valt dan ook geheel binnen de
toezichthoudende bevoegdheden van het Cbp. Omdat het real-time
opstellen van een in een individueel geval toe te passen beslisregel het
verzamelen van persoonsgegevens is, valt ook dat gehele proces binnen de
toezichthoudende bevoegdheden.
Gelet op voorgaande, rest nog de vraag of en in hoeverre het opstellen van
beslisregels die reeds voor het moment van toepassen waren opgesteld,
binnen de toezichthoudende bevoegdheden valt. Anders gezegd: strekken
de toezichthoudende bevoegdheden die pas op het moment van het
toepassen ontstaan, zich ook uit tot het voorafgaande proces van het
opstellen van die reeds bestaande beslisregels? Dit is inderdaad het geval.
Omdat persoonsgegevens op grond van artikel 11 Wbp bij iedere
verwerking toereikend, terzake dienend, niet bovenmatig, juist en
nauwkeurig dienen te zijn, valt, zodra een beslisregel wordt toegepast, het
gehele proces van het opstellen van die beslisregel daarmee binnen de
toezichthoudende bevoegdheden van het Cbp. Anders gezegd: omdat het
toepassen van een beslisregel het verwerken van persoonsgegevens is, valt
het opstellen van die beslisregel ook binnen de toetsing omdat
persoonsgegevens op grond van artikel 11 Wbp toereikend, terzake dienend
etc. dienen te zijn. Dat het gehele proces van opstellen van een beslisregel
op het moment van toepassen via artikel 11 (ook) binnen de
toezichthoudende bevoegdheden van het Cbp valt, wil overigens nog niet
zeggen dat daarmee ook alle materiële normen op het gehele proces van
opstellen van toepassing zijn.162
De toepasselijkheid van bevoegdheden via artikel 11 Wbp wordt als het
ware nog versterkt door artikel 6 Wbp. Daarin is bepaald dat elke
verwerking (hier het toepassen) behoorlijk, zorgvuldig en wetmatig dient te
zijn. Met name de elementen ‘behoorlijk’ en ‘zorgvuldig’ bieden de
mogelijkheid om het voorafgaande proces van het opstellen van een
beslisregel te betrekken in de toetsing van de toepassing van die regel. De
artikelen 11 en 6 hebben naast een materiële betekenis dus, wellicht
onverwacht, ook een ‘bevoegdheidsvestigende’ component in de situatie dat

162 Zie over het materiële kader en de toepasselijkheid daarvan paragraaf 6.4.

Bijlage I

113

beslisregels ook daadwerkelijk worden toegepast in individuele gevallen.163

In het voorgaande is geconcludeerd dat het gehele proces van het opstellen
en toepassen op individuele natuurlijke personen van met behulp van
geautomatiseerde middelen opgestelde beslisregels zo niet rechtstreeks, dan
toch via artikel 11 Wbp binnen de toezichthoudende en toetsende
bevoegdheden van het Cbp valt. Het feit dat er bij het gehele proces van
opstellen en toepassen meerdere instanties of bedrijven betrokken kunnen
zijn, doet daar niet aan af. Ook in bijvoorbeeld de situatie dat de toepasser
van een beslisregel deze van een andere organisatie of instelling verkregen
heeft en wellicht zelf geen inzicht heeft in de wijze waarop de beslisregel tot
stand gekomen is, zijn en blijven de toezichthoudende bevoegdheden van
toepassing. Zoals hierboven is uiteengezet, zijn deze bevoegdheden immers
gekoppeld aan het toepassen van de beslisregels zelf, en niet aan een
bepaalde persoon of organisatie.

I.2.1.2 Verwerken

In het voorgaande is nog niet ingegaan op de definitie van verwerken. Dit is
wel nodig, want het is immers niet uitgesloten dat er bij het toepassen van
een beslisregel in individuele gevallen weliswaar sprake is van
persoonsgegevens, maar er (toch) geen sprake is van ‘verwerken’ als
bedoeld in de Wbp. Artikel 1, onder b, Wbp omschrijft ‘verwerken’ als elke
handeling of elk geheel van handelingen met betrekking tot
persoonsgegevens en bevat zodoende een zeer ruime omschrijving van
verwerken. In de Wbp genoemde handelingen die in ieder geval als
verwerkingen zijn te beschouwen zijn: verzamelen, vastleggen, ordenen,
bewaren, bijwerken, wijzigen, opvragen, raadplegen, gebruiken, verstrekken
door middel van doorzending, verspreiding of enige andere vorm van
terbeschikkingstelling, samenbrengen, met elkaar in verband brengen,
afschermen, uitwissen, vernietigen,164 verkrijgen,165 doorvoer,166 en
doorgifte.167

163 Omdat bij de toepassing van een beslisregel het toezicht door het Cbp via de artikelen 11 en 6
als het ware in het voorafgaande proces van het opstellen wordt gebracht, kunnen deze artikelen
wat dat betreft als een juridisch Paard van Troje worden gezien.
164 Art. 1, onder b, Wbp.
165 Art. 1, onder o, Wbp.
166 Art. 4, tweede lid, Wbp.
167 Art. 76 Wbp.

Data mining, de toetsing van beslisregels & privacy

114

Of er inderdaad al dan niet sprake is van verwerken, hangt overigens niet
zozeer af van de definitie in artikel 1, onder b, Wbp, maar veeleer van het
bepaalde in artikel 2, eerste lid, jo. artikel 1, onder c, Wbp. Volgens die
artikelonderdelen is de Wbp van toepassing op de geheel of gedeeltelijk
geautomatiseerde verwerking van persoonsgegevens,168 op de niet-
geautomatiseerde verwerking van persoonsgegevens die in een bestand zijn
opgenomen en op de niet-geautomatiseerde verwerking van
persoonsgegevens die bestemd zijn om in een bestand te worden
opgenomen, maar die zich nog bevinden in de fase van verzamelen.169 Een
bestand is elk gestructureerd geheel van persoonsgegevens, ongeacht of dit
geheel van gegevens gecentraliseerd is of verspreid is op een functioneel of
geografisch bepaalde wijze, dat volgens bepaalde criteria toegankelijk is en
betrekking heeft op verschillende personen.170 Een bestand in de zin van de
Wbp is vergelijkbaar met de bekende geheel handmatige persoonsregistratie
van de Wet persoonsregistraties, waar in dit verband gesproken wordt over
een samenhangende verzameling van op verschillende personen betrekking
hebbende persoonsgegevens die met het oog op een doeltreffende
raadpleging van die gegevens systematisch is aangelegd.171 Omdat er bij het
gebruik van vooraf vastgestelde formulieren veelal al sprake zal zijn van een
bestand,172 zullen vele geheel handmatige verwerkingen binnen de
reikwijdte van de Wbp kunnen vallen.

De omschrijving van het begrip ‘verwerken’ in de Wbp betekent voor het
toepassen van beslisregels dat als dit toepassen onderdeel uitmaakt van een
geheel173 van geheel of gedeeltelijk174 geautomatiseerde verwerkingen, de
Wbp van toepassing is.
In het geval dat de gebruikte beslisregels enkel op papier voorhanden zijn,
maar de gegevens over de persoon ten aanzien waarvan de beslisregel wordt

168 Bij gedeeltelijk geautomatiseerde verwerking van persoonsgegevens gelden derhalve de regels
die van toepassing zijn op de geautomatiseerde verwerking ook onverkort voor het niet-
geautomatiseerde deel van de verwerkingen. Het is dus niet zo dat voor het niet-geautomatiseerde
deel van gedeeltelijk geautomatiseerde verwerkingen de (bijzondere) regels voor de (geheel) niet-
geautomatiseerde verwerkingen gelden.
169 Art. 2, eerste lid, Wbp.
170 Art. 1, onder c, Wbp.
171 Art. 1 Wet persoonsregistraties.
172 Zie: B.J. Crouwers-Verbrugge, B.M.A. van Eck & E. Schreuders (red.), Persoonsgegevens beschermd;
Uitspraken van de Registratiekamer, 1997, Den Haag, Sdu, p. 2, en B.M.A. van Eck, U. van de Pol &
C.G. Zandee, Persoonsgegevens beschermd, Van WPR naar WBP; Uitspraken van de Registratiekamer, 1997,
Den Haag, Sdu (2e herziene druk), pp. 2-3, en de daar genoemde zaken.
173 Zie de definitie van art. 1, onder b, Wbp.
174 Zie de definitie van art. 2, eerste lid, Wbp.

Bijlage I

115

toegepast wel geautomatiseerd worden verwerkt, valt ook het verzamelen
en het toepassen van de beslisregel binnen de reikwijdte van de wet: het
verzamelen en toepassen is dan immers een onderdeel van een geheel175 van
gedeeltelijk176 geautomatiseerde verwerkingen. Zo valt ook het toepassen
van een beslisregel onder de reikwijdte van de wet als de beslisregels zelf
geautomatiseerd zijn opgeslagen en geautomatiseerd worden opgezocht
terwijl de gegevens over het individu waarop de ‘gevonden’ beslisregel
wordt toegepast, geheel en al handmatig worden verwerkt en er ten aanzien
van die gegevens eveneens geen sprake is van een bestand. Ook in dit geval
is namelijk een deel (het verzamelen) van het geheel van verwerken (het
verzamelen en het toepassen) geautomatiseerd.
Slechts in de gevallen dat beslisregels enkel op papier bestaan en op zichzelf
geen persoonsgegevens zijn, en de gegevens over het individu waarop een
beslisregels wordt toegepast geheel en al handmatig worden verwerkt
waarbij er tevens geen sprake is van een bestand, zal het toepassen van een
beslisregel niet binnen de reikwijdte van de Wbp vallen en zijn toezicht en
toetsing door het Cbp niet mogelijk.

De conclusie is dan ook dat het College bescherming persoonsgegevens,
behoudens uitzonderingen die overigens niet waarschijnlijk zijn, bevoegd is
het in individuele gevallen toepassen van met geautomatiseerde middelen
opgestelde beslisregels te toetsen en daarbij ook bevoegd is het aan de
toepassing voorafgaande proces van het opstellen van die beslisregels te
toetsen. Wel is zo dat zolang een beslisregel die op zichzelf geen
persoonsgegevens bevat niet wordt toegepast, het College geen toetsende
bevoegdheden heeft.

I.2.2 Nuancering

Nu zijn enige kantekeningen bij deze conclusie wel op zijn plaats.
Bovenstaande gaat nadrukkelijk enkel en alleen over de beslisregels die tot
stand gekomen zijn met behulp van de koppeling van bestanden of met
behulp van analyseprogrammatuur zoals data mining programma’s.177 Het
gaat dus zeker niet over alle gevallen waarin beslisregels worden toegepast.
Maar ook bij het gebruik van dergelijke met geautomatiseerde middelen
opgestelde beslisregels kan twijfel rijzen of dat wel allemaal het ‘verwerken

175 Zie de definitie van art. 1, onder b, Wbp.
176 Zie de definitie van art. 2, eerste lid, Wbp.
177 Zie ook paragraaf 3.3.3.1.

Data mining, de toetsing van beslisregels & privacy

116

van persoonsgegevens’ is. Wat bijvoorbeeld als de wijze waarop een
bepaald individu behandeld wordt deels ook gebaseerd is op de eigen
mening van degene die een beslisregel toepast. Is er dan ook altijd sprake
van ‘persoonsgegevens’ die aan het individu worden toegerekend? Of
zeggen die eigen meningen meer over de toepasser zelf, dan over degene op
wie een beslisregel wordt toegepast?178
Maar als men dan kijkt naar een recente uitspraak van de
Registratiekamer179, dan zal het wellicht toch een uitzondering zijn dat er bij
de toepassing van (met behulp van geautomatiseerde middelen opgestelde)
beslisregels ten aanzien van individuen geen sprake zal zijn van het
verwerken van persoonsgegevens.

De Registratiekamer geeft in zaak z2000-1172 haar mening over het ‘verwerken
van persoonsgegevens’ in de situatie dat er digitale opnamen van openbare ruimten
worden gemaakt. Het gaat daarbij om opnamen met een beeld van 360 graden. De
beelden geven een buitenaanzicht van de gefilmde objecten met algemene
informatie over de aard van het object en het gebruik ervan. Op gemeente, plaats,
straat en huisnummer, gecombineerd aan kadastrale coördinaten, kunnen de drie
dichtstbijzijnde opnamen van een bepaald object geleverd worden. Afnemers van
deze beelden zijn onder andere woningcorporaties, nutsbedrijven en gemeentelijke
en provinciale overheden. Die afnemers gebruiken de beelden op een wijze
waarvan de eigenaren of bewoners volgens de Registratiekamer directe gevolgen
kunnen ondervinden. De Registratiekamer zegt hierover:
Alle gegevens die informatie kunnen verschaffen over een identificeerbare
natuurlijke persoon, moeten als persoonsgegevens worden beschouwd. De vorm
waarin de informatie is vervat doet hierbij niet ter zake. Een herkenbare
videoafbeelding van een persoon is dus een persoonsgegeven. Ook gegevens over
objecten zijn soms persoonsgegevens. Dit is het geval als het gegeven mede
bepalend kan zijn voor de wijze waarop een bepaalde persoon in het
maatschappelijk verkeer wordt beoordeeld of behandeld.
De eigenaren en bewoners van de betrokken panden kunnen in de regel zonder
onevenredige moeite worden geïdentificeerd. In elk geval die toepassingen waarbij
digitale beelden worden gebruikt voor de beoordeling van individuele objecten
waarvan de betrokken eigenaren of bewoners directe gevolgen ondervinden (zoals
bij taxatie en belastingen), zullen dan ook leiden tot het ‘verwerken’ van
persoonsgegevens. De betrokken afnemers zullen onder de Wbp in zoverre als
‘verantwoordelijke’ voor de verwerking van persoonsgegevens moeten worden
aangemerkt. Het is daarnaast niet uitgesloten dat het maken en mede met het oog

178 Ook in de gevallen waarin beslisregels in de verhouding tussen bedrijven onderling worden
toegepast, zal over het algemeen geen sprake zijn van ‘persoonsgegevens’, omdat het dan veelal
niet om identificeerbare natuurlijke personen gaat. Deze verhoudingen vallen echter buiten het
bereik van het onderhavige onderzoek. Zie paragraaf 1.2.
179 Zaak z2000-1172 van 16 februari 2001.

Bijlage I

117

op dergelijke toepassingen beschikbaar houden van digitale rondkijkbeelden, zal
kunnen worden beschouwd als ‘verzamelen’ van persoonsgegevens. De digitale
beelden dragen immers vanaf het begin de mogelijkheid van een dergelijk gebruik
in zich, terwijl de activiteiten van het bedrijf er uitdrukkelijk mede op gericht zijn te
bevorderen dat een dergelijk gebruik plaatsvindt.

I.3 Het verkrijgen van de benodigde informatie en de
(verdere) geheimhouding van bedrijfsgeheimen

Het College bescherming persoonsgegevens is een bestuursorgaan.180 Het
bezit de bevoegdheid om alle benodigde inlichtingen en medewerking te
vragen die noodzakelijk181 zijn voor een goede182 uitoefening van de
toezichthoudende taken.183 Personen en instanties aan wie inlichtingen of
medewerking wordt gevraagd, zijn verplicht deze te verstrekken en
medewerking te verlenen. Zelfs een beroep op een geheimhoudingsplicht is
ingeval van eigen betrokkenheid bij het verwerken van persoonsgegevens
niet mogelijk.184 Volstrekt absoluut is de bevoegdheid om inlichtingen op te
eisen derhalve niet.185 Zo is het bijvoorbeeld de vraag of een organisatie die
van een andere organisatie een beslisregel verkrijgt en zelf toepast, in het
geval dat er op deze toepassende organisatie een bijzondere
geheimhoudingsplicht rust, inderdaad wel gedwongen kan worden
inlichtingen betreffende de opstelling van de verkregen beslisregel te
verstrekken.186 In dat geval kan het College zich voor het verkrijgen van
inlichtingen overigens wel weer wenden tot de organisatie die de beslisregel
heeft opgesteld. Die opstellende organisatie is dan verplicht de gevraagde

180 Art. 1:1 Algemene wet bestuursrecht (Awb).
181 Zie ‘redelijkerwijs’ in art. 5:20, eerste lid, Awb.
182 Zie ‘redelijkerwijs’ in art. 5:13 Awb.
183 Art. 61, eerste lid, Wbp en de Artt. 5:16 en 5:17 en 5:20, eerste lid, Awb.
184 Art 61, vijfde lid, Wbp. Dit in afwijking op art. 5:20, tweede lid, Awb. Zie ook B.J. Crouwers-
Verbrugge, B.M.A. van Eck & E. Schreuders (red.), Persoonsgegevens beschermd; Uitspraken van de
Registratiekamer, 1997, Den Haag, Sdu, p. 18, en B.M.A. van Eck, U. van de Pol & C.G. Zandee,
Persoonsgegevens beschermd, Van WPR naar WBP; Uitspraken van de Registratiekamer, 1997, Den Haag,
Sdu (2e herziene druk), p. 26, en de daar genoemde zaken.
185 De precieze omvang van art. 61, vijfde lid, Wbp (gelijk aan artikel 45, zesde lid, Wpr) kan
blijkens informatie van de Registratiekamer in de praktijk overigens nog wel aanleiding tot
discussie geven.
186 Dit natuurlijk voor zover het voor die toepassende organisatie al mogelijk zou zijn om de
gevraagde inlichtingen te verstrekken.

Data mining, de toetsing van beslisregels & privacy

118

inlichtingen te verstrekken.187 Als de personen of instanties aan wie
medewerking wordt gevraagd deze niet willen verlenen, kan het College
bestuursdwang toepassen.188 Ook kunnen woningen betreden worden.189

Het College beschikt dus over ruime bevoegdheden om alle gegevens die
voor het toetsen van het opstellen en toepassen van beslisregels nodig zijn
boven water te krijgen. Gevolg hiervan is dat ook (bedrijfs)gegevens met
een gevoelig, vertrouwelijk of zelfs geheim karakter bij het College terecht
kunnen komen. De wens dat het College deze gegevens vertrouwelijk
behandelt en geheim houdt is dan ook zeker gerechtvaardigd. Het wettelijk
kader biedt voor die geheimhouding ook de mogelijkheden. Zo rust op het
College en allen die bij het toezicht betrokkenen zijn een
geheimhoudingsplicht.190 Weliswaar vallen de bij het College berustende
gegevens onder de Wet openbaarheid van bestuur (Wob) waardoor deze
geheimhoudingsplicht doorbroken kan worden, maar ten aanzien van
bedrijfsgeheimen kent de Wob een absolute weigeringsgrond.191 Zelfs ten
opzichte van de Minister van Justitie en een eventuele klager op wiens
verzoek het onderzoek is ingesteld, kunnen gegevens geheimgehouden
worden.192

I.4 De benodigde technische en juridische kennis

Om het opstellen en toepassen van beslisregel te kunnen beoordelen, is
naast voldoende informatie daarover ook specifieke en vaak
gespecialiseerde kennis nodig van zowel de bij de analyse en het opstellen
van beslisregels gebruikte methoden en middelen, als van het juridisch
kader dat bij de toetsing van een bepaalde beslisregel van belang is. Een
toetsende instantie moet over al deze kennis kunnen beschikken. Het
College heeft die mogelijkheid. Naast de leden van het College en de
medewerkers van het secretariaat, bestaat de mogelijkheid om
buitengewone leden193 te benoemen.194 Daarnaast is het mogelijk om

187 Art. 61, vijfde lid, Wbp, art. 5.16 Awb, en ‘een ieder’ in art. 5:20 eerste lid, Awb. Deze
bepalingen zijn niet beperkt tot het verkrijgen van inlichtingen van enkel ‘de verantwoordelijke’ in
de zin van de Wbp
188 Art. 61, vierde lid, Wbp.
189 Art. 61, tweede en derde lid, Wbp.
190 Art. 2:5, eerste lid, Awb en art. 272 Wetboek van Strafrecht.
191 Zie art.10, eerste lid, onder c, Wob.
192 Art. 59, tweede lid, respectievelijk art. 60, derde lid, Wbp.
193 Art. 53, eerste lid, Wbp.

Bijlage I

119

externe specialisten bij het toezicht en bij de onderzoeken te betrekken.195
Met name deze laatste mogelijkheid biedt ruimte om over bijvoorbeeld
gespecialiseerde data mining kennis te kunnen beschikken.

I.5 De mogelijkheid van rechterlijke beoordeling

Het College heeft de mogelijk om bestuursdwang196 toe te passen als het
College van oordeel is dat het opstellen en toepassen van een beslisregel in
strijd is met bij of krachtens de Wbp gestelde verplichtingen.197 Strijd kan
bijvoorbeeld aanwezig zijn als een verantwoordelijke niet aan de algemene
verplichtingen van artikel 6 Wbp voldoet. In het geval dus dat het opstellen
of toepassen van een beslisregel niet behoorlijk, zorgvuldig of wetmatig is.
In plaats van bestuursdwang kan het College ook een last onder dwangsom
opleggen.198
De beslissing dat bestuursdwang zal worden toegepast en de last onder
dwangsom zijn beide beschikkingen199 waartegen bezwaar bij het College en
beroep op de administratieve rechter openstaan.200 Langs deze nogal
onverwachte en wat indirecte weg kan niet alleen het oordeel van het
College, maar kan ook het opstellen en toepassen van de onderzochte
beslisregels aan rechterlijke toetsing onderworpen worden. Toezicht door
het College heeft dus (uiteindelijk ook) de mogelijkheid van rechterlijke
toetsing in zich.

Een hier wat terzijde staande vraag is nog wel of bestuursdwang moet
worden toegepast of een last onder dwangsom moet worden opgelegd als
het College tot de conclusie komt dat er sprake is van strijd met de Wbp.
Artikel 65 Wbp gaat daar niet vanuit. Dit artikel spreekt erover dat
bestuursdwang kan worden opgelegd. Terstegge gaat er, op grond van met

194 De aandacht van de Registratiekamer voor gegevensverwerkende technieken en privacyaudits
laat zien, dat het belang van gegevensverwerkende technieken onderkend wordt en ook in de
personele bezetting tot uitdrukking komt. De inzet van buitengewone leden is tot op heden
echter, om het zo maar te zeggen, niet echt van de grond gekomen.
195 De op grond van 61, eerste lid, Wbp door het College bij besluit aangewezen personen.
196 Bestuursdwang is hier het door feitelijk handelen door of vanwege het College optreden tegen
hetgeen in strijd met bij of krachtens enig wettelijk voorschrift gestelde verplichting is of wordt
gedaan, gehouden of nagelaten (art. 5:21 Awb).
197 Art. 65 Wbp en afdeling 5:3 Awb.
198 Art. 5:32 lid 1 Awb. Een last onder dwangsom strekt ertoe de overtreding ongedaan te maken
of verdere overtreding dan wel herhaling van de overtreding te voorkomen.
199 Art. 5:24, eerste lid, respectievelijk art. 1:3 Awb.
200 Art. 6:4, eerste en derde lid, Awb.

Data mining, de toetsing van beslisregels & privacy

120

name milieurechtelijke jurisprudentie, vanuit dat de plicht tot het toepassen
van bestuursdwang zou kunnen bestaan als een (niet lichte) overtreding van
de Wbp wordt geconstateerd. Een weigering om bestuursdwang toe te
passen zal in ieder geval uitvoerig gemotiveerd moeten worden.201 Niet in
alle gevallen van overtreding zal bestuursdwang echter een aangewezen of
een evenredig middel zijn. Daarnaast pleit de expliciete mogelijkheid om in
het jaarverslag bijzondere regels voor een bepaalde sector voor te stellen202
er voor om niet (al) te snel van een ‘plicht’ tot het toepassen van
bestuursdwang uit te gaan.
Het College is dus zeker niet (geheel) vrij om al dan niet bestuursdwang toe
te passen. Zo kan het niet toepassen van bestuursdwang in het geval het
onderzoek plaatsgevonden heeft naar aanleiding van een klacht, opgevat
worden als een weigering een besluit te nemen. Als dit schriftelijk aan de
klager wordt medegedeeld, staan voor hem bezwaar en beroep op de
administratieve rechter open.203 Daarnaast heeft het College niet de vrijheid
om bijvoorbeeld zonder goede redenen publiciteit aan een bepaalde zaak te
geven of één en ander met naam en toenaam in het jaarverslag te
vermelden. Dergelijk handelen in het geval bestuursdwang toegepast had
kunnen worden, kan de onderzochte benadelen omdat deze dan als het
ware voor een voldongen feit wordt geplaatst en geen andere mogelijkheid
dan een civiele onrechtmatige daadprocedure heeft om het handelen en het
oordeel van het College rechterlijk te laten toetsen.204

Anders dan bij procedures tussen individuen of belangenorganisaties,
bestaat er bij rechterlijke procedures tussen het College en de toepasser van
beslisregels niet het risico dat gevoelige of bedrijfsgeheimen openbaar
worden. Beide partijen zijn hiervan bij aanvang van de procedure immers al
op de hoogte en het College is aan geheimhouding onderworpen. In civiele
procedures tussen betrokkenen en toepassers bestaat dit risico wel. Partijen
kunnen daarbij beschikken over elkaars processtukken. Het risico voor het
publiekelijk bekend worden van vertrouwelijke gegevens of van
bedrijfsgeheimen bestaat met name omdat het betrokken individu of de

201 J.H.J. Terstegge, ‘Van de regen en de drup, Enkele beschouwingen over het procesrecht onder
de nieuwe Wet bescherming persoonsgegevens’, NTB, 2000, nr. 8, p. 250.
202 Art. 26, tweede lid, Wbp.
203 Art. 6:2 Awb.
204 Het zou overigens een goede zaak zijn als het College de gevallen waarin bij de toetsing van
beslisregels wel of niet tot bestuursdwang zal worden overgegaan of de criteria die bij een
dergelijke beslissing gebruikt worden, opneemt in het verplichte en door de Minister van Justitie
goed te keuren bestuursreglement van artikel 56, derde lid, Wbp.

Bijlage I

121

betrokken belangenvereniging niet aan geheimhouding is onderworpen en
één en ander ‘zomaar’ in de openbaarheid kan brengen.

I.6 De mogelijkheid voor maatschappelijke, politieke en
ethische discussie

Het opstellen en toepassen van beslisregels kan niet enkel op basis van (de
bestaande) materiële wettelijke normen beoordeeld worden door
toezichthouders of rechters. Er zal behoefte en noodzaak blijven bestaan
aan maatschappelijke, politieke, en ethische discussie over de vraag of
bepaalde beslisregels en hun toepassingen maatschappelijk aanvaardbaar
zijn. Een procedure voor toezicht zal dan ook mogelijkheden moeten
bieden om deze maatschappelijk discussie in ogenschouw te nemen en,
vooral, om deze te kunnen initiëren en voeden. Voor beide zaken beschikt
de Wbp over expliciete mogelijkheden.

Dat maatschappelijke, politieke en ethische opvatting in het toezicht door
het College meespelen in de beoordeling, kan op basis van de Wbp
ondersteund worden door de benoeming van buitengewone leden, maar
vooral door de Raad van Advies van artikel 53, vierde lid, Wbp.
Wat terzijde kan over de invloed van maatschappelijke opvattingen nog
gewezen worden op het door de Minister van Justitie goed te keuren
verplichte bestuursreglement van het College.205 Dit geeft de politiek
verantwoordelijke minister, eventueel na aandrang van het parlement, de
overigens vrij indirecte mogelijkheid om bepaalde werkzaamheden of
vormen van toezicht door het College te bevorderen.

Het College kan maatschappelijke discussie initiëren en voeden middels de
expliciete mogelijkheid om in het verplicht gestelde en openbare
jaarverslag206 nadere sectorale regels voor te stellen.207 Betrokkenheid van
het parlement bij deze mogelijke sectorale regels kan verzekerd worden
door deze in een formele wet neer te leggen. Als gebruik gemaakt wordt
van de mogelijkheid om deze regels bij Algemene maatregel van bestuur
(Amvb) vorm te geven,208 kan een zogenaamde voorhangprocedure gevolgd

205 Art 56, derde en vierde lid, Wbp.
206 Art. 58 Wbp.
207 Art 26, tweede lid, Wbp.
208 Art. 26, eerste lid, Wbp.

Data mining, de toetsing van beslisregels & privacy

122

worden. Deze procedure komt er op neer, dat een Amvb niet in werking
treedt dan nadat het parlement de mogelijkheid heeft gehad daarvan kennis
te nemen en daarover te debatteren. Daarnaast kan het College ook uit
eigen beweging openbaar advies uitbrengen aan de minister(s) die het
aangaat. Van een voornemen daartoe dienen deze minister(s) en de Eerste
en Tweede Kamer in kennis gesteld te worden.209 Ook daarbij is de
inschakeling van de volksvertegenwoordiging dus verzekerd.

I.7 Conclusie en onderdelen toetsing

In de voorgaande paragrafen is aangegeven dat het toezicht door het
College bescherming persoonsgegevens, zij het soms wat indirect, voldoet
aan de voorwaarden voor toetsing van het opstellen en het in individuele
gevallen toepassen van beslisregels. De regeling voor het toezicht door het
Cbp kan derhalve model staan voor (andere) regelingen over het toezicht
op beslisregels. Toezicht bijvoorbeeld uit te oefenen door een
privacyfunctionaris of een geschillencommissie met
onderzoeksbevoegdheden. Hier worden de verschillende benodigde
onderdelen nog eens opgesomd. Het gaat dan om:

1. De (formele) bevoegdheid om het opstellen en toepassen van beslisregels
te toetsen.
2. De mogelijkheid om inlichtingen te verkrijgen en de verplichting om
deze inlichtingen te verschaffen.
3. De mogelijkheid om de verkregen inlichtingen ‘geheim’ te houden.
4. Mogelijkheden om te voorzien in de benodigde kennis op zowel
technisch als juridisch gebied. Bijvoorbeeld door het aanwezig zijn van een
secretariaat of het kunnen inschakelen van specifieke deskundigen.
5. De mogelijkheid voor rechterlijke toetsing. Hierbij kan gedacht worden
aan een gedragscode op grond van artikel 25 Wbp waarin een
geschillencommissie in het leven geroepen wordt waaraan geschillen tussen
toezichthouder en toepasser voorgelegd kunnen worden.
6. De mogelijkheid dat maatschappelijke opvattingen bij de toetsing worden
betrokken.
7. De mogelijkheid om maatschappelijke discussie te initiëren en te voeden.
Bijvoorbeeld door een openbaar jaarverslag of de mogelijkheid om in

209 Zie de artt. 1, onder a, en 18 van de Kaderwet adviescolleges.

Bijlage I

123

bepaalde gevallen een openbaar rapport uit te brengen.

I.8 Toepasselijkheid Wbp

In het voorgaande is uiteengezet dat het toezicht door het Cbp inderdaad aan
de verschillende voorwaarden voor toetsing van het opstellen en toepassen van
beslisregels voldoet. In deze uiteenzetting is tot dusver nog geen aandacht
besteed aan de vraag of de bevoegdheden van het College zich inderdaad ook
uitstrekken tot allerlei situaties waarbij verschillende instanties beslisregels
opstellen en toepassen. In deze paragraaf komt deze vraag nader aan de orde.
Deze vraag ziet op de reikwijdte van de Wbp zelf. De Wbp is immers niet op
alle verwerking van persoonsgegevens van toepassing. In artikel 2, tweede en
derde lid, en in artikel 3, eerste lid, Wbp zijn een aantal gevallen genoemd
waarin de Wbp, ook al is er sprake van het verwerken van persoonsgegevens,
(toch) niet van toepassing is. Hier is het dus de vraag of die uitzonderingen een
probleem opleveren bij de toetsing van het opstellen en toepassen van
beslisregels. Of, anders gezegd: zijn er situaties waarin beslisregels worden
toegepast en waarbij er thans geen toezichtmogelijkheden zijn terwijl het wel
wenselijk zou zijn om daar in die gevallen over te beschikken.

De gevallen waarin de Wbp op grond van de artikelen 2, tweede en derde
lid, en 3, eerste lid, Wbp niet van toepassing is, vallen in twee groepen
uiteen. De ene groep bestaat uit gevallen waarbij er (ter vervanging van de
Wbp) geen andere specifieke wettelijke bepalingen over het verwerken van
persoonsgegevens voorhanden zijn. De andere groep bestaat uit gevallen
waarbij er wel sprake is van een andere wettelijke regeling met specifieke
bepalingen over het verwerken van persoonsgegevens.

De groep waarbij er (ter vervanging van de Wbp) geen andere specifieke
wettelijke bepalingen over het verwerken van persoonsgegevens van
toepassing zijn, bestaat ten eerste uit de verwerkingen van
persoonsgegevens voor uitsluitend persoonlijke of huishoudelijke
doeleinden.210 ‘Persoonlijke of huishoudelijke doeleinden’ is een
omschrijving waarvan de betekenis (nog steeds) niet geheel duidelijk is. Van
‘gebruik voor persoonlijke doeleinden’ is sprake wanneer persoonsgegevens
worden verwerkt buiten werksituaties. Bij eenmanszaken mag ook een

210 Art. 2, tweede lid, onder a, Wbp.

Data mining, de toetsing van beslisregels & privacy

124

secretaresse nog wel een lijstje met adressen raadplegen om van
persoonlijke doeleinden kunnen spreken. Bij ‘huishoudelijke doeleinden’
gaat het om gebruik binnen een duidelijk bepaalbare groep van personen,
zoals een gezin. Hiervan is ook sprake wanneer in een ander verband
meerdere personen die gezamenlijk een huishouden voeren van de
persoonsgegevens gebruik maken. In de praktijk zal een goed uitgangspunt
zijn dat de Wbp van toepassing is zodra men zich gaat afvragen of en in
hoeverre in een concreet geval nog wel sprake is van ‘persoonlijke of
huishoudelijke doeleinden’. Dit temeer daar ook gesproken wordt van
‘uitsluitend’.
Ook de verwerkingen door de krijgsmacht als de Minister van Defensie
daartoe beslist met het oog op de inzet of het ter beschikking stellen van de
krijgsmacht ter handhaving of bevordering van de internationale
rechtsorde, vallen niet onder de Wbp.211
Een bijzondere plaats hebben de verwerkingen voor uitsluitend
journalistieke, artistieke of literaire doeleinden.212 Op deze verwerkingen
zijn weliswaar een aantal algemene bepalingen van de Wbp van toepassing
verklaard,213 maar (juist) niet de artikelen 51 en 60 Wbp, zodat het Cbp
geen toezichthoudende bevoegdheden bezit ten aanzien van de verwerking
van persoonsgegevens uitsluitend voor deze doeleinden.
Ten aanzien van de hier genoemde verwerkingen ligt echter niet voor de
hand dat het ontbreken van toetsing door het Cbp vooralsnog als een gemis
behoeft te worden gezien. Los van de vraag of het wel waarschijnlijk is dat
er in deze gevallen op geautomatiseerde wijze beslisregels worden opgesteld
en in individuele gevallen worden toegepast, kunnen eventuele problemen
bij het toepassen van beslisregels voorzover het de verwerking van
gegevens voor journalistieke doeleinden betreft, aan de orde komen bij de
Raad voor de Journalistiek. Ten aanzien van deze verwerkingen is er dan
ook geen volledig gebrek aan toezichthoudende bevoegdheden.

De groep waarbij er (ter vervanging van de Wbp) wel specifieke wettelijke
bepalingen zijn over het verwerken van persoonsgegevens, bestaat uit de
verwerkingen die vallen binnen de reikwijdte van de Wet op de inlichtingen
en veiligheidsdiensten en de Wet veiligheidsonderzoeken,214 de Wet politie-

211 Art. 2, derde lid, Wbp.
212 Art. 3, eerste lid, Wbp.
213 Op grond van artikel 3, eerste lid, Wbp zijn dat de artikelen 1, 2, 4 tot en met 11, 13 tot en met
15, en 25 en 49 Wbp.
214 Art. 2, tweede lid, onder b, Wbp.

Bijlage I

125

registers,215 de Wet gemeentelijke basisadministratie persoonsgegevens,216
de Wet op de justitiële documentatie en op de verklaringen omtrent het
gedrag217 en de Kieswet.218 De vraag bij deze uitzonderingen van de Wbp is
overigens niet zozeer of de Wbp al dan niet van toepassing is, maar meer of
het College toezichthoudende bevoegdheden bezit en dan met name of de
artikelen 60, 61 en 65 van de Wbp al dan niet van toepassing zijn.

Het College heeft geen bevoegdheden ten aanzien van het verwerken van
gegevens door instanties die vallen onder de Wet op de inlichtingen- en
veiligheidsdiensten (Wiv). Een wetsvoorstel voor een nieuwe Wiv is
aanhangig bij het parlement.219 Bij inlichtingen- en veiligheidsdiensten gaat
het om de verwerking van persoonsgegevens in het kader van de Wet op de
inlichtingen- en veiligheidsdiensten en in het kader van de Wet
veiligheidsonderzoeken. Toezicht op die instanties en op de verwerking van
persoonsgegevens door die instanties zal op grond van de nieuwe Wiv
voorbehouden zijn aan de Commissie van Toezicht als bedoeld in artikel 59
van de nieuwe Wiv. Deze Commissie beschikt over vergelijkbare
bevoegdheden als het College.220 De Commissie heeft geen mogelijkheden
tot bestuursdwang. Daarnaast is er geen openbaarheid. Het opstellen en
toepassen van beslisregels door inlichtingen- en veiligheidsdiensten is dus
niet geheel zonder toezicht. Het toezicht door de Commissie is echter wel
met verschillende geheimhoudingsbepalingen aan de openbaarheid
onttrokken.221
Het lijdt geen twijfel dat het verwerken van persoonsgegevens en het
opstellen en toepassen van beslisregels door inlichtingen- en
veiligheidsdiensten zeer diep in de persoonlijke levenssfeer in kan grijpen.
Vanuit dit oogpunt is het aan te bevelen dat de Commissie van Toezicht het
opstellen en toepassen van beslisregels tot aandachtspunt maakt.222

215 Art. 2, tweede lid, onder c, Wbp.
216 Art. 2, tweede lid, onder d, Wbp.
217 Art. 2, tweede lid, onder e, Wbp.
218 Art. 2, tweede lid, onder f, Wbp.
219 Regels met betrekking tot de inlichtingen- en veiligheidsdiensten alsmede wijziging van enkele
wetten (Wet op de inlichtingen- en veiligheidsdiensten 19..), Kamerstukken 25 877.
220 Zie de artt. 59, 69, 72, 74 en 76 van het wetvoorstel voor een nieuwe Wiv.
221 Zie de artt. 67, 69 en 77 van het wetsvoorstel voor een nieuwe Wiv.
222 Gelet op het meer algemene karakter van dit boek en de zeer specifieke situatie die
inlichtingen- en veiligheidsdiensten innemen, komt het toezicht op die instanties hier verder niet
aan de orde.

Data mining, de toetsing van beslisregels & privacy

126

Het College is bevoegd toezicht te houden op de verwerking van
persoonsgegevens in het kader van de Wet politieregisters (Wpolr). De
artikelen 60 tot en met 64 Wbp zijn daarbij van toepassing.223 Het College
heeft ten aanzien van gegevensverwerking op grond van de Wpolr derhalve
geen mogelijkheden tot bestuursdwang op grond van artikel 65 Wbp. Dit is
voor de toetsing van het opstellen en toepassen van beslisregels overigens
geen bijzonder probleem. Het gevolg van het ontbreken van de mogelijk
van bestuursdwang is wel dat het oordeel van het Cbp niet (relatief
eenvoudig) aan een (administratieve) rechter kan worden voorgelegd.224

Ten aanzien van de definitie van het ‘verwerken van persoonsgegevens’,
kan (mogelijk) wel een probleem rijzen. Dit omdat de Wpolr niet uitgaat
van ‘verwerken’, maar van het oude begrip ‘politieregister’. Een
politieregister is een samenhangende verzameling van op verschillende
personen betrekking hebbende persoonsgegevens die langs
geautomatiseerde weg wordt gevoerd of met het oog op een doeltreffende
raadpleging van die gegevens systematisch is aangelegd ten dienste van de
uitvoering van de politietaak.225 Het is echter nog maar de vraag of zich
(veel) gevallen voor zullen doen waarbij het Cbp ten aanzien van het
opstellen en toepassen van beslisregels niet bevoegd zal zijn enkel en alleen
omdat de Wpolr uitgaat van ‘politieregister’ in plaats van dat de Wpolr
uitgaat van ‘verwerken’. Mocht dit toch het geval zijn, dan ligt aanpassing
van de Wpolr vanuit dit oogpunt voor de hand.

Voor wat de verwerking van persoonsgegevens in het kader van de Wet
gemeentelijke basisadministratie persoonsgegevens (Wet GBA) betreft, is
het College bevoegd toezicht te houden en zijn de artikelen 60, 61 en 65
Wbp daarbij van toepassing.226 Het lijkt overigens niet zo goed voorstelbaar
dat op grond van de Wet GBA geregistreerde gegevens in het kader van de

223 Bij de aanpassing van de Wet politieregisters op grond van de Wet tot wijziging van bepalingen
met betrekking tot de verwerking van persoonsgegevens (Kamerstukken 26 410), zal de Wpolr
gewijzigd worden. Daarbij wordt in artikel 26, eerste lid, Wpolr het toezicht toebedeeld aan het
Cbp en worden de artikelen 60 tot en met 64 Wbp in artikel 27 Wpolr van toepassing verklaard.
224 Dit neemt niet weg dat er geen dwingende reden lijkt te zijn te zijn waarom ook niet artikel 65
Wbp van toepassing verklaard wordt. Ten aanzien van andere overheidsdiensten en in het
bijzonder ten aanzien van het openbaar ministerie en ten aanzien van andere opsporingsdiensten
dan de politie of marechaussee (bv. FIOD), is artikel 65 immers wel van toepassing.
225 Art. 1, onder c, Wpolr zoals dit gewijzigd zal worden bij de Wet tot wijziging van bepalingen
met betrekking tot de verwerking van persoonsgegevens (Kamerstukken 26 410).
226 Bij de aanpassing van de Wet GBA op grond van de Wet tot wijziging van bepalingen met
betrekking tot de verwerking van persoonsgegevens (Kamerstukken 26 410), zal artikel 120 van de
Wet GBA gewijzigd worden. Daarbij wordt het toezicht toebedeeld aan het Cbp en worden de
artikelen 60, 61 en 65 Wbp van toepassing verklaard.

Bijlage I

127

Wet GBA gebruikt worden om beslisregels op te stellen en toe te passen.
Wel kunnen GBA-gegevens een bron zijn voor anderen.227 Als de uit de
GBA ontvangen gegevens door hen vervolgens gebruikt worden bij het
opstellen en het toepassen van beslisregels, zal op die verwerkingen niet
(meer) de Wet GBA van toepassing zijn, maar de wet die op het verwerken
door deze ontvangende instanties van toepassing is.

De Wet op de justitiële documentatie en op de verklaringen omtrent het
gedrag zal binnen afzienbare tijd vervangen worden door de Wet justitiële
gegevens (Wet JG).228 Hier zal dan ook ingegaan worden op de (nieuwe)
Wet JG. het College is bevoegd toezicht te houden op de verwerking van
persoonsgegevens in het kader van de Wet JG. De artikelen 60 en 61 Wbp
zijn daarbij van toepassing.229 Evenals bij de Wet politieregisters het geval
is, is bestuursdwang op grond van artikel 65 Wbp dus niet mogelijk. De op
grond van de van Wet JG geregistreerde gegevens kunnen een (belangrijke)
bron zijn voor met name wetenschappelijk en statistisch onderzoek ten
behoeve van bijvoorbeeld recidiveonderzoek of beleidsvoorbereiding en -
evaluatie. Als de ontvangen justitiële gegevens gebruikt worden bij het
opstellen en het toepassen van beslisregels, zal op die verwerkingen niet
(meer) de Wet JG van toepassing zijn, maar de wet die op het verwerken
door deze ontvangende instanties van toepassing is. In de Wet JG
opgenomen bijzondere geheimhoudingsbepalingen zullen daarbij overigens
wel van toepassing blijven.

Buiten de bevoegdheid van het College valt ook de registratie van
persoonsgegevens op grond van de Kieswet. Het valt echter niet goed in te
zien, dat in het kader van verwerking van gegevens op grond van de
Kieswet op basis van de in de kiesregisters opgenomen gegevens
beslisregels worden opgesteld en toegepast. Voorzover onder de Kieswet
vallende gegevens door anderen230 ontvangen zouden worden en
vervolgens gebruikt zouden worden bij het opstellen en toepassen van
beslisregels, zal op die verwerkingen niet de Kieswet van toepassing zijn,

227 Bijvoorbeeld politie, inlichtingen- en veiligheidsdiensten of wetenschappelijke
onderzoeksinstituten.
228 Wijziging van de regels betreffende de verwerking van justitiële gegevens en het stellen van
regels met betrekking tot de verwerking van personeelsgegevens in persoonsdossiers (Wet
justitiële gegevens). Zie voor de tekst van het voorstel, Kamerstukken II, 1999/00, 24 797, nr. 10.
229 Art. 25 Voorstel Wet JG (Kamerstukken II, 1999/00, 24 797, nr. 10).
230 Bijvoorbeeld politie, inlichtingen- en veiligheidsdiensten of wetenschappelijke
onderzoeksinstituten.

Data mining, de toetsing van beslisregels & privacy

128

maar de wet die op het verwerken door deze ontvangende instanties van
toepassing is.

Ten aanzien van het verwerken van gegevens waar de Wbp niet op van
toepassing is en het toezicht op de naleving van specifieke privacywetgeving
(wel) aan het Cbp is opgedragen, zal met name gedacht kunnen worden aan
het opstellen en toepassen van beslisregels door de politie. De Wet
politieregisters is in dat geval van toepassing. Deze zal derhalve, zij het kort,
behandeld worden in Bijlage III.

129

Bijlage II – Inhoudelijke toetsing
met de wet bescherming
persoonsgegevens

II.1 Inleiding

In deze bijlage wordt uiteengezet op welke wijze de Wet bescherming
persoonsgegevens een rol speelt of kan spelen bij een inhoudelijke toetsing
van het toepassen van met geautomatiseerde middelen opgestelde
beslisregels ten aanzien van individuen. Voordat op de materiële normen
van de Wbp wordt ingegaan, wordt echter aandacht besteed aan de soorten
regels bij grondrechten (paragraaf II.2) en aan het doel en karakter van de
Wbp (paragraaf II.3).231 Deze twee paragrafen dienen als achtergrond
waartegen de materiële normen en de invulling daarvan geplaatst kan
worden. In paragraaf II.4 komen een aantal materiële normen van de Wbp
aan de orde. Als eerste zal in meer algemene zin de structuur, het model,
van de Wbp geschetst worden (II.4.1). Vervolgens zal ingegaan worden op
de inwerking van verschillende materiële normen uit het beschreven model
op de toetsing van het opstellen en toepassen van beslisregels (II.4.2).

II.2 Soorten regels bij grondrechten

Bij regels over grondrechten kunnen drie soorten regels onderscheiden
worden. Als eerste zijn dat regels die het grondrecht, hier het recht op
privacy en de bescherming van privacy, vastleggen: de constituerende
regels. Daarnaast zijn er regels die aangeven onder welke voorwaarden
inbreuken (juridisch gezien) toelaatbaar zijn. Deze zijn onder te verdelen in

231 Zie voor deze twee paragrafen: Eric Schreuders en Peter Blok, ‘Privacyregels en de Wbp op het
Internet. Een verkenning van de regels voor het verwerken van gegevens van internetgebruikers
door providers en transporteurs’, in: J.E.J. Prins en J.M.A. Berkvens (red.), Privacyregulering in theorie
en praktijk, tweede druk (Serie recht en praktijk, 75), 2000, Deventer, Kluwer, in het bijzonder de
pp. 407-411.

Data mining, de toetsing van beslisregels & privacy

130

verkeersregels en in specifieke instructies. Verkeersregels zijn regels die op
een algemene wijze de voorwaarden aangeven die aan inbreukmakend
handelen gesteld worden. Het gaat daarbij veelal om open normen: normen
die in een concreet geval aan de hand van de omstandigheden van dat geval
ingevuld dienen te worden. Specifieke instructies zijn regels die toegesneden
zijn op bepaalde specifiek omschreven inbreuken en waarin de
omstandigheden van een bepaalde categorie van gevallen al in de regels zelf
zijn opgenomen.

II.2.1 Constituerende regels

Constituerende regels zijn regels die het grondrecht creëren en vastleggen.
Bij privacy en de bescherming van privacy valt te denken aan artikel 8
EVRM of artikel 10, eerste lid, van de Grondwet. In juridische zin zijn deze
regels een conditio sine qua non voor het bestaan van het desbetreffende
recht. Kenmerkend voor deze regels is dat een definitie van privacy niet
wordt gegeven.
In deze regels wordt ook aangegeven onder welke algemene voorwaarden
het beschermde goed (toch) aangetast kan worden. Een kenmerkende
voorwaarde is dat de mogelijkheid tot aantasting in nadere regels dient te
worden vastgelegd. Deze twee elementen van grondrechten: de vestiging
van het ‘absolute’ recht en de mogelijkheid om onder voorwaarden een
inbreuk te maken, zodat het recht niet volledig ‘absoluut’ is, leiden tot een
rechtmatigheidsregime als omschreven in paragraaf 2.4.1.
Doordat in de grondrechten over privacy tevens wordt aangegeven dat het
maken van inbreuken mogelijk is, ontstaat een tweedeling in inbreuken: de
juridisch gerechtvaardige inbreuken (binnen de randvoorwaarden) en de
niet-gerechtvaardigde inbreuken (inbreuken die niet binnen de
randvoorwaarden vallen). Dit laatste onderscheid wordt in de praktijk en in
de meer alledaagse beoordeling en discussies over privacy niet altijd
gemaakt. Vaak klinkt in die discussies door dat (enkel) niet-aanvaardbare
inbreuken als een privacyaantasting worden gezien. De juridische categorie
van aanvaardbare inbreuken is in het dagelijkse discours dan als het ware
verdwenen.232

232 Dit zou als een gedeeltelijke verklaring mee kunnen spelen voor het feit dat privacydiscussies
nogal eens verwarrend zijn omdat gerechtvaardigde privacyinbreuken niet als ‘echte’
privacyinbreuken worden gezien en wetgeving, zoals bijvoorbeeld de Wbp, daarom nogal eens als
overbodig of te beperkend wordt beschouwd.

Bijlage II

131

De grondrechten op privacy gelden, positiefrechtelijk gezien, alleen ten
opzichte van de overheid. Zij hebben namelijk betrekking op de verticale
verhouding tussen de burger en de overheid en zijn daarom niet direct van
toepassing in de relatie tussen private toepassers van beslisregels en de
individuen waarop deze regels worden toegepast. Hiertegen zou kunnen
worden ingebracht dat grondrechten, zoals het recht op privacy, weliswaar
primair betrekking hebben op verticale verhoudingen, maar niettemin ook
kunnen doorwerken in horizontale verhoudingen. In artikel 10, tweede en
derde lid, van de Grondwet wordt de wetgever zelfs opgedragen om ook
voor horizontale verhoudingen regels op te stellen ter bescherming van de
persoonlijke levenssfeer in verband met het vastleggen en verstrekken van
persoonsgegevens. De wetgeving die uitvoering geeft aan die opdracht
beschermt zo het grondrecht op privacy ook in horizontale verhoudingen.
Dergelijke uitvoeringswetgeving leidt er, strikt beschouwd, echter niet toe
dat daarmee in horizontale verhoudingen ook sprake is van directe werking
van het grondrecht zelf.233

Anders dan artikel 8 EVRM en 17 IVBPR, bevatten de richtlijnen van de
OESO,234 het Databeschermingsverdag235 en de Aanbevelingen op grond
van dit Verdrag geen een ieder verbindende bepalingen waar burgers in een
rechterlijke procedure rechtstreeks een beroep op kunnen doen. Ze
bevatten in die zin dan ook geen grondrechten constituerende bepalingen.
Het gaat om algemene regels die, uitgaande van een recht op bescherming
van de persoonlijke levenssfeer, de omgang met persoonsgegevens
betreffen. De OESO aanbevelingen zijn slechts aanbevelingen. Het Verdrag
van Straatsburg richt zich enkel tot de lidstaten. De uitwerking en de kracht
van dat verdrag hangt daardoor niet alleen af van, maar is ook beperkt tot
het bereik van nationale wetgeving. Voor de EG-Privacyrichtlijnen236 geldt

233 Het grondrecht op informationele privacy kan overigens ook op een jurisprudentiële manier
doorwerken in privaatrechtelijke verhoudingen. Deze mogelijkheid is hier verder van veel
praktisch belang ontbloot, omdat het recht op privacy voor wat het verwerken van
persoonsgegevens betreft al middels de nadere wetgeving van artikel 10, tweede en derde lid, van
de Grondwet vorm gegeven is in horizontale verhoudingen.
234 OECD recommendation concerning and guidelines governing the protection of privacy and
transborder flows of personal data, October 1, 1980.
235 Convention For the Protection of Individuals with Regard to Automatic Processing of
Personal Data, Council of Europe, European Treaty Series No. 108. (Verdrag tot bescherming
van personen met betrekking tot de geautomatiseerde verwerking van persoonsgegevens,
Straatsburg, 28 januari 1981, Trb. 1988, 7, goedgekeurd bij Wet van 20 juni 1990, Stb. 351,
gewijzigd bij Wet van 27 november 1991, Stb. 654).
236 Richtlijn 95/46/EG van het Europees Parlement en de Raad van 24 oktober 1995 betreffende
de bescherming van natuurlijke personen in verband met de verwerking van persoonsgegevens en

Data mining, de toetsing van beslisregels & privacy

132

in dit opzicht in principe hetzelfde als voor het Databeschermingsverdag.
In rechtens afdwingbare zin is men aangewezen op nationale wetgeving.237
De aanbevelingen van de OESO op het gebied van privacy, het
Databeschermingsverdrag van de Raad van Europa, de ter uitwerking
daarvan gegeven Aanbevelingen en de EG-Privacyrichtlijnen beperken zich
echter niet tot de verticale verhouding tussen Staat en onderdanen. Zij
bevelen Staten aan238 of dragen Staten op239 om regelgeving te hebben ter
bescherming van de persoonlijke levenssfeer en gegevensverwerking. Deze
aanbevelingen zijn, anders dan de grondrechten, dus direct van belang voor
zowel verticale als horizontale verhoudingen.

II.2.2 Verkeersregels

Verkeersregels zijn regels die op een vrij algemene wijze de wijze waarop
inbreuk op het grondrecht gemaakt kan worden regelen. Te denken valt aan
de algemene artikelen 6 tot en met 9 van de Wbp. Ook deze regels geven
geen algemene omschrijving of invulling van wat privacy precies is. Veeleer
zijn het gedragsregels waarin fatsoensnormen worden neergelegd die bij het
in de constituerende regels vastgelegde recht behoren.

betreffende het vrije verkeer van die gegevens, Pb EG, nr. L 281/31-50 (de algemene EG-
Privacyrichtlijn) en Richtlijn 97/66/EG van 15 december 1997 betreffende de verwerking van
persoonsgegevens en de bescherming van de persoonlijke levenssfeer in de
telecommunicatiesector (de telecom EG-Privacyrichtlijn).
237 Als de implementatietermijn van een richtlijn echter verstreken is, zonder dat
implementatiewetgeving van kracht geworden is, kan een rechtstreeks beroep op de richtlijn wel
mogelijk zijn. Zie in dit verband over de gevolgen van niet tijdige implementatie van de Algemene
EG-Privacyrichtlijn J.E.J. Prins & E. Schreuders, Richtlijn en Richting, over privacy, implementatie en
gegevensbescherming, 1998, Tilburg, CRBI, KUB (deels verschenen als ‘Tijd voor Privacy, over de
consequenties van verlate implementatie, Privacy & Informatie, 1998, nr. 4, pp. 148-152, en mr
Diana Alonso Blas, LL.M., ‘25 oktober 1998: The Day After’, Privacy & Informatie, 1999, nr. 1, pp.
8-14. Voor wat het Data-beschermingsverdrag betreft kan gewezen worden op de zaak Z-Finland
van 27 februari 1997 van het Europees Hof voor de Rechten van Mens (NJ, 1999, 516; NJCM-
Bull. 1997, 6, p. 712-733). In die zaak legt het Hof een verband tussen artikel 8 EVRM en het
Databeschermingsverdrag. Op artikelen uit het Databeschermingsverdrag, dat mede als een
uitwerking van het EVRM is te beschouwen, kan in een gerechtelijke procedure niet rechtstreeks
een beroep gedaan worden. Op artikel 8 EVRM kan wel rechtstreeks een beroep gedaan worden.
Via een beroep op artikel 8 EVRM zou volgens Z tegen Finland indirect (alsnog) een beroep
gedaan kunnen worden op artikelen van het Databeschermingsverdrag.
238 OESO en Aanbevelingen RvE.
239 Het Databeschermingsverdrag en de EG-Privacyrichtlijnen.

Bijlage II

133

II.2.3 Specifieke instructies

Specifieke instructies zijn regels die toegesneden zijn op bepaalde
omschreven handelingen, veelal op het gebied van een bepaald
privacyonderdeel, en waarin vrij precies wordt aangegeven welke inbreuk is
toegestaan en onder welke voorwaarden dat is. Het zijn vooral deze regels
waarin duidelijk wordt dat een bepaalde handeling ‘dus’ privacyaantastend
is.

II.3 Doel & karakter van de Wbp

Als het doel van de Wbp omschreven wordt als de bescherming van onze
persoonlijke levenssfeer, de bescherming van onze privacy, dan zal dat geen
bevreemding wekken. Toch is een dergelijke eendimensionale omschrijving
van het doel van de Wbp er één met haken en ogen. Zo kan men betogen
dat de Wbp juist regels geeft wanneer en onder welke voorwaarden de
persoonlijke levenssfeer240 mag worden aangetast. In deze zin bezien is de
Wbp juist te beschouwen als inbreukveroorlovende regelgeving. Wetgeving
die241 overigens verplicht is om inbreuk te kunnen maken. De Wbp geeft zo
het kader waarbinnen persoonsgegevens toch verwerkt mogen worden. Een
dergelijke duiding van de Wbp heeft, zoals gezegd, in principe slechts
gelding in de al genoemde verticale verhouding tussen overheid en
onderdaan.
Dit ligt anders bij de aanbevelingen van de OESO op het gebied van
privacy, het Databeschermingsverdrag en de ter uitwerking daarvan
gegeven Aanbevelingen. Voor zover men de Wbp als uitwerking van deze
regels ziet, is de Wbp wel degelijk een wet die de bescherming van de
persoonlijke levenssfeer juridisch creëert. Immers, deze regels bevelen
Staten aan, respectievelijk dragen Staten op, om regelgeving te hebben ter
bescherming van de persoonlijke levenssfeer en de verwerking van
persoonsgegevens in zowel verticale als horizontale verhoudingen. Vanuit
deze bepalingen bezien heeft de Wbp wel degelijk een constituerend
karakter voor privacybescherming.
In de EG-Privacyrichtlijnen spelen zowel de bescherming van de
persoonlijke levenssfeer als de legitimering van inbreuken een rol. Aan de

240 Beschermd in artikel 8, eerste lid, EVRM, artikel 17 IVBPR, en artikel 10, eerste lid, van de
Grondwet.
241 Zie de artikelen 8, tweede lid, EVRM, 17 IVBPR en 10, eerste lid, van de Grondwet.

Data mining, de toetsing van beslisregels & privacy

134

ene kant blijkt uit de overwegingen dat de richtlijn mede de persoonlijke
levenssfeer uit artikel 8 EVRM (verder) wil beschermen. De richtlijnen
hebben (mede) tot doel de persoonlijke levenssfeer te beschermen
voorzover het om activiteiten gaat die binnen het gemeenschapsrecht
vallen, dit ongeacht of de verwerking van persoonsgegevens door
overheden of door particulieren geschiedt.242

II.4 Het materieel kader van de Wet bescherming
persoonsgegevens bij toetsing

In Bijlage I is uitgebreid ingegaan op de bevoegdheden en mogelijkheden
voor het College bescherming persoonsgegevens om het opstellen en het in
individuele gevallen toepassen van beslisregels te kunnen toetsen. In deze
paragraaf wordt ingegaan op de vraag welke (algemene) materiële normen
van de Wet bescherming persoonsgegevens bij de toetsing van toepassing
zijn.243 Ook de beschrijving van het toepasselijke materiële kader is en blijft
een vrij technisch juridische uiteenzetting.
De onderstaande beschrijving is gericht op de vraag welke bepalingen van
toepassing zijn en niet zozeer op de inhoudelijke betekenis van de
bepalingen zelf. De reden daarvoor is enerzijds dat er nog geen echte
praktijkervaring met de Wbp voorhanden is: de Wbp was bij het schrijven
immers nog niet in werking getreden. Ook bruikbare ervaringen met de
toepassing van de voorganger van de Wbp, de Wet persoonsregistraties zijn
op het gebied van het toetsen van beslisregels niet voorhanden. Anderzijds
kan voor de inhoud van deze bepalingen gewezen worden op de aanwezige
handboeken en de al bestaande literatuur.244
Naast voorgaande dient bedacht te worden dat wetgeving ter bescherming
van persoonsgegevens een specifiek juridisch terrein is. In deze wetgeving
zijn weliswaar algemene uitgangspunten geformuleerd. Er zal echter altijd
sprake moeten zijn van een concrete situatie voordat echt duidelijk kan
worden of een bepaalde gegevensverwerking al dan niet juridisch
toelaatbaar is. Dit laatste hangt, zoals nog zal blijken, samen met het feit dat

242 Zie artikel 3, tweede lid, van de Algemene EG-Privacyrichtlijn. Aan de andere kant heeft de
richtlijn tot doel de vrije uitwisseling van persoonsgegevens tussen landen met een voldoende
niveau van privacybescherming mogelijk te maken en te stimuleren.
243 De nadruk zal liggen op de artt. 6, 7, 8, 9, 10, 11, 33, 34, 40, 41 en 42 Wbp
244 Zie bijvoorbeeld het recente reeds in de inleiding genoemde Privacyregulering in theorie en praktijk
van J.E.J. Prins en J.M.A. Berkvens (red.), tweede druk (Serie recht en praktijk, 75), 2000,
Deventer, Kluwer.

Bijlage II

135

deze wetgeving veel open normen kent. Het materiële kader bestaat voor
het overgrote deel dan ook uit verkeersregels. Het gaat bij die open
normen, bij die verkeersregels, om begrippen zoals ‘behoorlijk en
zorgvuldig’, ‘noodzakelijk’ en om een soms complexe afweging tussen het
doel waarvoor gegevens worden verwerkt, de middelen die daarvoor
mogelijk zijn, en het belang van de bescherming van de persoonlijke
levenssfeer van het individu. Deze verkeersregels geven dan ook veeleer aan
op welke wijze een betoog over het verwerken van persoonsgegevens
juridisch gevoerd kan worden, dan dat ze precies aangeven wat nu wel of
niet mag.

II.4.1 De structuur van de Wbp

De algemene beginselen van de Wbp zijn gegroepeerd in een aantal
(hoofd)categorieën van verwerkingen. Hoe ‘hoger’ een bepaald artikel is
geplaatst, des te ‘omvattender’ is het bereik van dat artikel. Zo is artikel 6
van toepassing op alle verwerkingen. Artikel 34, lid 1, sub b, daarentegen
speelt alleen een rol als gegevens verstrekt (gaan) worden.
De opbouw van de schema’s weerspiegelt de gelaagdheid van de Wbp. Op
het verwerken van persoonsgegevens zijn, afhankelijk van de precieze vorm
van verwerken, tegelijkertijd verschillende groepen, verschillende lagen, met
bepalingen van toepassing.

Algemene beginselen

verwerken van persoonsgegevens
artt. 6, 8+(40,41), 9, lid 4+(43), 11

gebruiken (verder verwerken) en bewaren
artt. 9, 43, respectievelijk art. 10

bewerken
(geautomatiseerd
besluit)
art. 42

verstrekken en verspreiden
art. 34, lid 1, sub b,+(43,44)

verkrijgen / verzamelen
artt. 7, 33, 34+(43)

vastleggen
art. 34, lid 1, sub a,+(43,44)

doorgifte naar derde landen
artt. 76-78

Data mining, de toetsing van beslisregels & privacy

136

De artikelen 6 tot en met 9 en 11 vormen de basisbepalingen voor het
verwerken van persoonsgegevens. Elke verwerking of verdere verwerking
dient te voldoen aan de voorwaarden van deze artikelen.
Het systeem van de Wbp gaat er vanuit, dat het aan de verantwoordelijk
(degene die de beslisregel toepast) is om aan te tonen dat in
overeenstemming met de wettelijke bepalingen is gehandeld. Dit vloeit
voort uit het rechtmatigheidregime dat kenmerkend is voor de Wbp. Zie in
dit verband bijvoorbeeld het begrip ‘slechts’ in artikel 8 Wbp, het begrip
‘worden’ in de artikelen 6 en 7 Wbp, artikel 11 Wbp dat een plicht inhoudt
en het verbod van artikel 16 Wbp.

II.4.1.1 Dé algemene regel

Het ‘moederartikel’ in de wet over het omgaan met persoonsgegevens is
artikel 6: persoonsgegevens worden in overeenstemming met de wet en op
behoorlijke en zorgvuldige wijze verwerkt. Het draait in dit artikel om
‘behoorlijk en zorgvuldig’. De Algemene EG-Privacyrichtlijn spreekt in
artikel 6, eerste lid, onder a, over ‘eerlijk en rechtmatig’. In het Engels van
‘fair processing’. Daarnaast bepaalt het artikel dat alle verwerkingen in
overeenstemming met de wet moeten zijn. Gevolg van deze twee
elementen is dat een verwerking in overeenstemming met de wet alleen niet
aan de basisvoorwaarde voldoet. De verwerking moet immers ook (nog
eens) behoorlijk en zorgvuldig zijn. Aan de andere kant heeft het element
dat verwerkingen in overeenstemming met de wet moeten zijn tot gevolgd
dat behoorlijk en zorgvuldig handelen alleen (eveneens) niet voldoende is.
Artikel 6 is te beschouwen als het legaliteitsbeginsel ten aanzien van het
verwerken van persoonsgegevens en vestigt zodoende op dat terrein ‘the
Rule of Law’. Een rechtmatigheidsregime derhalve.

De andere materiële artikelen van de wet, bijvoorbeeld de artikelen 8, 7 en
9, kunnen gezien worden als bepalingen die (enkel) aangeven wat in een
bepaalde situatie wel of niet ‘behoorlijk en zorgvuldig’ of ‘fair’ is. Vanuit
een dergelijk licht bezien, is een belangrijke rol van de andere artikelen het
verkleinen van discussie over de open normen ‘behoorlijk en zorgvuldig’ en
het daarmee bieden en vergroten van rechtszekerheid. Immers, in die
gevallen heeft de wetgever al aangegeven wanneer wel of juist geen sprake
is van ‘fair processing’.

Een dergelijke visie biedt ook het ijkpunt voor de overige bepalingen:
bieden ze inderdaad invulling aan het begrip ‘fair processing’ en bieden ze

Bijlage II

137

ook daadwerkelijk rechtszekerheid? Bepalingen die onvoldoende duidelijk
zijn, waarvan de reikwijdte zich moeilijk laat raden of waaraan meerdere
‘uiteenlopende’ interpretaties verbonden kunnen worden, voldoen niet aan
de vereisten van vermindering van discussie en vergroting van
rechtszekerheid. Ook aan het in artikel 6 neergelegde legaliteitsbeginsel
wordt afbreuk gedaan als de uitwerkingsbepalingen op zich te veel stof tot
discussie bieden. Onvoldoende duidelijk is dan immers wat de ‘Rule of
Law’ inhoudt.

II.4.1.2 De gronden voor verwerking

Het tweede centrale artikel is artikel 8. Artikel 8 geeft een opsomming van
de gevallen waarin persoonsgegevens mogen worden verwerkt. Het artikel
geeft zo aan in welke gevallen en onder welke omstandigheden verwerking
van persoonsgegevens als ‘fair’ kan worden aangemerkt.
Cruciaal is dat elke verwerking van persoonsgegevens op één of meerdere
onderdelen van artikel 8 gebaseerd moet kunnen worden. Verwerking van
persoonsgegevens zonder een basis in artikel 8 is niet toegestaan.

De meest omvattende gronden voor het verwerken van persoonsgegevens
zijn de onderdelen e en f. Onderdeel e ziet op, algemeen gezegd, de
publieke sector (publiekrechtelijke taak van bestuursorgaan), onderdeel f
met name op de private sector. Overigens kan binnen de publieke sector
wel degelijk een beroep gedaan worden op onderdeel f als grond voor het
verwerken van gegevens. Bestuursorganen zijn immers ook
verantwoordelijke en de publiekrechtelijke taak van onderdeel e valt binnen
het gerechtvaardigde belang van onderdeel f. Binnen de private sector kan
daarentegen geen beroep gedaan worden op onderdeel e.
In onderdeel e is geregeld dat gegevens verwerkt mogen worden indien dit
‘noodzakelijk is voor de goede vervulling van een publiekrechtelijke taak
door het desbetreffende bestuursorgaan dan wel het bestuursorgaan
waaraan de gegevens worden verstrekt’. Onderdeel f bepaalt dat
persoonsgegevens mogen worden verwerkt indien ‘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’. Dit onderdeel sluit af met de zogenaamde
privacytoets. Onderdeel f wordt wel aangeduid als een restbepaling. Dit
veelal omdat een dergelijke open bepaling niet gemist kan worden. Een

Data mining, de toetsing van beslisregels & privacy

138

gesloten systeem, zoals de gronden voor verwerking in artikel 8, kan
immers niet zonder een ‘uitlaatklep’. Artikel 8, onderdeel f, is de grond voor
verwerken die sterk aanleunt tegen de fair processing norm van artikel 6.
Door de opname van de privacytoets doet deze bepaling recht aan de
functie van privacy. De bepaling gaat uit van een te bereiken evenwicht in
de (rechts)relaties tussen de geregistreerde en anderen en biedt zodoende
een basis voor de bescherming van de individuele vrijheid.
Door de privacytoets in de tekst van onderdeel f op te nemen, wordt het
leerstuk van de horizontale werking van grondrechten (werking van
grondrechten in de verhouding tussen burgers onderling) als het ware in de
wet zelf opgenomen.
Het is geen gemis dat artikel 8, onderdeel e, anders dan onderdeel f, geen
privacytoets bevat. Bij toepasselijkheid van artikel 8 EVRM (directe werking
in de relatie overheid burger) zal gezien de Straatsburgse jurisprudentie wel
degelijk een privacytoets plaats moeten vinden.

De onderdelen a tot en met d kunnen, wat algemeen gezegd, gezien worden
als bijzondere situaties van onderdeel e of onderdeel f. Door opname van
die situaties in de wet wordt de privacytoets als het ware uitgevoerd op het
niveau van de wetgever. Bij concrete toepassing van één van de gronden
van de onderdelen a tot en met d hoeft deze niet meer plaats te vinden.
Uiteraard blijft artikel 6 altijd van invloed. Ook een verwerking die binnen
bijvoorbeeld onderdeel a valt, moet daarnaast altijd ook behoorlijk en
zorgvuldig zijn.
Onderdeel a maakt het verwerken van persoonsgegevens mogelijk als de
betrokkene (de geregistreerde) daarvoor ‘zijn ondubbelzinnige toestemming
heeft verleend’.
Onderdeel b maakt het verwerken mogelijk als dit ‘noodzakelijk is voor de
uitvoering van een overeenkomst waarbij de betrokkene partij is, of voor
handelingen die op verzoek van de betrokkene worden verricht en die
noodzakelijk zijn voor het sluiten van een overeenkomst’.
In onderdeel c is het verwerken van persoonsgegevens geregeld als dit
‘noodzakelijk is om een wettelijke verplichting na te komen waaraan de
verantwoordelijke onderworpen is’. Onderdeel d betreft de gegevens-
verwerking die ‘noodzakelijk is ter vrijwaring van vitale belangen van de
betrokkene’.

Bij toepassing van artikel 8 moeten de artikelen 40 en 41 in ogenschouw
worden genomen. Deze artikelen bevatten het recht op verzet. De

Bijlage II

139

geregistreerde krijgt daarin de mogelijkheid om zich tegen het verwerken
van gegevens te verzetten. Artikel 40 omvat een zogenaamd relatief
verzetrecht en heeft betrekking op de onderdelen e en f van artikel 8.
Artikel 41 kent een absoluut verzetrecht en gaat, kort gezegd, over het
bewerken van gegevens in het kader van direct marketing. Artikel 41 kan, in
theorie, alle onderdelen van artikel 8 betreffen. Zo kan op grond van artikel
41 een toestemming als bedoeld in artikel 8, onderdeel a, als het ware
ingetrokken worden. Ook contractuele bedingen kunnen het inroepen van
dit artikel niet voorkomen. Of, anders gezegd: van het recht van artikel 41
kan niet bij overeenkomst of algemene voorwaarden worden afgeweken.
Naast artikel 41 kennen overigens ook de artikelen 17, tweede lid, onder b,
18, onder b, sub 3, en 21, eerste lid, onder b, sub 1, een absoluut
verzetrecht ten aanzien van de daar genoemde doeleinden van verwerking
van bijzondere gegevens.

II.4.1.3 Verzamelen, eerste vastlegging & verdere verwerking

Het derde hier te behandelen artikel is artikel 7. Dit artikel staat centraal bij
de eerste fase van het verwerken van gegevens: het verzamelen en (voor de
eerste maal) registreren van gegevens. Artikel 7 bepaalt dat te allen tijde
vooraf duidelijk moet zijn dat persoonsgegevens voor een bepaald doel
verzameld worden en dat expliciet aangegeven moet (kunnen) worden voor
welk doel of voor welke doelen dat is. Daarnaast geeft artikel 7 aan dat het
een gerechtvaardigd doel moet zijn. Artikel 7 vormt samen met artikel 9 de
uitwerking van het doelbindingsprincipe.
De kern van artikel 9 is dat persoonsgegevens niet verder verwerkt mogen
worden op een wijze die onverenigbaar is met de doeleinden waarvoor ze
zijn verkregen. Of een bepaalde verwerking al dan niet onverenigbaar is,
hangt mede af van de verwantschap tussen het doel van de beoogde
verwerking en het doel waarvoor de gegevens zijn verkregen, de aard van
de betreffende gegevens, de gevolgen van de beoogde verwerking voor de
betrokkene, de wijze waarop de gegevens zijn verkregen en de mate waarin
jegens de betrokkene wordt voorzien in passende waarborgen.

Het verbindende element tussen de artikelen 7 en 9 bestaat eruit, dat er
meerdere malen toepassing gegeven moet worden aan artikel 8, en dat er
hierbij sprake moet zijn van niet-onverenigbaarheid. In de fase van
verzameling en (eerste) opslag is er de verwerkingsgrondslag die bepalend
was bij de verkrijging: de artikel 8-grond die behoort bij artikel 7.
Vervolgens zijn er de verwerkingsgrondslagen die bepalend zijn voor

Data mining, de toetsing van beslisregels & privacy

140

verdere verwerking: de artikel 8-gronden van het verdere verwerken als
bedoeld in artikel 9. Deze combinaties van grondslagen, die overigens
gelijkluidend kunnen zijn (onder het regime van de Wet persoonsregistraties
was dan sprake van bijvoorbeeld van een doelverstrekking) mogen ‘niet
onverenigbaar’ met elkaar zijn.
Het feit dat in een bepaalde cyclus van verwerkingen artikel 8 meerdere
malen toegepast moet worden vloeit rechtstreeks voort uit het feit dat
artikel 8 op alle verwerkingen van toepassing is. Ook de ‘fair processing’
van artikel 6 is medebepalend voor het antwoord op de niet-
onverenigbaarheidsvraag.

Verkrijgen en grondslag Grondslag en verder verwerken

art. 7 & art. 8 --- niet onverenigbaarheidstoets --- art. 8 & art. 9

Niet alleen interessant, maar wellicht zelfs bepalend voor de toelaatbaarheid
van vele verwerkingen is de betekenis en toepassing van ‘niet
onverenigbaar’. Vraag is of dit toch niet een wat andere, meer verwerkingen
toelatende, betekenis heeft dan het uit de Wet persoonsregistraties bekende
en in de Memorie van Toelichting op de Wbp245 en door de
Registratiekamer246 telkenmale gebezigde begrip ‘verenigbaar’. In het
juridische discours is een dubbele ontkenning immers niet altijd hetzelfde
als een bevestiging. In het volgende overzicht worden beide benaderingen
tegenover elkaar gezet.

245 Kamerstukken II, 1997/98, 25 893, nr. 3, pp. 89-94.
246 Advies over de WBP van februari 1997, p. 55.

Bijlage II

141

Niet-onverenigbaar Verenigbaar

- veronderstelt geen verband tussen de
verschillende doelen, ze mogen ‘slechts’
niet-onverenigbaar zijn

- degene die niet-onverenigbaarheid stelt,
zal daarvoor informatie/bewijs aan
moeten dragen

- een toetsend orgaan zal veelal slechts
marginaal kunnen toetsen; het zal hier
vooral de uit het bestuursrecht bekende
rechtmatigheidstoets zijn

- veronderstelt een bepaald verband
tussen de verschillende doelen

- degene die verwerkt zal aan moeten
geven/bewijzen dat één en ander
verenigbaar is

- een toetsend orgaan kan de eigen
‘verenigbaarheidsopvatting’ ten
grondslag leggen aan een oordeel;
hier gaat het ook om een
doelmatigheidstoets

II.4.1.4 De gegevens

Artikel 11 geeft op het niveau van de persoonsgegevens zelf invulling aan
de ‘fair processing’ van artikel 6. In alle gevallen dient het zo te zijn dat de
persoonsgegevens toereikend, terzake dienend en niet bovenmatig zijn.
Alhoewel het artikel de eis bevat dat de gegevens bij alle verwerkingen
toereikend (moeten) zijn, is het nog maar de vraag of het inderdaad zo is
dat bij (nog) niet toereikende gegevens deze dus niet verwerkt mogen
worden. Zo kan het voorkomen dat in het proces van het verzamelen van
gegevens niet in één keer alle benodigde gegevens voorhanden zijn. Soms
zullen meerdere verzamelfasen nodig blijken te zijn. Het moge duidelijk zijn
dat de al verzamelde maar nog niet geheel toereikende gegevens, in
afwachting van complementering wel degelijk opgeslagen mogen worden.
Ten aanzien van de toereikendheid kan artikel 11 Wbp maar beter zo
gelezen worden dat (nog) niet toereikende gegevens niet verder verwerkt
mogen worden (alleen verzamelen en opslaan dus) totdat ze wel toereikend
zijn.
Verder bevat artikel 11 de voorwaarden dat gegevens juistheid en
nauwkeurig moeten zijn. Er moeten twee soorten juistheid worden
onderscheiden: formele juistheid en materiële juistheid. Bij formele juistheid
moet vooral worden gedacht aan de afwezigheid van invoerfouten en aan
de integriteit van de data. Bijvoorbeeld: is een ingevoerd adres een bestaand
adres? of is een weergegeven verklaring ook inderdaad zo afgelegd?
Materiële juistheid ziet op de relatie tussen de gegevens en de werkelijkheid.
Daarbij gaat het er bijvoorbeeld om of het bestaande adres ook het
daadwerkelijke adres van de geregistreerde is en of de afgelegde verklaring,

Data mining, de toetsing van beslisregels & privacy

142

die inderdaad geregistreerd is zoals die is afgelegd, ook inderdaad een juiste
weergave van de feiten geeft. Anders gezegd: betreft de juistheid het feit of
het juist is geregistreerd (de formele component), of nu juist de vraag of het
juiste is geregistreerd (de materiële component)?

II.4.1.5 Niet-onverenigbaarheid en artikel 43 Wbp

Naast een basis in artikel 8 zal, zoals gezegd, een verwerking de ‘niet-
onverenigbaarheidstoets’ van artikel 9 moeten kunnen doorstaan. Het is nu
echter artikel 43 dat de mogelijkheid biedt om dit artikel buiten toepassing
te laten. Artikel 43 bepaalt immers dat de verantwoordelijk artikel 9 buiten
toepassing kan laten als dit noodzakelijk is in het belang van onder meer de
veiligheid van de staat, de voorkoming, opsporing en vervolging van
strafbare feiten, gewichtige economische en financiële belangen van de staat
en andere openbare lichamen en de bescherming van de betrokkene of van
de rechten en vrijheden van anderen.
Het is goed om op deze plaats te benadrukken dat ook artikel 43 een
bevoegdheid verleent. Het artikel bevat dan ook niet de verplichting om
artikel 9 buiten toepassing te laten. De verantwoordelijke heeft derhalve de
keuze om bij een verstrekking de ‘niet-onverenigbaarheidstoets’ wel of niet
toe te passen.
De Wet bescherming persoonsgegevens lijkt voor het verstrekken van
gegevens in het kader van de in artikel 43 genoemde onderwerpen een
verruiming in te houden ten opzichte van de Wet persoonsregistraties. De
onder de Wet persoonsregistraties bestaande situatie dat vele verstrekkingen
door particuliere instanties aan bijvoorbeeld politie en justitie niet plaats
(zouden) kunnen vinden omdat er geen sprake is van ‘dringende en
gewichtige reden’ als bedoeld in artikel 11, tweede lid, Wpr lijkt met de tekst
van de Wbp in de hand, voorbij. Weliswaar stelt de Memorie van
Toelichting247 dat een wijziging ten opzichte van de Wet
persoonsregistraties niet beoogd is, maar in de tekst van artikel 43 en artikel
8, onderdeel f, valt niet te lezen dat deze artikelcombinatie enkel toegepast
kan worden in geval van ‘dringende en gewichtige reden’. Uiteraard dient
artikel 43 naar zijn aard strikt te worden uitgelegd om te voorkomen dat de
uitzondering de regel overheerst. Het is niet uitgesloten dat meer
verstrekkingen aan de voorwaarde ‘noodzaak’ dan aan die van ‘dringend en

247 Kamerstukken II, 1997/98, 25 893, nr. 3, p. 171. In de Nota naar aanleiding van het verslag
(Kamerstukken II, 1998/99, 25 892, nr. 6) wordt op blz. 32 gesteld dat de situatie van artikel 43
overeenkomt met de verstrekking op grond van een dringende en gewichtige reden zoals bedoeld
in artikel 11 lid 2 Wpr. Zie in gelijke zin Kamerstukken II, 1998/99, 25 892, nr. 8, blz. 18.

Bijlage II

143

gewichtig’ gaan voldoen. Zekerheid hierover zal uiteraard pas kunnen
bestaan zodra de Wbp daadwerkelijk wordt toegepast.

II.4.1.6 Informatieplicht

Voor een ‘eerlijke’ gegevensverwerking moet de verantwoordelijke de
betrokkenen informeren over het doel van de gegevensverwerking, de rol
en de identiteit van de verantwoordelijke, de ontvangers van de gegevens en
de manier waarop de betrokkenen hun recht op inzage, correctie en
verwijdering kunnen uitoefenen.
De actieve informatieplicht bestaat in twee verschillende situaties: als de
persoonsgegevens van de betrokkene zelf zijn verkregen en als ze op een
andere wijze zijn verkregen. Op het eerste geval ziet artikel 33 en op het
tweede artikel 34. Deze artikelen bevatten de inlichtingenplichten voor de
verantwoordelijke. De bepalingen zijn een uitwerking van het
transparantiebeginsel: duidelijk moet zijn of moet gemaakt worden dat
gegevens verwerkt worden en waarvoor. Het niet of onvoldoende naleven
van de inlichtingenplichten heeft tot gevolg dat het verwerken van gegevens
niet in overeenstemming is met de wet. Tenzij hij daarvan ‘al op de hoogte
is’ deelt de verantwoordelijke aan de betrokkene zijn identiteit en
doeleinden van de verwerking mee. Tussen Wpr (geregistreerde kan
redelijkerwijs weten dat zijn gegevens in een registratie zijn opgenomen) en
de Wbp (betrokkene is op de hoogte) bestaat op dit punt een verschil.
‘Nadere informatie’ moet worden verstrekt voorzover dat nodig is voor een
behoorlijke en zorgvuldige verwerking. De omvang van deze
informatieverplichting in artikel 33 is, om het zo maar te zeggen, nogal
open omschreven. Zo bepaalt het derde lid dat de verantwoordelijke naast
zijn identiteit en de doeleinden van verwerking, nadere informatie verstrekt
‘voor zover dat gelet op de aard van de gegevens, de omstandigheden
waaronder zij worden verkregen of het gebruik dat ervan wordt gemaakt,
nodig is om tegenover de betrokkene een behoorlijke en zorgvuldige
verwerking te waarborgen’.
In feite kan dus het gehele ‘aanmeldingsformulier’ van artikel 28 hieronder
vallen. Voor de verwerkingen die van aanmelding zijn vrijgesteld (artikel 29)
kan in dit verband gewezen worden op artikel 30, derde lid. Of deze onder
omstandigheden zeer ruime inlichtingenplicht ook daadwerkelijk tot meer
inzicht bij betrokkenen zal leiden is overigens een andere vraag. Welke
betrokkene zal de algemene voorwaarden, aanmeldingsformulieren of
toelichtingen altijd nauwkeurig lezen? En welke betrokkene zal het
openbaar register van aanmeldingen van de Registratiekamer en de

Data mining, de toetsing van beslisregels & privacy

144

openbare registers van de privacyfunctionarissen van artikel 62 Wbp
regelmatig raadplegen (art. 30 Wbp)?
De artikelen 33 en 34 kennen ook een verschil in het moment waarop de
betrokkene moet worden geïnformeerd. In het geval van artikel 33 is dat
vóór het moment van de verkrijging bij de betrokkene. In het geval van
artikel 34 is dat, indien de gegevens worden vastgelegd, op het moment van
eerste vastlegging of, wanneer verstrekking aan derden wordt overwogen,
uiterlijk op het moment van de eerste verstrekking.
In het geval de gegevens niet van de betrokkene zelf zijn verkregen bestaat
een uitzondering op de informatieplicht als de mededeling aan de
betrokkene onmogelijk blijkt of een onevenredige inspanning kost. Dan
heeft de verantwoordelijke wel de plicht de herkomst van de gegevens vast
te leggen. Als de vastlegging of verstrekking bij of krachtens de wet is
voorgeschreven hoeft de informatie ook niet te worden verstrekt, maar
moet de verantwoordelijke de betrokkene op diens verzoek wel informeren
over het wettelijk voorschrift in kwestie. Tenslotte bestaan uitzonderingen
op de informatieplichten van artikel 33 en 34 wanneer dat (a) in het belang
is van de veiligheid van de staat, (b) de voorkoming, opsporing en
vervolging van strafbare feiten, (c) gewichtige economische en financiële
belangen van de staat en andere openbare lichamen, (d) het toezicht op de
naleving van wettelijke voorschriften die zijn gesteld ten behoeve van de
belangen, bedoeld onder b en c, of (e) de bescherming van de betrokkene
of van de rechten en vrijheden van anderen.248 Wanneer de verwerking
plaats vindt door instellingen of diensten voor wetenschappelijk onderzoek
of statistiek bestaat, onder voorwaarden, een uitzondering op de
informatieplicht van artikel 34. Ook als persoonsgegevens worden verwerkt
in archiefbescheiden in de zin van de Archiefwet bestaat een uitzondering
op de informatieplicht van artikel 34.249

II.4.1.7 Bijzondere gegevens

De Wbp kent een aantal bepalingen over het verwerken van zogenaamde
bijzondere gegevens. Een dergelijke regeling is voor Nederland niet nieuw.
Onder de Wpr heten ‘bijzondere gegevens’ nog ‘gevoelige gegevens’ en zijn
nadere bepalingen opgenomen in het Besluit gevoelige gegevens.
Artikel 16 Wbp somt de bijzondere gegevens op. Het gaat om
persoonsgegevens betreffende iemands godsdienst of levensovertuiging,

248 Zie artikel 43 Wbp
249 Zie art. 44 Wbp.

Bijlage II

145

ras, politieke gezindheid, gezondheid en seksuele leven. Daarnaast gaat het
om persoonsgegevens betreffende het lidmaatschap van een vakvereniging
en om strafrechtelijke persoonsgegevens en persoonsgegevens over
onrechtmatig of hinderlijk gedrag in verband met een opgelegd verbod naar
aanleiding van dat gedrag.

Beginselen voor bijzondere gegevens

verwerken van persoonsgegevens
artt. 16+23 WBP artt. 17, 18 (aanhef ‘slechts’), 19, 20, 21, 22 WBP

gebruiken (verder verwerken) bewaren

verkrijgen
verzamelen
vastleggen

bewerken

verstrekken, verspreiden
artt. 17, lid 3, 19, lid 2, 20, lid
2, WBP

Artikel 16 bevat, naast een opsomming van de soorten bijzondere gegevens,
een verbod tot verwerking van die gegevens. In de artikelen 17 tot en met
23 wordt dit verbod, vaak voor bepaalde soorten gegevens en gebonden
aan bepaalde voorwaarden, opgeheven. De kern van de regeling ten aanzien
van bijzondere gegevens is dan ook het verbod en de opheffing(en)
daarvan.
Ten aanzien van de bijzondere gegevens heeft artikel 23 als restbepaling een
positie vergelijkbaar met die van artikel 8, onderdeel f.
Artikel 23 schept de mogelijkheid om, ondanks het verbod van artikel 16,
toch bijzondere gegevens te verwerken als
- dit geschiedt met uitdrukkelijke toestemming van de betrokkene (eerste
lid, onder a);
- de gegevens door de betrokkene openbaar zijn gemaakt (eerste lid, onder
b);
- dit noodzakelijk is voor de vaststelling, de uitoefening of de verdediging
van een recht in rechte (eerste lid, onder c);
- dit noodzakelijk is ter voldoening aan een volkenrechtelijke verplichting
(eerste lid, onder d);
- dit noodzakelijk is met het oog op een zwaarwegend algemeen belang,
passende waarborgen worden geboden ter bescherming van de persoonlijke
levenssfeer en dit bij wet wordt bepaald dan wel het College bescherming
persoonsgegevens ontheffing heeft verleend (eerste lid, onder e).

Data mining, de toetsing van beslisregels & privacy

146

Met name het ‘bij wet wordt bepaald’ biedt ruimte voor een catalogus van
wettelijke bepalingen op grond waarvan het verwerken van bijzondere
gegevens (toch) is toegestaan.250
Daarnaast bevat het tweede lid een aantal voorwaarden in geval waarvan
gegevens mogen worden verwerkt ten behoeve van wetenschappelijk
onderzoek of statistiek.

Voor de verwerking van bijzondere gegevens is het schema van de
algemene beginselen overigens onverkort van toepassing en moeten de
algemene bepalingen van de Wbp ook ‘gewoon’ toegepast worden. Immers,
het feit dat het verbod tot verwerken van bijzondere gegevens wordt
opgeheven, betekent nog geenszins dat gegevens ook daadwerkelijk
verwerkt mogen worden. De opheffing van een verbod leidt immers niet
automatisch tot het ontvangen van een bevoegdheid. Ook ten aanzien van
de verwerking van bijzondere gegevens is de Wbp dus gelaagd: naast de laag
met bepalingen voor bijzondere gegevens, zijn ook de lagen met bepalingen
voor het verwerken van alle gegevens ‘gewoon’ van toepassing.

II.4.1.8 Doorgifte naar ‘derde landen’

De Wbp kent specifieke bepalingen voor doorgifte van persoonsgegevens
naar ‘derde landen’ (alle landen buiten de EU). Dit is alleen toegestaan als er
in het derde land sprake is van een adequate level of protection.

Het onderstaand schema geeft een overzicht van de regeling van de
artikelen 76 tot en met 78. Ook hier is er wederom sprake van gelaagdheid.
Het feit dat het verstrekken van gegevens naar landen binnen de EU
‘zondermeer’ is toegestaan, betekent niet dat de (lagen met) bepalingen over
de algemene beginselen en de bepalingen over bijzondere gegevens niet
meer van toepassing zijn.

250 Zie bijvoorbeeld de artikelen betreffende de registratie van DNA profielen, betreffende de
wijzigingen van de Archiefwet en betreffende de verwerking van bijzondere gegevens door het
CBS in het Voorstel van wet betreffende Wijziging van bepalingen met betrekking tot de
verwerking van persoonsgegevens (Kamerstukken 26 410).

Bijlage II

147

Internationale verstrekking van gegevens

binnen EU

buiten EU

passend beschermingsniveau
art. 76

geen passend beschermingsniveau
art 76+(78, lid 1, sub a)

geen
bijzondere
regels

toegestaan

art. 76, lid 1
(‘slechts’)
art. 78, lid 2,
sub b

toch niet
toegestaan

art. 78, lid 2, sub
a
(verboden bij
ministeriele
regeling
of beschikking)

niet toegestaan

art. 76, lid 1
(‘slechts’)
art. 78, lid 2,
sub a

toch toegestaan

art 77, lid 1
vergunning art. 77,
lid 2 (tenzij
ingetrokken art. 78,
lid 2, sub c)
art. 78, lid 2, sub b

Bij doorgifte van persoonsgegevens naar niet EU-landen zullen twee vragen
voorop staan:
- is doorgifte mogelijk op grond van artikel 77, eerste lid, Wbp, en, zo niet:
- is er in het derde land sprake van adequate protection.

De voorwaarde dat er sprake moet zijn van afdoende bescherming
impliceert een (vorm van) risico-analyse. Immers, het zijn ook de risico’s
die van invloed zijn op de vraag of er bescherming nodig is. Bij maximaal
beveiligde gegevens die enkel verwerkt worden binnen een volle
dochtermaatschappij en door uit Nederland afkomstig personeel, is de
situatie anders dan bij het frank en vrij via Internet verzenden van een grote
verzameling adressen.

In de praktijk zal een bruikbare methode zijn om eerst te bezien of artikel
77, eerste lid, ingezet kan worden als grond voor doorgifte. Hieronder
wordt een overzicht gegeven van deze gronden. Daarna worden ze in
schema afgezet tegen de verwerkingsgronden van artikel 8. Op onderdelen
wordt ook aandacht besteed aan de gronden voor verwerking van
bijzondere gegevens. Ook bij internationale verstrekkingen is de Wbp
immers gelaagd.

Artikel 77, eerste lid, biedt de mogelijkheid om gegevens door te geven
indien:

Data mining, de toetsing van beslisregels & privacy

148

- de betrokkene ondubbelzinnige toestemming heeft gegeven. Het gaat hier
om toestemming voor de doorgifte zelf. Indien een betrokkene
toestemming geeft op grond van artikel 8, onder a Wbp voor het gebruik
van zijn gegevens voor direct-marketing, betekent dit ‘hoogstwaarschijnlijk’
nog niet vanzelfsprekend dat het verwerken van die gegevens en het per
post verzenden uit bijvoorbeeld Rusland daarmee ook is toegestaan (eerste
lid, onder a);
- dit noodzakelijk is voor de uitvoering van een overeenkomst tussen de
betrokkene en de verantwoordelijke, of voor handelingen die op verzoek
van de betrokkene worden verricht en die noodzakelijk zijn voor het sluiten
van een overeenkomst. Bij deze grond vloeit het verstrekken van gegevens
voort uit de overeenkomst (eerste lid, onder b);
- doorgifte noodzakelijk is voor de sluiting of uitvoering van een in het
belang van de betrokkene tussen de verantwoordelijke en een derde
gesloten of te sluiten overeenkomst;
- de doorgifte noodzakelijk is vanwege een zwaarwegend algemeen belang
(eerste lid, onder d);
- doorgifte noodzakelijk is voor de vaststelling, de uitvoering of de
verdediging in rechte van enig recht (eerste lid, onder d);
- doorgifte noodzakelijk is ter vrijwaring van vitale belangen van de
betrokkene (eerste lid, onder e).
Verder is er nog een regeling voor doorgifte van gegevens uit openbare en
enkele andere registers (eerste lid, onder f).

Bijlage II

149

Doorgifte naar land zonder een afdoende beschermingsniveau

artikel 77, lid 1

artikel 8

bijzondere gegevens

a) ondubbelzinnige toestemming

8, a

min of meer art. 23, a

b) overeenkomst tussen
betrokkene en verantwoordelijke

min of meer 8, b

c) overeenkomst tussen
verantwoordelijke en derde ten
behoeve van betrokkene

8, e en 8, f

d) noodzakelijk algemeen belang

wellicht 8, c
onder
omstandigheden 8,
e en 8, f

wellicht 23, d en 23, e

d) ‘in rechte’

8, f

23, c

e) vitale belangen betrokkene

8, d

o.a. 21, lid 1, a en 21,
lid 3

II.4.2 Toetsing van het toepassen van beslisregels die geen
persoonsgegevens zijn

Naar aangenomen mag worden zullen in de meeste situaties beslisregels
toegepast worden die zelf geen persoonsgegevens zijn. Het gaat dan om de
toepassing van zogenaamde groepsprofielen.

Het op individuele natuurlijke personen toepassen van deze beslisregels is
het verwerken van persoonsgegevens. Het ‘opzoeken’ van welke (al
bestaande) beslisregel in dit individuele geval toegepast kan worden, is het
verzamelen van gegevens. Op dit verzamelen en toepassen is het gehele
stelsel van materiële normen van de Wbp van toepassing. Centraal staan in
dit geval de artikelen 6, 7, 8, 9 en 11 Wbp. Daarnaast zijn ook de artikelen
34, 40 en 41 Wbp van belang. Uiteraard zijn ook de andere bepalingen van
de Wbp van toepassing. Bijvoorbeeld de beveiligingsvereisten van artikel
13, het voorafgaand onderzoek van de artikelen 31 en 32 en de
aanmeldingsverplichting van artikel 27 e.v. Het niet of niet geheel naleven
van deze bepalingen staat hier echter niet centraal. Eventuele
tekortkomingen in beveiliging of aanmelding kunnen immers gerepareerd

Data mining, de toetsing van beslisregels & privacy

150

worden zonder dat dit aan de kern van het opstellen en toepassen van
beslisregels betreft, zodat deze normen niet in materiële zin doorslaggevend
zijn voor een beoordeling van het toepassen van beslisregels.

II.4.2.1 Toepassen beslisregel

Artikel 6 Wbp bepaalt dat elke verwerking van gegevens behoorlijk,
zorgvuldig en wetmatig dient te zijn. Artikel 6 legt als het ware een
basisnorm die altijd nageleefd dient te worden. Artikel 7 Wbp houdt in dat
het er voor het toepassen en het daarbij verzamelen van de juiste (al
bestaande) beslisregel een welbepaald, uitdrukkelijk omschreven en
gerechtvaardig doel moet zijn. Dit doel zal gelegen zijn in het doel, in de
handeling waarvoor de beslisregel wordt toegepast. Op basis van artikel 8
Wbp zal er voor het toepassen en het ‘opzoeken’ van de juiste beslisregel
altijd een verwerkingsgrond dienen te zijn. Dit betekent dat ten minste één
van de in artikel 8 onder a tot en met f, Wbp opgenomen gronden de basis
voor het verwerken dient te geven. Afgezien van de toestemming van
artikel 8, onder a, Wbp, bevatten alle gronden het element ‘noodzakelijk’.
Voor zover overzien kan worden, zullen de verwerkingsgronden in de
private sector met name artikel 8, onder b, Wbp en artikel 8, onder f, Wbp
zijn. Voor de overheidssector zal met name artikel 8, onder e, de
verwerkingsgrond zijn. Beide verwerkingsgronden bevatten het element dat
de verwerking niet is toegestaan als de fundamentele rechten en vrijheden
van de betrokkene, in het bijzonder het recht op bescherming van de
persoonlijke levenssfeer, prevaleert. Deze zinsnede is weliswaar niet in de
tekst van artikel 8, onder e, Wbp opgenomen, maar voor wat de overheid
betreft geldt deze privacytoets reeds op basis van de verticale werking van
het grondrecht op privacy. Daarnaast geldt natuurlijk altijd artikel 6 Wbp.
Via dat artikel zal een onevenredige privacyaantasting als ‘onbehoorlijk’ en
‘onzorgvuldig’ bestempeld worden.
Ten aanzien van de overheid is de materiële kern van artikel 8, onder e, dat
het verwerken van persoonsgegevens noodzakelijk dient te zijn voor een
goede vervulling van de publiekrechtelijke taak waarvoor de beslisregel
wordt toegepast. Voor de private sector geldt op grond van artikel 8, onder
f, Wbp dat het toepassen van de beslisregel noodzakelijk dient te zijn voor
de behartiging van het gerechtvaardigde belang van degene die de
beslisregel toepast. Bij dit gerechtvaardigde belang gaat het om de goede en
normale bedrijfsuitvoering. Naast artikel 8, onder f, bestaat er voor de
private sector, zeker in het kader van insluiting, het doen van aanbiedingen
en direct-marketing, wel degelijk de mogelijkheid om het toepassen van

Bijlage II

151

beslisregels in een overeenkomst met de betrokkene vast te leggen. De
verwerkingsgrond is dan artikel 8, onder b, Wbp: noodzakelijk voor de
goede uitvoering van de overeenkomst of noodzakelijk voor de
precontractuele fase. Wat dit laatste betreft dient er dan wel sprake te zijn
van een verzoek van de betrokkene. Ik houd het erop, dat dit verzoek van
de betrokkene ziet op het feit dat het de betrokkene is die de
precontractuele fase als het ware opent, bijvoorbeeld door het inzenden van
een aanvraagformulier. In dit geval lijkt ook een voor het sluiten van de
overeenkomst noodzakelijke toetsing van de betrokkene, bijvoorbeeld een
kredietwaardigheidstoets, binnen de verwerkingsgrond van artikel 8, onder
b, Wbp te kunnen vallen.
Voor zover er bij het toepassen ook bijzondere gegevens als bedoeld in
artikel 16 Wbp worden verwerkt, zal ook aan de regels voor het verwerken
van bijzondere gegevens voldaan dienen te zijn.
Artikel 11 Wbp betekent in het kader van de toepassing dat de beslisregel in
deze concrete toepassing juiste, nauwkeurige terzake dienende etc. gegevens
dient te bevatten. Anders gezegd: dat het juist, nauwkeurig, terzake dienend
etc. is om de gegevens van de beslisregel aan het individu toe te rekenen.
Artikel 9 Wbp, dat bepaalt dat het verder verwerken van persoonsgegevens
niet-onverenigbaar mag zijn met het doel waarvoor de gegevens zijn
verzameld, zal bij de toepassing van een beslisregel geen bijzondere rol
spelen. Het doel van verzamelen en het doel van toepassen zal hetzelfde
zijn. Het verzamelen van gegevens is hier immers het ‘opzoeken’ van de
juiste beslisregel en vindt juist plaats vanwege het feit dat men een
beslisregel wil toepassen.
Als er bij of voorafgaande aan de toepassing van een beslisregel gegevens
verzameld worden bij het individu waar men (eventueel) een beslisregel op
wil toepassen, dan geldt daarvoor eveneens het bovenstaande.

De Wbp kent in de artikelen 33 en 34 een informatieplicht voor de
verantwoordelijke (degene die de beslisregel toepast). De verantwoordelijke
dient de betrokkene te informeren. Geschiedt dat niet, dan is het verwerken
van persoonsgegevens niet rechtmatig. Bij het ‘opzoeken’ en toepassen van
een beslisregel worden gegevens verkregen op een andere wijze dan bij de
betrokkene zelf. Op het toepassen van beslisregels is derhalve de
informatieplicht van artikel 34 Wbp van toepassing. De verantwoordelijke
zal de betrokkene over het toepassen van een beslisregel dienen te
informeren op het moment dat de gegevens in het kader van de toerpassing
van de beslisregel worden vastgelegd (artikel 34, eerste lid, onder a). Dit

Data mining, de toetsing van beslisregels & privacy

152

informeren is niet nodig als de betrokkene al van het verwerken van de
gegevens op de hoogte is. Van dit ‘op de hoogte zijn’ kan sprake zijn als al
voordat beslisregels worden toegepast, aangegeven wordt dat toetsing of
selectie plaats zal vinden en voor welk doel dat is.251 Als er bij of
voorafgaande aan de toepassing van een beslisregel gegevens verzameld
worden bij het individu waarop men (eventueel) een beslisregel wil
toepassen, dan geldt de informatieplicht van artikel 33 Wbp.

De artikelen 40 en 41 geven de betrokkene het recht om zich tegen het
verwerken van persoonsgegevens te verzetten. Als een betrokkene zich
verzet, dan is het verwerken van gegevens na honorering van het verzet niet
(meer) rechtmatig. Het verzetsrecht van artikel 41 is absoluut en geldt –
kort gezegd – in gevallen van direct-marketing.

II.4.2.2 Opstellen beslisregel

Omdat gegevens die verwerkt worden op grond van artikel 11 Wbp
toereikend, ter zake dienend, niet bovenmatig, juist en nauwkeurig dienen te
zijn, kan ook het gehele proces van het opstellen van de toegepaste
beslisregel op basis en aan de hand van dit artikel beoordeeld worden. Alle
acht procesvragen kunnen zodoende bij de toepassing van een beslisregel
aan de orde komen. Bij de toetsing van het opstellen van de gebruikte
beslisregel aan de hand van artikel 11 Wbp, strekt de toetsing zich ook uit
tot de gegevensverzameling die aan het begin van het proces staat (het
datawarehouse). Ook de gegevens die daarin opgenomen zijn kunnen op
toereikendheid, ter zake dienendheid, niet bovenmatigheid, juistheid en
nauwkeurigheid getoetst worden. Deze toets vindt plaats in het kader van
de vraag of de toegepaste beslisregel inderdaad wel buikbaar is.

II.4.2.3 Datawarehouse

Als de database (het datawarehouse) persoonsgegevens bevat, of als er bij
het vullen van deze database persoonsgegevens zijn verzameld, dan kan dat
(weer) getoetst worden aan het gehele materiële kader van de Wbp. De
bevoegdheid om geheel te toetsen vloeit overigens niet voort uit de
mogelijkheid om het opstellen van de gebruikte beslisregel aan de hand van
artikel 11 Wbp te toetsen, maar is gebaseerd op het enkele feit dat het

251 Vergelijk in dit verband de mededeling op aanvraagformulieren voor een krediet dat toetsing
bij het BKR zal plaatsvinden of de aanvraagformulieren voor een mobiel telefoonabonnement
waarop aangegeven is dat een kredietwaardigheidstoets plaats zal vinden.

Bijlage II

153

daarbij om het verwerken van persoonsgegevens gaat. De artikelen 6, 7, 8
en 11, 33 en 34 en 41 Wbp worden daarbij ingevuld zoals hierboven
omschreven.

Bij het vullen, het verzamelen van gegevens om in een datawarehouse op te
nemen, is aandacht voor artikel 9 Wbp wel van belang.
Het proces van analyse van gegevens, het opstellen van beslisregels en het
toepassen van die beslisregels heeft als beginpunt de verzameling van de te
analyseren gegevens. Het datawarehouse staat derhalve aan het begin van
het proces. Een dergelijke gegevensverzameling zal veelal een afzonderlijke
verzameling zijn, specifiek aangelegd voor, en toegesneden op het
analyseren van gegevens. Dit is natuurlijk niet noodzakelijk. Ook een
productiesysteem kan gebruikt worden om de gegevens die daarin zijn
opgenomen als invoer voor analyse te gebruiken. Voor een beoordeling aan
de hand van het wettelijk kader is overigens niet van belang of er een
specifiek datawarehouse is of niet. Het wettelijk kader grijpt immers aan op
de verwerking van persoonsgegevens en ziet niet (meer) op de vraag of die
gegevens al dan niet een afzonderlijke verzameling (registratie) zijn
opgenomen.252

Het verzamelen van persoonsgegevens om in het datawarehouse op te
nemen, dient te voldoen aan het materieel kader van de Wbp. Een
belangrijke vraag daarbij is die naar het doel waarvoor de gegevens
(oorspronkelijk) verzameld zijn of waarvoor ze op dat moment verzameld
worden. Het is mogelijk de opname in een gegevensverzameling ten
behoeve van analyse als doel te vermelden bij het (oorspronkelijk)
verzamelen. Het gebruik van de gegevens voor analyse en het (in een later
stadium) opstellen en toepassen van beslisregels kan dan aangemerkt
worden als primair gebruik. Daarbij dient het doel uiteraard wel voldoende
nauwkeurig omschreven te zijn. Het gaat hierbij om het doel als aangeduid
in procesvraag 2 (paragraaf 3.4). Het enkele verwijzen naar de meer
algemene bedrijfsdoelen (procesvraag 1) zal onvoldoende nauwkeurig zijn.
Het bij het allereerste moment waarop gegevens verzameld worden reeds
vermelden van de doelstellingen van analyse (procesvraag 2), zal niet altijd
even eenvoudig zijn. Bij het eerste verzamelen van gegevens zal immers niet
altijd duidelijk zijn voor welke doelen specifieke beslisregels in een later
stadium opgesteld en eventueel toegepast zullen kunnen worden.

252 Onder de Wet persoonsregistraties was de ‘persoonsregistratie’ nog wel een element voor
toepasselijkheid van de wet.

Data mining, de toetsing van beslisregels & privacy

154

Als het opnemen van gegevens in een datawarehouse en het gebruik van die
gegevens voor analyse niet tot de bij de eerste verzameling behorende
doelstellingen behoort, is er sprake van zogenaamd secundair gebruik. Bij
dergelijk secundair gebruik dient de niet-onverenigbaarheidstoets van artikel
9 Wbp plaats te vinden. In dat geval zal bezien moeten worden of de
grondslag uit artikel 8 Wbp behorende bij de opname van gegevens in het
datawarehouse, niet-onverenigbaar is met de grondslag (artikel 8) en het
doel (artikel 7) van de eerdere verkrijging. In het overgrote deel zal de
goede bedrijfsvoering van artikel 8, onder f, Wbp of de goede
taakuitvoering van artikel 8, onder e, Wbp de grondslag zijn voor de
opname van gegevens in het analysebestand. De belangrijkste vraag daarbij
is of, en in hoeverre, de beslisregels die in de toekomst mogelijk opgesteld
en toegepast zullen worden en de redenen voor die toepassing, op het
moment van vullen van het datawarehouse reeds een rol spelen bij de niet-
onverenigbaarheidstoets. Anders gezegd: is artikel 9 Wbp van toepassing,
en zo ja: wat is daarvan dan de invloed.

Holvast253 betoogt dat de niet-onverenigbaarheidstoets van artikel 9 Wbp in
die gevallen niet plaats dient te vinden omdat er bij analyse sprake is van
verwerking voor statistische doeleinden. Secundair gebruik voor statistische
doeleinden is in artikel 9, derde lid, vrijgesteld van de niet-
onverenigbaarheidstoets, mits maatregelen worden getroffen om te
verzekeren dat de verdere verwerking uitsluiten geschiedt voor die
statistische doeleinden. In andere woorden: de niet-onverenigbaarheidstoets
behoeft niet plaats te vinden als de gegevens uitsluitend voor statistische
doeleinden gebruikt worden. Er is bij analyse van gegevens inderdaad
sprake van statistische bewerkingen. Vraag is echter of er sprake is van
‘uitsluitend statistische doeleinden’. Holvast254 beantwoord die vraag
bevestigend in gevallen waarbij beslisregels opgesteld worden die geen
persoonsgegevens zijn of bevatten. Als dergelijke beslisregels in een later
stadium toegepast worden, zal er weliswaar weer sprake zijn van het
verwerken van persoonsgegevens, maar dat betreft volgens Holvast een
(geheel) nieuw (afzonderlijk) proces. Deze scheiding ontstaat omdat de
opgestelde beslisregels geen persoonsgegevens zijn.

253 Dr. J. Holvast, Onderzoek naar het gebruik van persoonlijkheidsprofielen in de publieke sector, 2001, Den
Haag, Sdu (ITeR-reeks nr. 42), paragrafen 4.3.3 en 4.4.4.
254 Dr. J. Holvast, Onderzoek naar het gebruik van persoonlijkheidsprofielen in de publieke sector, 2001, Den
Haag, Sdu (ITeR-reeks nr. 42), paragraaf 2.6.2.

Bijlage II

155

Alhoewel er inderdaad sprake is van een dergelijke tweedeling, betekent dit
nog niet dat de opname van gegevens en de analyse daarvan in de eerste
fase ‘uitsluitend’ voor statistische doeleinden plaatsvindt. Opname in het
datawarehouse zal immers ook al op dat moment vaak gericht zijn op het in
de tweede fase (uiteindelijk) kunnen toepassen van beslisregels in
individuele gevallen. Als het toepassen van beslisregels in individuele
gevallen (mede) ten grondslag ligt aan het aanleggen van een datawarehouse
en het opnemen van gegevens daarin, houd ik het erop dat er geen sprake is
van verwerking van gegevens ‘uitsluitend voor statistische doeleinden’.255
De niet-onverenigbaarheidstoets van artikel 9 zal naar aangenomen kan
worden, dus een rol spelen bij het vullen van het datawarehouse. Deze rol
zal echter weinig of geen materiële betekenis hebben. Immers, de opname
is gericht op het opstellen van beslisregels (groepsprofielen) die zelf geen
persoonsgegevens zijn. Zolang die beslisregels niet worden toegepast, is dan
ook geen direct effect op de maatschappelijke positie van individuen te
verwachten. Een ander probleem ten aanzien van een materiële toets op het
moment van opname van gegevens in het datawarehouse is, dat dan nog
niet bekend is of, en zo ja welke beslisregels ‘gevonden’ worden en of de
mogelijk ‘gevonden’ beslisregels ook daadwerkelijk in individuele gevallen
toegepast zullen (gaan) worden. Of het uiteindelijk toepassen van
beslisregels al dan niet aanvaardbaar is, kan in die gevallen dan ook feitelijk
geen onderdeel zijn van een inhoudelijke beoordeling van opname van
gegevens in een datawarehouse.
Een privacybedreiging levert het opstellen van beslisregels (die geen
persoonsgegevens zijn) dan ook (nog) niet op. Zodra de beslisregels in
individuele gevallen worden toegepast, is uiteraard wel sprake van invloed
op de maatschappelijke positie en komt de privacy van de betrokken
individuen wel in het geding. Op dat moment zal toetsing wel gewenst zijn,
en, zoals hierboven uiteengezet, ook plaats kunnen vinden. Anders gezegd:
dat een toetsing bij de opname van gegevens in een datawarehouse niet
plaatsvindt of geen inhoudelijke betekenis heeft, is ook geen gemis. In de
fase van toepassing vindt immers (alsnog) volledige toetsing plaats.

255 Men kan inderdaad terecht stellen dat ook in die gevallen de gegevens uitsluitend voor
statistische bewerkingen worden opgenomen, maar dat vormt niet de toetssteen. In artikel 9,
derde lid, Wbp wordt immers niet over ‘bewerkingen’, maar over ‘doeleinden’ gesproken. Als het
datawarehouse waarin de gegevens opgenomen worden en de beslisregels die ‘gevonden’ worden
inderdaad nooit in individuele gevallen toegepast zullen worden, bijvoorbeeld omdat er enkel
sprake is van statistische bewerkingen voor wetenschappelijk onderzoek, zal de toets van artikel 9
niet plaats dienen te vinden. In gevallen dat het onderzoek uitgevoerd wordt door instelling of
diensten voor wetenschappelijk onderzoek of statistiek, is ook de informatieplicht van de artikelen
33 en 34 Wbp niet van toepassing (zie art. 44 Wbp).

Data mining, de toetsing van beslisregels & privacy

156

Betrokkenen kunnen gebruik maken van hun verzetrecht op grond van
artikel 40 Wbp om bezwaar te maken tegen opname van hun gegevens in
een datawarehouse. Indien de rechtmatige opname, gelet op de bijzondere
omstandigheden van degene die verzet maakt, daardoor als niet-rechtmatig
beschouwd dient te worden, kunnen geen gegevens over die persoon
opgenomen worden. In de gevallen dat het datawarehouse gebruikt wordt
als basisbestand om beslisregels op te stellen die zelf geen
persoonsgegevens zijn, is echter nagenoeg uitgesloten dat er
omstandigheden zijn op grond waarvan het verzet op basis van artikel 40
gehonoreerd dient te worden.
De zaak ligt anders als de betrokkene zich verzet op grond van artikel 41.
Dit artikel zal ten aanzien van opname van gegevens in een datawarehouse
dat gebruikt wordt het opstellen van beslisregels die zelf geen
persoonsgegevens zijn, echter niet van toepassing zijn. Er is in de fase van
opname dan immers (nog) geen sprake van ‘totstandbrenging of
instandhouding van een directe relatie’ als bedoeld in artikel 41. De relatie is
niet direct, omdat de opgestelde beslisregels geen persoonsgegevens zijn.
Wel zal het artikel 41-verzet in de fase van opname er toe leiden, dat het
verzet gehonoreerd dient te worden voor, en in de gevallen dat in een later
stadium een beslisregel voor de in artikel 41 genoemde gevallen wordt
toegepast op die persoon.

II.4.3 Toetsing van ‘bij’ de toepassing real-time opgestelde van
beslisregels

Als beslisregels bij de toepassing real-time worden opgesteld (voor het
moment dat tot ‘toepassing’ wordt besloten, zijn er dan dus nog geen
beslisregels), dan is het gehele proces van opstellen van de toe te passen
beslisregel te beschouwen als het verzamelen. Zie voor een voorbeeld het in
paragraaf 3.3.2 genoemde voorbeeld van credit scoring bij mobiele
telefoonabonnementen. Dit opstellen kan dan, anders dan bij het
‘opzoeken’ van al bestaande beslisregels het geval is, aan het gehele
materiële kader van de Wbp getoetst worden. Dat dit gehele kader van
toepassing is, zal naar verwachting echter niet (snel) tot een ander oordeel
leiden dan een oordeel in het geval de beslisregel niet real-time, maar reeds
vooraf is opgesteld. Ten aanzien van het toetsen van het ‘vullen’ van het bij
de analyse en het opstellen van een beslisregel gebruikte datawarehouse
geldt hetzelfde als hierboven in paragraaf II.4.2.3 is opgemerkt.

Bijlage II

157

II.4.4 Toetsing in gevallen waarbij er in het gehele proces van
opstellen en toepassen van beslisregels sprake is van
persoonsgegevens

Bij de toetsing in gevallen waarbij er in het gehele proces van opstellen en
toepassen van beslisregels sprake is van persoonsgegevens, geldt in feite een
optelsom van alle hierboven in de paragrafen II.4.2 en II.4.3 bedoelde
situaties.256 Dit proces is dus in alle omstandigheden volledig te toetsen aan
het gehele materiële kader van de Wbp. De artikelen 6, tot en met 9, 11, 33
en 34 en 40 en 41 Wbp worden daarbij ingevuld zoals hierboven
omschreven. Ook in dit geval zal een materieel oordeel naar verwachting
niet anders zijn dan bij de toepassing van beslisregels die zelf, tot het
moment dat ze toegepast worden, geen persoongegevens zijn.
Artikel 9, derde lid, Wbp zal in deze gevallen zeker niet van toepassing zijn.
Het proces van verzamelen, analyseren, en het opstellen en toepassen van
beslisregels is in deze gevallen immers één aaneengeschakeld proces waarbij
de gegevens niet uitsluitend voor statistische doeleinden gebruikt worden.
Het proces is al van meet af aan gericht op het op een bepaalde wijze
bejegenen van de personen waarover individuele beslisregels worden
opgesteld.

II.4.5 De beslissingen op basis van geautomatiseerde
verwerkingen als bedoeld in artikel 42 Wbp

Tot dusver is nog geen aandacht besteed aan artikel 42 Wbp. Artikel 42,
eerste lid, bepaalt dat niemand kan worden onderworpen aan een besluit
waaraan voor hem rechtsgevolgen zijn verbonden of dat hem in
aanmerkelijke mate treft, indien dat besluit alleen wordt genomen op grond
van een geautomatiseerde verwerking van persoonsgegevens bestemd om
een beeld te krijgen van bepaalde aspecten van zijn persoonlijkheid. Dit in
het eerste lid neergelegde verbod bestaat uit een drietal elementen. Als
eerste moet het gaan om een besluit waaraan rechtsgevolgen zijn verbonden
of een besluit dat de betrokkene in aanmerkelijke mate treft. Daarnaast
moet het besluit genomen zijn alleen (enkel) op grond van een

256 Zie bijvoorbeeld het in paragraaf 4.5.1.1.1. genoemde voorbeeld van de geïndividualiseerde
klantenkaart, waarbij de met die kaart verzamelde gegevens per individu (kaart) geanalyseerd
worden. Dit leidt dan tot een individueel profiel op basis waarvan een individu-gerichte
aanbieding gedaan kan worden.

Data mining, de toetsing van beslisregels & privacy

158

geautomatiseerde verwerking die, als derde, bestemd is om een beeld te
krijgen van bepaalde aspecten van de persoonlijkheid van de betrokkene.
Het verbod lijkt met name van belang voor het opstellen en toepassen van
beslisregels. Dat is echter (toch) niet het geval. Alhoewel de precieze
betekenis van artikel 42 blijkens de Memorie van toelichting257 in de
jurisprudentie nadere inhoud moet krijgen, kan reeds nu gesteld worden dat
het artikel geen inhoudelijke barrière voor het opstellen en toepassen van
beslisregels op zal werpen. In feite betekent het artikel niet meer (en ook
niet minder) dan dat betrokkenen het recht hebben hun zienswijze naar
voor te brengen.

Artikel 42, eerste lid, bevat, zoals hiervoor is aangegeven, een verbod. Op
grond van artikel 42, tweede lid, zijn er een drietal situaties waarin dit
verbod wordt opgeheven. Zo is het verbod niet van toepassing als het
besluit wordt genomen in het kader van het sluiten of uitvoeren van een
overeenkomst en aan het verzoek van de betrokkene is voldaan (art. 42,
tweede lid, onder a, sub 1). Daarnaast is het verbod niet van toepassing als
het besluit wordt genomen in het kader van het sluiten of uitvoeren van een
overeenkomst en passende maatregelen zijn genomen ter bescherming van
zijn gerechtvaardigd belang. Hieraan is voldaan als de betrokkene in de
gelegenheid wordt gesteld zijn zienswijze over het besluit naar voren te
brengen (art. 42, tweede lid, onder a, sub 2 en derde lid). Het verbod is, ten
derde, niet van toepassing als het besluit zijn grondslag vindt in een wet
waarin maatregelen zijn vastgelegd die strekken tot bescherming van het
gerechtvaardigde belang van de betrokkene (art. 42, tweede lid, onder b).
Als er sprake is van één van deze drie situaties waarin het verbod wordt
opgeheven, dient de verantwoordelijke de betrokkene de logica die ten
grondslag ligt aan de geautomatiseerde verwerking mede te delen (art. 42,
vierde lid).

Nog geheel los van de vraag of in een bepaalde situatie inderdaad wel aan
alle voorwaarden van artikel 42, eerste lid, is voldaan,258 bestaat de
mogelijkheid om niet door het bepaalde in artikel 42 gehinderd te worden.

257 Kamerstukken II, 97/98, 25 892, nr. 3, p. 169.
258 De drie elementen van het verbod zijn dermate specifiek dat in feite alleen in een concreet
geval bezien kan worden of inderdaad wel aan alle drie de voorwaarden is voldaan. In dat concrete
geval kan dan bezien worden of de betrokkene wel of niet in ‘aanmerkelijke’ mate getroffen
wordt. Ook kan dan bezien woorden of het wel gaat om een aspect van zijn persoonlijkheid.
Immers, als een postcodeprofiel meespeelt, betekent dat dan dat het om een aspect van
persoonlijkheid gaat?

Bijlage II

159

De voorwaarde dat het besluit ‘genomen is alleen op grond van een
geautomatiseerde beslissing’ biedt voor de praktijk immers de mogelijkheid
om het verbod als het ware te omzeilen door betrokkenen vóór het nemen
van het besluit in de gelegenheid te stellen hun zienswijze naar voren te
brengen. Door dit vóór het nemen van het besluit te doen, zal artikel 42
niet van toepassing zijn op het besluit. Dat de betrokkene in de gelegenheid
gesteld wordt om zijn zienswijze naar voren te brengen acht ik hier
voldoende. Het is niet doorslaggevend of de betrokkene ook daadwerkelijk
reageert.259 In de praktijk kan het verbod van artikel 42, eerste lid, dan ook
ontlopen worden door de betrokkene, eventueel geheel geautomatiseerd, in
kennis te stellen van een voorlopig besluit of van een voornemen om een
besluit te (gaan) nemen, met daarbij de mededeling dat het besluit na een
bepaalde termijn definitief wordt als de betrokkene geen gebruik maakt van
de gelegenheid om binnen die termijn zijn zienswijze over het voorlopige
besluit naar voor te brengen.260

Voor zover het verbod van het eerste lid van toepassing is, en de
betrokkene niet vóór het nemen van het besluit in de gelegenheid wordt
gesteld zijn zienswijze naar voor te brengen, kan gebruik gemaakt worden
van de ontsnappingsmogelijkheden uit artikel 42, tweede lid. Als het
toepassen van een beslisregel plaatsvindt in het kader van een
overeenkomst, is er geen probleem als aan het verzoek tegemoet wordt
gekomen. In andere gevallen kan de betrokkene de mogelijkheid geboden
worden zijn zienswijze naar voor te brengen. Een telefoongesprek is hierbij
blijkens de Memorie van toelichting voldoende.261
Een andere ontsnappingsmogelijkheid bestaat als het besluit zijn grondslag
vindt in een wet waarin maatregelen zijn vastgelegd die strekken tot
bescherming van het gerechtvaardigde belang van de betrokkene. Ten
aanzien van de overheid lijkt het erop, dat de situaties waarin de overheid
een besluit neemt waartegen bezwaar en beroep op grond van de Awb
mogelijk is, er sprake is van een wet waarin maatregelen zijn vastgelegd die
strekken tot bescherming van de betrokkene. In die gevallen heeft de
betrokkene immers (ook) de mogelijkheid om zijn zienswijze naar voor te
brengen. Dit zou echter betekenen dat de overheid bij nagenoeg alle

259 Zie art. 42, derde lid. Ook daarin wordt gesproken over ‘in gelegenheid stellen’.
260 Voor wat de overheid betreft kan verwezen worden naar artikel 4:7 Awb. Daarin is bepaald dat
bij de voorbereiding van beschikkingen waarbij het gevraagde vermoedelijk geheel of gedeeltelijk
zal worden afgewezen, de aanvrager in bepaalde gevallen in de gelegenheid gesteld dient te
worden zijn zienswijze naar voren te brengen.
261 Kamerstukken II, 97/98, 25 892, nr. 3, p. 170.

Data mining, de toetsing van beslisregels & privacy

160

gevallen waarin ten aanzien van individuen besluiten als bedoeld in het
eerste lid worden genomen, gebruik kan maken van deze
ontsnappingsgrond. Artikel 42 biedt dan in feite geen (extra) bescherming
tegen de overheid.
De vraag is of ook de Wet bescherming persoonsgegevens zelf, aangemerkt
kan worden als een wet die de grondslag voor het besluit geeft. Te denken
valt dan aan artikel 8 Wbp waarin de gronden voor het verwerken van
persoonsgegevens zijn opgenomen. Als dit zo is, dan dient bezien te
worden of de Wbp maatregelen kent die strekken tot bescherming van het
gerechtvaardigde belang van de betrokkene. Wat dit laatste betreft kan
gedacht worden aan het recht op kennisneming en het recht op correctie.262
Deze voorgaande redenering heeft echter tot gevolg, dat als het eerste lid
van artikel 42 van toepassing is, de uitzonderingsgrond van artikel 42,
tweede lid, onder b, ook altijd van toepassing is. Dat lijkt op zijn minst
ongerijmd, zodat deze zienswijze niet kan worden aanvaard.

Als gebruik gemaakt wordt van één van de ontsnappingsmogelijkheden van
artikel 42, tweede lid, dient aan de betrokkene wel de logica medegedeeld te
worden die ten grondslag ligt aan de geautomatiseerde verwerking. Deze
informatieplicht geldt derhalve niet in het hierboven beschreven geval dat
de betrokkene nog vóór het nemen van een besluit de mogelijkheid
geboden wordt zijn zienswijze mede te delen. Het is onduidelijk wat onder
‘het mededelen van de logica’ verstaan dient te worden. Uiteraard is de
mededeling dat ‘het systeem’ tot een beslissing gekomen is onvoldoende.
Maar een precieze en volledige uitleg van de toegepaste beslisregel lijkt ook
niet verplicht. Dit nog los van het feit dat een bedrijf daarmee mogelijk
bedrijfsgeheimen prijs zou geven. Tegen het bieden van een volledig inzicht
pleit ook het feit dat deze mededeling niet geweigerd kan worden op grond
van artikel 43 Wbp. De mededeling zal hoogstwaarschijnlijk in dienen te
gaan op het feit dat een geautomatiseerde beslissing genomen is en welke
elementen daarbij een rol gespeeld hebben. Een praktisch uitgangspunt zal
zijn dat als de logica dient te worden medegedeeld, de verantwoordelijke
aan deze mededelingsplicht uitvoering geeft door de betrokkene een
overzicht als bedoeld in artikel 35, tweede lid, Wbp te verstrekken. Bij een
dergelijk overzicht kunnen de weigeringsgronden van artikel 43 overigens
wel toegepast worden.

262 Artt. 35 en 36 Wbp.

Bijlage II

161

De (voorlopige) conclusie ten aanzien van artikel 42 Wbp is dan ook dat,
afgezien van een onder omstandigheden bestaand recht om zijn zienswijze
naar voor te brengen, het artikel geen (extra) bescherming voor
betrokkenen oplevert. Omdat de Algemene EG-Privacyrichtlijn aan het
schrappen van artikel 42 in de weg staat, zal het schrappen van dat artikel
hier dus (maar) niet voorgesteld worden.

163

Bijlage III – Inhoudelijke toetsing
met de Wet politieregisters

III.1 Inleiding

Zoals in Bijlage I (paragraaf I.8) is beschreven, is de Wet bescherming
persoonsgegevens niet van toepassing als de Wet politieregisters (Wpolr)
het verwerken van persoonsgegevens regelt. De Wpolr is van toepassing op
politieregisters: registers door de (reguliere) politie en de marechaussee
aangelegd ten behoeve van de uitvoering van de politietaak als bedoeld in
artikel 2 van de Politiewet (art. 2, tweede lid, onder c, Wbp). In deze derde
bijlage wordt uiteengezet op welke wijze de Wet politieregisters een rol
speelt of kan spelen bij een inhoudelijke toets van het toepassen van met
behulp van geautomatiseerde middelen opgestelde beslisregels ten aanzien
van individuen. Het is duidelijk dat ook de politie en de marechaussee
gebruik zullen (willen) maken van dergelijke met geautomatiseerde
middelen opgestelde beslisregels. Het Cbp is, zoals in bijlage I is
aangegeven (paragraaf I.8), het toezichthoudend orgaan belast met het
toezicht op de naleving van de Wpolr.

III.2 Het materieel kader van de Wet politieregisters

Als voor het opstellen van beslisregels in het kader van de uitvoering
politietaak een datawarehouse wordt aangelegd, dan is dat een
politieregister. Het vullen en gebruik daarvan zal derhalve aan de
voorwaarden van de Wpolr dienen te voldoen. Voorzover de gebruikte
beslisregels zelf geen persoonsgegevens zijn, is de bevoegdheid bij het
toepassen daarvan te ontlenen aan artikel 4, derde lid, Wpolr. Dit artikel
bepaalt dat de beheerder de nodige voorzieningen treft ter bevordering van
de juistheid en de volledigheid van de opgenomen persoonsgegevens. Het
is dan ook te beschouwen als de ‘politiependant’ van artikel 11 Wbp.

Data mining, de toetsing van beslisregels & privacy

164

De Wpolr gaat er vanuit, dat in een politieregister opgenomen gegevens
gebruikt kunnen worden voor de goede uitvoering van de politietaak. Met
andere woorden: zodra gegevens in een politieregister zijn opgenomen,
staan deze ter beschikking van alle politietaken, uit te voeren door de gehele
Nederlandse politie.263 Weliswaar zijn er voor bepaalde politieregisters
bepaalde beperkingen, maar dat behoeft niet aan het aanleggen en vullen
van een datawarehouse in de weg te staan. In het kader van de Wet
politieregisters bestaat er in die zin geen niet-overenigbaarheidstoets zoals
in artikel 9 Wbp het geval is. Het datawarehouse kan zowel een ‘gewoon’
als een bijzonder politieregister264 zijn. Het is mogelijk om in een bepaald
geval een zogenaamd tijdelijk register aan te leggen dat de analyse (lees:
goede uitvoering van de politietaak) van gegevens in een bepaalde zaak als
doel heeft.265

Gegevens mogen in een politieregister opgenomen en (verder) gebruikt
worden als de opname van gegevens noodzakelijk is voor het doel van het
register266 en het gebruik noodzakelijk is voor een goede uitvoering van de
politietaak.267 Een politieregister mag worden aangelegd als dit een bepaald
doel heeft dat noodzakelijk is voor de goede uitvoering van de
politietaak.268
De inhoudelijke norm voor een toetsing bij het opstellen en toepassen van
beslisregels is dan ook (geheel) gericht op de goede uitvoering van de
politietaak.269 In feite gaat het hier dus om de vraag of de politie bevoegd is
de gegevens te analyseren en of de politie bevoegd is een bepaalde
beslisregels toe te passen. Deze bevoegdheid zal ontleend kunnen worden
aan het Wetboek van Strafvordering of aan de Politiewet.
Centraal bij het opstellen en toepassen van beslisregels bij de politie zal
echter de vraag staan welke mogelijkheden de politie heeft om het
datawarehouse te vullen. Voorzover daartoe gegevens gebruikt worden die
reeds in een politieregister zijn opgeslagen zal dit, specifieke uitzonderingen

263 Art. 14, onder a en b, Wpolr en art. 14, eerste lid, onder a, Besluit politieregisters. Zie ook Zie
A.G.P. van Ruth en E. Schreuders, Politiegegevens beschermd, Een toelichting op het gesloten
verstrekkingenregime van de Wet politieregisters, Sdu/Registratiekamer, Den Haag, paragraaf 5.3 en
paragraaf 6.1.
264 Zie art. 1 en paragraaf 3a Wpolr.
265 Zie art. 1, onder j, en 13, eerste lid, Wpolr.
266 Art. 4, tweede lid, Wpolr.
267 Artt. 14, onder a Wpolr en 14, eerste lid, onder a Bpolr.
268 Art. 4, eerste lid, Wpolr.
269 Zie A.G.P. van Ruth en E. Schreuders, Politiegegevens beschermd, Een toelichting op het gesloten
verstrekkingenregime van de Wet politieregisters, Sdu/Registratiekamer, Den Haag, p. 57-59.

Bijlage III

165

daargelaten,270 mogelijk zijn. In de overige gevallen is de politie afhankelijk
van de personen en instanties waarvan zij de benodigde gegevens zou
kunnen verkrijgen.271 Zoals reeds vermeld, is het van cruciaal belang, dat
het datawarehouse goede en volledige gegevens bevat. Voor het verkrijgen
van deze gegevens is het derhalve van belang of de verstrekkende persoon,
private partij of overheidsinstantie, al dan niet verplicht is de gegevens te
verstrekken. Centraal staat dus de vraag of de politie, eventueel na het
verkrijgen van een rechterlijke machtiging, kan beschikken over een bevel
op grond waarvan verstrekkende personen en organisaties verplicht zijn de
gevraagde gegevens te verstrekken.

III.3 Conclusie & koppeling

Concluderend kan dan ook worden gesteld dat de centrale vraag bij het
opstellen en toepassen van beslisregels in het kader van de Wet
politieregisters niet ziet op bepalingen uit die wet, maar gericht is op de
vraag of de politie over de bevoegdheid beschikt om gegevens (onder
dwang) te verkrijgen, over de bevoegdheid beschikt om de gegevens te
analyseren en over de bevoegdheid beschikt om beslisregels toe te passen.
In die zin is het opstellen en toepassen van beslisregels in feite een vraag
van politiële en justitiële bevoegdheden. De Wet politieregisters zal, in het
geval dergelijke bevoegdheden bestaan, niet aan het opstellen en toepassen

270 Zie art. 12, eerste lid, onder a, en tweede lid, Bpolr voor gevallen waarin moet worden
geweigerd. Zie art. 11 Bpolr voor gevallen waarin kan worden geweigerd. Art. 12, eerste lid, onder
a, Bpolr betreft registers die uitsluitend voor de hulpverlening zijn aangelegd. Op een enkele
uitzondering na, bestaan er geen registers die uitsluitend ten behoeve van de hulpverlening. Art.
12, tweede lid, Bpolr betreft het verstrekken van gegevens over de uitoefening van geregistreerden
van het recht op kennisneming of verbetering. Art. 11 Bpolr betreft het verstrekken van gegevens
over informanten en het verstrekken van gegevens uit een register waarbij er, mede gelet op de
bijzondere aard van het register, direct gevaar voor de geregistreerde of derden zou zijn.
271 Zie voor het verkrijgen van gegevens: Eric Schreuders, Ad van Ruth, e.a, Als de politie iets wil
weten... De informatieuitwisseling tussen de politie en de particuliere sector op basis van artikel 11 lid 2 van de
Wet persoonsregistraties, 1999, Den Haag, Sdu Uitgeverij, in het bijzonder de hoofdstukken 2 en 9. In
dit verband kan ook gewezen worden op de opdracht van de Commissie Strafvorderlijke
gegevensvergaring in de informatiemaatschappij. Die Cie. heeft tot opdracht om rond april 2001
te rapporteren over de uitgangspunten voor de wetgeving betreffende de strafvorderlijke
gegevensvergaring in de informatiemaatschappij. Het gaat dan om de vraag welke vormen van
gegevensvergaring en –bewerking voor de strafvordering noodzakelijk zijn en regeling behoeven.
(zie art. 2 van het instellingsbesluit van de Ministers van Justitie en Binnenlandse Zaken en
Koninkrijksaangelegenheden van 2 maart 2000, Stcrt. 17 maart 2000, nr. 55, p. 12. In dit verband
kan nog gewezen worden op de nog lopende ITeR-onderzoeken ‘Datamining en -interceptie ter
opsporing en beveiliging (Universiteit Maastricht) en ‘Privacy-belemmeringen door datamining ten
behoeve van strafrechtelijk fenomeenonderzoek’ (Katholieke Universiteit Nijmegen).

Data mining, de toetsing van beslisregels & privacy

166

van beslisregels in de weg staan. De centrale plaats die bevoegdheden
innemen, sluit geheel aan bij de kern van een rechtmatigheidsregime. Of de
politie in dergelijke gevallen over de benodigde bevoegdheden beschikt, is
een vraag die van de concrete situatie afhankelijk is en zich niet in algemene
bewoordingen laat beantwoorden.

De conclusie ten aanzien van de Wet politieregisters is dat deze wet zelf
geen inhoudelijke grenzen stelt aan het aanleggen van een
gegevensverzameling specifiek bedoeld voor het opstellen en (later)
toepassen van beslisregels. Weliswaar kennen de Wet en het Besluit
politieregisters enkele bepalingen ten aanzien van koppeling,272 maar die zijn
niet van toepassing als een specifiek register aangelegd en gevuld wordt ten
behoeve van de analyse van gegevens en voor het opstellen van beslisregels.
De koppelingsbepalingen zien enkel op de situatie dat (tegelijkertijd)
gegevens uit verschillende verzamelingen van persoonsgegevens
systematisch met elkaar (kunnen) worden vergeleken.273 En dat is bij enkel
het vullen van een politieregister (datawarehouse) niet het geval, omdat er
dan geen sprake is van ‘vergelijken’. En op het moment dat de in het
datawarehouse opgenomen gegevens worden geanalyseerd, is het geen
koppeling omdat er dan geen sprake meer is van ‘verschillende
verzamelingen van persoonsgegevens’.274

272 Artt. 1 en 6 Wpolr en 4 en 5 Bpolr.
273 Deze definitie ziet door deze bewoordingen met name op matching en profiling. In deze
koppelingsbepaling wordt in feite dan ook een ‘enge’ definitie van koppelen gegeven.
274 Zie voor het feit dat het begrip ‘koppeling’ geen goed aangrijpingspunt voor juridische regeling
biedt met name de paragrafen 3.3.1.6 en 3.3.2.2.3.

167

Bedenkingen

En zelfs na de samenvatting en bijlagen bevat het verhaal nog inhoudelijk
tekst: een aantal bedenkingen. Het betoog lijkt dan als het ware weer
opnieuw te beginnen.

Het betoog over data mining, de toetsing van beslisregels en privacy is in de
hoofdstukken 2 tot en met 5 en in het Slot gevoerd en is in feite afgesloten.
Dit neemt niet weg dat er bedenkingen tegen of commentaar op de
uitgangspunten, stellingen of standpunten kan (en zal) zijn. Het betoog mag
dan gevoerd zijn, de discussie daarover staat nog maar aan het begin. In dit
(extra) onderdeel zal, als onderdeel van die discussie, ingegaan worden op
mogelijk commentaar en op een aantal mogelijke bedenkingen die tegen het
betoog opgeworpen kunnen worden.

Recht, taal & het betoog (2.2)

De wellicht wat ongebruikelijke keuze voor een betoog, de kern van
rechtswetenschap en het bezig zijn met recht, heeft tot gevolg dat één en
ander niet uitputtend of uitvoerig beschrijvend is. In het betoog zijn in feite
enkel de voor het betoog zelf van belang zijnde onderwerpen beschreven.
De keuze voor het voeren van een betoog heeft er dan ook toe geleid, dat
er geen sprake is van een handboek, naslagwerk of van een volledig
overzicht van de stand van zaken en de daaraan voorafgaande
ontstaansgeschiedenis. Omdat, zoals gezegd, het voeren van betogen tot de
kern van rechtswetenschap en het bezig zijn met recht wordt gerekend, zijn
er echter geen voldoende redenen waarom een juridisch proefschrift
noodzakelijkerwijs een volledig overzicht van de stand van zaken en de
ontstaansgeschiedenis zou dienen te bevatten. Het ‘gemis’ aan een dergelijk
overzicht is dan ook geen ‘werkelijk’ gemis.
De keuze voor een betoog is leidend geweest om de toetsing van het
opstellen en toepassen van beslisregels, waarbij de toetsing hier in eerste
instantie aangrijpt op de toepassing en als het ware via die toepassing ook
de voorafgaande fase van het opstellen in de toetsing betrekt, centraal te
stellen. Juist bij toetsing kunnen en worden betogen immers gevoerd.

Data mining, de toetsing van beslisregels & privacy

168

Rechtmatig of niet-onrechtmatig (2.4)

Andere onderscheidingen dan die in rechtmatig en niet-onrechtmatig zijn
mogelijk. Te denken valt dan aan een onderscheid in enerzijds een regime
dat gericht is op procedures en procedureregels en anderzijds een regime
gericht op het tegengaan van misbruik. Ook een dergelijk onderscheid is in
de kern terug te voeren op de onderverdeling in een op de overheid
georiënteerd rechtmatigheidsregime enerzijds en een regime uitgaande van
een op het burgerlijk recht georiënteerd niet-onrechtmatig handelen
anderzijds.275
Het introduceren van een in oorsprong op de overheid georiënteerd
rechtmatig-heidsregime in horizontale verhoudingen kan overigens best
openstaan voor discussie. Dat het grondrecht op privacy middels wetgeving
in horizontale verhoudingen wordt geïntroduceerd, staat min of meer los
van de vraag hoe deze horizontalisering exact vormgegeven dient te
worden. Dat privacy ook in horizontale relaties bescherming verdient en
behoeft, leidt immers niet noodzakelijk tot de conclusie dat de normen
voor horizontale relaties dan dus ook gelijk dienen te zijn aan die voor
verticale relaties. Vooral de mogelijkheid om door wetgeving
inbreukmakende gegevensverwerkingen mogelijk te maken, plaatst de
overheid in een bevoordeelde positie. Gewenst overheidsgebruik van
persoonsgegevens kan dan, in principe, immers altijd door de overheid zelf
middels (eigen) regels gelegaliseerd (‘gewit’) worden. Een dergelijke
mogelijkheid bestaat nu juist niet voor private partijen. Die zijn en blijven
voor dergelijke wetgeving afhankelijk van de overheid.

Beslisregels (3.3.3.1)

De beslisregels die als aangrijpingspunt voor het recht genomen zijn,
omvatten een wel erg ruime categorie van handelen. Daar valt, om het zo
maar te zeggen, wel (heel) veel onder. Mede daarom en gelet op het
onderwerp van het onderzoek, is de verdere beschrijving gericht op
beslisregels die op enigerlei wijze met behulp van geautomatiseerde
middelen zijn opgesteld.
Overigens vloeit het feit dat beslisregels een goed aangrijpingspunt vormen,
niet noodzakelijkerwijs en als vanzelfsprekend voort uit de beschrijving van
KDD en koppeling. Daar zit dus als het ware inderdaad een ‘sprong’ in de

275 Zie Report 8/98, “An Abuse Model?” van The Swedisch IT Law Observatory (English
translation of sections 1 and 2).

Bedenkingen

169

redenering. Maar het feit dat uit deze beschrijving niet noodzakelijkerwijs
voorvloeit dat beslisregels het aangrijpingspunt voor het recht (dienen te)
zijn, doet aan de bruikbaarheid van het aangrijpingspunt niet af. Belangrijk
is namelijk dat het aangrijpingspunt bruikbaar is om een verbinding te
leggen tussen het juridische domein en het beschrevene. Een
aangrijpingspunt is in die zin dan ook veel meer een ‘bruikbare’ juridische
vertaling dan een ‘letterlijke’.
De keuze voor de term ‘beslisregels’ is overigens niet principieel van aard.
Ook termen zoals ‘beoordelingsregels’ of eventueel ‘profielen’ zouden
gebruikt kunnen worden. Ook deze termen zijn in feite aanduidingen voor
‘als-dan’ regels. Toch heeft de term ‘beslisregels’ de voorkeur. Door het
gebruik van die term wordt de nadruk gelegd op de beslissing die ten
aanzien van een individu wordt genomen en het is juist die beslissing die de
maatschappelijke positie van het individu raakt. Termen zoals
‘beoordelingsregels’ of ‘profielen’ zijn minder toegespitst op de beslissing
zelf en hebben meer het karakter van een voorschrift (beoordelingsregels)
of van een beschrijving (profiel).

Door te spreken van ‘met behulp van geautomatiseerde middelen
opgestelde beslisregels’, lijkt het aangrijpingspunt toch weer techniek-
afhankelijk te worden. Dit is echter niet het geval. Het aangrijpingspunt is
en blijft techniek-neutraal. Immers, als andere technieken gebruikt worden
of als bestaande technieken worden verbeterd, dan kan dit inderdaad van
invloed zijn op de mate waarin beslisregels worden opgesteld, toegepast, en
op de uitwerking die deze beslisregels op de maatschappelijke positie van
individuen kunnen hebben. Het aangrijpingspunt verandert daarmee echter
nog niet. Dat zijn en blijven beslisregels die altijd omgezet kunnen worden
in ‘als-dan’ redeneringen.
Het betoog gaat over die beslisregels die met behulp van de koppeling van
bestanden of analyseprogrammatuur zoals data mining programma’s zijn
opgesteld. Bij toetsing volgens de beschreven methode kan een
complicerende factor zijn dat er niet altijd een direct verband is tussen de
geautomatiseerd opgestelde beslisregel en de concrete toepassing en
beslissing ten aanzien van een individu. Een beslisregel kan al lange tijd
bestaan, bijvoorbeeld als deze de uitkomsten van reeds (lang) geaccepteerd
wetenschappelijk onderzoek betreft (zie ook paragraaf 3.4), waardoor het
feit dat een met behulp van geautomatiseerde middelen opgestelde
beslisregel is gebruikt als het ware ‘onzichtbaar’ geworden kan zijn.
Daarnaast zal in bepaalde gevallen een beslissing niet enkel en alleen

Data mining, de toetsing van beslisregels & privacy

170

gebaseerd zijn op een geautomatiseerd opgestelde beslisregel. Het is immers
zeer wel mogelijk dat naast een geautomatiseerd opgestelde beslisregel ook
persoonlijke opvattingen en persoonlijke ervaringen een rol spelen bij een
bepaalde beslissing. Als de nadruk op deze persoonlijke opvattingen en
ervaringen ligt (de geautomatiseerd opgestelde beslisregel vormt dan
bijvoorbeeld maar een kleine factor bij de beslissing), zal het
problematisch(er) kunnen worden om die bepaalde beslissing of toepassing
nog te beschouwen als het toepassen van een met behulp van
geautomatiseerde middelen opgestelde beslisregel of ‘het verwerken van
persoonsgegevens’. Of en in welke mate dit te voorziene praktijkprobleem
de toetsing ernstig zal hinderen, zal (nog) in de praktijk moeten blijken. Dit
punt is in ieder geval van belang voor de in het voorwoord genoemde
evaluatie.

Procedure door betrokkene of belanghebbende (4.4.3.2)

De burger, de betrokkene zelf, schuift in het betoog over toetsing nogal
naar de achtergrond. Deze burger heeft immers geen
toezichtmogelijkheden. De betrokkene blijft afhankelijk van een procedure
bij rechter of klachtencommissie. Zoals gezegd is de burger niet in de
positie om alle benodigde kennis en middelen in te zetten om het
toetsingsmodel zelf bij de rechter of bij een klachtencommissie voor het
voetlicht te brengen. Dat de burger in de beschreven situatie afhankelijk is
van het optreden van een toezichthouder behoeft echter geen
onoverkomelijk probleem te zijn. Het kan zelfs een voordeel worden als de
burger in een procedure gebruik kan maken van de resultaten van dit
toezicht. In die zin kan de toezichthouder als het ware ingezet worden als
een deskundige. Daarnaast zijn er vanuit een juridisch oogpunt geen
voldoende redenen voor de stelling dat, ook in gevallen dat voorzien is in
toereikend toezicht, de burger zelf altijd over eenvoudige en praktisch
realiseerbare middelen dient te beschikken om één en ander aan een rechter
voor te kunnen leggen. Zeker niet nu belanghebbenden op grond van
artikel 60 Wbp de toezichthouder kunnen verzoeken een onderzoek in te
stellen

Bedenkingen

171

Informationele privacy & privacybescherming in het juridisch domein
(5.3.2)

Het door Vedder276 geïntroduceerde begrip categoriale privacy is in het
betoog niet aan de orde gekomen. Dat is hier echter om de volgende
redenen geen gemis. Vedder verstaat onder categoriale privacy in feite die
vorm van (informationele) privacy waarbij de bescherming van
persoonsgegevens tekort schiet. Categoriale privacy is dan ook nodig en
beschermt in de gevallen waarin personen behandeld worden op grond van
gegevens die echter geen persoonsgegevens zijn. Het gaat in dit verband
met name om groepsprofielen. Nu zijn dergelijke profielen inderdaad niet
als persoonsgegevens aan te merken, zodat ze de normering van de regels
over het verwerken van persoonsgegevens ‘missen’. Omdat de toepassing
van dergelijke profielen, van dergelijke beslisregels, onder de Wbp echter
wel degelijk het verwerken van persoonsgegevens is, wordt het ‘gemis’ aan
bescherming, zodra een beslisregel op een individuele persoon wordt
toegepast, als het ware opgeheven. Dat groepsprofielen zolang ze niet
worden toegepast niet aan wetgeving over het verwerken van
persoonsgegevens getoetst kunnen worden, is vanuit het in het betoog
ingenomen standpunt over privacy en privacybescherming geen probleem.
Privacy en privacybescherming zien daarin immers op de wijze waarop
individuen in het maatschappelijk verkeer behandeld worden. En zolang
een beslisregel niet wordt toegepast, worden personen ook niet op een
bepaalde wijze behandeld. De ook door Vedder genoemde situatie dat
beslisregels zonder te worden toegepast als het ware onderdeel uit gaan
maken van de ‘algemene’ maatschappelijke kennis, waardoor het toepassen
daarvan middels en op basis van die algemene kennis voor het recht als het
ware onzichtbaar wordt, blijft wel bestaan. Maar dan gaat het toch vooral
over situaties waarin de ene persoon de andere behandeld op basis van
vooroordelen en wellicht zelfs op basis daarvan discrimineert.

276 Zie bijvoorbeeld: A.H. Vedder, ‘Privacy en woorden die tekort schieten’, in: Nouwt, S. en W.
Voermans (red), Privacy in het informatietijdperk, Sdu, Den Haag, 1996, p. 22, en Anton Vedder,
‘Privacybescherming over een nieuwe boeg: datamining, ethische problemen en hun oplossing’,
Privacy & Informatie, 1999, nr. 3, pp. 106-114.

Data mining, de toetsing van beslisregels & privacy

172

Niet alles is te regelen (Slot)

De toelaatbaarheid van het opstellen en toepassen van beslisregels blijft,
zoals gezegd, afhankelijk van de invulling van open normen. Die invulling is
vooral een kwestie van maatschappelijke, normatieve en morele
opvattingen, die overigens per situatie verschillend kunnen zijn. Wel kan,
als er ten aanzien van de niet-aanvaardbaarheid van de toepassing van een
bepaalde beslisregel duidelijkheid bestaat of is ontstaan, een specifieke
instructie voor dat geval gemaakt worden. Maar wanneer is het opstellen en
beslisregels nu wel of niet toegestaan of aanvaardbaar. Is er daarbij verschil
per sector of per handeling? Wat vindt de schrijver daar zelf van?
Tja, dergelijke (individuele) opvattingen behoren in feite niet tot het hier
gevoerde juridische betoog, maar tot de al genoemde noodzakelijke
maatschappelijke discussie. Voor wat die discussie betreft, lijkt mij dat de
aandacht in ieder geval gericht zou moeten zijn op processen van
uitsluiting. Hiermee wordt gedoeld op de behandeling, zo men wil
benadeling, van ‘slechte’ risico’s en de bevoordeling van ‘goede’ risico’s.
Deze uitsluiting betreft dan vooral de private sector. Te denken valt aan
verzekeringen, kredieten en aan bepaalde marketingactiviteiten. Dit laatste
met name als goederen of diensten exclusief voorbehouden zijn aan
degenen die, geheel afhankelijk van de aanbieder, een aanbieding
ontvangen. Aanbiedingen derhalve waarbij de personen die geen aanbieding
ontvangen als het ware volledig buiten spel staan.
Voor wat de overheid betreft, gaat het toch vooral om toezichthoudende en
opsporende instanties. Overheidstaken dus die van oudsher wel aangeduid
worden als de zwaardmacht van de overheid: de politie en de
belastingdienst. Belangrijk ten aanzien van overheid lijkt mij echter ook
aandacht voor (en beperking van) de bevoegdheden die de overheid bezit
(en zichzelf toekent) om gegevens te verkrijgen. Wat de overheid betreft is
dus ook het verzamelen aan het begin van het proces van analyseren,
opstellen en toepassen van beslisregels een punt van aandacht. Zeker als
deze bevoegdheden een verplichting tot het verstrekken van gegevens
inhouden.

Toezicht door het College bescherming persoonsgegevens (Bijlage I)

Aan het toezicht, in het bijzonder door het College bescherming
persoonsgegevens, is een centrale rol toebedeeld. En dat op een moment
dat het college juridisch nog niet bestaat omdat de Wet bescherming
persoonsgegevens te laat in werking treedt. Op basis van de Algemene EU-

Bedenkingen

173

Privacyrichtlijn had dat op 25 oktober 1998 moeten zijn. De beschrijvingen
over de Wbp zijn hebben dan ook een ‘voorlopig’ karakter: in de praktijk
zijn de bepalingen daarvan immers nog niet werkelijk toegepast. In die zin
is het onderzoek gehinderd door het nogal langdurige wetgevingsproces.
De bij de aanvang van het onderzoek in 1996 bestaande verwachting dat bij
afsluiting van het onderzoek gebruik gemaakt zou kunnen worden van de
eerste ervaringen met de toepassing van de Wbp is dus niet uitgekomen.
Als op basis van praktijkervaringen met het voorgestelde toetsingsmodel
uiteindelijk toch zou blijken dat de huidige regeling niet (geheel) toereikend
is om het toepassen van beslisregels te toetsten, dan is het mogelijk de
Algemene EU-Privacyrichtlijn en, in het verlengde daarvan de Wbp, zo aan
te passen dat toezicht ook mogelijk is ten aanzien van het in individuele
gevallen toepassen van met gebruik van geautomatiseerde middelen
opgestelde beslisregels. Daartoe is dan slechts een kleine wijziging nodig:
een omschrijving van beslisregels en een uitbreiding van de taken en het
toezicht van het toezichthoudend orgaan. Op dit moment is er echter geen
aanleiding om een dergelijke wijziging nu al voor te stellen. Het wijzigen
van een EU richtlijn is daarnaast overigens ook niet eenvoudig en snel uit
voeren.

Daarnaast is het zo dat enkel een regeling over toezicht natuurlijk niet
voldoende is om ook daadwerkelijk in alle gevallen de naleving van alle
bepalingen te verzekeren. Zeker bij regels over privacy is en blijft de
naleving daarvan voor een groot deel afhankelijk van personen en
organisaties zelf. Anders gezegd: naleving van privacywetgeving is en zal
voor een groot deel afhankelijk zijn van de vraag of de normen al dan niet
door de betrokken partijen geïnternaliseerd zijn; of ze deze normen tot de
hunne gemaakt hebben. En dat personen normen (gedwongen) moeten
internaliseren is in onze samenleving gelukkig niet het uitgangspunt van
regulering en overheidshandelen.

Bedenkingen

Ook tegen het opnemen van een aantal bedenkingen kunnen bedenkingen
bestaan. Vanzelfsprekend zijn hier alleen die bedenkingen opgenomen die
de schrijver zelf onderkend, maar tegelijkertijd niet doorslaggevend acht.
Zouden ze dit wel zijn, dan zouden het in feite geen bedenking meer zijn,
maar zou het betoog aangepast zijn. In die zin is het betoog dan ook niet
voor ‘altijd’ af. Nieuwe bedenkingen of andere inzichten en, niet te

Data mining, de toetsing van beslisregels & privacy

174

vergeten, ervaringen met de Wbp en ‘echte’ toetsing van het opstellen en
toepassen van beslisregels, kunnen (en zullen ook wel) tot aanpassing van
het betoog aanleiding geven.

175

Auteur

Eric Schreuders is als onderzoeker verbonden aan het Centrum voor Recht,
Bestuur en Informatisering (CRBI) van de Katholieke Universiteit Brabant.
Hij is partner en senior consultant van Net2Legal consultants. Vanaf 1991
houdt hij zich op vele terreinen bezig met privacy, gegevensverwerkingen
en de juridische aspecten daarvan.

