

Een onderzoek naar de waarborging van grondrechten bij het houden van cameratoezicht


In de Gemeente Terneuzen

Auteur:	Leontine van Waes
Studentennummer:	2016901
Afstudeerperiode:	6 februari tot en met 29 mei 2012
Onderwijsorganisatie:	Juridische Hogeschool Avans- Fontys
Locatie:	Tilburg
Opdrachtgever:	Gemeente Terneuzen
Afstudeermentor:	De heer drs. R. van Leest
Eerste afstudeerdocent:	Mevrouw mr. N. Sommers
Tweede afstudeerdocent:	De heer mr. P. van Harten

Voorwoord

Voor u ligt het onderzoeksrapport *Een onderzoek naar de waarborging van grondrechten bij het houden van cameratoezicht in de gemeente Terneuzen*. Dit rapport is geschreven in het kader van mijn afstudeerproject aan de Juridische Hogeschool Avans- Fontys te Tilburg. Het onderzoek is uitgevoerd in opdracht van de gemeente Terneuzen gedurende de periode van februari tot en met mei.

Ik wil van deze gelegenheid gebruik om aan een aantal mensen een dankwoord uit te spreken. Allereerst wil ik mijn afstudeermentor, de heer Ruud van Leest, bedanken voor de goede begeleiding en raadzame adviezen die hij mij heeft gegeven gedurende de afstudeerperiode. Daarnaast wil ik mevrouw Nysja de Jonge, de heer Mark Haartsen en dhr. Raoul de Jonghe bedanken voor het feit dat zij altijd bereid zijn geweest om mijn vragen te beantwoorden. Tot slot wil ik in het bijzonder mijn afstudeerdocente mevrouw. Nicolle Sommers hartelijk bedanken voor de goede begeleiding en steun die zij mij heeft geboden gedurende de afstudeerperiode.

Leontine van Waes

Terneuzen, mei 2011

Inhoudsopgave

Inhoudsopgave	Blz 3
Samenvatting	5
Afkortingenlijst	7
<u>Hoofdstuk 1: Inleiding</u>	
§ 1.1 Cameratoezicht in gemeenten	8
§ 1.2 Aanleiding	8
§ 1.3 Centrale onderzoeksvraag	9
§ 1.4 Doelstelling onderzoek	9
§ 1.5 Afbakening	9
§ 1.6 Belanghebbenden	9
§ 1.7 De organisatie	9
§ 1.8 Methoden en middelen	10
§ 1.6 Verantwoording	10
<u>Hoofdstuk 2: Juridisch kader voor plaatsing van cameratoezicht</u>	
§ 2.1 Inleiding	12
§ 2.2 Wat is cameratoezicht	12
§ 2.3 Bevoegdheid van de burgemeester	12
§ 2.4 Vast cameratoezicht	13
§ 2.5 Doel cameratoezicht	13
§ 2.6 Openbare plaats	14
§ 2.7 Duur cameratoezicht	15
§ 2.8 Onderdeel aan een pakket van maatregelen	15
§ 2.9 Kenbaarheidsvereiste	16
§ 2.10 Rol politie	16
§ 2.11 Rol Openbaar Ministerie	16
§ 2.12 Rechtsbescherming	16
§ 2.13 Afwegingskader	17
<u>Hoofdstuk 3: Juridisch kader voor het verwerken van camerabeelden</u>	
§ 3.1 Inleiding	18
§ 3.2 Zijn camerabeelden persoonsgegevens?	18
§ 3.3 Wet politiegegevens	18
§ 3.4 Verwerken van politiegegevens	19
§ 3.5 Bewaartermijn	20
§ 3.6 Verstrekking aan derden	20
<u>Hoofdstuk 4: Beperken van grondrechten</u>	
§ 4.1 Inleiding	21
§ 4.2 Grondrechten	21
§ 4.3 Beperking van grondrechten	21
§ 4.4 Grondrecht in het geding	23
§ 4.4.1 Beperking van artikel 8 EVRM	24
§ 4.4.2 Beperking van artikel 10 Grondwet	25
§ 4.4.3 Dubbele toets	26
§ 4.5 Cameratoezicht in relatie met artikel 8 EVRM	26
§ 4.5.1 Uitspraak rechtbank Rotterdam	28

<u>Hoofdstuk 5: Cameratoezicht in de gemeente Terneuzen</u>	
§ 5.1 Inleiding	30
§ 5.2 Juridisch kader voor het plaatsen van cameratoezicht binnen de gemeente	30
§ 5.3 Verwerken van de camerabeelden	31
§ 5.4 Doel cameratoezicht	31
§ 5.5 Betrokken partijen	31
§ 5.6 Locaties cameratoezicht	31
§ 5.7 Duur cameratoezicht	32
§ 5.8 Totstandkoming cameratoezicht	32
§ 5.8.1 Cameratoezicht periode 1998-2004	32
§ 5.8.2 Cameratoezicht periode 2004-2007	33
§ 5.8.2.1 Evaluatie	33
§ 5.8.3 Cameratoezicht periode 2007-2011	34
§ 5.8.3.1 Evaluatie	35
§ 5.9 Toetsing cameratoezicht	36
<u>Hoofdstuk 6 Conclusies en aanbevelingen</u>	
§ 6.1 Inleiding	39
§ 6.2 Conclusies	39
§ 6.3 Aanbevelingen	41
<u>Hoofdstuk 7</u>	
§ 7.1 Inleiding	43
§ 7.2 Evaluatie	43
Literatuurlijst	42
Bijlagen	45
- bijlage 1: Incidentenoverzicht periode 2004-2006	
- bijlage 2: Interview I	
- bijlage 3: Interview II	

Samenvatting

In opdracht van de gemeente Terneuzen is onderzocht op welke wijze grondrechten van de burgers bij het inzetten van cameratoezicht in openbare plaatsen gewaarborgd dienen te worden. Aan de hand van deze informatie is onderzocht hoe het optreden van gemeente Terneuzen ter zake dient te worden beoordeeld.

Cameratoezicht kan in bepaalde gevallen een inbreuk op het privacygrondrecht betekenen. Het recht op privacy is echter niet absoluut. Dit betekent dat in sommige gevallen de overheid geoorloofd een inbreuk op dit recht mag maken. Het uitgangspunt bij het inzetten van camera's in het publieke domein is dat een inbreuk op de privacy zo veel mogelijk wordt beperkt. Zowel de nationale Grondwet als het Europese Verdrag voor de Rechten van de Mens (EVRM) bieden waarborgen voor het recht op privacy. Tevens stellen zij voorwaarden waaraan een inbreuk op dit recht dient te voldoen. Artikel 10 van de Grondwet stelt enkel de eis dat een inbreuk op de privacy bij of krachtens de wet is voorzien. Artikel 8 lid 2 van het EVRM stelt de eis dat een inbreuk op de privacy in een wettelijke grondslag dient te zijn voorzien en dat deze inbreuk noodzakelijk is in een democratische samenleving met het oog op een gerechtvaardigd doel.

Het inzetten van cameratoezicht is bij formele wet voorzien in artikel 151c van de Gemeentewet. In dit artikel zijn de privacynormen, met inachtneming van de bepalingen van de Grondwet en het EVRM, voor het plaatsen van camera's in publieke ruimten opgenomen. Dit artikel bepaalt dat cameratoezicht alleen gerechtvaardigd is indien dit noodzakelijk is voor de handhaving van de openbare orde. Handhaving van de openbare orde dient te allen tijde het primaire doel te zijn voor het cameratoezicht. Dat cameratoezicht noodzakelijk dient te zijn, houdt in dat het cameratoezicht in al haar facetten proportioneel en subsidiair dient te zijn ten aanzien van het beoogde doel. Zo mag het cameratoezicht alleen plaatsvinden indien er sprake is van een gebied waarin zich aantoonbaar regelmatig wanordelijkheden voordoen. Daarnaast mag het doel dat met het cameratoezicht beoogd wordt, niet op een minder ingrijpende manier worden bereikt.

Een andere privacynorm is dat de aanwezigheid van camera's in een bepaald gebied op een duidelijke wijze kenbaar aan het publiek dient te worden gemaakt. Het cameratoezicht mag daarnaast alleen toezien op plaatsen die voor een ieder toegankelijk zijn. Tot slot dient cameratoezicht altijd gekoppeld te zijn aan een bepaalde duur. Deze duur dient in verhouding te staan tot het beoogde doel.

Naast het instellen van cameratoezicht gelden ook waarborgen voor de privacy bij het verwerken van de camerabeelden. Deze waarborgen zijn vastgelegd in de Wet politiegegevens. Zo mogen op grond van deze wet camerabeelden enkel worden verwerkt indien dit noodzakelijk is voor de handhaving van de openbare orde met het oog op een welomschreven en gerechtvaardigd doel.

Sinds 1998 houdt de gemeente Terneuzen cameratoezicht in het uitgaanscentrum. Dit begon destijds met het plaatsen van één camera en is inmiddels uitgebreid naar vier camera's. De burgemeester van Terneuzen heeft op grond van artikel 2:77 van de Algemene Plaatselijke Verordening de bevoegdheid verkregen om camera's in openbare ruimten te plaatsen. Ten aanzien van het plaatsen van camera's in openbare ruimten heeft gemeente Terneuzen geen beleid. Daarnaast is voor het houden van cameratoezicht geen welomschreven doel geformuleerd.

Het onderzoek wijst uit dat het cameratoezicht in de gemeente Terneuzen niet voldoet aan alle privacywaarborgen die op grond van de wet en jurisprudentie zijn gesteld. De

noodzakelijkheid van cameratoezicht in het uitgaanscentrum van Terneuzen is de afgelopen jaren middels de eisen van proportionaliteit en subsidiariteit niet volledig aangetoond. Dit komt omdat er ten aanzien van het verlengen van het cameratoezicht een onvolledige veiligheidsanalyse heeft plaatsgevonden.

De belangrijkste aanbevelingen die in dit onderzoeksrapport aan de gemeente Terneuzen worden gedaan, is het formuleren van een welomschreven doel en het opstellen van een schriftelijk beleid ten aanzien van het houden van cameratoezicht in het publieke domein. Daarnaast vormt het uitvoeren van een uitgebreidere veiligheidsanalyse omtrent een beslissing over het al dan niet continueren van cameratoezicht een belangrijke aanbeveling.

Afkortingenlijst

APV	Algemene Plaatselijke Verordening
Awb	Algemene wet Bestuursrecht
B&W	Burgemeester en Wethouders
CCV	Centrum Criminaliteit en Veiligheid
EHRM	Europese Hof voor de Rechten van de Mens
EVRM	Europees Verdrag voor de Rechten van de Mens
HR	Hoge Raad
Gemw.	Gemeentewet
MvT	Memorie van Toelichting
Pw	Politiewet
Rb	Rechtbank
VNG	Vereniging van Nederlandse Gemeenten
Wbp	Wet bescherming persoonsgegevens
Wpolg	Wet politiegegevens
Wpolr	Wet politieregisters
Wom	Wet openbare manifestaties

Hoofdstuk 1: Inleiding

§ 1.1 Cameratoezicht in gemeenten

Camera's zijn niet meer weg te denken in steden waarbinnen criminaliteit heerst. In de afgelopen jaren heeft cameratoezicht zich ontwikkeld als een vanzelfsprekend instrument in het arsenaal van middelen om de veiligheid op straat, in winkelcentra, wooncomplexen, horeca en bedrijvenparken te vergroten.¹ Uit onderzoek blijkt dat 106 gemeenten in 2010 camera's inzet. Dit is een stijging ten aanzien van het jaar daarvoor waar 96 van de Nederlandse gemeenten cameratoezicht heeft ingezet. Van de 106 gemeenten is 36 % voornemens om het cameratoezicht uit te breiden.²

Het voornaamste doel van het cameratoezicht is in de meeste gemeenten het terugdringen van incidenten. Naast dit doel dient het cameratoezicht ook vaak voor het vergroten van de veiligheidsgevoelens op straat.

§ 1.2 Aanleiding

In 1997 zorgden verschillende geweldsincidenten in het uitgaansleven van Terneuzen ervoor dat de inwoners en de bezoekers van het uitgaanscentrum zich onveilig voelden. Dit was voor de gemeente destijds de aanleiding om samen met de politie en de horeca te kijken naar de mogelijkheden om het uitgaansleven in Terneuzen veiliger te maken. Op 1 december 1998 heeft de gemeente samen met de politie, de Koninklijke Horeca Nederland afdeling Midden Zeeuws- Vlaanderen en met een groot deel van de horecaondernemers in Terneuzen een convenant gesloten. In dit convenant is overeengekomen dat er meer toezicht dient te worden gehouden in het uitgaanscentrum van Terneuzen, met als doel een veiliger uitgaansgebied in Terneuzen te creëren. Ter uitvoering van dit toezicht heeft de gemeenteraad op 10 december 1998 besloten om een overeenkomst aan te gaan met de politie en het Openbaar Ministerie met betrekking tot het plaatsen van één camera op de hoek van de Nieuwstraat en de Korte Kerkstraat.

Inmiddels zijn er vijftien jaren verstreken en is het cameratoezicht in het uitgaanscentrum uitgebreid van één camera naar vier camera's. De gemeente is zeer tevreden over de effecten van het cameratoezicht. Zij zijn, evenals de politie en het Openbaar Ministerie, van mening dat de camera's een preventieve werking hebben en dat het aantal geweldsincidenten is afgenomen.

Gemeentelijk cameratoezicht kan in bepaalde gevallen een beperking opleveren op het recht op bescherming van de persoonlijke levenssfeer³, wat ook wel het recht op privacy wordt genoemd. Om de privacy van de burgers, die te maken hebben met cameratoezicht, zo veel mogelijk te waarborgen is het cameratoezicht in Nederland gekaderd in privacywetgeving. Voordat overgegaan wordt tot het plaatsen van camera's moet aan verschillende (privacy) voorwaarden zijn voldaan.

Op grond van het bovenstaande wil gemeente Terneuzen het volgende weten:

1. Op welke wijze zij grondrechten van burgers dient te waarborgen bij het plaatsen van camera's in openbare ruimten;
2. Daarnaast wil de gemeente weten of zij bij het cameratoezicht voldoende waarborgen biedt tegen inbreuken op de grondrechten van de inwoners van de gemeente.

¹<http://www.cbpweb.nl/Pages/rap_2003_vct_in_openbare_ruimte.aspx>

²Regioplan, *Evaluatie cameratoezicht openbare plaatsen (driemeting)*, Amsterdam 2009.

³*Kamerstukken II 2003/2004 29440, nr. 3, p 13 (MvT).*

§ 1.3 Centrale onderzoeksvraag

De centrale onderzoeksvraag van het onderzoek luidt als volgt:

Op welke wijze dienen grondrechten van burgers worden gewaarborgd bij het inzetten van cameratoezicht in openbare plaatsen en hoe moet het optreden van de gemeente Terneuzen ter zake worden beoordeeld?

Om tot beantwoording van de centrale onderzoeksvraag te komen, zijn de volgende deelvragen geformuleerd:

Vanuit theoretisch kader

1. Wat is het juridisch kader voor het plaatsen van cameratoezicht?
2. Wat is het juridisch kader voor de verwerking van de camerabeelden?
3. Welke grondrechten zijn in het geding en welke grenzen worden er, op grond van nationale, Europese wetgeving en jurisprudentie, gesteld aan het ingrijpen hiervan?

Vanuit praktisch kader

4. Op welke wijze is het huidige cameratoezicht in de gemeente tot stand gekomen en hoe moet de praktijk in de gemeente Terneuzen worden beoordeeld aan de hand van het eerder geschetste juridische kader?

§ 1.4 Doelstelling van het onderzoek

De doelstelling van het onderzoek luidt:

Op uiterlijk 25 mei 2012 wordt een onderzoeksrapport opgeleverd waarin de gemeente Terneuzen inzichten worden geboden over de wijze waarop grondrechten bij het inzetten van camera's op openbare plaatsen gewaarborgd dienen te worden. Daarnaast biedt dit rapport inzicht of de gemeente bij het cameratoezicht in het uitgaanscentrum binnen de grenzen heeft gehandeld, zodanig dat de grondrechten van de inwoners voldoende worden gerespecteerd.

§ 1.5 Afbakening van het onderzoek

Het huidig onderzoek beperkt zich enkel tot publiek cameratoezicht. Er wordt niet ingegaan op privaat cameratoezicht. Wanneer in dit onderzoek wordt gesproken over 'het cameratoezicht' wordt geduid op het cameratoezicht dat plaatsvindt in de publieke ruimte.

§ 1.6 Belanghebbenden

Belanghebbende in dit onderzoek is de opdrachtgever, namelijk Gemeente Terneuzen. Naast de gemeente kan ook de politie worden aangemerkt als belanghebbende. De politie is namelijk de instantie die gebruik maakt van de camerabeelden. Daarnaast kunnen ook de inwoners en de bezoekers van de gemeente worden aangemerkt als belanghebbenden. Zij zijn namelijk degenen die mogelijk gefilmd worden door de camera's.

§ 1.7 De organisatie

Gemeente Terneuzen is een gemeente in de Nederlandse provincie Zeeland. De totale oppervlakte van de gemeente is 317,78 km², waarvan 251,40 km² uit land bestaat en 66,38 km² uit water. De gemeente telt ongeveer 55.000 inwoners en is daarmee de grootste gemeente van Zeeland. De stad Terneuzen heeft een inwonertal van ruim 24.000 mensen. De resterende bevolking is verdeeld over dertien kleinere kernen, namelijk: Axel, Biervliet,

Hoek, Koewacht, Overslag, Philippine, Sas van Gent, Sluiskil, Spui, Westdorpe, Zaamslag, Zandstraat en Zuiddorpe. Terneuzen heeft een sterk industrieel karakter. Het kanaal van Gent naar Terneuzen fungeert als een economische magneet. Dit kanaal is de 'toegangspoort' van Gent tot de Westerschelde en tot de Noordzee. Om deze reden zijn veel transportbedrijven en industriële ondernemingen aan of nabij het Kanaal gevestigd. Sinds 2003 bestaat er een vaste-oeververbinding tussen Terneuzen en Goes, namelijk de 6,6 kilometerlange Westerscheldetunnel.

§ 1.8 Methodes en middelen

Methodes

In dit onderzoek worden twee kwalitatieve onderzoeksmethodes gebruikt. De relevante informatie wordt voornamelijk verkregen via een inhoudsanalyse en interviews. Een inhoudsanalyse is een methode waarbij gebruik wordt gemaakt van bestaand materiaal, zoals wet, verdrag en jurisprudentie, maar ook materiaal dat afkomstig is van internet en databanken.⁴ Een interview is een vraaggesprek waarbij de onderzoeker van een zorgvuldig uitgekozen persoon de gewenste informatie tracht te verkrijgen.⁵ De basisvorm die hierbij wordt gebruikt is het halfgestructureerd interview. Dit is een interview waarbij een vragenlijst wordt opgesteld, maar waarbij ook ruimte is voor eigen inbreng gedurende het interview.

Middelen/ leeswijzer

Per hoofdstuk zal worden weergegeven welke middelen worden ingezet om de onderzoeksvragen te beantwoorden. Het onderzoeksrapport bestaat uit zes inhoudelijke hoofdstukken.

In de eerste twee inhoudelijke hoofdstukken (hoofdstuk twee en drie) wordt uiteengezet wat het juridisch kader is voor het plaatsen van cameratoezicht en voor het verwerken van de camerabeelden. Ter beantwoording van deze vraag wordt gekeken naar de Gemeentewet, de Wet Openbare Manifestaties, de Wet Politiegegevens, Politiewet 1993 en de Algemene wet Bestuursrecht. Naast deze bronnen wordt gebruik gemaakt van de relevante literatuur (zie literatuurlijst p.42).

In hoofdstuk vier wordt aandacht besteed aan de vraag binnen welke grenzen de gemeente inbreuk mag maken op de grondrechten van de inwoners. Hierbij wordt ingezoomd op de Grondwet. Naast Nationale wetgeving zal ook worden gekeken naar de Europese wetgeving zoals het Europees Verdrag voor de Rechten van de Mens. Ook wordt gekeken naar jurisprudentie van het Europees Hof van de Rechten van de Hoge raad. Tot slot wordt de relevante literatuur bestudeerd (zie literatuurlijst p.42)

In hoofdstuk vijf wordt ingezoomd op de wijze waarop het huidige cameratoezicht tot stand is gekomen en op welke manier de camerabeelden worden verwerkt. Ter beantwoording van deze vraag worden de (raads)besluiten, verordeningen, het camerareglement en de camera-evaluaties bestudeerd. Naast deze bronnen wordt de informatie verkregen via een interview met een juridische medewerker binnen de gemeente en een politieambtenaar die zich bezig houdt met het cameratoezicht.

Aan de hand van de antwoorden van de onderzoeksvragen wordt in hoofdstuk zes conclusies getrokken en aanbevelingen gedaan.

⁴G.A.F.M van Schaaijk, *Praktijkgericht juridisch onderzoek*, Den Haag: Boom Juridische uitgevers 2011, p 88.

⁵G.A.F.M van Schaaijk, *Praktijkgericht juridisch onderzoek*, Den Haag: Boom Juridische uitgevers 2011, p 88.

§ 1.9 Verantwoording

In dit onderzoeksrapport worden verschillende keuzes gemaakt. In deze paragraaf worden deze keuzes verantwoord.

Voor dit onderzoek wordt gebruik gemaakt van verschillende informatiebronnen. De keuze voor deze informatiebronnen dient verantwoord te worden. Zonder verantwoording is het voor de lezer niet te controleren of het onderzoek onafhankelijk, onbevooroordeeld en vakkundig is verricht.⁶ De bronnen die worden gebruikt in dit onderzoek, zijn voornamelijk wet- en regelgeving, literatuur, jurisprudentie en internetsites. Om de geldigheid van de middels internet verkregen informatie te toetsen, wordt de informatie vergeleken met minstens twee andere bronnen. Om de betrouwbaarheid van de wet- regelgeving en literatuur te verhogen is alleen gebruik gemaakt van de meest recente literatuur en wetgeving- en regelgeving. Daarnaast is de herkomst van de geraadpleegde bronnen als voetnoot in de tekst en in de literatuurlijst opgenomen.

Naast de bovenstaande bronnen wordt in het onderzoek ook gebruik gemaakt van informatie die afkomstig is uit interviews. De personen die geïnterviewd worden zijn juridische medewerkers binnen de gemeente en politieambtenaren. Deze personen zijn gespecialiseerd in het cameratoezicht. Om deze reden mag er uit worden gegaan dat de verkregen informatie betrouwbaar is.

Daarnaast is gekozen om in hoofdstuk twee van dit onderzoeksrapport aandacht te besteden aan het juridisch kader voor het verwerken van de camerabeelden. Deze deelvraag geeft niet direct antwoord op de centrale onderzoeksvraag. Desondanks heeft de onderzoeker er toch voor gekozen om aandacht te besteden aan dit onderwerp, omdat van belang is dat de gemeente op de hoogte wordt gebracht welke privacynormen er voor het verwerken van camerabeelden gelden. Beantwoording van deze vraag kan een bijdragen leveren om een weloverwogen keuze te maken om cameratoezicht al dan niet in te zetten.

⁶G.A.F.M van Schaaijk, *Praktijkgericht juridisch onderzoek*, Den Haag: Boom Juridische uitgevers 2011, p 92.

Hoofdstuk 2: Het juridisch kader voor plaatsing van cameratoezicht

§ 2.1 Inleiding

Sinds 1 februari 2006 heeft de wetgever in artikel 151c van de Gemeentewet (Gemw.) een wettelijke basis voor het gebruik van cameratoezicht gecreëerd. Een duidelijke wettelijke basis voor het plaatsen van camera's ontbrak aanvankelijk.⁷ In artikel 151c van de Gemw. zijn privacynormen opgenomen voor het houden van cameratoezicht. Deze normen worden in dit hoofdstuk besproken. Daarnaast wordt ter introductie kort uitgelegd wat cameratoezicht is. Tot slot komt aan bod welke partijen betrokken zijn bij het houden van cameratoezicht.

§ 2.2 Wat is cameratoezicht?

Cameratoezicht is het observeren van personen of goederen door middel van camera's. Binnen cameratoezicht kan er onderscheid worden gemaakt tussen cameratoezicht met als doel handhaving van de openbare orde en cameratoezicht met als doel beveiliging van personen, gebouwen en terreinen. Dit onderzoek richt zich op cameratoezicht ten behoeve van de handhaving van de openbare orde. Bij deze vorm van cameratoezicht gaat het om camera's die in een openbare - voor iedereen toegankelijke - omgeving zijn geplaatst.

De belangstelling voor cameratoezicht in openbare ruimten is de afgelopen jaren toegenomen. Steeds meer gemeenten gebruiken cameratoezicht als middel bij het handhaven van de openbare orde. Veelal wordt cameratoezicht ingezet in uitgaansgebieden, stadscentra en winkelgebieden.

§ 2.3 Bevoegdheid van de burgemeester

Op 1 februari 2006 is de Wet cameratoezicht op openbare plaatsen ingetreden en daarmee ook artikel 151c van de Gemw. De wetgever heeft in het 'nieuwe' artikel 151c Gemw. een wettelijke basis gecreëerd voor de burgemeester om camera's in openbare ruimten te plaatsen. De wetgever heeft de burgemeester aangewezen als het bevoegde orgaan, omdat hij krachtens artikel 172 lid 1 van de Gemw. verantwoordelijk is voor de handhaving van de openbare orde. De burgemeester heeft ten aanzien van deze verantwoordelijkheid een aantal openbare orde bevoegdheden, waaronder het plaatsen van camera's.

Het toepassen van cameratoezicht kan diep ingrijpen in de privacy van de burger. Om deze reden zijn in artikel 151c van de Gemw. privacyregels opgenomen. Bij het opstellen van de Wet cameratoezicht op openbare plaatsen is relevante nationale en Europese wetgeving, zoals de Grondwet en het Europees Verdrag tot bescherming van de rechten van de mens en de fundamentele vrijheden (EVRM), in acht genomen.

Daarnaast heeft de wetgever besloten om de bevoegdheid tot het plaatsen van camera's met democratische waarborgen te omkleden.⁸ Op grond van artikel 151c lid 1 van de Gemw. kan de gemeenteraad - ook wel de volksvertegenwoordiging - de burgemeester bij verordening de bevoegdheid verlenen om te besluiten tot plaatsing van camera's. Deze bevoegdheid wordt veelal toegekend in de Algemene Plaatselijke Verordening (APV).

⁷Wouter Stol e.a., *Basisboek Integrale Veiligheid*, Den Haag: Boom Lemma uitgevers 2011, tweede druk, p 129.

⁸Centrum criminaliteitspreventie veiligheid, *handreiking cameratoezicht*, mei 2009, p 12.

§ 2.4 Vast cameratoezicht

Artikel 151c van de Gemw. heeft alleen betrekking op statisch en langdurig cameratoezicht.⁹ Met statisch wordt bedoeld dat de camera's nagelvast zijn bevestigd. Doorgaans gebeurt dit door middel van montage aan een dakrand of gevel.¹⁰ Daarnaast kan het gebruik van camera's dynamisch zijn. Hiermee wordt bedoeld dat de observatiehoek van de camera's op afstand bediend kan worden. Artikel 151c Gemw. ziet niet toe op tijdelijk en/of mobiel cameratoezicht. De Minister van Justitie wil hier verandering in brengen. De Minister van Justitie heeft namelijk in een brief naar de Tweede Kamer te kennen gegeven dat hij een wetsvoorstel aan het voorbereiden is, die het mogelijk maakt om flexibel en tijdelijk cameratoezicht in te zetten. De minister wil dat er een bepaling in de gemeentewet komt waarin wordt geregeld dat de gemeenteraad in een verordening kan vastleggen dat de burgemeester ter handhaving van de openbare orde een gebied kan aanwijzen waar mobiel cameratoezicht kan worden geplaatst.¹¹ In dit gebied kan de burgemeester eenvoudig mobiele camera's plaatsen zonder dat daarvoor een procedure doorlopen dient te worden. Wanneer de overlast zich verplaatst naar andere gebieden, kan de mobiele camera mee worden verplaatst. Het wetsvoorstel staat gepland om in het voorjaar van 2012 in consultatie te gaan.¹²

§ 2.5 Doel van het cameratoezicht

In de memorie van toelichting van de Wet cameratoezicht op openbare plaatsen¹³ is bepaald dat het doel waarvoor het cameratoezicht dient, vooraf helder en concreet omschreven dient te worden. Op grond van artikel 151c lid 1 Gemw. moet handhaving van de openbare orde te allen tijde het primaire doel voor de plaatsing van camera's zijn. Op grond van de memorie van toelichting valt hier ook de algemeen bestuurlijke voorkoming van strafbare feiten, die invloed hebben op de orde en rust in de gemeentelijke samenleving onder.¹⁴

Het begrip 'openbare orde' is een gecompliceerd begrip. In verschillende wetten en uitspraken komt dit begrip naar voren, maar telkens met verschillende invulling. Op grond van de gemeentewet wordt met openbare orde geduid op:¹⁵

'Het ordelijk verloop van het gemeenschapsleven, voor zover dat door menselijk handelen beïnvloed en bepaald wordt'

Wanneer de burgemeester camera's wil plaatsen zal er sprake moeten zijn van een zekere verstoring van de openbare orde. Maar wanneer is hier sprake van? De Hoge Raad heeft in een arrest van 30 januari 2007¹⁶ te kennen gegeven dat de nationale en internationale wet- en regelgeving geen alomvattende begripsomschrijving voor het begrip 'verstoring van de openbare orde' kent. De Hoge raad overweegt het volgende:¹⁷

'De beantwoording van de vraag of er sprake is van verstoring van de openbare orde zal

⁹Centrum criminaliteitspreventie veiligheid, *handreiking cameratoezicht*, mei 2009, p 10.

¹⁰Centrum criminaliteitspreventie veiligheid, *handreiking cameratoezicht*, mei 2009, p 10.

¹¹*Kamerstukken II 2011/2012 28684*, nr. 330, p 2.

¹²*Kamerstukken II 2011/2012 28684*, nr. 330, p 2.

¹³*Kamerstukken II 2003/2004 29440*, nr. 3, p 4 (MvT).

¹⁴*Kamerstukken II 2003/2004 29440*, nr. 3, p 6 (MvT).

¹⁵Prof. Mr. H.Ph. J.A.M Hennekens, *Openbare orderecht*, Deventer: Kluwer 2007, tweede druk, p 4.

¹⁶Hoge Raad 30 januari 2007, *LJN: AZ2104*.

¹⁷Hoge Raad 30 januari 2007, *LJN: AZ2104*, r.o 3.4.1.

moeten worden beantwoord aan de hand van het normale spraakgebruik, met inachtneming van de specifieke omstandigheden van het geval. Wil van een dergelijke verstoring kunnen worden gesproken, dan zal het moeten gaan om een verstoring van enige betekenis van de normale gang van zaken in of aan de desbetreffende openbare ruimte’.

Uit de bovenstaande beschrijving wordt duidelijk dat per situatie gekeken dient te worden of er sprake is van verstoring van de openbare orde. Wanneer iemand in een openbare ruimte zich zodanig gedraagt dat de normale gang van zaken wordt verstoord, zal doorgaans sprake zijn van verstoring van de openbare orde. Dit betekent echter niet dat een enkele ordeverstoring voldoende aanleiding geeft tot het plaatsen van camera's. Het plaatsen van camera's dient namelijk ook noodzakelijk te zijn. Dit betekent dat het cameratoezicht in verhouding dient te staan tot het doel. Daarnaast mag het doel niet op een minder ingrijpende wijze dan cameratoezicht bereikt te worden.¹⁸ Het noodzakelijkheidscriterium wordt in hoofdstuk 4 nader uitgelegd.

Naast het hoofddoel *handhaving van de openbare orde* mag het cameratoezicht ook voor nevendoelen dienen. Zo is het op grond van artikel 151c lid 7 van de Gemw. mogelijk om de camerabeelden te gebruiken bij het opsporen van verdachten en het vervolgen van strafbare feiten. Tevens mogen camerabeelden worden gebruikt ter bevordering van een efficiëntere inzet van politie en andere hulpdiensten.

§ 2.6 Openbare plaats

Het cameratoezicht ex artikel 151c Gemw. mag alleen betrekking hebben op openbare plaatsen. Krachtens artikel 151c lid 5 Gemw. is een openbare plaats, een plaats als bedoeld in de Wet openbare manifestatie (Wom) en een plaats die krachtens een verordening door de gemeenteraad is aangewezen als plaats die voor ieder toegankelijk is.¹⁹

Artikel 2 van de Wom stelt twee criteria om vast te stellen of er sprake is van een openbare plaats:

1. Een openbare plaats is een plaats die opengesteld is voor het publiek.

Dit betekent dat een ieder vrij is om op deze plaats te komen en gaan. Dit wil zeggen dat het verblijf op de desbetreffende plaats niet aan een bepaald doel gebonden is. Wanneer een plaats openstaat voor publiek betekent dat, dat er geen beletselen in de vorm van een voorafgaande toestemming, toegangsprijs of meldplicht gelden.²⁰ Plaatsen zoals musea, cafés, ziekenhuizen en warenhuizen kunnen derhalve niet als openbare plaats worden aangeduid.

2. Of een plaats open staat voor publiek dient te blijken uit de bestemming van de plaats of het vaste gebruik hiervan.

De bestemming van een plaats is af te leiden aan de hand van de inrichting van een plaats of een besluit van de gerechtigde. Van vast gebruik is sprake wanneer de plaats gedurende een zekere periode is gebruikt als openbare bestemming en de rechthebbende dit heeft toegestaan of gedoogd.²¹

Op grond van de Wom kunnen plaatsen die bestemd zijn voor geloofsbelijdenis niet worden aangemerkt als openbare plaatsen. In gebouwen zoals kerken en moskeeën is het plaatsen van camera's niet geoorloofd.

¹⁸Centrum criminaliteitspreventie veiligheid, *Handreiking cameratoezicht*, mei 2009, p 13.

¹⁹Artikel 151c lid 5 Gemw.

²⁰Centrum criminaliteitspreventie veiligheid, *Handreiking cameratoezicht*, mei 2009, p 11.

²¹Centrum criminaliteitspreventie veiligheid, *Handreiking cameratoezicht*, mei 2009, p 11.

Het wetsvoorstel cameratoezicht op openbare plaatsen geeft de meest actuele definitie voor een openbare ruimte. Dit wetsvoorstel definieert een openbare ruimte als een plaats 'waar men komt en gaat'.²²

In het arrest *Perry tegen het Verenigd Koninkrijk*²³ geeft het Europese Hof van de Rechten van de Mens (EHRM) een bredere interpretatie aan het begrip 'openbare plaats'. In deze zaak wordt de gemeenschappelijke administratieruimte van het politiebureau beschouwd als een openbare plaats. De motivatie hiervoor is dat het gaat om een ruimte waar niet alleen medewerkers van de politie zich bevinden, maar ook met een zekere regelmaat verdachten lopen.

De gemeenteraad heeft op grond van artikel 151c lid 1 van de Gemw de bevoegdheid verkregen om ook andere plaatsen die voor iedereen toegankelijk zijn, aan te wijzen als *openbare plaats*. Het gaat hier voornamelijk om plaatsen zoals parkeerterreinen, die vanwege het doel gebonden verblijf niet onder de definitie van de Wom vallen.²⁴ De wetgever heeft met het creëren van deze mogelijkheid vooral beoogd in te kunnen spelen op de lokale behoeften.

§ 2.7 Duur

Het cameratoezicht dient altijd gekoppeld te zijn aan een bepaalde duur. Er mag niet langer toezicht worden gehouden dan noodzakelijk is voor de handhaving van de openbare orde. De gemeenteraad kan bij verordening bepalen voor welke duur het cameratoezicht ten hoogste mag plaatsvinden. De burgemeester dient binnen de grenzen van de verordening te handelen. De burgemeester stelt, na het overleg met de Officier van Justitie, de periode vast waarin het cameratoezicht zal plaatsvinden.²⁵ Na het verstrijken van de gestelde termijn, dient te worden gekeken of de doelstellingen zijn bereikt en of continuering het cameratoezicht nog noodzakelijk is voor de handhaving van de openbare orde. Het ligt daarom voor de hand om de duur van plaatsing te koppelen aan een evaluatie.²⁶ Aanvankelijk was het evalueren na verstrijking van de bepaalde duur, op grond van artikel 151c lid 9 Gemw. wettelijk verplicht. Bij amendement is artikel 151 lid 9 van de Gemw. komen te vervallen.²⁷

§ 2.8 Onderdeel van een pakket aan maatregelen

Het uitgangspunt van cameratoezicht in het publieke domein is dat het instrument alleen effect heeft wanneer het onderdeel is van een geheel pakket aan maatregelen die samen bijdragen aan het vergroten van de veiligheid.²⁸ Bij andere maatregelen kan worden gedacht aan het verbeteren van straatverlichting, extra toezicht door politie of buitengewoon opsporingsambtenaren of verbeteringen in de inrichting van de fysieke ruimte. Dit uitgangspunt is niet als zodanig gecodificeerd in de wet, maar blijkt wel uit de memorie van toelichting van de Wet cameratoezicht op openbare plaatsen.

§ 2.9 Kenbaarheidsvereiste

²² *Kamerstukken II 2003/ 2004 29440*, nr. 3, p 6 (MvT).

²³ EHRM 17 maart 2003, *NJ 2006*, 40 (*Perry vs Verenigd Koninkrijk*).

²⁴ Centrum criminaliteitspreventie veiligheid, *Handreiking cameratoezicht*, mei 2009, p 12.

²⁵ Artikel 151 c Gemw.

²⁶ <<http://www.vng.nl/Documenten/vngdocumenten/200600042-bijlage.doc>>

²⁷ *Kamerstukken I 2003/ 2004 29440* nr. 10, p 1.

²⁸ Centrum criminaliteitspreventie veiligheid, *Handreiking cameratoezicht*, mei 2009, p 21.

§ 2.9 Kenbaarheidsvereiste

Artikel 151c lid 4 van de Gemw bepaalt dat de aanwezigheid van camera's op een duidelijke wijze kenbaar gemaakt dient te worden. Dit artikel impliceert dat de burger in kennis gesteld dient te worden over de mogelijkheid van observatie via camera's. Het kenbaarheidsvereiste is niet alleen van toepassing bij het vastleggen van beelden, maar ook wanneer er sprake is van monitoring en er live wordt meegekeken zonder opslag van de beelden. Doorgaans wordt de aanwezigheid van camera's kenbaar gemaakt door het plaatsen van borden in en rondom het gebied waar het cameratoezicht plaatsvindt. Het kenbaarheidsvereiste gaat echter niet zo ver dat voor de burgers duidelijk dient te zijn op welke tijden er opnamen gemaakt worden. Wanneer de aanwezigheid van camera's niet kenbaar is gemaakt, wordt in strijd met artikel 441b van het Wetboek van Strafrecht gehandeld. De straf die hier op staat is een gevangenisstraf ten hoogste van twee maanden of een geldboete van de derde categorie.

§ 2.10 Rol van de politie

Cameratoezicht is alleen effectief wanneer het waarnemen van ordeverstoringen wordt opgevolgd door de inzet van de politie.²⁹ Om deze reden heeft de politie bij het toepassen van cameratoezicht een belangrijke rol verkregen. De politie is op grond van artikel 2 van de Politiewet (Pw) de instantie die – onder het gezag van de burgemeester – belast is met de handhaving van de openbare orde, en maakt derhalve als eerste gebruik van de camerabeelden. Om deze reden verkrijgt de politie op grond van artikel 151c lid 3 Gemw. de operationele regie over de beelden en is op grond van de Wet politiegegevens (Wpolg) de verantwoordelijke instantie voor het verwerken van de camerabeelden.

§ 2.11 Rol van het Openbaar Ministerie

Het Openbaar Ministerie draagt de verantwoordelijkheid voor de strafrechtelijke handhaving van de rechtsorde. Om deze reden kunnen, zoals reeds in § 2.5 is beschreven, camerabeelden worden gebruikt voor de opsporing en vervolging van strafbare feiten. Dit heeft onder meer gevolgen voor de capaciteitsverdeling van het Openbaar Ministerie. Om deze reden dient de burgemeester, voordat hij de duur voor het cameratoezicht bepaalt, overleg te plegen met de Officier van Justitie. Wanneer camerabeelden worden opgeslagen ten behoeve van het opsporen en het vervolgen van strafbare feiten, dient de Officier van Justitie te beslissen of de verkregen beelden als bewijs worden gebruikt in het strafproces.

§ 2.12 Rechtsbescherming

Het besluit om camera's te plaatsen is een besluit van algemene strekking. Op grond van de Algemene wet bestuursrecht (Awb) kan een belanghebbende tegen dat besluit bezwaar maken. De belanghebbende kan dit doen middels het indienen van een bezwaarschrift binnen zes weken nadat het besluit is genomen.³⁰ Op grond van artikel 6:5 lid 1 Awb bevat het bezwaarschrift tenminste: de naam en het adres van de indiener, de datum, de omschrijving van het besluit waartegen bezwaar wordt gemaakt en de gronden van het bezwaar. Mocht het bezwaar ongegrond worden verklaard, dan kan de belanghebbende de voorzieningenrechter vragen om een voorlopige voorziening uit te spreken. Voor een dergelijk verzoek is het vereist dat er sprake is van onverwijlde spoed, gelet op de belangen van de betrokkene.³¹

²⁹ A.H.C.M. Smeets, *Camera's in het publieke domein. Privacynormen voor het cameratoezicht op de openbare orde*, Den Haag: College bescherming persoonsgegevens 2004, Den Haag, p 53.

³⁰ Artikel 6:7 Awb.

³¹ Artikel 8:81 lid 1 Awb.

§ 2.13 Afwegingskader

Het Centrum Criminaliteitspreventie Veiligheid (het CVV) is een centrum dat instrumenten ontwikkelt en implementeert om de maatschappelijke veiligheid in Nederland te vergroten. In het kader hiervan hebben zij een afwegingskader samengesteld. Middels het doorlopen van de verschillende stappen kan een weloverwogen keuze worden gemaakt om cameratoezicht al dan niet in te voeren of te continueren.³²


33

³²<<http://www.hetccv.nl/instrumenten/afwegingskadercameratoezicht/index?filter=Stappenplan>>

³³<<http://www.hetccv.nl/instrumenten/afwegingskadercameratoezicht/index?filter=Stappenplan>>

Hoofdstuk 3: Het juridisch kader voor de verwerking van de camerabeelden

§ 3.1 Inleiding

Naast het instellen van cameratoezicht gelden ook waarborgen voor de privacy bij het verwerken van de camerabeelden. Ondanks dat de gemeente niet belast is met de verwerking van de camerabeelden, is het toch van belang dat de gemeente wordt gewezen op de privacy-normen die hiervoor gelden. De mate waarin de camerabeelden gerechtvaardigd verwerkt mogen worden, kunnen een rol spelen bij de belangenoverweging van de burgemeester om cameratoezicht al dan niet toe te passen. Daarnaast blijft de burgemeester de eindverantwoordelijke voor het houden van gemeentelijk cameratoezicht. In dit hoofdstuk wordt hier kort op ingegaan. Hierbij wordt gewezen op het feit dat dit hoofdstuk niet noodzakelijk is voor beantwoording van de centrale onderzoeksvraag, maar derhalve wel interessant is om dit onderwerp te belichten.

§ 3.2 Zijn camerabeelden persoonsgegevens?

Artikel 1 sub b van de Wet bescherming persoonsgegevens (Wbp) definieert een persoonsgegeven als *'elk gegeven betreffende een geïdentificeerde of identificeerbare natuurlijke persoon'*.³⁴ Camerabeelden kunnen informatie verschaffen over een persoon, wat mogelijk kan leiden tot identificatie. Camerabeelden kunnen derhalve worden aangemerkt als persoonsgegevens. Artikel 2 lid 2 sub c van de Wbp bepaalt echter dat bij de verwerking van persoonsgegevens ten behoeve van de uitvoering van de politietaken, de Wbp niet van toepassing is. In dat geval valt het verwerken van de persoonsgegevens onder het regime van de Wet politiegegevens (Wpolg). Cameratoezicht heeft als doel om de openbare orde te handhaven, wat op grond van artikel 2 van de Politiewet een taak is van de politie. Camerabeelden ex artikel 151c Gemw. vallen dus niet aan te merken als persoonsgegevens, maar als politiegegevens. De definitie van een politiegegeven sluit nauw aan op de definitie van een persoonsgegeven. Artikel 1 onder a van de Wpolg luidt als volgt: *'een politiegegeven is elk gegeven betreffende een geïdentificeerde of identificeerbare natuurlijke persoon dat in het kader van de uitoefening van de politietaken wordt verwerkt'*.³⁵

§ 3.3 De Wet politiegegevens

Zoals in de vorige paragraaf is beschreven valt het verwerken van camerabeelden onder het regime van de Wpolg. De Wpolg is de opvolger van de Wet politieregisters (Wpolr). Op grond van de Wpolr vormden de camerabeelden een tijdelijk register. Onder het regime van de Wpolg is dit echter niet meer het geval, de beelden vallen nu onder de politiegegevens die nodig zijn voor het uitvoeren van de dagelijkse politietaken.³⁶ Dit betekent dat de politie de verantwoordelijke instantie is voor het verwerken van de camerabeelden.

Op grond van de Wpolr was het opstellen van een reglement omtrent de gegevensverwerking verplicht. Deze reglementsplicht is op grond van de Wpolg komen te vervallen. Dit betekent echter niet dat de politie geen duidelijke afspraken dient te maken ten aanzien van het verwerken en het eventueel verstrekken van de gegevens.

Gegevensverwerking op grond van de Wpolg ziet toe op de uitvoering van de politietaken als bedoeld in artikel 2 van de Politiewet. Dit betekent dat de Wpolg van toepassing is op de

³⁴ Artikel 1 sub b Wbp.

³⁵ Artikel 1 sub a Wpolg.

³⁶ <<http://www.hetccv.nl/instrumenten/Cameratoezicht-publiek/menu8/index?filter=19>>

gegevensverwerking in verband met de handhaving van de openbare orde, maar ook gegevensverwerking in het kader van opsporing en vervolging van strafbare feiten. Volgens de memorie van toelichting sluit de Wet politiegegevens zoveel mogelijk aan bij de systematiek en de uitgangspunten van de Wet bescherming persoonsgegevens.³⁷

§ 3.4 Verwerking van politiegegevens

De Wpolg verstaat onder het verwerken van politiegegevens het volgende:³⁸

'Elke handeling of elk geheel van handelingen met betrekking tot de gegevens, waaronder in ieder geval het verzamelen, vastleggen, ordenen, bewaren, bijwerken, wijzigen, opvragen, raadplegen, gebruiken, vergelijken, verstrekken door middel van doorzending, verspreiding of enige andere vorm van terbeschikkingstelling, samenbrengen, met elkaar in verband brengen, alsmede het afschermen, uitwissen of vernietigen'

Deze opsomming is niet limitatief en maakt helder dat alle handelingen ten aanzien van de politiegegevens, kunnen worden aangemerkt als een verwerking.

Volgens de memorie van toelichting van de Wpolg³⁹ is het verwerken van camerabeelden noodzakelijk om een effectief veiligheidsbeleid te realiseren. Camerabeelden mogen op grond van artikel 151c lid 6 Gemw. worden verwerkt indien dit noodzakelijk is voor de handhaving van de openbare orde. Daarnaast bepaalt artikel 151c lid 7 Gemw. dat indien er concrete aanleiding bestaat te vermoeden dat de camerabeelden noodzakelijk zijn voor de openbare orde, deze ten behoeve van de opsporing van het strafbare feit verwerkt mogen worden. De verwerking van de camerabeelden op grond van de gemeentewet valt onder artikel 8 of 9 van de Wpolg. Artikel 8 is van toepassing wanneer het gaat om verwerking van politiegegevens ten behoeve van de uitvoering van de dagelijkse politietaak. Artikel 9 van de Wpolg is van toepassing indien de gegevens worden verwerkt ten behoeve van een onderzoek met het oog op de handhaving van de rechtsorde in een bepaald geval.

Bij de verwerking van politiegegevens is het recht op privacy in het geding. In het arrest *Perry tegen het Verenigd Koninkrijk*⁴⁰ is bepaald dat het enkel monitoren, zonder opslag van de camerabeelden, niet kan leiden tot een inbreuk op de privacy van de burger. Echter het opslaan van beelden en het systematische of permanente karakter van het bestand kan aanleiding geven om te spreken van een inbreuk op de persoonlijke levenssfeer.⁴¹

Om te voorkomen dat met de opslag van camerabeelden een ongeoorloofde inbreuk op het recht op privacy wordt gemaakt, voorziet de Wpolg in rechtsregels voor een zorgvuldige omgang met de politiegegevens.⁴² Bij het opstellen van de Wet politiegegevens is relevante internationale regelgeving, zoals het Europees Databeschermingsverdrag en het EVRM, in acht genomen. Ten aanzien van het verwerken van de politiegegevens en dus camerabeelden gelden de volgende uitgangspunten⁴³:

- politiegegevens worden slechts verwerkt voor zover dit noodzakelijk is voor een goede uitvoering van de politietaak;
- de te verwerken gegevens zijn rechtmatig verkregen en accuraat;
- de gegevens worden gecorrigeerd of vernietigd zodra blijkt dat zij niet juist zijn;

³⁷ Kamerstukken II 2005/2006 30327, nr 3, p 3 (MvT).

³⁸ Artikel 1 sub c Wpolg.

³⁹ Kamerstukken II 2003/ 2004 29 440 nr. 3, p 14 (MvT).

⁴⁰ EHRM 17 maart 2003, NJ 2006, 40 (Perry vs Verenigd Koninkrijk).

⁴¹ EHRM 17 maart 2003, NJ 2006, 40, r.o 38 (Perry vs Verenigd Koninkrijk).

⁴² Kamerstukken II 2005/2006 30327, nr 3, p 7 (MvT).

⁴³ Kamerstukken II 2005/2006 30327, nr 3, p 3 (MvT)

- politiegegevens worden slechts verwerkt voor welomschreven en gerechtvaardigde doelen en voor zover de verwerking van gegevens evenredig is aan het betreffende doel;
- er wordt meer bescherming tegen inbreuken op de privacy geboden, naarmate de gegevensverwerking gericht is;
- de toegang tot politiegegevens wordt beperkt door middel van autorisaties;
- politiegegevens, die voor onderscheiden doelen worden verwerkt, kunnen onder voorwaarden met elkaar in verband worden gebracht en met elkaar worden gecombineerd;
- door de politie kunnen gegevens aan anderen dan de politie en de Koninklijke marechaussee worden verstrekt indien de wet dit uitdrukkelijk toestaat dan wel indien een zwaarwegend algemeen belang daartoe noodzaakt.⁴⁴

De beoordeling van de noodzakelijkheid van de verwerking van politiegegevens brengt een beoordelingsmarge met zich mee, die ergens beweegt tussen «onmisbaar» als bovengrens en «normaal», «nuttig», «redelijk» en «wenselijk» als ondergrens.⁴⁵

§ 3.5 Bewaartermijn

De algemene regel voor het bewaren van politiegegevens is dat de gegevens niet langer worden bewaard dan noodzakelijk is voor het vooraf gestelde doel. Artikel 151c lid 7 Gemw. bepaalt, in afwijking van artikel 8 van de Wpolg, dat de vastgelegde beelden voor de maximale duur van vier weken bewaard mogen worden. De wetgever is van mening dat de termijn van vier weken verenigbaar is met artikel 8 EVRM.⁴⁶ Na vier weken dienen de camerabeelden te worden vernietigd, tenzij er een concrete aanleiding bestaat dat de camerabeelden noodzakelijk zijn voor de opsporing van een strafbaar feit.⁴⁷ De camerabeelden worden in dit geval verwerkt ten behoeve van een onderzoek met het oog op de handhaving van de rechtsorde (artikel 9 Wpolg).⁴⁸ Deze camerabeelden mogen, zolang voor het onderzoek noodzakelijk is, worden bewaard.

§ 3.6 Verstrekking aan derden

In bepaalde gevallen is het verstrekken van politiegegevens aan derden noodzakelijk voor een goede taakuitvoering van andere instanties. De Wpolg bepaalt dat verstrekking aan derden enkel is toegestaan voor welomschreven doelen. Op grond van de memorie van toelichting is dit het geval bij het voorkomen en opsporen van strafbare feiten, het handhaven van de openbare orde en het toezicht op de naleving van wetgeving voor zover de gegevensverstrekking noodzakelijk is, met het oog op een zwaarwegend algemeen belang.⁴⁹ Artikel 16 Wpolg bepaalt dat gegevens aan het Openbaar Ministerie verstrekt kunnen worden in verband met de opsporing van strafbare feiten en in verband met hun gezag of zeggenschap over de politie. Daarnaast bepaalt artikel 16 sub c van de Wpolg dat gegevens aan de burgemeester verstrekt kunnen worden in verband met het gezag over de politie en in het kader van de handhaving van de openbare orde.

⁴⁴ *Kamerstukken II 2005/2006 30327, nr 3, p 3 (MvT).*

⁴⁵ *Kamerstukken II 2003/2004 29 440, nr. 3, p 7 (MvT).*

⁴⁶ F.C.M.A Michiels en E.R. Muller, *Bestuurlijk handhaven in Nederland*, Deventer: Kluwer 2006, eerste druk, p 412.

⁴⁷ Artikel 151 c lid 7 Gemw.

⁴⁸ <<http://www.hetccv.nl/instrumenten/Cameratoezicht-publiek/menu8/index?filter=1>>

⁴⁹ *Kamerstukken II 2005/2006 30327, nr 3 p 16 (MvT).*

Hoofdstuk 4 Beperkingssystematiek grondrechten

§ 4.1 Inleiding

Camera toezicht kan in bepaalde gevallen een inbreuk op de grondrechten van de burgers opleveren.⁵⁰ In sommige gevallen is een inbreuk op een grondrecht echter geoorloofd. In dit hoofdstuk zal hier verder op ingegaan worden. Zo komt aan bod wat grondrechten zijn en op welke wijze grondrechten beperkt kunnen worden. Vervolgens wordt besproken welk grondrecht in het geding is bij het inzetten van camera's. Aan de hand van dit grondrecht wordt de beperkingssystematiek op nationaal en Europees niveau beschreven. Aansluitend daarop wordt ten slotte de relatie tussen het camera toezicht en de beperkingssystematiek van de grondrechtbepaling belicht.

§ 4.2 Grondrechten

Grondrechten zijn van oudsher bedoeld als waarborgen tegen de overheid.⁵¹ Grondrechten geven burgers de vrijheid om zonder inmenging van de overheid te leven en om deel te nemen aan de samenleving en de politiek.⁵² De fundamentele basis voor de grondrechten op nationaal niveau is de Grondwet. Naast codificatie in het nationaal recht, zijn de grondrechten op Europees niveau onder andere gecodificeerd in het Europees verdrag voor rechten van de mensen en de fundamentele vrijheden (EVRM). Het EVRM neemt een belangrijke plaats in binnen de nationale rechtsorde. Op grond van artikel 94 van de Grondwet dienen nationale wettelijke voorschriften – waaronder de grondwet, de wet en alle lagere regelingen – buiten beschouwing te worden gelaten indien deze strijdigheid opleveren met een voor ieder verbindend verdrag, waaronder het EVRM.⁵³

Grondrechten zijn te onderscheiden in sociale- en klassieke grondrechten. Klassieke grondrechten zijn in beginsel gericht op overheidsonthouding, terwijl sociale grondrechten in beginsel juist gericht zijn op overheidsbemoediging. Grondrechten hebben zowel een verticale als een horizontale werking. Dit betekent dat grondrechten zowel werking hebben tussen de overheid en de burger als tussen de burgers onderling.

§ 4.3 Beperken van grondrechten

Grondrechten zijn fundamentele rechten. Desondanks kunnen de meeste grondrechten beperkt worden wanneer de uitoefening hiervan stuit op grondrechten van anderen of op publieke belangen.⁵⁴ Aan de bevoegdheid om grondrechten in te perken worden grenzen en voorwaarden gesteld. Wordt er binnen deze grenzen en voorwaarden gehandeld, dan is er sprake van een rechtmatige inmenging. Wanneer er niet binnen de grenzen en voorwaarden gehandeld wordt, dan is er sprake van schending van het grondrecht.

Maar wat zijn nu de mogelijkheden om grondrechten te beperken? Om hierop antwoord te geven dient gekeken te worden naar de wijze waarop het grondrecht is geformuleerd. Sommige grondrechtbepalingen laten wel een beperking toe, andere niet. Uit onderzoek naar de beperkingsmogelijkheden van de grondwet en de verdragen is naar voren gekomen dat er in beginsel drie categorieën grondrechtbepalingen te onderscheiden

⁵⁰ <http://www.vng.nl/Documenten/vngdocumenten/Ledenbrief_BJZ-U200600042.pdf>

⁵¹ Th. L. Bellekom e.a., *Compendium van het Staatsrecht*, Deventer: Kluwer 2007, tiende druk, p 365.

⁵² <<http://www.rijksoverheid.nl/onderwerpen/grondwet-en-statuut/grondwet/grondrechten?>>

⁵³ A.J. Nieuwenhuis en A.W. Hins, *Hoofdstukken grondrechten*, Nijmegen: Ars Aequi Libri 2011, tweede druk, p 61.

⁵⁴ A.J. Nieuwenhuis en A.W. Hins, *Hoofdstukken grondrechten*, Nijmegen: Ars Aequi Libri 2011, tweede druk, p 115.

zijn.⁵⁵

1. absoluut geformuleerde grondrechtbepalingen;
2. grondrechtbepalingen met duidelijk omschreven beperkingen;
3. grondrechtbepalingen met een beperkingsclausule.

Bij absoluut geformuleerde grondrechtbepalingen bestaat er geen beperkingsmogelijkheid. Te denken valt aan het verbod van foltering (artikel 3 EVRM) en de onschuldpresumptie (artikel 6 lid 2 EVRM). Wanneer een absoluut grondrecht wordt beperkt is er sprake van schending van het grondrecht.

De tweede categorie grondrechtbepalingen laat door de formulering ruimte voor bepaalde - duidelijk omschreven – uitzonderingen.⁵⁶ Een voorbeeld hiervan is het recht op vrijheid en veiligheid (artikel 5 EVRM) en vrijheid van meningsuiting (artikel 7 lid 3 van de Grondwet). Tot slot kent de derde categorie de mogelijkheid tot beperking onder bepaalde, vastgelegde voorwaarden. Deze voorwaarden vormen de clausulering. Wanneer een beperking voldoet aan voorwaarden die in de clausule gesteld zijn, is de beperking rechtmatig. Voldoet de beperking niet aan de voorwaarden, dan is de beperking onrechtmatig en is er sprake van schending van het recht. Grondrechten met een beperkingsclausule zijn bijvoorbeeld het recht op privacy (artikel 8 EVRM) en het recht van vereniging (artikel 11 EVRM).

Het Nederlands systeem onderscheidt drie beperkingsclausuleringen, namelijk: doelclausuleringen, competentieclausuleringen en procedurevoorschriften. Sommige artikelen in de grondwet kennen een mengvorm van verschillende clausuleringen. Een voorbeeld hiervan is het huisrecht van artikel 12 van de Grondwet. Lid 1 van dit artikel bevat een competentieclausule en lid 2 bevat een procedurevoorschrift.

In de Grondwet spelen doelclausuleringen en procedurevoorschriften een beperkte rol. Het belangrijkste element voor de beperking van grondrechten in de grondwet zijn de competentievoorschriften, die aanwijzen welk orgaan tot beperking bevoegd is.⁵⁷ Om deze reden wordt volstaan met een korte uitleg over de doelcriteria en de procedurevoorschriften, waarna de competentievoorschriften uitgebreider worden behandeld.

Doelcriteria stellen dat een beperking van het grondrecht uitsluitend toelaatbaar is met het oog op de behartiging van bepaalde belangen.⁵⁸ Een voorbeeld is artikel 8 van de Grondwet, waarin is bepaald dat beperking van het grondrecht van vrijheid en vereniging alleen is toegestaan wanneer deze beperking in het belang van de openbare orde is.

Artikel 12 lid 2 van de grondwet bevat een procedurevoorschrift. In dit artikel wordt bepaald dat het betreden van een woning tegen de wil van de bewoner slechts is toegestaan wanneer door een daartoe bij of krachtens de wet aangewezen persoon voorafgaande legitimatie is getoond en de mededeling van het doel van het binnentreden is medegedeeld.

Zoals reeds is aangegeven vormen de competentievoorschriften het belangrijkste element voor de beperkingsystematiek in de Grondwet. Door middel van competentievoorschriften wordt aangegeven wie bevoegd is tot het beperken van het betreffende grondrecht. In beginsel is dit de formele wetgever, maar de grondwet kent ook een delegatiemogelijkheid.

⁵⁵VGL. Th. L. Bellekom, *Het hof voor de rechten van de mensen en de beperkingsclausules van het EVRM*, in 40 jaar EVRM, Leiden 1990.

⁵⁶A.J. Nieuwenhuis en A.W. Hins, *Hoofdstukken grondrechten*, Nijmegen: Ars Aequi Libri 2011, tweede druk, p 119.

⁵⁷M.C. Burkens (e.a.) *Beginnelsen van de democratische rechtsstaat*, Alphen aan de Rijn: Kluwer 2006, zesde druk, p 132.

⁵⁸M.C. Burkens (e.a.) *Beginnelsen van de democratische rechtsstaat*, Alphen aan de Rijn: Kluwer 2006, zesde druk, p 132.

Wanneer in een grondrechtbepaling de term 'bij wet' of 'de wet' is opgenomen, is alleen de formele wetgever bevoegd tot beperking en kan er niet gedelegeerd worden aan lagere rijksorganen. Dit is anders wanneer er in een grondrechtbepaling de term 'bij of krachtens de wet' wordt gebruikt. In dat geval is delegatie door de formele wetgever wel mogelijk. Wanneer deze termen niet worden gebruikt, is de formele wetgever niet geoorloofd te delegeren.⁵⁹

§ 4.4 Grondrecht in het geding

Het inzetten van cameratoezicht kan mogelijk strijdigheid opleveren met het privacygrondrecht. Het recht op privacy is gecodificeerd in artikel 10 van de grondwet en wordt ook wel het recht op eerbiediging en bescherming van de persoonlijke levenssfeer genoemd. Op Europees niveau is het privacyrecht vastgelegd in artikel 8 van het EVRM. In het EVRM wordt uitgegaan van het recht op een privéleven, familie- en gezinsleven, de bescherming van de woning en van correspondentie.

Het uitgangspunt van cameratoezicht dient in het algemeen te zijn dat inbreuken op de persoonlijke levenssfeer zoveel mogelijk worden beperkt.⁶⁰

De reikwijdte van artikel 8 EVRM en artikel 10 van de grondwet is uitgekristalliseerd in de jurisprudentie. In de loop der tijd is de interpretatie van het begrip 'persoonlijke levenssfeer' veranderd. In de Europese en Nederlandse rechtspraak wordt de leer van de 'reasonable expectation' gehanteerd. Deze leer ziet toe op wat de burger wel of niet redelijkerwijs mag verwachten als het gaat om inbreuken op de privacy.⁶¹ Volgens deze leer mogen burgers op openbare plaatsen geen volledige privacy verwachten, wat echter niet zo ver gaat dat in het publieke domein geen privacyrechten en vrijheden aan de burgers toekomen.

Om te beoordelen of er sprake is van een beperking op het recht op privacy, heeft het EHRM in het arrest Peck tegen het Verenigd Koninkrijk⁶² een drietal toetsingscriteria opgesteld. In deze zaak werd via beveiligingscamera's (afkomstig van CCTV- Closed Circuit Television System) waargenomen dat Peck zich op straat van het leven probeerde te beroven. Als gevolg hiervan werd de politie direct ingeschakeld en werd Peck meegenomen naar het politiebureau.

Een maand later publiceert de gemeenteraad een artikel over de goede samenwerking tussen het beveiligingsbedrijf en de politie. Bij het artikel worden ook twee foto's gepubliceerd over het incident wat zich de maand daarvoor heeft afgespeeld. Peck is op deze foto's duidelijk herkenbaar. Kort hierna worden de foto's vrijgegeven aan de overige media.

In dit arrest neemt het Europese Hof voor de Rechten van de Mens (EHRM) drie criteria in overweging om te beoordelen of er sprake is van schending van artikel 8 EVRM.

1. Gekeken wordt naar de wijze en plaats van opname;
2. Gekeken wordt naar de mate van gebruik van de beelden;

⁵⁹A.J. Nieuwenhuis en A.W. Hins, *Hoofdstukken grondrechten*, Nijmegen: Ars Aequi Libri 2011, tweede druk, p 144.

⁶⁰A.H.C.M. Smeets, *Camera's in het publieke domein. Privacynormen voor het cameratoezicht op de openbare orde*, Den Haag: College bescherming persoonsgegevens 2004, p 48.

⁶¹A.H.C.M. Smeets, *Camera's in het publieke domein. Privacynormen voor het cameratoezicht op de openbare orde*, Den Haag: College bescherming persoonsgegevens 2004, p 48.

⁶²EHRM 28 januari 2003, nr 44 647/98, (Peck vs Verenigd Koninkrijk).

3. Gekeken wordt naar het karakter van de aangelegenheid die op de betreffende beelden waar te nemen zijn.

Ondanks dat de opnamen waren gemaakt op een openbare plaats, was het EHRM toch van mening dat er sprake was van schending van artikel 8 van het EVRM. De reden hiervoor was dat op de beelden een privéaangelegenheid (een zelfmoordpoging) waar te nemen was en vanwege het feit dat de beelden op grote schaal vrijgegeven waren aan de media.

Indien aan de hand van deze criteria kan worden vastgesteld dat er sprake is van een beperking op een grondrecht, betekent dit nog niet dat de beperking ongeoorloofd is. Het recht op bescherming van de persoonlijke levenssfeer is dus niet absoluut.⁶³ Dat betekent dat in bepaalde gevallen een inbreuk op de persoonlijke levenssfeer gerechtvaardigd is. Wanneer er gerechtvaardigd een inbreuk op de privacy van de burger mag worden gemaakt, wordt in de volgende paragrafen besproken.

§ 4.4.1 Beperking op grond van artikel 8 EVRM

Om er achter te komen hoe ver de overheid mag gaan met het inzetten van cameratoezicht, dient artikel 8 van het EVRM getoetst te worden. Artikel 8 van het EVRM is een grondrechtbepaling met een beperkingsclausule. Dit betekent dat beperking van het grondrecht is geoorloofd, indien deze voldoet aan de voorwaarden die gesteld zijn in de clausulering. De volgende voorwaarden worden in artikel 8 lid 2 van het EVRM gesteld:

1. De beperking dient bij wet te zijn voorzien;
2. De beperking heeft een geoorloofd doel;
3. De beperking is noodzakelijk in een democratische samenleving.

De beperking dient bij wet te zijn voorzien

Beperkingen op het recht op privacy dienen bij wet te zijn voorzien. Het begrip 'wet' wordt door het EHRM ruim uitgelegd, te weten als een grondslag in het nationale recht.⁶⁴ Dit mag zowel een wet in formele zin zijn als een wet in materiële. In de Sunday Times zaak⁶⁵ heeft het EHRM bepaald dat de grondslag voor de beperking in beginsel toegankelijk en voorzienbaar voor de burger dient te zijn. Met toegankelijk wordt geduid op de publicatie van de regeling. Voorzienbaar betekent dat de burger met enige zekerheid moet kunnen voorspellen wanneer er beperkingen kunnen worden opgelegd.⁶⁶

De beperking heeft een geoorloofd doel

De tweede voorwaarde die gesteld wordt is dat de beperking een geoorloofd doel moet hebben. De geoorloofde doeleinden worden in artikel 8 lid 2 van het EVRM opgesomd en luiden als volgt: het belang van de nationale veiligheid, de openbare veiligheid, het economisch welzijn van het land, het voorkomen van wanordelijkheden en strafbare feiten, de bescherming van de gezondheid, de goede zeden of voor de bescherming van rechten en vrijheden van anderen. Dit vereiste levert zelden problemen op omdat het EHRM al snel het

⁶³A.H.C.M. Smeets, *Camera's in het publieke domein. Privacynormen voor het cameratoezicht op de openbare orde*, Den Haag, College bescherming persoonsgegevens 2004, p 30.

⁶⁴A.K Koekkoek, *De grondwet, een systematisch en artikelsgewijs commentaar*, Deventer 2000, derde druk, p 158.

⁶⁵EHRM 26 april 1979, NJ 1980, 146 (Sunday Times vs Verenigd Koninkrijk).

⁶⁶A.J. Nieuwenhuis en A.W Hins, *Hoofdstukken grondrechten*, Nijmegen: Ars Aequi Libri 2011, tweede druk, p 123.

doel accepteert.⁶⁷ Dit komt onder meer door het feit dat de genoemde doeleinden in het tweede lid betrekkelijk ruim zijn geformuleerd.

De beperking is noodzakelijk in een democratische samenleving

De laatste voorwaarde houdt in dat de beperking noodzakelijk dient te zijn in een democratische samenleving. Deze voorwaarde vormt in de meeste zaken de belangrijkste toets. Maar wat wordt verstaan onder noodzakelijk? Jurisprudentie heeft uitgewezen op welke wijze het EHRM dit vereiste uitwerkt. Het handyside arrest⁶⁸ is in deze een belangrijk arrest. In dit arrest stelt het EHRM dat 'noodzakelijk' niet hetzelfde is als onmisbaar. 'Noodzakelijk' betekent dus niet dat de overheid min of meer verplicht is om het grondrecht te beperken, maar de term is ook niet zo soepel als gebruikelijk, toelaatbaar, nuttig, wenselijk of redelijk.⁶⁹

Maar wat betekent 'noodzakelijk' wel? Het EHRM is van mening dat een beperking noodzakelijk is wanneer deze beperking proportioneel en subsidiair is ten aanzien van het belang dan met de beperking gediend wordt.⁷⁰ Daarnaast heeft het EHRM onder meer in het Handyside arrest en het Sundaytimes arrest bepaald dat de beperking, om noodzakelijk te zijn, ingegeven dient te zijn voor een *pressing social need*.⁷¹ Dit betekent dat er maatschappelijke behoefte is ten aanzien van de beperking.

Het proportionaliteitsvereiste brengt telkens met zich mee dat het gediende belang van de beperking afgewogen dient te worden tegen de zwaarte van de beperking. Logischerwijs betekent dit: hoe ingrijpender de beperking des te zwaarder de proportionaliteitstoets.

Naast de proportionaliteitseis dient een beperking ook te voldoen aan de subsidiariteitseis. Dit betekent dat er geen minder ingrijpend alternatief mogelijk is om het beoogde doel te bereiken.

§ 4.4.2 Beperking op grond van artikel 10 van de grondwet

Artikel 10 van de grondwet is, net als artikel 8 van het EVRM, een grondrechtbepaling met een beperkingsclausule. Dit betekent dat een beperking op het grondrecht is toegestaan wanneer deze voldoet aan de voorwaarden van de clausule in de grondrechtbepaling. Zoals besproken is speelt met name de competentieclausule een rol binnen de beperkingssystematiek van de grondwet. Zo ook in artikel 10 van de grondwet. In artikel 10 lid 1 van de grondwet staat het volgende: 'Ieder heeft, behoudens *bij of krachtens de wet* te stellen beperkingen, recht op eerbiediging van zijn persoonlijke levenssfeer'. De term 'bij of krachtens' veronderstelt dat door middel van delegatie beperking van grondrechten door lagere overheden mogelijk is. Met de term 'wet' wordt geduid op de wet in formele zin. Beperkingen op het grondrecht worden derhalve toegelaten, mits direct of indirect herleidbaar tot een formeel wettelijke grondslag.⁷²

⁶⁷ A.J. Nieuwenhuis en A.W. Hins, *Hoofdstukken grondrechten*, Nijmegen: Ars Aequi Libri 2011, tweede druk, p 125.

⁶⁸ EHRM 7 december 1976, NJ 1978, 236 (Handyside vs Verenigd Koninkrijk).

⁶⁹ A.J. Nieuwenhuis en A.W. Hins, *Hoofdstukken grondrechten*, Nijmegen: Ars Aequi Libri 2011, tweede druk, p 125.

⁷⁰ A.J. Nieuwenhuis en A.W. Hins, *Hoofdstukken grondrechten*, Nijmegen: Ars Aequi Libri 2011, tweede druk, p 126.

⁷¹ J. van de Lanotte en Y. Haeck, *Handboek EVRM*, Antwerpen: Intersentia, eerste druk, p 140.

⁷² A.K. Koekkoek, *De grondwet, een systematisch en artikelsgewijs commentaar*, Deventer 2000: derde druk, p 158.

§ 4.4.3 Dubbele toets

Wanneer een grondrecht in de Nederlandse samenleving wordt beperkt dient deze beperking te voldoen aan zowel de beperkingsclausule van het EVRM als die van de Grondwet. Er dient dus een dubbele toets uitgevoerd te worden. Op grond van artikel 120 van de Grondwet mogen grondrechten, zoals deze voortvloeien uit de Grondwet, door de rechter niet worden getoetst aan formele wetten en aan de verdragsbepalingen. Het toetsen van lagere wetgeving aan de grondrechtbepalingen van de grondwet is echter wel toegestaan.

De beperkingssystematiek van de Grondwet en het EVRM stemmen deels overeen, maar de beperkingssystematiek van het EVRM gaat verder dan die van de Grondwet. Nu de grondwet minder aanknopingspunten heeft dan het EVRM, is het niet verwonderlijk dat er weinig uitspraken zijn waarin de rechter expliciet spreekt over de grondwetsconforme interpretatie.⁷³

§ 4.5 Cameratoezicht in relatie tot artikel 8 EVRM

Omdat Nederlandse rechters voornamelijk kijken naar de grondrechtbepalingen van het EVRM, wordt volstaan met een uitleg over de relatie tussen het inzetten van cameratoezicht en artikel 8 van het EVRM. Een beperking op het privacygrondrecht, zoals vastgelegd in artikel 8 EVRM is op grond van lid 2 geoorloofd indien deze: 1. bij of krachtens de wet is voorzien 2. een geoorloofd doel heeft en 3. noodzakelijk is in een democratische samenleving.

1. De mogelijkheid tot het inzetten van cameratoezicht in het publieke domein, dient bij of krachtens de wet te zijn voorzien. De inzet van cameratoezicht is in de formele wetgeving vastgelegd in artikel 151c van de Gemw. De burgemeester kan echter alleen gebruik maken van zijn bevoegdheid indien de gemeenteraad deze bevoegdheid bij materiële wetgeving heeft gegeven. Doorgaans wordt deze bevoegdheid verleend in de APV. Het inzetten van cameratoezicht is dus zowel bij wet in formele zin als bij wet in materiële zin voorzien.

2. Artikel 8 lid 2 van het EVRM stelt dat een beperking op het privacyrecht alleen gerechtvaardigd is wanneer deze beperking een geoorloofd doel beoogt. Cameratoezicht is voorts in onze democratische samenleving in het belang van de openbare veiligheid en voor de voorkoming van wanordelijkheden en strafbare feiten. Deze belangen worden in artikel 8, tweede lid, van het EVRM genoemd als de belangen die een beperking op het privacyrecht kunnen rechtvaardigen.⁷⁴

3. Om een gerechtvaardigde inbreuk te maken op het recht op privacy dient cameratoezicht in het publiek domein noodzakelijk te zijn in een democratische samenleving. Dit betekent dat cameratoezicht proportioneel en subsidiair dient te zijn ten aanzien van het beoogde doel. Daarnaast dient er sprake te zijn van een zekere *social pressing need* (maatschappelijk behoefte) voor het inzetten van cameratoezicht.

Het voordoen van enkele incidenten is niet voldoende om te voldoen aan de proportionaliteitseis. Om aan deze eis te voldoen, zal er sprake moeten zijn van incidenten die een bedreiging voor de openbare orde vormen. Zo kan een serie van ernstige geweldsincidenten in het uitgaansgebied een gerechtvaardigde aanleiding zijn om te bezien

⁷³A.J. Nieuwenhuis en A.W. Hins, *Hoofdstukken grondrechten*, Nijmegen: Ars Aequi Libri 2011, tweede druk, p 64

⁷⁴*Kamerstukken II 2003/ 2004 29 440 nr. 3, p 6 (Mvt).*

of cameratoezicht kan bijdragen aan de handhaving van de openbare orde.⁷⁵ Er moet dus sprake zijn van een gebied waarin zich aantoonbaar onveilige situaties of met enige regelmaat wanordelijkheden hebben voorgedaan.⁷⁶ Wanneer incidenten zich slechts sporadisch voordoen, zal dit niet voldoende aanleiding geven om over te gaan tot het plaatsen van cameratoezicht. Cameratoezicht is in beginsel niet een proportioneel instrument indien er sprake is van kleine overtredingen, zoals het fout parkeren van een auto, het te vroeg buitenzetten van vuilnis of het spuiten van graffiti.⁷⁷

Uit de wetsgeschiedenis is niet op te maken wanneer er precies sprake is van een *onveilige situatie of een situatie waarin wanordelijkheden die zich met enige regelmaat voordoen*. Per situatie dient bekeken te worden of cameratoezicht in verhouding staat ten aanzien van het beoogde doel. De ernst, de frequentie en de aard van de voorgevallen incidenten zullen bepalen of de inzet van het cameratoezicht is gerechtvaardigd.

De proportionaliteitseis heeft ook gevolgen voor de plaatsen waar cameratoezicht gehouden mag worden. Het cameratoezicht dient beperkt te blijven tot het gebied waar zich wanordelijkheden hebben voorgedaan. Hierbij mag het cameratoezicht niet toezien op niet - openbare plaatsen. Dit betekent dat het meekijken middels cameratoezicht in huizen, tuinen of bedrijven niet is toegestaan.⁷⁸

Daarnaast mag cameratoezicht niet langer plaatsvinden dan noodzakelijk is voor de handhaving van de openbare orde. Cameratoezicht dient te allen tijden gekoppeld te zijn aan een bepaalde duur. Na het verstrijken van de vooraf bepaalde duur dient te worden beoordeeld of de gestelde doelen zijn bereikt en of het continueren van het cameratoezicht nog noodzakelijk is. Richtlijnen over het stellen van een geoorloofde termijn voor het houden van cameratoezicht zijn in de literatuur niet te vinden. Ook in de jurisprudentie zijn geen uitspraken te vinden wat betreft de duur van het cameratoezicht, wat betekent dat per situatie bekeken dient te worden of de duur van het cameratoezicht in verhouding staat tot het beoogde doel.

De subsidiariteitseis brengt zich mee dat cameratoezicht enkel mag worden ingezet wanneer andere lichtere maatregelen niet het beoogde doel hebben bereikt of zullen bereiken⁷⁹. Met lichtere maatregelen kan gedacht worden aan de inzet van betere verlichting, het plaatsen van een hek, extra inzet van politie op bepaalde tijdstippen of het maken van horeca-afspraken. Van noodzaak tot cameratoezicht kan dus alleen sprake zijn binnen een geheel van reeds genomen maatregelen.⁸⁰

Naast het proportionaliteit- en subsidiariteitvereiste dient er ook sprake te zijn van een maatschappelijke behoefte voor het cameratoezicht. Uit een onderzoek naar cameratoezicht in openbare ruimten in verschillende EU- landen is gebleken dat in alle onderzochte landen draagvlak voor cameratoezicht onder de bevolking bestond.⁸¹ In de verschillende landen zijn discussies ontstaan over de privacybescherming van de burgers gedurende het houden van cameratoezicht. Desondanks is het plaatsen van camera's in publieke ruimten over het

⁷⁵ A.H.C.M. Smeets, *Camera's in het publieke domein. Privacynormen voor het cameratoezicht op de openbare orde*, Den Haag: College bescherming persoonsgegevens 2004, p 52.

⁷⁶ *Kamerstukken II 2003/ 2004 29 440*, nr 3, p 6 (Mvt).

⁷⁷ Centrum criminaliteitspreventie veiligheid, *Handreiking cameratoezicht*, mei 2006, p 20.

⁷⁸ A.H.C.M. Smeets, *Camera's in het publieke domein. Privacynormen voor het cameratoezicht op de openbare orde*, Den Haag: College bescherming persoonsgegevens 2004, p 36.

⁷⁹ <<http://www.hetccv.nl/instrumenten/afwegingskader-cameratoezicht/index?filter=Stappenplan&step=7>>

⁸⁰ A.H.C.M. Smeets, *Camera's in het publieke domein. Privacynormen voor het cameratoezicht op de openbare orde*, Den Haag: College bescherming persoonsgegevens 2004, p 51.

⁸¹ B. Meijer, *Cameratoezicht in het publieke domein in EU-landen*, Den Haag: Wetenschappelijk onderzoek en documentatiecentrum 2004.

algemeen geaccepteerd. Ook uit peilingen in Nederland is gebleken dat er een groot maatschappelijk draagvlak is voor gemeentelijk cameratoezicht.⁸² De verwachting bestaat dat het draagvlak voor het cameratoezicht toeneemt naarmate de problematiek in een bepaald gebied stijgt.⁸³

Om de noodzaak van het inzetten van cameratoezicht aan te tonen dient ten grondslag van het 'camerabesluit' een veiligheidsanalyse te liggen. Het is van belang dat door middel van de veiligheidsanalyse een concreet beeld wordt geschetst over de veiligheidssituatie in een bepaald gebied. Aan de hand van deze veiligheidsanalyse dient vast te komen te staan of cameratoezicht in een bepaald gebied een proportioneel en subsidiair instrument is.

Om tot een gedegen en weloverwogen conclusie te komen om cameratoezicht al dan niet in te zetten dienen de volgende aspecten bij een veiligheidsanalyse te worden betrokken: Ten eerste dienen de cijfers van de politie in de analyse te worden betrokken. Echter is de veiligheid in een bepaald gebied niet alleen te herleiden uit politiecijfers, maar ook uit cijfers van een veiligheidsmonitor. In een veiligheidsmonitor wordt de veiligheidsbeleving van burgers gemeten. Om een concreet beeld te krijgen over de werkelijke veiligheid in een bepaald gebied is het van belang dat zowel objectieve cijfers als subjectieve cijfers in de analyse worden betrokken. Tevens kan middels een veiligheidsmonitor worden gezien of er sprake is van een maatschappelijke behoefte voor het cameratoezicht. Daarnaast dient bij de veiligheidsanalyse de inbreuk op de privacy, die het cameratoezicht mogelijk met zich mee kan brengen, worden meegewogen.⁸⁴ Tevens dient aandacht te worden besteed aan de effectiviteit van andere maatregelen die in het desbetreffende gebied ingezet kunnen worden. Hierbij dient te worden gezien of andere, minder ingrijpende maatregelen, in de desbetreffende situatie in het verleden of in de toekomst tot onvoldoende resultaat hebben geleid of zullen leiden.⁸⁵

Cameratoezicht heeft alleen effect wanneer het is ingebed in een pakket aan verschillende maatregelen. Om deze reden dienen aanvullende maatregelen bij de veiligheidsanalyse betrokken te worden.

De beschreven vereisten van proportionaliteit en subsidiariteit brengen tevens met zich mee dat de doelstellingen die ter grondslag aan het plaatsen van de camera's hebben gelegen, met een zekere regelmaat worden geëvalueerd.⁸⁶ Op deze manier kan worden gezien of er een noodzaak bestaat voor continuering van het cameratoezicht.

§ 4.5.1 Uitspraak rechtbank Rotterdam

In de zaak Rotterdamse drugsdealer⁸⁷ is het de vraag of het gericht waarnemen van de verdachte in strijd was met artikel 8 van het EVRM.

Verdachte is in deze zaak gedurende 50 minuten geobserveerd en gevolgd door middel van verschillende camera's. Uit de camerabeelden bleek dat verdachte in verdovende middelen aan het handelen was. De raadsman van de verdachte voerde aan dat het volgen van verdachte middels camera's in strijd was met artikel 8 van het EVRM. De rechtbank Rotterdam is het eens met de raadsman en oordeelt dat hier sprake is van een inbreuk op artikel 8 EVRM. Echter oordeelt de rechter dat deze inbreuk gerechtvaardigd is, omdat de inbreuk is voorzien en nodig is in een democratische samenleving in het belang van de

⁸²Van Dijk, Van Soomer en Partners / Eysink Smeets en Etman, *Focus op veiligheid; Lessen en ervaringen van negen Nederlandse gemeenten*, Amsterdam/ Den Haag 2000.

⁸³Kamerstukken II 2003/ 2004 29 440, nr 3, p 6 (Mvt).

⁸⁴Kamerstukken II 2003/ 2004 29 440, nr 3, p 4 (Mvt).

⁸⁵Kamerstukken II 2003/ 2004 29 440, nr 3, p 4 (Mvt).

⁸⁶Kamerstukken II 2003/ 2004 29 440, nr 3, p 5 (Mvt).

⁸⁷Rb Rotterdam, 29 augustus 2000, *LJN*: AA6924.

openbare orde en veiligheid en het voorkomen van wanordelijkheden en strafbare feiten.⁸⁸ Omdat criminaliteit in het betreffende gebied veelvuldig voorkomt is volgens de rechtbank voldaan aan de eisen van proportionaliteit en subsidiariteit. De rechtbank is van mening dat naast het politietoezicht op straat, observatie via camera's een noodzakelijke aanvulling vormt. Bovendien was de aanwezigheid van de camera's in het betreffende gebied kenbaar gemaakt middels het plaatsen van verschillende borden.

⁸⁸ COT Instituut voor Veiligheid en Crisismanagement, *Bestuur, recht en veiligheid: bestuursrechtelijke bevoegdheden voor openbare ordehandhaving en terrorismebestrijding*, oktober 2007, p 69.

Hoofdstuk 5: Cameratoezicht in de gemeente Terneuzen

§ 5.1 Inleiding

Binnen de gemeente Terneuzen wordt sinds 1998 cameratoezicht gehouden. De gemeente is begonnen met het plaatsen van één camera in het uitgaansgebied. Inmiddels zijn er vijftien jaren verstreken en is het cameratoezicht in het uitgaanscentrum uitgebreid naar vier camera's. In dit hoofdstuk wordt beschreven wat het juridisch kader is voor het plaatsen van de camera's en voor het verwerken van de camerabeelden binnen de gemeente. Daarnaast wordt het doel, de duur en de betrokken partijen met betrekking tot cameratoezicht beschreven. Ook geeft dit hoofdstuk een indruk over het huidige cameratoezicht in de gemeente Terneuzen en hoe dit tot stand gekomen is. Aan de hand van deze informatie wordt getoetst in hoeverre de gemeente bij het houden van cameratoezicht waarborgen biedt voor de grondrechten van de inwoners van Terneuzen.

§ 5.2 Het juridisch kader voor het plaatsen van cameratoezicht binnen de gemeente

Op grond van artikel 151c lid 1 van de Gemw. kan de gemeenteraad de burgemeester de bevoegdheid verlenen om in het belang van de handhaving van de openbare orde camera's te plaatsen. De gemeenteraad van Terneuzen heeft de burgemeester op 7 september 2006 deze bevoegdheid verleend.

De burgemeester heeft deze bevoegdheid verkregen op grond van artikel 2:77 van de APV:⁸⁹

Artikel 2:77 APV Terneuzen

1. De burgemeester kan overeenkomstig artikel 151 c van de gemeentewet besluiten tot plaatsing van vaste camera's voor een bepaalde duur ten behoeve van het toezicht op een openbare plaats;
2. De burgemeester heeft de bevoegdheid als bedoeld in het eerste lid eveneens ten aanzien van andere openbare plaatsen.

De gemeente heeft dit artikel overgenomen van de Vereniging van Nederlandse Gemeenten (VNG). De VNG heeft in 2006 dit artikel als model- APV- bepaling voor cameratoezicht opgesteld. Met lid 2 van dit artikel wordt facultatief geduid op de bevoegdheid van de gemeenteraad.

Voor de inwerkingtreding van artikel 151c van de Gemw. in 2006 baseerde de burgemeester het inzetten van cameratoezicht op zijn algemene handhavingsbevoegdheid van artikel 172 lid 1 van de Gemw.

De gemeente Terneuzen heeft een cameraprotocol opgesteld. Dit protocol richt zich op het cameratoezicht wat onder de Wet bescherming persoonsgegevens valt. Het cameratoezicht ex artikel 151c Gemw. valt echter onder het regime van de Wet politiegegevens, waardoor het protocol niet van toepassing is. In het cameraprotocol is hieromtrent de volgende bepaling opgenomen: *Het cameratoezicht op openbare plaatsen, op grond van de gemeentewet, valt buiten dit protocol.*⁹⁰ De gemeente kent naast dit protocol geen afzonderlijk protocol voor cameratoezicht op grond van de gemeentewet.

⁸⁹ Artikel 2:77 APV Terneuzen, 2009.

⁹⁰ Gemeente Terneuzen, *Protocol cameratoezicht gemeente Terneuzen*, 2009.

Tevens heeft de gemeente geen beleid ten aanzien van het plaatsen van cameratoezicht op openbare plaatsen.

§ 5.3 Het juridisch kader voor het verwerken van de camerabeelden

De politie is belast met de uitvoering van cameratoezicht. Om deze reden worden de camerabeelden uitgelezen op het politiebureau in Terneuzen. De politie is bij het verwerken van de camerabeelden gebonden aan verschillende eisen. Deze eisen vloeien voort uit de Wet politiegegevens. In het kader hiervan hanteert de politie bij het verwerken van camerabeelden een privacyprotocol. Het protocol wat de politie hanteert is echter gebaseerd op de voorganger van de Wet politiegegevens, namelijk de Wet politieregisters.

§ 5.4 Doel cameratoezicht

Het doel waarvoor de camera's in het uitgaanscentrum van Terneuzen dienen, is in besluiten en evaluaties niet concreet omschreven. Uit deze stukken is wel impliciet op te maken dat de camera's dienen als hulpmiddel om de openbare orde in het uitgaansgebied van Terneuzen te handhaven en hiermee het uitgaansgebied veiliger te maken. Echter ontbreekt een concreet welomschreven doelstelling.

§ 5.5 Betrokken partijen

Bij het cameratoezicht in de gemeente Terneuzen zijn de volgende partijen betrokken:

- Gemeente Terneuzen;
- Politie Terneuzen;
- Openbaar Ministerie, arrondissementparket Middelburg;
- Gerrit de Jonge Techniek.

Deze partijen hebben allen een inspanningsverplichting bij het cameratoezicht in het uitgaansgebied. Zo is de gemeente de eindverantwoordelijke voor het gemeentelijk cameratoezicht en dient te beslissen over het instellen, verlengen, uitbreiden of beperken van het cameratoezicht. De politie is belast met de uitvoering van het cameratoezicht. Zij maken namelijk gebruik van de beelden om de openbare orde te handhaven en dienen naar aanleiding van de waargenomen beelden adequaat op te treden. Daarnaast is de politie de verantwoordelijke instantie voor de verwerking van de camerabeelden. Wat betekent dat zij in bepaalde situaties gegevens dienen te verstrekken aan de gemeente en/of het Openbaar Ministerie. Het Openbaar Ministerie is verantwoordelijk voor het gebruik van de camerabeelden als bewijs in strafrechtelijke zaken. Tot slot draagt Gerrit de Jonge Techniek zorg voor het onderhoud van de camera's.

§ 5.6 Locaties camera's

De huidige vier camera's in het uitgaansgebied van Terneuzen zijn op de volgende locaties geplaatst:⁹¹

- a. het pand aan de Korte Kerkstraat 8;
- b. het pand aan de Nieuwstraat 24;
- c. het toegangsgebouw bij de parkeergarage aan het Theaterplein;
- d. aan de lantaarnpaal aan de binnenvaartweg nabij parkeerplaats (lichtmast 285).

Het gebied omvat de navolgende wegen en weggedeelten:⁹²

⁹¹Gemeente Terneuzen, *Besluit verlenging cameratoezicht*, Terneuzen 2010, registratienummer 1128.

- de Korte Kerkstraat
- Noordstraat
- Dijkgang
- Arsenalstraat
- Binnenvaartweg
- Westkolkstraat
- Theaterplein
- Dijkstraat
- Scheldekade

§ 5.7 Tijdsduur van het cameratoezicht

Sinds januari 2007 is het cameratoezicht twee keer verlengd met de duur van vier jaren. Dit heeft de burgemeester in samenspraak met het Openbaar Ministerie besloten in het lokale driehoeksoverleg.⁹³ Tevens is besloten dat minimaal twee maanden voor het verstrijken van deze duur het cameratoezicht geëvalueerd dient te worden.

§ 5.8 Totstandkoming van het huidige cameratoezicht

Eind december 1998 is in Terneuzen voor het eerst overgegaan tot het plaatsen van één camera in het uitgaansgebied. Anno 2012 zijn er vier camera's actief in het uitgaanscentrum van Terneuzen. In de volgende subparagrafen wordt omschreven welke redenen ter grondslag hebben gelegen voor het plaatsen en het verlengen van het cameratoezicht.

§ 5.8.1 Cameratoezicht periode 1998-2004

Op 1 december 1998 heeft de gemeente Terneuzen samen met de politie, de Koninklijke Horeca Nederland afdeling Midden Zeeuws- Vlaanderen samen met een groot deel van de horecaondernemers in Terneuzen een convenant gesloten. In dit convenant is afgesproken dat er meer toezicht dient te worden gehouden in het uitgaanscentrum van Terneuzen, met als doel het uitgaan in Terneuzen veiliger te maken. Ter uitvoering van dit toezicht heeft de gemeenteraad op 10 december 1998 besloten om een overeenkomst aan te gaan met de politie en het Openbaar Ministerie met betrekking tot het plaatsen van een camera. Deze camera is geplaatst in de kern van het uitgaanscentrum op de hoek van de Nieuwstraat en de Korte Kerkstraat.

De redenen voor het plaatsen van deze camera zijn de hiernavolgende:⁹⁴

- In het uitgaansgebied hebben een aantal ernstige ordeverstoringen plaatsgevonden waarbij steek- en vuurwapens zijn gebruikt en waar ernstig gewonden zijn gevallen;
- De politie kan, ondanks de frequente surveillance, niet tijdig ingrijpen dan wel de incidenten voorkomen;
- De politie kan, vanwege capaciteitsgebrek, niet permanent aanwezig zijn in het uitgaansgebied om beginnende incidenten te signaleren en te beheersen;
- De politie is hierdoor genoodzaakt om zonder adequate informatie het incident te benaderen, waarbij de veiligheid van de politieambtenaren in gedrang kan komen;

⁹²Gemeente Terneuzen, *Besluit verlenging cameratoezicht*, Terneuzen 2010, registratienummer 1128

⁹³ Het lokale driehoeksoverleg is een overleg tussen de burgemeester, de politie en het Openbaar Ministerie.

⁹⁴Gemeente Terneuzen, *Convenant veilig uitgaan Terneuzen*, 1 december 1998.

- Er zijn ernstige signalen van de inwoners van Terneuzen dat zij zich niet veilig voelen in het uitgaansgebied, mede door de aanwezigheid van de drugsdealers en drugsrunners;
- De drugsdealers- en drugsrunners kunnen door de korte aanwezigheid van een politie-surveillance zich verspreiden doch direct daarop weer terugkeren waardoor de overlast blijft bestaan;
- In het uitgaansgebied doen zich met regelmaat overlast veroorzakende delicten voor zoals openbare dronkenschap, baldadigheid, alcohol nuttigen op de openbare weg en urineren;
- De veiligheidsgevoelens van het publiek en het imago van de binnenstad van Terneuzen wordt om de bovenstaande redenen ernstig aangetast.

Volgens de politie is na inzet van de camera op de hoek van de Korte Kerkstraat en de Nieuwstraat het aantal incidenten in deze straten afgenomen. Daarnaast is volgens hen gebleken dat cameratoezicht een preventieve werking heeft. Om deze reden vindt de politie cameratoezicht een effectief hulpmiddel bij het realiseren van een veiliger uitgaansgebied. Om een groter bereik te hebben over het uitgaansgebied waar de meeste incidenten zich hebben afgespeeld, is op 22 mei 2001 besloten om twee nieuwe camera's te plaatsen in het uitgaanscentrum. Een camera is geplaatst aan een pand aan de Nieuwstraat. Een andere camera is geplaatst aan het toegangsgebouw bij de parkeergarage aan het Theaterplein.

Over het cameratoezicht in de periode van 1998 – 2004 is geen verdere informatie beschikbaar.

§ 5.8.2 Cameratoezicht periode 2004 - 2007

In januari 2007 diende een beslissing te worden genomen over het al dan niet continueren, uitbreiden of bijstellen van het cameratoezicht in het uitgaanscentrum van Terneuzen. Een beslissing hieromtrent dient te worden genomen aan de hand van een kwalitatieve evaluatie. In het evaluatierapport dient de veiligheidssituatie in het betreffende gebied te worden geanalyseerd en geëvalueerd en dient de burgemeester zich uit te spreken over de noodzakelijkheid en de wenselijkheid van de instandhouding het cameratoezicht.

§ 5.8.2.1 Evaluatie

Het evaluatierapport bestaat uit een advies van de politie en een overzicht van het aantal incidenten die zich in de periode van januari 2004 tot december 2006 in de cameragebieden hebben voorgedaan. Op basis van deze informatie heeft de burgemeester besloten het huidige cameratoezicht uit te breiden met één camera.

Politiecijfers

De politie heeft op verzoek van de burgemeester een incidentenoverzicht over de jaren 2004 tot en met december 2006 opgesteld. Het overzicht betreft een grove selectie van incidenten welke gerelateerd kunnen worden aan de verstoring van de openbare orde. In dit overzicht zijn incidenten opgenomen waarvan de politie kennis heeft genomen en heeft registreert.

Uit het incidenten overzicht blijkt dat het aantal incidenten in 2006, ten opzichte van de voorgaande jaren zijn gestegen. Zo hebben zich in 2004: 451 incidenten voorgedaan, in 2005 385 en in 2006 483.⁹⁵ De aard van de incidenten lopen uiteen van het spuiten van

⁹⁵Bijlage 1

graffiti tot voordoen van ernstige geweldsincidenten. Voor een volledig overzicht van de aard en het aantal incidenten die plaats hebben gevonden in het cameragebied, wordt verwezen naar bijlage 1.

Advies politie

De politie constateerde destijds dat de frequente inzet van voetsurveillances, hondengeleiders en bikers tot onvoldoende resultaat heeft geleid. Ondanks de inzet van deze maatregelen vonden er nog steeds herhaaldelijk ernstige ordeverstoringen in het uitgaansgebied plaats. Deze ordeverstoringen vonden veelal plaats in de vorm van ernstige geweldsincidenten waarbij regelmatig wapens werden gebruikt.

De politie achtte het inzetten van camera's strikt noodzakelijk, omdat de aanwezigheid van de camera's er toe heeft geleid dat politie en ambulancemedewerkers efficiënt ingezet konden worden. Daarnaast heeft de inzet van camera's in vele gevallen geleid tot effectieve opsporing en vervolging. Zonder de inzet van cameratoezicht zou dit volgens de politie niet mogelijk zijn geweest.

Hiernaast merkte de politie op dat met de komst van de coffeeshops in de jaren 2005 en 2006 de openbare ordeverstoringen rondom de coffeeshops toenamen. De toenemende verstoringen hebben volgens de politie als gevolg dat burgers zich in en rondom het coffeeshopgebied niet meer veilig voelden. Om deze reden heeft de politie aangegeven dat het plaatsen van een vierde camera, in het gebied rondom de coffeeshops, zeer wenselijk is.

Op grond van de toenemende incidenten in het cameragebied en de ervaringen die de politie heeft met het cameratoezicht, is de politie van mening dat cameratoezicht in de desbetreffende gebieden een noodzakelijke en gewenste aanvulling was om de veiligheid in het uitgaansgebied van Terneuzen te vergroten.⁹⁶ Om deze reden adviseerde de politie om het cameratoezicht te verlengen.

Besluit burgemeester

De burgemeester was, gelet op het incidentenoverzicht en het advies van de politie, van mening dat de drie huidige camera's dienden te blijven hangen. Daarnaast achtte de burgemeester, op grond van de toenemende ordeverstoringen, het plaatsen van een vierde camera rondom de coffeeshops noodzakelijk. In het gebied rondom de coffeeshops vonden infrastructurele werken plaats, waardoor op een eenvoudige manier een extra camera geplaatst kon worden. Deze vierde camera is geplaatst aan de lantaarnpaal aan de binnenvaartweg (lichtmast 285) die zicht heeft over het coffeeshopgebied.

In het driehoeksoverleg van 15 januari 2007 heeft de burgemeester, in samenspraak met het Openbaar Ministerie, besloten om het cameratoezicht voor de periode van vier jaren te continueren. Tevens is besloten dat minimaal twee maanden voor het verstrijken van deze periode het cameratoezicht geëvalueerd dient te worden. Dit besluit is ingetreden op 23 januari 2007. Na het nemen van dit besluit heeft het document gedurende zes weken ter inzage bij de publieksbalie in het gemeentehuis van Terneuzen gelegen. Belanghebbenden konden binnen zes weken bezwaar maken middels een gemotiveerd bewaarschrift. Daarnaast is het besluit ook gepubliceerd in het Zeeuws- Vlaams Advertentieblad.

⁹⁶Gemeente Terneuzen, *Besluit cameratoezicht op openbare plaatsen*, Terneuzen, 17 januari 2007, registratienummer 641.

§ 5.8.3 Cameratoezicht periode 2007- 2011

In het besluit van 23 januari 2007 heeft de burgemeester kenbaar gemaakt het cameratoezicht voor de duur van vier jaren te continueren. Tevens is in het besluit bepaald dat minimaal twee maanden voor de afloop van de termijn van vier jaren het cameratoezicht geëvalueerd dient te worden en er een besluit genomen moet worden over het al dan niet continueren, uitbreiden of bijstellen van het cameratoezicht. Op 19 juli 2010 is het evaluatierapport over het cameratoezicht gepubliceerd. In het evaluatierapport wordt advies gegeven door de politie en het Openbaar Ministerie. Op basis van deze evaluatie heeft de burgemeester het besluit genomen om het cameratoezicht in de huidige vorm voor de periode van vier jaar te continueren.

§ 5.8.3.1 Evaluatie

Advies politie

Uit het in het evaluatierapport beschreven advies van de politie, komt naar voren dat het cameratoezicht een bijdrage heeft geleverd aan de handhaving van de openbare orde. Gebleken is dat cameratoezicht de mogelijkheid biedt om tijdens incidenten politiemedewerkers effectief en efficiënt in te zetten.⁹⁷ De camerabeelden hebben in vele gevallen geresulteerd tot succesvolle opsporingen en vervolgingen. In het belang van de openbare orde en veiligheid, adviseerde de politie dan ook om de termijn voor het cameratoezicht met vier jaar te verlengen.

Destijds heeft de burgemeester de korpsbeheerder van de politie verzocht om een incidentenoverzicht te overhandigen over de periode waarin het cameratoezicht heeft plaatsgevonden. Op basis hiervan kan mede worden aangetoond of het cameratoezicht effectief is en in hoeverre de instandhouding van de camera's noodzakelijk is. In reactie hierop deelt de politie mede dat zij in 2008 overgegaan zijn tot een vernieuwd bedrijfsprocessen systeem. Het vernieuwde bedrijfsprocessensysteem heeft voor problemen gezorgd, waardoor de politie niet in staat was om betrouwbare en volledige cijfers te leveren.

Advies Openbaar Ministerie

Het Openbaar Ministerie sloot zich aan bij het advies van de politie om het cameratoezicht te continueren. Volgens hen maken de eisen van proportionaliteit en subsidiariteit de inzet van camera's noodzakelijk. Door permanent cameratoezicht kan de politie snel reageren op opkomende incidenten, waardoor het gebruik van meer ingrijpende opsporing handhavingsmiddelen vaak achterwege kan blijven.⁹⁸ Het Openbaar Ministerie is van mening dat de camerabeelden bijdrage hebben geleverd aan het bewijzen en opsporen van strafbare feiten, welke gepleegd zijn in het gebied waar cameratoezicht aanwezig was.

Beslissing burgemeester

Gelet op de uitkomst van het evaluatierapport heeft de burgemeester in overleg met de politie en Officier van Justitie, besloten om het cameratoezicht met ingang van 23 januari 2010 wederom met de duur van vier jaar te continueren. Volgens de burgemeester voldoet het cameratoezicht in samenhang met overige genomen maatregelen, zoals aanpassing van de sluitingstijden en het aanscherpen van het handhavingsbeleid, aan de doelstelling om de openbare orde en veiligheid te beschermen.

⁹⁷Gemeente Terneuzen, *Evaluatie/verlenging cameratoezicht*, Terneuzen 19 juli 2010, registratienummer: 18617.

⁹⁸Gemeente Terneuzen, *Evaluatie/verlenging cameratoezicht*, Terneuzen 19 juli 2010, registratienummer: 18617.

Het besluit is ingetreden met ingang van 23 januari 2011. Het besluit lag destijds gedurende zes weken ter inzage bij de publieksbalie van het gemeentehuis in Terneuzen. Belanghebbenden konden binnen zes weken bezwaar maken middels het indienen van een gemotiveerd bewaarschrift. Daarnaast is het besluit ook gepubliceerd in het Zeeuws- Vlaams Advertentieblad.

§ 5.9 Toetsing van het cameratoezicht in het uitgaanscentrum

In deze paragraaf wordt getoetst of de gemeente Terneuzen in de afgelopen jaren bij het houden van cameratoezicht voldoende waarborgen heeft geboden voor de privacy van de burgers. Omdat over de periode van 1998 tot 2004 onvoldoende informatie beschikbaar is om het cameratoezicht in deze periode te toetsen, wordt vanaf 2004 tot heden bekeken of de gemeente bij het inzetten van het cameratoezicht voldoet aan de gestelde privacyregels van artikel 151c van de Gemw. en artikel 8 van het EVRM.

De aspecten waarop getoetst wordt zijn: de bevoegdheidverlening, het doel van cameratoezicht, het noodzakelijkheidvereiste, de duur van het cameratoezicht, de openbare plaats en het kenbaarheidsvereiste.

Bevoegdheidverlening

Op grond van artikel 8 lid 2 EVRM dient cameratoezicht bij de wet te zijn voorzien. De bevoegdheid om cameratoezicht in te zetten is bij wet voorzien op grond van artikel 151 c lid 1 van de Gemw. De burgemeester kan camera's plaatsen indien hij deze bevoegdheid bij verordening van de gemeenteraad heeft verkregen.

Op 7 september 2006 heeft burgemeester deze bevoegdheid verkregen. De burgemeester ontleent zijn bevoegdheid aan artikel 2:77 van de APV.

Doel cameratoezicht

Op grond van artikel 8 lid 2 EVRM dient cameratoezicht een geoorloofd doel te hebben. Artikel 151c lid 1 Gemw. bepaalt dat het hoofddoel van cameratoezicht handhaving van de openbare orde dient te zijn. Wanneer de burgemeester besluit om camera's te plaatsen, dient hij het doel van de plaatsing helder en concreet te omschrijven.

Het doel waarvoor het cameratoezicht in de gemeente Terneuzen dient, is in de evaluaties en in de besluiten niet expliciet weergegeven. Wel is impliciet op te maken dat de camera's dienen als hulpmiddel om het uitgaansgebied in Terneuzen veiliger te maken. Een concreet en welomschreven doelstelling ontbreekt echter.

Noodzakelijkheidvereiste

Op grond van artikel 8 lid 2 van het EVRM dient het cameratoezicht noodzakelijk te zijn ten aanzien van het beoogde doel. Het noodzakelijkheidscriterium valt uiteen in de eisen van proportionaliteit en subsidiariteit. Dit betekent dat cameratoezicht alleen mag plaatsvinden indien er sprake is van een gebied waarin zich regelmatig wanordelijkheden voordoen (proportionaliteits). Daarnaast mag het doel dat beoogd wordt, niet op een minder ingrijpende manier worden bereikt (subsidiariteits).

Evaluatie 2007

De cijfers van de politie laten zien dat het aantal incidenten in 2006 ten aanzien van 2004 en 2005 is toegenomen. Uit het incidentenoverzicht blijkt dat er met regelmaat ernstige

wanordelijkheden hebben voorgedaan in het cameragebied. Dit betreft onder andere ernstige geweldsincidenten met als gevolg lichamelijk letsel, diefstal en vernielingen c.q. beschadigingen.⁹⁹

Minder ingrijpende maatregelen zoals frequente inzet van voetsurveillances, hondengeleiders en bikers hebben onvoldoende effect gehad om de openbare orde te handhaven. Camera's waren in vele situaties noodzakelijk voor het handhaven van de openbare orde.

De politie en de burgemeester zijn van mening dat, gelet op de toenemende openbare orde problematiek in het coffeeshop gebied, de inzet van een camera in het coffeeshopgebied noodzakelijk is. Ter onderbouwing van de noodzaak ontbreekt echter een overzicht van de aard en het aantal ordeverstoringen. Daarnaast is niet aangetoond dat minder ingrijpende middelen tot onvoldoende resultaat zullen leiden of hebben geleid om de problematiek in het desbetreffende gebied terug te dringen.

Evaluatie 2010

De politie, het Openbaar Ministerie en de burgemeester zijn van mening dat het cameratoezicht een noodzakelijke en gewenste aanvulling is om de veiligheid in de binnenstad van Terneuzen te vergroten. Volgens hen is het cameratoezicht, gelet op de situatie in het uitgaansgebied en de ervaringen met het cameratoezicht, absoluut noodzakelijk.

Ter onderbouwing van de noodzaak van het cameratoezicht ontbreekt een incidentenoverzicht van de periode 2007- 2010, omdat de politie is overgegaan tot een nieuw bedrijfsprocessensysteem. Hierdoor is het niet mogelijk om objectief vast te stellen of er sprake was van een gebied waarin zich onveilige situaties of wanordelijkheden hebben voorgedaan. Het cameratoezicht heeft plaatsgevonden van januari 2007 tot januari 2011. De politie was niet in staat de cijfers van incidenten in de periode van 2008- 2010, wat betekent dat er wel informatie geleverd zou kunnen worden over het jaar 2007. Ook over dit jaar zijn echter geen gegevens vrijgegeven.

Daarnaast is niet aangetoond dat het cameratoezicht subsidiair is ten aanzien van het beoogde doel. Volgens de burgemeester voldoet het cameratoezicht in samenhang met overige genomen maatregelen, zoals aanpassing van de sluitingstijden en het aanscherpen van het handhavingsbeleid, aan de doelstelling om de openbare orde te handhaven. Daarnaast kan volgens het Openbaar Ministerie door het houden van permanent cameratoezicht meer ingrijpende handhavingsmaatregelen achterwege blijven. Uit de bovenstaande beweringen blijkt echter niet dat andere – minder ingrijpende maatregelen – tot onvoldoende resultaat zullen leiden of in het verleden hebben geleid.

Duur cameratoezicht

Cameratoezicht dient altijd gekoppeld te zijn aan een bepaalde duur. Uit artikel 8 lid 2 van het EVRM vloeit voort dat de duur van het cameratoezicht in verhouding dient te staan tot het beoogde doel. Op grond van artikel 151c lid 3 van de Gemw. stelt de burgemeester, na overleg met de officier van justitie in het driehoeksoverleg, de periode vast waarin het cameratoezicht zal plaatsvinden.

⁹⁹Bijlage 1

In het lokale driehoeksoverleg is zowel in 2007 als in 2010 besloten om het cameratoezicht met vier jaren te continueren. Een onderbouwing waarom voor deze duur is gekozen ontbreekt.

Omdat er ten aanzien van de duur van cameratoezicht in de literatuur en in de jurisprudentie niets is bepaald, wordt de duur van het cameratoezicht in Terneuzen vergeleken met de duur van het cameratoezicht in de gemeente Vlissingen. Gemeente Terneuzen en gemeente Vlissingen hebben verschillende samenwerkingsverbanden. Uit deze samenwerkingsverbanden is gebleken dat gemeente Vlissingen te maken heeft met vergelijkbare sociale problematiek. De gemeente Vlissingen hanteert een termijn van een jaar voor het houden van cameratoezicht. Na een jaar wordt geëvalueerd of het cameratoezicht nog noodzakelijk is voor de handhaving van de openbare orde en wordt bekeken of de criminaliteit in het desbetreffende gebied op een andere, minder ingrijpende, wijze kan worden bestreden.¹⁰⁰ Daarnaast wordt binnen dit jaar ook tussentijds geëvalueerd over de wenselijkheid van de instandhouding van het cameratoezicht. Opmerkelijk is dus dat gemeente Terneuzen een termijn hanteert die vier keer zo lang is dan de termijn die -vergelijkbare - gemeente Vlissingen hanteert.

Openbare plaats

Het cameratoezicht op grond van artikel 151c lid 5 van de Gemw. mag uitsluitend plaatsvinden op een openbare plaats als bedoeld in de Wom en andere bij verordening aangewezen plaatsen die voor een ieder toegankelijk zijn.¹⁰¹

De huidige vier camera's zijn op locaties geplaatst die voor een ieder publiek toegankelijk zijn en hebben geen zicht op niet- openbare plaatsen, zoals bedrijven en woningen.

Kenbaarheidsvereiste

Artikel 151c lid 4 van de Gemw. bepaalt dat de aanwezigheid van cameratoezicht in een bepaald gebied, op een duidelijke wijze kenbaar gemaakt dient te worden aan de bezoekers en inwoners van het betreffende gebied.

Het cameratoezicht in de gemeente Terneuzen is kenbaar gemaakt door middel van het plaatsen van borden die vermelden dat er in het betreffende gebied cameratoezicht plaatsvindt. Daarnaast zijn de bekendmakingbesluiten gepubliceerd in het Zeeuws- Vlaams Advertentieblad.

¹⁰⁰Gemeente Vlissingen, *Nota cameratoezicht in overlastgebieden*, 2010.

¹⁰¹Artikel 151c lid 5 Gemw.

Hoofdstuk 6 Conclusies en aanbevelingen

§ 6.1 Inleiding

Door middel van huidig onderzoeksrapport is getracht antwoord te geven op de volgende onderzoeksvraag:

“Op welke wijze moeten grondrechten van burgers worden gewaarborgd bij het inzetten van het cameratoezicht in openbare plaatsen en hoe moet het optreden van de gemeente Terneuzen ter zake worden beoordeeld?”

Aan de hand van het verrichte onderzoek worden in dit hoofdstuk conclusies getrokken en worden aanbevelingen gedaan, gericht aan de gemeente Terneuzen.

§ 6.2 Conclusie

De burgemeester beslist over het al dan niet inzetten van cameratoezicht. Cameratoezicht mag alleen ingezet worden indien de burgemeester deze bevoegdheid van de gemeenteraad heeft verkregen.

Het inzetten van cameratoezicht betekent in bepaalde gevallen een inbreuk op het recht op privacy. Het recht op privacy is echter niet absoluut, waardoor in bepaalde gevallen het recht mag worden beperkt. Aan de bevoegdheid om het recht op privacy te beperken worden grenzen en voorwaarden gesteld. Deze grenzen en voorwaarden vloeien voort uit artikel 8 van het EVRM en artikel 10 van de Grondwet, waarin het recht op privacy (onder andere) is gecodificeerd. Daarnaast heeft de wetgever de privacynormen omtrent cameratoezicht gecodificeerd in artikel 151c van de Gemeentewet. Bij het inzetten van cameratoezicht dient binnen de grenzen van deze artikelen gehandeld te worden.

Om de privacy van de burgers bij het inzetten van cameratoezicht te waarborgen, gelden verschillende eisen. Zo moet het primaire doel van cameratoezicht te allen tijde handhaving van de openbare orde te zijn. Dit doel moet vooraf bepaald en omschreven worden. Daarnaast moet het cameratoezicht noodzakelijk zijn ten aanzien van het beoogde doel. De noodzakelijkheid dient te worden aangetoond middels de eisen van proportionaliteit en subsidiariteit. Dit houdt in dat er sprake moet zijn van een gebied waarin zich aantoonbaar onveilige situaties of regelmatig wanordelijkheden hebben voorgedaan en dat andere - minder ingrijpende maatregelen - in het betreffende gebied tot onvoldoende resultaat zullen leiden of hebben geleid. Of er sprake is van een zekere noodzaak moet blijken uit een veiligheidsanalyse. In een veiligheidsanalyse dient een zo'n concreet mogelijk beeld te worden geschetst over de veiligheidssituatie van het mogelijk toekomstig cameragebied. Om een gedegen en weloverwogen beslissing te nemen over het instellen, continueren, bijstellen of uitbreiden van het cameratoezicht dienen de volgende aspecten in de veiligheidsanalyse worden betrokken: cijfers en ervaringen van de politie, de cijfers uit een veiligheidsmonitor, de inbreuk op de privacy die het cameratoezicht mogelijk met zich mee kan brengen en aanvullende maatregelen & alternatieve (minder ingrijpende) maatregelen die kunnen leiden tot het bereiken van het doel.

Een andere waarborg voor de privacy van de burger is dat de aanwezigheid van cameratoezicht op een duidelijke wijze aan de inwoners en bezoekers van het desbetreffende gebied kenbaar gemaakt moet worden. Ook mag cameratoezicht alleen betrekking hebben op openbare plaatsen. Het cameratoezicht dient zodanig ingericht te zijn, dat het zich beperkt tot het gebied waarin de wanordelijkheden zich voordoen. Daarnaast dient het cameratoezicht altijd gekoppeld te zijn aan een bepaalde duur. Er mag niet langer cameratoezicht worden gehouden dan noodzakelijk is voor de handhaving van de openbare

orde. De duur waarvoor het cameratoezicht mag dienen, is niet wettelijk bepaald. Per situatie dient te worden gezien welke termijn in verhouding staat tot het beoogde doel. Na het verstrijken van de vooraf bepaalde duur, dient het cameratoezicht geëvalueerd te worden. Indien uit deze evaluatie blijkt dat het cameratoezicht nog steeds noodzakelijk is, kan worden besloten om de duur van het cameratoezicht te verlengen.

In het uitgaanscentrum van Terneuzen wordt sinds 1998 cameratoezicht gehouden. Omdat over de periode van 1998 tot 2004 onvoldoende informatie beschikbaar is, heeft de onderzoeker ervoor gekozen gebruik te maken van de beschikbare informatie vanaf 2004.

De gemeenteraad van Terneuzen heeft op 7 september 2006 de burgemeester bij verordening de bevoegdheid verleend tot het plaatsen van camera's. De burgemeester ontleent zijn bevoegdheid aan artikel 2:77 van de APV. Voor 2006 baseerde de burgemeester het inzetten van cameratoezicht op zijn algemene handhavingsbevoegdheid van artikel 172 lid 1 van de Gemw. Gemeente Terneuzen heeft ten aanzien van het plaatsen van camera's in openbare ruimten geen beleid. Tevens zijn de doelstellingen waarvoor het cameratoezicht in het uitgaanscentrum dient, niet vastgelegd.

Uit onderzoek is gebleken dat het cameratoezicht sinds 2007 per periode van vier jaar is verlengd. Voor de verlenging van het cameratoezicht in 2007 en in 2010 heeft een onvolledige veiligheidsanalyse plaatsgevonden omdat niet alle relevante aspecten van de veiligheidsanalyse zijn betrokken, waardoor geen gedegen en weloverwogen beslissing genomen kon worden. Als gevolg hiervan is de noodzaak en de daaraan hangende eisen van proportionaliteit en subsidiariteit niet volledig aangetoond. Hieruit kan geconcludeerd worden dat de gemeente niet in zijn geheel voldoet aan het waarborgen van de privacy van zijn burgers.

In 2007 is besloten om het cameratoezicht voor de duur van vier jaar te verlengen. De reden hiervoor was de uitkomst van een veiligheidsanalyse die destijds plaats vond. Hieruit bleek dat er zich in het gebied met enige regelmaat ernstige wanordelijkheden voordeden en dat minder ingrijpende maatregelen, zoals frequente inzet van voetsurveillance, hondengeleiders en bikers tot onvoldoende resultaat hebben geleid. Ook is besloten om een nieuwe camera te plaatsen in het coffeeshopgebied. De noodzaak voor het plaatsen van deze camera is echter onvoldoende aangetoond omdat dit besluit enkel gebaseerd op advies van de politie. Een cijfermatige onderbouwing van dit advies ontbreekt. Daarnaast is niet aangetoond dat minder ingrijpende middelen tot onvoldoende resultaat zullen leiden of hebben geleid om de problematiek in het desbetreffende gebied terug te dringen.

Het cameratoezicht is in 2010 nogmaals met vier jaar verlengd. Enkel is dit besluit gebaseerd op ervaringen van de politie en het Openbaar Ministerie, die niet terug te herleiden zijn naar statistieken. Door gebrek aan andere bronnen is niet objectief vast te stellen of er sprake was van een gebied waarin zich onveilige situaties en ordeverstoringen hebben voorgedaan. Ook is niet aangetoond dat andere – minder ingrijpende maatregelen – tot onvoldoende resultaat zullen leiden of hebben geleid om de ordeverstoringen in het cameragebied terug te dringen.

Eisen waaraan de gemeente Terneuzen wel volledig voldoet is het kenbaarheidsvereiste. Zo is cameratoezicht in het uitgaansgebied van Terneuzen kenbaar gemaakt door middel van het plaatsen van borden in het betreffende gebied die de aanwezigheid van cameratoezicht aangeven. Daarnaast zijn de bekendmakingbesluiten gepubliceerd in het Zeeuws- Vlaams Advertentieblad. Ook aan de eis dat cameratoezicht alleen mag toezien op plaatsen die voor een ieder toegankelijk is, wordt voldaan. De camera's binnen de desbetreffende gebieden zijn uitsluitend geplaatst binnen openbare ruimten.

§ 6.3 Aanbevelingen

Op basis van het verrichte onderzoek en de daaruit voortvloeiende conclusies kan de onderzoeker ten aanzien van het cameratoezicht in de gemeente Terneuzen de volgende aanbevelingen doen:

Het ontwikkelen van een schriftelijk camerabeleid

De gemeente heeft geen beleid ten aanzien van cameratoezicht op openbare plaatsen. Aanbevolen wordt om beleid te ontwikkelen. Door het opstellen van beleid wordt duidelijkheid geboden over de wijze waarop de burgemeester gebruik kan maken van zijn bevoegdheid. Dit biedt tevens rechtszekerheid voor de burgers omdat zij middels de beleidsregels kunnen voorzien in welke situaties de gemeente mogelijk over kan gaan tot het plaatsen van camera's.

Een welomschreven doel formuleren

Momenteel is het doel waarvoor het cameratoezicht dient niet expliciet omschreven. Aanbevolen wordt het doel van cameratoezicht duidelijk te formuleren. Bij het opstellen van een doelstelling dient rekening te worden gehouden dat het primaire doel te allen tijden gerelateerd dient te zijn aan de handhaving van de openbare orde. Tevens wordt aanbevolen om naast het primaire doel ook nevendoele te formuleren, zoals het opsporen en strafbare feiten en effectieve en efficiënte inzet van politie en andere hulpdiensten. Middels het formuleren van concreet omschreven doelstellingen kan bij evaluaties eenvoudig worden gekeken in hoeverre de doelstellingen zijn bereikt en of continuering van het cameratoezicht noodzakelijk is.

Uitvoeren van een grondigere veiligheidsanalyse

Aanbevolen wordt om naast objectieve cijfers en ervaringen van de politie en het Openbaar Ministerie ook andere aspecten te betrekken bij het uitvoeren van een veiligheidsanalyse. Zo zorgt het betrekken van de veiligheidsgevoelens van de burgers en horecaondernemers, de privacy van de burgers en andere aanvullende & alternatieve maatregelen om de openbare orde te handhaven, voor een vollediger beeld over de veiligheidssituatie in een bepaald gebied. Hierdoor kan een weloverwogen en zorgvuldige beslissing worden genomen om het cameratoezicht al dan niet te continueren.

Termijn cameratoezicht heroverwegen

De gemeente verlengt het cameratoezicht telkens voor de periode van vier jaren. Gezien proportionaliteitseis wordt aanbevolen om de duur van het cameratoezicht bij elke verlenging te heroverwegen. Door bij elke evaluatie te bekijken welke termijn in verhouding staat tot het doel en de ernst van de problematiek in het (toekomstige) cameragebied, wordt de privacy van de burgers beter gewaarborgd.

Periodiek evalueren

Momenteel wordt het cameratoezicht enkel geëvalueerd na afloop van de termijn van het cameratoezicht. Aanbevolen wordt om het cameratoezicht ook tussentijds te evalueren, zodat de privacy van de burgers niet langer wordt beperkt dan noodzakelijk is voor het bereiken van het beoogde doel.

Doorlopen van het afwegingskader

Aanbevolen wordt om bij een beslissing omtrent cameratoezicht het afwegingskader van het Centrum Criminaliteitspreventie Veiligheid af te lopen. Door het aflopen van het afwegingskader kan een weloverwogen keuze worden gemaakt om over te gaan tot het al dan niet continueren of uitbreiden van het cameratoezicht.

Communiceren met de politie

De politie hanteert momenteel een verouderd privacyprotocol voor de verwerking van de camerabeelden. Dit doet vermoeden dat de besluitvorming niet op grond van de vernieuwde wetgeving plaatsvindt. Het privacyprotocol is gebaseerd op de Wet politieregisters die nu niet meer van toepassing is. De Wet politieregisters is onlangs gewijzigd in de Wet politiegegevens. Aanbevolen wordt om naar de politie te communiceren dat zij het privacy protocol dienen aan te passen aan de huidige wetgeving.

Hoofdstuk 7 Evaluatie

§7.1 Inleiding

In dit hoofdstuk wordt geëvalueerd op welke wijze dit onderzoeksrapport tot stand is gekomen.

§ 7.2 Evaluatie

In dit onderzoek is getracht een zo goed mogelijk antwoord te geven op de volgende centrale onderzoeksvraag: *Op welke wijze dienen grondrechten van burgers worden gewaarborgd bij het inzetten van cameratoezicht in openbare plaatsen en hoe moet het optreden van de gemeente Terneuzen ter zake worden beoordeeld?*

Het verrichte onderzoek is met vallen en opstaan tot stand gebracht. De onderzoeker is met een geheel andere onderzoeksvraag begonnen, welke luidde: *Welke bestuursrechtelijke instrumenten kan de gemeente, gelet op de grondrechten, inzetten om het geweld op straat terug te dringen*. Al snel bleek dat deze onderzoeksvraag te breed was. Om deze reden heeft de onderzoeker in overleg met de gemeente Terneuzen en met de Juridische Hogeschool de centrale vraag aangepast. Uit het overleg met de gemeente bleek dat vooral vraag was naar onderzoek omtrent het cameratoezicht en gebiedsverboden, en dan met name de mogelijkheden die de nieuwe voetbalwet biedt. Versie twee van de centrale onderzoeksvraag luidde als volgt: *Onder welke omstandigheden kan de gemeente, gelet op de grondrechten, gerechtigd cameratoezicht houden en gebiedsverboden opleggen*. Gedurende het uitwerken van deze centrale onderzoeksvraag, is een besluit genomen waardoor de centrale onderzoeksvraag voor een derde maal gewijzigd diende te worden. Het college van Burgemeesters en Wethouders had namelijk het besluit genomen om de voetbalwet niet toe te passen binnen de gemeente. Vanwege dit besluit was het zowel voor de gemeente als voor de onderzoeker niet interessant om de voetbalwet nader te onderzoeken. In overleg met de gemeente en met de stagedocent van de onderzoeker is besloten om het onderzoek geheel te richten op het cameratoezicht. Deze onderzoekswijziging heeft voor de onderzoeker de mogelijkheid geboden om zich geheel te verdiepen in het cameratoezicht.

Vanwege het feit dat de definitieve onderzoeksvraag relatief laat tot stand is gekomen heeft dit een aantal gevolgen gehad voor het onderzoek. Zo had de onderzoeker reeds een aantal interviews gehouden, waar vanwege de wijziging van onderzoeksvraag niet alle relevante vragen gesteld zijn. De onderzoeker heeft dit opgelost door nogmaals contact op te nemen met de geïnterviewde. Op deze manier is alsnog de relevante informatie verkregen.

Ondanks de verschillende strubbelingen die zich gedurende dit onderzoek hebben voorgedaan, heeft dit onderzoeksrapport geresulteerd in een bruikbaar rapport voor de Gemeente Terneuzen. Dit rapport biedt inzicht in de wijze waarop de gemeente in de toekomst gerechtigd camera's kan plaatsen. Daarnaast wordt inzicht gegeven over hoe het handelen van de gemeente omtrent cameratoezicht beoordeeld dient te worden. Tot slot worden in dit onderzoeksrapport aanbevelingen gedaan, waarin de gemeente in de toekomst zijn voordeel mee kan doen.

Literatuurlijst

Boeken

Th. L. Bellekom e.a., 2007

Th. L. Bellekom e.a., *Compendium van het Staatsrecht*, Deventer: Kluwer 2007, tiende druk.

Prof. Mr. J.M.A Berkvens & prof. mr. J.E.J. Prins 2007

prof. Mr. J.M.A Berkvens & prof. mr. J.E.J Prins, *Privacyregulering in theorie en praktijk*, Deventer: Kluwer 2007, vierde druk.

Prof. Mr. H.Ph. J.A.M Hennekens 2007

Prof. Mr. H.Ph. J.A.M Hennekens 2007, *Openbare orderecht*, Deventer: Kluwer, tweede druk.

K. Henrard 2008

K. Henrard, *Mensenrechten vanuit internationaal en nationaal perspectief*, Den Haag: Boom juridische uitgevers 2008, tweede druk.

A.K Koekkoek 2000

A.K Koekkoek, *De grondwet, een systematisch en artikelsgewijs commentaar*, Deventer 2000, derde druk.

J. van de Lanotte en Y. Haeck 2006

J. van de Lanotte en Y. Haeck, *Handboek EVRM*, Antwerpen: Intersentia 2006, eerste druk.

A.J. Nieuwenhuis en A.W Hins 2011

A.J. Nieuwenhuis en A.W Hins, *Hoofdstukken grondrechten*, Nijmegen: Ars Aequi Libri 2011, tweede druk.

G.A.F.M van Schaaijk 2011

G.A.F.M van Schaaijk, *Praktijkgericht juridisch onderzoek*, Den Haag: Boom Juridische uitgevers 2011, eerste druk.

W. Stol e.a., 2011

W. Stol e.a., *Basisboek Integrale Veiligheid*, Den Haag: Boom Lemma uitgevers, tweede druk.

Van Wijk/ Konijnenbelt & Van Male e.a., 2008

Van Wijk/ Konijnenbelt & Van Male, *Hoofdstukken van Bestuursrecht*, Den Haag: Elsevier Juridisch, veertiende druk.

Rapporten

Centrum voor Criminaliteitspreventie en Veiligheid 2009

Centrum voor Criminaliteitspreventie en Veiligheid, *Handreiking cameratoezicht*, Utrecht 2009.

Centrum voor Criminaliteitspreventie en Veiligheid 2006

Centrum voor Criminaliteitspreventie en Veiligheid, *Handreiking cameratoezicht*, Utrecht 2006.

COT Instituut voor Veiligheids- en Crisismanagement 2007

COT Instituut voor Veiligheids- en Crisismanagement, *Bestuur, recht en veiligheid: bestuursrechtelijke bevoegdheden voor openbare ordehandhaving en terrorismebestrijding*, Rotterdam/ Utrecht 2007.

Van Dijk, Van Soomeren en Partners en Eysink Smeets en Etman 2000

Van Dijk, Van Soomeren en Partners en Eysink Smeets en Etman, *Focus op veiligheid; Lessen en ervaringen van negen Nederlandse gemeenten*, Amsterdam/ Den Haag 2000.

B. Meijer 2000

B. Meijer, *Cameratoezicht in het publieke domein in EU-landen*, Den Haag: Wetenschappelijk onderzoek en documentatiecentrum 2000.

A.H.C.M Smeets 2004

A.H.C.M Smeets, *Camera s in het publieke domein*. Den Haag: het College Bescherming Persoonsgegevens 2004.

Regioplan 2009

Regioplan, *Evaluatie cameratoezicht openbare plaatse (driemeting)*, Amsterdam 2009.

Parlementaire stukken

Kamerstukken I 2003/2004 29440 nr. 10
Kamerstukken II 2003/2004 29440 nr. 3
Kamerstukken II 2005/2006 30327 nr. 3
Kamerstukken II 2011/2012 28684 nr.330

Jurisprudentie

Rb. Rotterdam, 29 augustus 2000, *LJN*: AA6924
HR. 30 januari 2007, *LJN*: AZ2104
EHRM 7 december 1976, *NJ* 1978, 236
EHRM 26 april 1979, *NJ* 1980, 146
EHRM 17 maart 2003, *NJ* 2006, 40
EHRM 28 januari 2003, nr. 44 647/98

Wetten

Algemene wet bestuursrecht
Europees Verdrag voor de Rechten van de Mens
Gemeentewet
Grondwet
Politiewet
Wet bescherming persoonsgegevens
Wet politiegegevens
Wet openbare manifestaties

Beleidsstukken en besluiten

Gemeente Terneuzen 2007

Gemeente Terneuzen, *Evaluatie/verlenging cameratoezicht*, Terneuzen 17 januari 2007: registratienummer: 641.

Gemeente Terneuzen 2010

Gemeente Terneuzen, *Evaluatie/verlenging cameratoezicht*, Terneuzen 19 juli 2010: registratienummer: 18617.

Gemeente Terneuzen 2009

Gemeente Terneuzen, *Protocol cameratoezicht*, Terneuzen 2009.

Gemeente Vlissingen 2010

Gemeente Vlissingen, *Nota cameratoezicht in overlastgebieden*, Vlissingen 2010.

Elektronische bronnen

<www.ccv.nl>

<www.njb.nl>

<www.rijksoverheid.nl>

<www.rechtspraak.nl>

<www.terneuzen.nl>

<www.vng.nl>