

Stagerapport

Vrijheid en Veiligheid in het politieke debat

omtrent vrijheidbeperkende wetgeving

Jeske Weerheijm

Dit onderzoek is uitgevoerd in opdracht van Bits of Freedom, in het kader van een stage voor de
masteropleiding Cultural History aan de Universiteit Utrecht.

De stage is begeleid door Daphne van der Kroft van Bits of Freedom en Joris van Eijnatten van de
Universiteit Utrecht.

Dit werk is gelicenseerd onder een Creative Commons Naamsvermelding-­‐NietCommercieel-­‐
GelijkDelen 4.0 Internationaal licentie. Bezoek http://creativecommons.org/licenses/by-­‐nc-­‐sa/4.0/
om een kopie te zien van de licentie of stuur een brief naar Creative Commons, PO Box 1866,
Mountain View, CA 94042, USA.

INHOUDSOPGAVE

1.	
 inleiding	
 1	

1.1	
 vrijheidbeperkende	
 wetgeving	
 1	

1.2	
 veiligheid	
 en	
 vrijheid	
 3	

1.3	
 een	
 historische	
 golfbeweging	
 4	

1.4	
 argumenten	
 6	

1.5	
 selectiecriteria	
 wetten	
 7	

1.6	
 bronnen	
 en	
 beperking	
 7	

1.7	
 stemmingsoverzichten	
 8	

1.8	
 structuur	
 8	

2.	
 algemene	
 beschouwing	
 9	

2.1	
 politieke	
 partijen	
 9	

2.2	
 tijdlijn	
 17	

3.	
 wetten	
 19	

3.1	
 wet	
 op	
 de	
 Inlichtingen-­‐	
 en	
 veiligheidsdiensten	
 19	

3.2	
 wet	
 justitiële	
 en	
 strafvorderlijke	
 gegevens	
 24	

3.3	
 wet	
 eu-­‐rechtshulp	
 –	
 wet	
 vorderen	
 gegevens	
 telecommunicatie	
 25	

3.4	
 wet	
 computercriminaliteit	
 II	
 28	

3.5	
 wet	
 opsporing	
 en	
 vervolging	
 terroristische	
 misdrijven	
 32	

3.6	
 wijziging	
 telecommunicatiewet	
 inzake	
 instellen	
 antenneregister	
 37	

3.7	
 initiatiefvoorstel-­‐waalkens	
 verbod	
 seks	
 met	
 dieren	
 39	

3.8	
 wet	
 politiegegevens	
 39	

3.9	
 wet	
 bewaarplicht	
 telecommunicatiegegevens	
 44	

4.	
 conclusie	
 50	

4.1	
 verschil	
 tweede	
 en	
 eerste	
 Kamer	
 50	

4.2	
 politieke	
 partijen	
 51	

4.3	
 ontwikkelingen	
 54	

4.4.	
 discussie	
 56	

bijlagen	
 57	

B.1	
 telefonisch	
 interview	
 met	
 edo	
 haveman,	
 senior	
 adviseur	
 bij	
 dröge	
 &	
 van	
 drimmelen	
 (01-­‐05-­‐2015)	
 57	

B.2	
 lijst	
 met	
 belangrijke	
 actoren	
 59	

B.3	
 wet	
 op	
 de	
 Inlichtingen-­‐	
 en	
 veiligheidsdiensten	
 60	

B.4	
 wet	
 justitiële	
 en	
 strafvorderlijke	
 gegevens	
 62	

B.5	
 wet	
 EU-­‐rechtshulp	
 63	

B.6	
 wet	
 vorderen	
 gegevens	
 telecommunicatie	
 64	

B.7	
 wet	
 computercriminaliteit	
 II	
 65	

B.8	
 wet	
 opsporing	
 en	
 vervolging	
 Terroristische	
 Misdrijven	
 66	

B.9	
 wijziging	
 Telecommunicatiewet	
 inzake	
 instellen	
 antenneregister	
 67	

B.10	
 initiatiefvoorstel-­‐Waalkens	
 Verbod	
 seks	
 met	
 dieren	
 68	

B.11	
 wet	
 politiegegevens	
 69	

B.12	
 wet	
 bewaarplicht	
 telecommunicatiegegevens	
 70	

1

1. INLEIDING

In dit rapport wordt gekeken naar vrijheidbeperkende wetgeving die sinds 11 september 2001 is
aangenomen in Nederland. Het doel van het rapport is het maken van een inventarisatie van al die
wetten en het doen van een analyse van de debatten in de Tweede en Eerste Kamer omtrent deze
wetten. Er is gekozen voor de periode vanaf 2001 omdat onder andere politici binnen de
verschillende Kamers expliciet een verandering waarnemen in de houding van de overheid. Zo stelt
Hans Engels van D66 in 2009 dat een nieuwe opvatting “sinds 2001 aan invloed heeft gewonnen […]
dat een democratische rechtsstaat de elementaire moed moet hebben om krachtig en doortastend
op te treden tegen ernstige criminele bedreigingen. Dat rechtvaardigt de inzet van meer
repressieve instrumenten. De democratie zal weerbaar zijn of niet en wie niets te verbergen heeft
hoeft niet bang te zijn voor aantasting van de privacy”1 De heer Engels volgt deze opmerking direct
op met de stelling dat zijn partij zich niet kan vinden in deze opvatting.
 In dit rapport valt echter te lezen dat uit onderzoek blijkt dat 2001 niet zozeer een keerpunt
is geweest in de geschiedenis in dit opzicht, maar dat deze trend zich juist al langer – sinds 1993,
met het aannemen van de eerste Wet Computercriminaliteit – aftekende in wetgeving en de
debatten daarover. Toch is, vooral vanwege praktische overwegingen, gekozen voor de grens van
2001 voor dit onderzoek. Het jaar 2001 wordt, zoals ook valt te lezen in dit rapport, wel gezien als
een katalysator voor het aannemen van vrijheidbeperkende wetten en het opstellen ervan.

1.1 VRIJHEIDBEPERKENDE WETGEVING

Om een duidelijk beeld te kunnen krijgen van wat vrijheidbeperkende wetgeving nu precies
inhoudt, maken we gebruik van een definitie hiervan die door minister van Justitie Hirsch Ballin
werd gegeven in het debat over de Bewaarplicht Telecommunicatiegegevens op 7 juli 2009: “Er is
geen sprake van inbreuk op onze verdragsrechtelijke verplichtingen als wij voldoen aan de criteria
die gesteld zijn in het EVRM (Europees Verdrag van de Rechten van de Mens red.). Daarin zijn
beperkingsgronden aangegeven die betrekking hebben op de belangen van anderen. [...] Daarvoor
geldt dat beperkingen zijn toegestaan uit het oogpunt van de openbare orde, waaronder de in
Europeesrechtelijk verband geldende strafrechtelijke handhaving van de rechtsorde. Het betreft
gewichtige belangen op grond waarvan beperkingen kunnen worden gesteld. Als daaraan voldaan is
[...] is het woord ′′inbreuk′′ niet correct. [...] Het is dan een beperking van het grondrecht van de
persoonlijke levenssfeer maar geen inbreuk daarop.”2 Met dit citaat introduceert de minister een
aantal belangrijke aspecten voor dit rapport.
 Het is allereerst belangrijk om aan te geven dat 'vrijheidbeperkend' misschien een negatieve
weerklank heeft, maar geenszins een waardeoordeel omvat. Zoals de heer Hirsch Ballin aangeeft
mogen de rechten die zijn opgenomen in het Europees Verdrag van de Rechten van de Mens, net
als die opgenomen in onze Grondwet, onder bepaalde voorwaarden ingeperkt worden. In zowel het
kader van de Europese Verklaring van de Rechten van de Mens als de Nederlandse Grondwet is
beperking van vrijheid niet onmogelijk – vrijheid is geen absoluut recht. Er dient een juiste balans
gevonden te worden tussen de individuele vrijheden en andere belangen.3 Er wordt van overheden
dan ook verlangd dat zij een “proper balance between the defence of the institutions of democracy

1	
 'Handelingen	
 Wet	
 bewaarplicht	
 telecommunicatiegegevens',	
 Eerste	
 Kamer	
 (06-­‐07-­‐2009)	
 39-­‐1805.	

2	
 'Handelingen	
 Wet	
 bewaarplicht	
 telecommunicatiegegevens',	
 Eerste	
 Kamer	
 (07-­‐07-­‐2009)	
 40-­‐1844.	

3	
 S.	
 Sottiaux,	
 Terrorism	
 and	
 the	
 Limitation	
 of	
 Rights:	
 the	
 ECHR	
 and	
 the	
 US	
 Constitution(Oxford/Portland	
 2008)	
 42.	

2

in the common interest and the protection of individual rights” vinden.4 Hierin zie je dus goed dat
er gezocht wordt naar een balans tussen de common interest en individuele rechten van de burger.
 Het begrip common interest uit de vorige alinea is nog steeds een vrij abstract begrip. Wat
definieert men nu eigenlijk onder veiligheid? In het Europees Verdrag voor de Rechten van de Mens
wordt duidelijk dat sprake is van bedreiging van de nationale veiligheid wanneer de gehele
bevolking de gevolgen van de dreiging zal ondervinden en de dreiging een gevaar vormt voor het
georganiseerde leven van de gemeenschap.5 Een dreiging kan dan gedefinieerd worden als een
handeling die op een of andere manier tegen de wet ingaat: een misdaad dus. Wanneer op
terrorisme gefocust wordt, kan gesteld worden dat de dreiging bestaat uit een misdaad die draait
om het toepassen van geweld om een boodschap over te brengen, een boodschap die bedoeld is
om angst op te wekken.6 In het Nederlands Wetboek van Strafrecht wordt terrorisme als volgt
gedefinieerd: “[…] het oogmerk om de bevolking of een deel der bevolking van een land ernstige
vrees aan te jagen, dan wel een overheid of internationale organisatie wederrechtelijk te dwingen
iets te doen, niet te doen of te dulden, dan wel de fundamentele politieke, constitutionele,
economische of sociale structuren van een land of een internationale organisatie ernstig te
ontwrichten of te vernietigen”.7 Het is belangrijk dat definities eenduidig zijn en door iedereen
gedragen worden. Dit zal waarschijnlijk ook terug te zien zijn in de verschillende debatten die in dit
rapport aan de orde komen.
 Zoals minister Hirsch Ballin al liet zien moet de Nederlandse overheid voldoen aan een
aantal eisen wil zij grondrechten legitiem kunnen beperken. Deze zijn: doelmatigheid,
proportionaliteit en subsidiariteit.8 Om een vrijheidbeperkende wet aan te kunnen nemen moet dus
achtereenvolgens bewezen worden dat de wet daadwerkelijk bewerkstelligt wat hij beoogt te doen,
dat de ingreep in verhouding staat tot het succes ervan – als de ingreep van invloed is een groot
deel van de bevolking, moet het effect ook van deze omvang zijn – en dat het doel niet bereikt kan
worden met minder ingrijpende middelen. Bij doelmatigheid wordt ook de vraag beantwoord of de
ingreep echt noodzakelijk is, of dat er misschien al andere ingrepen bestaan die het beoogde doel
ook kunnen bereiken.
 Het Europees Verdrag van de Rechten van de Mens wordt de laatste jaren nog wel eens
gezien als een obstakel in de strijd tegen terrorisme.9 Volgens sommige politici in Nederland en
bijvoorbeeld het Verenigd Koninkrijk ligt er te veel macht bij het Hof voor de Rechten van de Mens.
Zij kunnen naar hun mening niet meer adequaat reageren op de dreigingen die zij ervaren binnen
hun eigen grenzen door de hogere rechtswaarde van het Verdrag. Het is in dit onderzoek niet
alleen van belang te bekijken óf er naar het Verdrag werd verwezen, maar ook hóe er werd
verwezen: sommige politici hadden blijkbaar een negatieve houding tegenover het – door hen zo
ervaren – restrictieve karakter van het Verdrag. Tevens kan beoordeeld worden of politici verwezen
naar de toetsen die wij noemden, doelmatigheid/effectiviteit, proportionaliteit en subsidiariteit
waarmee zij in wezen impliciet verwijzen naar het Verdrag. Het gebruiken van deze toetsen in de
argumenten wijst op enige juridische kennis van het verdrag.

4	
 Sottiaux,	
 Terrorism	
 and	
 the	
 Limitation	
 of	
 Rights,	
 261.	

5	
 Sottiaux,	
 51.	

6	
 Sottiaux,	
 67/74.	
 ;	
 J.	
 Bourke,	
 Fear:	
 a	
 Cultural	
 History	
 (Londen	
 2005)	
 385.	
 ;	
 H.J.	
 Steiner,	
 Alston,	
 P.,	
 Goodman,	
 R.,	

International	
 Human	
 Rights	
 in	
 Context:	
 Law,	
 Politics,	
 Morals	
 text	
 and	
 materials	
 (Oxford	
 2008)	
 379.	

7	
 ‘Artikel	
 83a’,	
 Eerste	
 boek	
 van	
 het	
 Wetboek	
 van	
 Strafrecht,	

(http://wetten.overheid.nl/BWBR0001854/EersteBoek/TitelIX/Artikel83a/geldigheidsdatum_08-­‐01-­‐2015)	

(geraadpleegd	
 08-­‐01-­‐2015).	

8	
 Böhler,	
 152-­‐153.	
 ;	
 A.	
 Vedder,	
 L.	
 Wees,	
 B.J.	
 van	
 der,	
 Koops,	
 P.	
 de	
 Hert,	
 Van	
 Privacyparadijs	
 tot	
 Controlestaat?	

Misdaad	
 en	
 terreurbestrijding	
 in	
 Nederland	
 aan	
 het	
 begin	
 van	
 de	
 21e	
 eeuw	
 (Den	
 Haag	
 2007)	
 64.	

9	
 C.M.	
 Zoethout,	
 ‘The	
 tension	
 between	
 controlling	
 the	
 state	
 and	
 steering	
 society	
 or	
 constitutionalism	
 versus	

democracy’	
 in:	
 Van	
 der	
 Schyff,	
 G.	
 (ed.),	
 Constitutionalism	
 inthe	
 Netherlands	
 and	
 South	
 Africa:	
 A	
 comparative	
 study	

(Nijmegen	
 2008)	
 195.	
 ;	
 Van	
 Leeuwen,	
 ‘Uit	
 het	
 spoor	
 van	
 Thorbecke’,	
 180.	

3

1.2 VEILIGHEID EN VRIJHEID

De veiligheid die een staat haar burgers biedt, in de vorm van het monopolie op het legitiem
gebruiken van geweld, geeft volgens criminoloog David Garland een vertekend beeld van de
werkelijkheid.10 Soevereine staten kunnen niet al het geweld binnen de eigen grenzen voorkomen
en kunnen dus ook niet de volkomen veiligheid van haar burgers garanderen. Garland noemt dit de
mythe van de veiligheid. Men had in de jaren 60 van de vorige eeuw geen enkele twijfel dat de
overheid deze veiligheid kon bieden. Dit vertrouwen is echter steeds meer geërodeerd sinds
burgers misdaad als een dagelijkse gebeurtenis zijn gaan beschouwen.11 Toch bleef de staat
beloven dat zij haar burgers veilig kon houden en burgers verwachtten ook niet anders.12 Garland
laat zien dat “[b]y the mid-­‐twentieth century, the state was promising not just to punish legal
violations, and quell internal unrest, but actually to govern in ways which would curb or cure the
social problem of crime”.13 De staat beloofde dus misdaad te voorkomen en voor eeuwig te
elimineren. Eenzelfde ontwikkeling was te zien tegen het einde van de negentiende-­‐ en het begin
van de twintigste eeuw: experts in de Verenigde Staten, maar ook in Europa, vonden dat “in a
proper modern world, fear and risk should be banned, in contrast to the bad old days”.14 Een van
de gevolgen hiervan was dat “risks seemed riskier in a culture that urged that they should be
arranged away”.15

Een goed Nederlands voorbeeld van een toenemend belang van veiligheid is het feit dat
sinds 2010 het ministerie van Justitie het ministerie van Veiligheid en Justitie heet. Zoiets kleins kan
al een duidelijke indicator zijn voor het versterkte belang dat aan het idee van veiligheid gehecht
werd. Filosoof Hans Schnitzler stelde dat het “wantrouwen van de burger in het functioneren van
de democratische rechtsstaat en zijn instellingen, en de roep om meer daadkracht, (…) direct
verantwoordelijk [zijn] voor het onderbrengen van Justitie bij Veiligheid. Dat is immers de suggestie
die van de benaming van het nieuwe departement uitgaat: uitvoering van veiligheidsbeleid is
richtinggevend, de rechterlijke macht moet hieraan dienstbaar zijn.”16 Bij Nederlands beleid in het
verleden werden veiligheid en economisch belang doorgaans zwaarder gewogen dan
mensenrechten.17 Het belang dat aan veiligheid gehecht werd is dus overduidelijk. Het verband met
de mensenrechten werd gelegd door de afweging die, ook hier, werd gesignaleerd tussen veiligheid
en vrijheid. Stefan Sottiaux geeft aan dat de afweging tussen welke van de twee de prioriteit geniet
kan doorslaan naar de kant van veiligheid als er een hoger gevoeld risico is.18

 Voormalig hoogleraar conflict en veiligheid in historisch perspectief Beatrice de Graaf laat
zien dat het veiligheidsdenken sinds 2001 een aantal nieuwe elementen heeft gekregen zoals het
grootschalig risicodenken dat wij al eerder opmerkten, een vergaande toepassing van het
voorzorgsbeginsel oftewel het proberen te voorkomen van situaties waarin minder veiligheid te
garanderen valt en een visualisering en virtualisering van dreiging.19 Dit laatste is belangrijk omdat
hier het belang van bijvoorbeeld de media sterk naar voren kwam. De toepassing van het
voorzorgsbeginsel was te zien in de tendens dat politici aanslagen en misdaden wilden voorkomen.
Preventie werd steeds belangrijker in opsporingsmethoden en parlementaire debatten.

10	
 	
 D.	
 Garland,	
 ‘The	
 limits	
 of	
 the	
 sovereign	
 state;	
 strategies	
 of	
 crime	
 control	
 in	
 contemporary	
 society’,	
 British	
 Journal	

of	
 Criminology	
 36-­‐4	
 (1996)	
 448.	

11	
 	
 Garland,	
 ‘The	
 limits	
 of	
 the	
 sovereign	
 state’,	
 447.	

12	
 	
 B.	
 Böhler,	
 Crisis	
 in	
 de	
 rechtstaat.	
 Spraakmakende	
 zaken,	
 verborgen	
 processen	
 (Amsterdam	
 2004)	
 13.	

13	
 	
 Garland,	
 449.	

14	
 	
 P.N.	
 Stearns,	
 ‘Fear	
 and	
 History’,	
 Historein	
 8	
 (2008)	
 21.	

15	
 	
 Stearns,	
 ‘Fear	
 and	
 History’,	
 22.	

16	
 	
 H.	
 Schnitzler,	
 ‘Angstpolitiek	
 en	
 de	
 burger	
 als	
 angsthaas’,	
 Crimelink	
 4:2	
 (2011)	
 25.	

17	
 	
 M.	
 Kuitenbrouwer	
 en	
 M.	
 Leenders	
 (ed.),	
 Geschiedenis	
 van	
 de	
 mensenrechten.	
 Bouwstenen	
 voor	
 een	

interdisciplinaire	
 benadering	
 (Hilversum	
 1996)	
 28.	

18	
 	
 Sottiaux,	
 26.	

19	
 	
 De	
 Graaf,	
 ‘De	
 historisering	
 van	
 veiligheid’,	
 310-­‐311.	

4

1.3 EEN HISTORISCHE GOLFBEWEGING

Karin van Leeuwen benoemt in haar cultuurhistorische analyse van Grondwetsherzieningen in
Nederland drie verschillende houdingen van politici jegens de waarde van de Grondwet. Die drie
houdingen zijn: de Grondwet als strijddocument waarin de macht van de staat wordt beperkt en de
rechten van de burger worden gegarandeerd (rond 1848)20, de Grondwet als “een plechtige
samenvatting der beginselen” en niet zozeer een specifiek juridisch document (jaren 40 en 50 van
de twintigste eeuw)21 en de Grondwet als normatief document waarin zo min mogelijk wordt
vastgelegd maar die wel wordt gebruikt als juridisch document (jaren 60).22 Deze verschillende
interpretaties van de Grondwet hadden invloed op hoe de waarde van de mensenrechten in die
Grondwet werd waargenomen. Deze drie houdingen hebben ieder op bepaalde momenten in het
verleden de overhand gehad in de politieke context, maar kunnen ook in de houding van
individuele politici worden waargenomen. De waarde die politici aan de Grondwet hechten, kan ons
iets vertellen over de waarde die zij aan grondrechten hechten. In de negentiende eeuw meende
men dat een Grondwet de staat moest beteugelen en de grondrechten van burgers moest
vastleggen. Deze benadering van de Grondwet als een strijddocument zoals Karin van Leeuwen dat
noemt is tot het einde van de negentiende eeuw ook in Nederland waar te nemen. Dit
vertegenwoordigt de meer fundamentele interpretatie van de grondrechten en legt in de balans
tussen vrijheid en veiligheid het zwaartepunt bij de vrijheid. Vanaf het einde van de negentiende
eeuw werd de Grondwet, vanwege haar statische karakter, echter steeds meer als een dwangbuis
of een grondvorm bestempeld in plaats van een ‘baken voor de toekomst’.23 De maatschappij
ontwikkelde zich sneller dan de wetgever kon bijhouden en volgens politici ontstond er steeds meer
een kloof tussen het volk en de wet: als het volk de Grondwet niet als ‘recht’ zou ervaren zou zij
haar waarde verliezen en dus werd het nodig geacht meer op de tijd in te kunnen spelen.24 De
Grondwet werd in de jaren 30 bijvoorbeeld meer gezien als één van de wetten die het
constitutioneel recht vorm gaven en zij raakte zo een deel van haar normativiteit kwijt.25 Dit
betekende dat zij meer gezien werd als een document waarin de geschiedenis van het land was
vastgelegd aan de hand van wat zij bevochten had en niet als een specifiek juridisch document. Dit
was een zeer pragmatische houding tegenover de Grondwet. Men zag een belang voor verandering
en wilde de wet hierop aan kunnen passen. De Grondwet was hiervoor niet flexibel genoeg en
daalde voor deze politici hierdoor in waarde.
 Maarten Kuitenbrouwer beschrijft hoe, na de Tweede Wereldoorlog, in Nederland steeds
meer aandacht kwam voor de grondrechten van de burgers.26 Dit wordt echter niet overduidelijk
weerspiegeld in een nieuw Grondwetsontwerp: Karin van Leeuwen beschrijft dat er zeker meer
aandacht is voor de grondrechten, maar dat er in de jaren 40 en 50 geen sprake is van nieuwe
waarborgen voor deze grondrechten.27 Het is opvallend dat minister-­‐president Drees in 1950 vooral
de nadruk wilde leggen op grotere en kleinere gemeenschappen in plaats van het negentiende-­‐
eeuwse individualisme te veel in de Grondwet te laten doorspiegelen.28 Het belang van het
beschermen van het individu wordt wel erkend, maar het belang van de samenleving wordt ook

20	
 K.	
 van	
 Leeuwen,	
 Uit	
 het	
 spoor	
 van	
 Thorbecke.	
 Grondwetsherziening	
 en	
 statvernieuwing	
 in	
 naoorlogs	
 Nederland	

(1945-­‐1983)	
 (Amsterdam	
 2013)	
 29.	

21	
 Van	
 Leeuwen,	
 Uit	
 het	
 spoor	
 van	
 Thorbecke,	
 173.	

22	
 Van	
 Leeuwen,	
 174.	

23	
 Van	
 Leeuwen,	
 22/31.	

24	
 Van	
 Leeuwen,	
 32-­‐33.	

25	
 Van	
 Leeuwen,	
 36.	

26	
 M.	
 Kuitenbrouwer,	
 ‘Nederland	
 en	
 de	
 mensenrechten,	
 1795-­‐1995’,	
 in:	
 Kuitenbrouwer,	
 M.	
 EnM.	
 Leenders	
 (ed.),	

Geschiedenis	
 van	
 de	
 mensenrechten.	
 Bouwstenen	
 voor	
 een	
 interdisciplinaire	
 benadering	
 (Hilversum	
 1996)	
 187.	

27	
 Van	
 Leeuwen,	
 74.	

28	
 Van	
 Leeuwen,	
 68.	

5

zeer sterk gevoeld. Juriste Britta Böhler omschrijft dit als ‘paternalistische politiek’.29 De balans
tussen veiligheid en vrijheid, die vergeleken kan worden met de balans tussen de samenleving en
het individu, sloeg hier door naar de kant van de veiligheid.
 Pas vanaf de jaren 60 – en volgens Kuitenbrouwer pas vanaf 1973 – werd er in Nederland
consequenter naar de grondrechten van burgers gekeken.30 Zo laat ook Karin van Leeuwen zien dat
in een Grondwetsontwerp van de jaren 60, de Proeve, de grondrechten voor het eerst in één
hoofdstuk vooraan in de Grondwet werden geplaatst – zoals ook in de huidige Grondwet het geval
is.31 Volgens Karin van Leeuwen toonde deze verandering een maatschappelijke trend waarin het
individu steeds meer centraal kwam te staan.32 Ook ethicus Anton Vedder bevestigt dat van de
jaren 60 tot en met de jaren 80 de privacy van de burger, en dus haar vrijheid ten opzichte van de
staat, zeer belangrijk werd geacht. Dit werd bevestigd in het beleid dat werd gevoerd:
veiligheidsdiensten kregen een aantal bevoegdheden zoals het gebruik van richtmicrofoons niet
toegewezen omdat deze als “te ingrijpend voor de privacy van de burger” werden gezien.33 Andere
bevoegdheden zoals afluisteren, telefoontaps plaatsen en het gebruik van DNA-­‐materiaal werden
aan beperkende voorwaarden onderworpen. Zo moest het onderzoek gericht zijn op een verdacht
persoon, moest het om een zeer ernstig misdrijf gaan en moest er aan meerdere bewindspersonen
toestemming gevraagd worden. In de periode voorafgaand aan de Grondwetsherziening van 1983
leek de balans tussen veiligheid en vrijheid dus juist meer door te slaan naar de kant van de vrijheid.
Dit ondanks het feit dat in de jaren 70 terreur toch ook een belangrijk thema op de politieke agenda
was.34 Blijkbaar achtte men de waarde van vrijheid op dat moment groter dan die van de veiligheid.

De Grondwetsherziening van 1983 was voor veel mensen een teleurstelling omdat er volgens
sommigen nog niet genoeg normatieve waarde aan de Grondwet hing.35 Er werd uiteindelijk wel
een grotere rechtsbescherming voor burgers bereikt. Juist het ingrijpen van de politiek – in de
hoedanigheid van de Tweede Kamer – had bij de herziening gezorgd voor nog meer
rechtsbescherming voor de burger in het grondrechtenhoofdstuk door de interpretatieruimte voor
de wetgever te verkleinen. Wederom werd hier dus de vrijheid belangrijker geacht dan de
veiligheid.
 In de nieuwe Grondwet van 1983 werd, net als in de Proeve van de jaren 60, het eerste
hoofdstuk gereserveerd voor de grondrechten van de burger. Stonden de rechten voorheen
verspreid door alle hoofdstukken, nu waren zij het eerste dat men zag bij het openslaan. Het eerste
artikel spreekt van het gelijkheidsbeginsel: “Allen die zich in Nederland bevinden, worden in gelijke
gevallen gelijk behandeld. Discriminatie wegens godsdienst, levensovertuiging, politieke gezindheid,
ras, geslacht of op welke grond dan ook, is niet toegestaan.”36 Verder werden er in het hoofdstuk
een aantal nieuwe grondrechten toegevoegd, zoals het recht op bescherming van de persoonlijke
levenssfeer in artikel 10. Dit recht gold lange tijd als een sociaal grondrecht en werd daarom niet
genoemd in eerdere Grondwetten, maar werd nu zo belangrijk geacht dat het bij de klassieke
grondrechten werd geplaatst.37 Het onderscheid tussen deze twee is dat een klassiek grondrecht
staatsinmenging tegengaat terwijl een sociaal grondrecht juist om een actieve houding van de

29	
 B.	
 Böhler,	
 Crisis	
 in	
 de	
 rechtstaat.	
 Spraakmakende	
 zaken,	
 verborgen	
 processen	
 (Amsterdam	
 2004)	
 277-­‐279.	

30	
 A.	
 Vedder,	
 ‘Niets	
 meer	
 te	
 verbergen	
 en	
 toch	
 bang.	
 9/11	
 en	
 de	
 privacy	
 van	
 de	
 doorsnee	
 burger’,	
 Filosofie	
 en	

Praktijk	
 27-­‐5	
 (2006)	
 48.	
 ;	
 Kuitenbrouwer,	
 188.	

31	
 Van	
 Leeuwen,	
 92.	

32	
 Van	
 Leeuwen,	
 95.	

33	
 Vedder,	
 ‘Niets	
 meer	
 te	
 verbergen	
 en	
 toch	
 bang’,	
 48.	

34	
 Vedder,	
 ‘Niets	
 meer	
 te	
 verbergen	
 en	
 toch	
 bang’,	
 48.	

35	
 Van	
 Leeuwen,	
 157.	

36	
 ‘Artikel	
 1,	
 Grondwet’,	
 Overheid.nl	
 (http://wetten.overheid.nl/BWBR0001840/geldigheidsdatum_23-­‐02-­‐

2015#Hoofdstuk5_2_Artikel94)	
 (gebruikt	
 op	
 17-­‐04-­‐2015).	

37	
 Van	
 Leeuwen,	
 156.	

6

overheid vraagt. De persoonlijke levenssfeer werd – doordat het een klassiek grondrecht werd in
1983 – vanaf dat moment beschermd van overheidsinmenging.

Karin van Leeuwen laat zien dat de wetgever met de aanpassingen probeerde in te spelen
op de wens van het volk, namelijk om het steeds verder toenemend overheidsingrijpen in het leven
van de burger aan banden te leggen. Ook Britta Böhler bevestigt dat het meest vernieuwende
element van de Grondwet het nieuwe eerste hoofdstuk was.38 Zij stelt dat “de kern van 1983” de
bescherming van het recht op persoonlijke vrijheid en individuele autonomie was.39 Men vond dat
de democratische rechtstaat niet kon functioneren zonder participatie van vrije en mondige
burgers.40 De burger als rechthebbend individu was dan ook een echt nieuw verschijnsel in de
Nederlandse Grondwet.41 Hier werd ook weer duidelijk de nadruk gelegd op de vrijheid in plaats
van op de veiligheid. De wetgever liet wel door een toenemend ingrijpen in het leven van de burger
zien dat zij toch ook enige waarde hechtte aan veiligheid. Juist door het handelen van de
volksvertegenwoordiging kon dit ingrijpen aan banden gelegd worden en dat is precies waar de
volksvertegenwoordiging in een rechtsstaat voor bedoeld is.

Politici in de Tweede en Eerste Kamer lieten ten tijde van de Grondwetsherziening in 1983 de
balans liever doorslaan ten gunste van de vrijheid dan van de veiligheid. Zij probeerden,
bijvoorbeeld in de Tweede Kamer, het belang van de grondrechten nog groter te maken door
amendementen toe te voegen die formuleringen in de Grondwet minder open lieten voor
interpretatie achteraf. Deze uitoefening van de parlementaire controle leek hen blijkbaar van
belang om de rechten van de burger te kunnen garanderen.42 Anton Vedder laat ook zien dat
debatten rondom wetsvoorstellen in deze jaren zich vaak richtten op het grote belang van
bijvoorbeeld privacy.43 Vanaf 1993 veranderde dit en hechtte de overheid een steeds groter belang
aan veiligheid. Belangrijke oorzaken hiervan waren volgens Anton Vedder de nieuwe technologische
mogelijkheden, de Europese context en de heroriëntatie van de veiligheidsdiensten na de Koude
Oorlog. Hieruit blijkt dat 2001 dus niet het belangrijkste keerpunt was in de golfbeweging die wij
hier hebben beschreven. Echter, ook Anton Vedder stelt dat de aanslagen van 11 september zeker
een katalysator zijn geweest voor het aannemen van wetten die in meer of mindere mate
vrijheidbeperkend waren. De nadruk wisselde dus duidelijk van de vrijheid naar de veiligheid.

1.4 ARGUMENTEN

In de voorgaande paragraaf hebben wij drie verschillende houdingen jegens de Grondwet
uiteengezet gezien. Met deze houdingen komen bepaalde soorten argumenten die in deze
paragraaf verder toegelicht zullen worden. Allereerst is er de houding dat de Grondwet een
strijddocument is dat de rechten van burgers moet garanderen. Deze houding valt samen met de
fundamentele argumenten. Deze argumenten kijken naar het grote geheel van de rechten van de
burger en focussen niet op specifieke zaken. Dit argumentatiepatroon focust sterker op de vrijheid
en de algemene waarden van de rechtsstaat.
 Als tweede is er de houding dat de Grondwet een historisch document is en niet een
bindend juridisch document. De Grondwet laat dan bepaalde waarden zien die over de tijd zijn
ontwikkeld, maar die waarden zijn niet bindend en kunnen in meer of mindere mate van toepassing
zijn op een bepaald moment. Deze houding valt samen met de pragmatische argumenten. Dit
argumentatiepatroon focust op en wordt sterk beïnvloed door externe invloeden zoals de angst van

38	
 Böhler,	
 38.	

39	
 Böhler,	
 39.	

40	
 Böhler,	
 39.	

41	
 Van	
 Leeuwen,	
 176.	

42	
 Kuitenbrouwer,	
 193.	

43	
 Vedder,	
 48.	

7

de burger. Bij deze argumenten wordt er gedacht vanuit de toepassing die nodig is in plaats van
vanuit het effect dat de toepassing zal veroorzaken op bijvoorbeeld grondrechten. Dit
argumentatiepatroon legt de nadruk op de veiligheid.
 Als derde en laatste is er de houding die de Grondwet juist wel als een juridisch document
ziet dat bindend is. Deze houding stelt ook dat er zo min mogelijk moet worden vastgelegd in de
Grondwet om zo de normativiteit van het document vast te kunnen houden. Deze houding valt
samen met de procedurele argumenten. De procedurele argumenten zijn in dit onderzoek
tweeledig: aan de ene kant zijn er puur procedurele argumenten die focussen op verschillende
amendementen en de formulering daarvan en aan de andere kant zijn er juridisch-­‐procedurele
argumenten die focussen op juridische zaken als de criteria van het Europees Verdrag van de
Rechten van de Mens en andere juridische toetsen. Deze argumenten vallen samen onder hetzelfde
patroon omdat beiden niet letten op het grotere geheel en ook niet vanuit de oplossing redeneren.
Het belangrijkste binnen dit patroon is dat er op een gedegen manier een afweging wordt gemaakt.
Daarmee is het ook duidelijk dat de nadruk niet ligt op vrijheid of veiligheid, maar juist op het – op
een juiste manier – balanceren van de twee.

1.5 SELECTIECRITERIA WETTEN

Na een verkennend onderzoek bleek dat er in Nederland sinds 1993 – toen de eerste Wet
Computercriminaliteit werd aangenomen – 47 vrijheidbeperkende wetten zijn aangenomen. Om tot
een interessante selectie te komen is een aantal criteria opgesteld. Omdat dit onderzoek in
opdracht van Bits of Freedom is uitgevoerd, zijn de eerste twee criteria dat de wet betrekking moet
hebben op danwel de vrijheid van meningsuiting op het internet (artikel 10 EVRM), danwel het
recht op bescherming van de privésfeer (artikel 8 EVRM). Het moet ook specifiek gaan om de
beperking van vrijheden op het gebied van digitale communicatie. Een volgend criterium is al in de
inleiding genoemd, namelijk dat er alleen gekeken wordt naar wetten die sinds 2001 in werking
getreden zijn. Voor een completer overzicht zou het interessant kunnen zijn tevens onderzoek te
doen naar de wetten die juist niet door de Tweede of Eerste Kamer zijn gekomen. In de debatten
rond die voorstellen zou goed te lezen moeten zijn waarom nu juist die wetten de politici te ver
gingen. Het laatste criterium is dat de wet verandering brengt in de verhouding tussen de burger en
de overheid. Door dit laatste criterium vallen bijvoorbeeld het Notice and Takedown systeem en de
versoepeling van de cookiewet van 2014 buiten het bereik van dit onderzoek. Uiteindelijk zijn tien
wetten in dit rapport terug te vinden. Voor ieder van deze wetten zal het debat geanalyseerd
worden op een aantal punten: de verschillende politici die als woordvoerder voor hun partij een
betoog houden over het wetsvoorstel, de verschillende invloeden die zij aanhalen en de verschillen
tussen het debat in de Tweede en Eerste Kamer.

1.6 BRONNEN EN BEPERKING

Als primaire bronnen zijn de handelingen van de Tweede en Eerste Kamer gebruikt. De website
Parlement & Politiek is ook veel gebruikt. Deze website is een initiatief van het Parlementair
Documentatie Centrum van de Universiteit Leiden en is opgezet om meer achtergrond te geven
over het politieke bedrijf. De website is vooral gebruikt om de loopbanen van de verschillende
politici te kunnen beschrijven. De website heeft tevens gediend als één van de bronnen voor het
beschrijven van de verschillende kabinetssamenstellingen. Een andere website die veel
geraadpleegd is, is de website Privacy Barometer. Deze website biedt een overzicht van wetten die
de afgelopen twintig jaar zijn aangenomen en hun impact op de privacy. Vooral in het verkennend
onderzoek is deze website veel geraadpleegd, maar ook voor de omschrijvingen van de individuele
wetten werd de website regelmatig aangehaald. De website is een particulier initiatief en is
onafhankelijk van bedrijven, organisaties of overheden. Verder zijn de verkiezingsprogramma’s van

8

de verschillende politieke partijen van 2012 gebruikt (van de LPF is het programma van 2006
gebruikt). Deze programma’s zijn te raadplegen via de website van het Repository Publicaties
Nederlandse Politieke Partijen van de Rijksuniversiteit Groningen. Als laatste is een aantal
wetsteksten gebruikt. Deze zijn geciteerd vanaf de website wetten.overheid.nl. Dit is een website
die in opdracht van het ministerie van Binnenlandse Zaken en Koninkrijksrelaties wordt
onderhouden. De website bevat alle informatie vanuit de overheid die op het internet terug te
vinden is.44

1.7 STEMMINGSOVERZICHTEN

Het is belangrijk de inhoud van het debat te vergelijken met het stemgedrag van de partijfracties.
Dit zal gebeuren aan de hand van tabellen zoals hieronder als voorbeeld is gegeven voor de Wet op
de Inlichtingen-­‐ en Veiligheidsdiensten. In de tabel is te zien hoe iedere partij gestemd heeft.
Partijen die een wit vakje hebben zaten op dat moment (nog) niet in de bewuste Kamer. Partijen
met een kruisje in het vakje vormden op dat moment samen de coalitie. Bij sommige wetten zijn
alle vakjes, of zoals in dit geval de meeste vakjes bij de Eerste Kamer, grijs gekleurd. Dit betekent
dat er in die Kamer niet over het voorstel gestemd is. Dit kan meerdere oorzaken hebben. Het is in
dit onderzoek erg opgevallen dat er veel wetten zonder stemming zijn aangenomen. Dit is de
aanleiding geweest een interview te houden met Edo Haveman, oud-­‐medewerker voor D66 van de
Tweede Kamer. De uitwerking van dit interview is in de bijlagen van dit onderzoek terug te vinden.
In de tabel is ook te lezen wanneer het debat plaats heeft gevonden. Als er achter het jaartal -­‐I of -­‐II
staat zoals hieronder het geval is, heeft het debat respectievelijk voor of na de verkiezingen van dat
jaar plaatsgevonden.

1.8 STRUCTUUR

Uiteindelijk zal in de conclusie ook naar alle wetten gezamenlijk gekeken worden: Welke invloeden
worden genoemd, hoe staan de verschillende politieke partijen in het debat en hoe stemmen zij
vervolgens op wetsvoorstellen? Allereerst zal in hoofdstuk 2 aan de hand van de meest recente
verkiezingsprogramma's uiteen gezet worden hoe politieke partijen op dat moment over bepaalde
onderwerpen dachten. De programma's uit 2012 zijn gebruikt om door middel van de handelingen
omtrent de verschillende wetten een ontwikkeling naar die programma's proberen vast te stellen.
Dit zal in de conclusie, dus na de analyse van de aparte debatten, vergeleken worden met het
daadwerkelijke stemgedrag en de argumenten in het debat. Hoofdstuk 2 bevat ook een tijdlijn van
alle wetten om zo inzichtelijk te maken hoe lang bepaalde wetten in behandeling zijn geweest.
Hierbij wordt de vinger gelegd op een aantal opvallende zaken.

44	
 'Over	
 de	
 site',	
 Overheid.nl	
 (https://www.overheid.nl/over-­‐deze-­‐site/)	
 (gebruikt	
 12-­‐06-­‐2015).	

9

2. ALGEMENE BESCHOUWING

In dit hoofdstuk wordt kort het politieke veld geschetst. Dit gebeurt eerst door voor iedere partij te
schetsen hoe zij over bepaalde onderwerpen denken. Dit gebeurt aan de hand van het meest
recente verkiezingsprogramma voor de Tweede Kamer, dat is voor de meeste partijen het
verkiezingsprogramma voor 2012. Voor de LPF is het laatste verkiezingsprogramma dat van 2006,
toen de partij 'Lijst 5 Fortuyn' heette.
 Daarna zal gekeken worden hoe de verschillende partijen tijdens de onderzochte periode
hebben samengewerkt in regeringscoalities. Om af te sluiten kijken we naar de tijdlijn waarop te
zien is hoe lang wetsvoorstellen bij de respectievelijke Kamers hebben gelegen voordat zij werden
aangenomen. In de conclusie van dit hoofdstuk zal gekeken worden hoe de politieke partijen zijn
'gegroeid' naar de meningen die zij in hun verkiezingsprogramma's van 2012 laten zien. De
verkiezingen vonden plaats na het aannemen van de laatste wet in dit rapport en kunnen zo dus
gebruikt worden om te kijken of een partij haar houding heeft aanpast of juist consistent volhield.

2.1 POLITIEKE PARTIJEN

Het is opvallend dat sommige partijen, zoals bijvoorbeeld de PvdA, in allerlei verschillende
hoofdstukken relevante standpunten formuleren voor het onderwerp van dit rapport. Andere
partijen, zoals de Partij voor de Dieren, formuleren al die relevante standpunten in één
samenhangend hoofdstuk. Er zijn blijkbaar verschillen in hoe samenhangend partijen deze zaken
vinden. Overigens zou men zich kunnen afvragen of één hoofdstuk met standpunten over vrijheid
van meningsuiting en privacy op digitale communicatie spreekt van meer visie op dit onderwerp
dan allerlei standpunten verspreid door het programma.

CDA
In het programma van het CDA stonden de meeste relevante punten in het hoofdstuk 'Slagvaardige
overheid', het achtste hoofdstuk van het programma. Hier werd gereflecteerd op het ingrijpen van
de overheid en op specifieke standpunten wat betreft het internet. Zo stelden zij bijvoorbeeld dat
gegevens zo kort mogelijk moeten worden opgeslagen en waren zij van mening dat de overheid
geen directe invloed op het gebruik van internet dient uit te oefenen.45 Het CDA stond verder voor
het hard aanpakken van ernstige delicten46 en voor het vergroten van de veiligheid en het
veiligheidsgevoel door middel van cameratoezicht en gebiedsverboden.47 In dit programma lijkt de
nadruk dan ook sterk te liggen op de veiligheid. Echter, de partij schreef ook dat zij staat voor het
belang van privacy en dat zij de burger zoveel mogelijk zelf wil laten bepalen welke informatie over
hen beschikbaar is.48 Bij het tellen van de begrippen veiligheid en vrijheid kwam vrijheid vaker voor
in dit programma. Dit is ook terug te zien in de grafiek verderop in deze paragraaf. De frequentie
van het woord vrijheid werd voor een groot deel veroorzaakt door de vrijheid van meningsuiting die
in het eerste hoofdstuk 'Identiteit en Pluriformiteit' een grote rol speelde en de vrijheid van
onderwijs. Het belang van het mogen hebben van afwijkende ideeën, opinies en opvattingen werd
hier sterk benadrukt.49

45	
 'Iedereen',	
 CDA	
 (2012)	
 78.	

46	
 'Iedereen',	
 CDA	
 (2012)	
 75.	

47	
 'Iedereen',	
 CDA	
 (2012)	
 75-­‐76.	

48	
 'Iedereen',	
 CDA	
 (2012)	
 73.	

49	
 'Iedereen',	
 CDA	
 (2012)	
 18.	

10

ChristenUnie
Het programma van de ChristenUnie heeft alle relevante standpunten voor dit rapport in het eerste
hoofdstuk vervat, het hoofdstuk 'Samenleving: vrij en verantwoordelijk'. De partij stelt voorop dat
“[i]n een veilige samenleving kunnen mensen hun vrijheden en verantwoordelijkheden ten volle
ontplooien”.50 Het is opvallend dat de partij een vrij en veilig internet wil, maar wel de mogelijkheid
tot filteren open wil houden.51 Om Nederland leefbaar, veilig en vrij te houden wil de partij de
privacy van burgers niet onnodig inperken52, maar geeft wel aan dat het in het verleden
onontkoombaar is gebleken dat politie en justitie meer bevoegdheden kregen.53 Die bevoegdheden
moeten wel aantoonbaar bijdragen aan de informatiepositie van die organisaties en moeten
bijdragen aan de opsporingskansen. Zaken als de algemene identificatieplicht en het langdurig
bewaren van computer-­‐ en communicatiegegevens doet dit onvoldoende volgens de partij54 en zij
stelt dan ook dat de bewaartermijn van gegevens moet worden beperkt.55 Bepaalde zaken zoals het
in de gaten houden van social media door de politie56 en het publiceren van camerabeelden van
misdadigers57 laten zien dat de partij de veiligheid erg belangrijk acht en deze soms boven bepaalde
vrijheden plaatst. In dit programma is vrijheid echter wel belangrijk; het woord komt 65 keer voor.
In de meeste gevallen is dit in de context van de vrijheid van godsdienst en de vrijheid van
onderwijs. Om af te sluiten vindt ChristenUnie het belangrijk om geen hiërarchie aan te brengen in
de verschillende grondrechten58 en om rechters wetten te laten toetsen aan de Grondwet.59

D66
Het programma van de D66 heeft hoofdstukken die steeds vrijheid in de titel hebben. Zo zijn er de
hoofdstukken 'Vrijheid door zelfbeschikking', 'Vrijheid door recht' en 'Vrijheid door democratisch
bestuur'. De partij hecht veel waarde aan de privacy van burgers en wil dat de burger de controle
houdt over haar eigen persoonsgegevens.60 Nieuwe maatregelen wat betreft veiligheid op het
internet moeten altijd gebaseerd zijn op reële en verifieerbare dreigingen en alle wetten die privacy
beperken moeten een horizonbepaling krijgen.61 De rol van de overheid wordt door D66
beschreven als “[m]ensen laten hun vrijheid door de staat inperken om hun vrijheid te
beschermen”.62 Een democratisch gecontroleerde macht en gewaarborgde vrijheden zijn daarvoor
heel belangrijk. D66 wil tevens het ministerie van Veiligheid en Justitie weer tot twee verschillende
ministeries maken.63 In al haar standpunten lijkt D66 de vrijheid voorop te stellen. Er wordt bijna
niet gefocust op veiligheidsmaatregelen of straffen. Het woord vrijheid komt dan ook bijna twee
keer zo vaak voor in dit programma als het woord veiligheid.

GroenLinks
Deze partij focust in haar programma vooral op duurzame en groene oplossingen voor huidige
milieuproblemen. In het derde hoofdstuk, het hoofdstuk 'Open samenleving' komt kort naar voren
hoe GroenLinks denkt over vrijheid en grondrechten: GroenLinks staat voor vrijheid, wil digitale

50	
 'Voor	
 de	
 verandering',	
 ChristenUnie	
 (2012)	
 8.	

51	
 'Voor	
 de	
 verandering',	
 ChristenUnie	
 (2012)	
 10	
 /	
 18.	

52	
 'Voor	
 de	
 verandering',	
 ChristenUnie	
 (2012)	
 11	
 /	
 22.	

53	
 'Voor	
 de	
 verandering',	
 ChristenUnie	
 (2012)	
 12.	

54	
 'Voor	
 de	
 verandering',	
 ChristenUnie	
 (2012)	
 12.	

55	
 'Voor	
 de	
 verandering',	
 ChristenUnie	
 (2012)	
 22.	

56	
 'Voor	
 de	
 verandering',	
 ChristenUnie	
 (2012)	
 11.	

57	
 'Voor	
 de	
 verandering',	
 ChristenUnie	
 (2012)	
 12.	

58	
 'Voor	
 de	
 verandering',	
 ChristenUnie	
 (2012)	
 21.	

59	
 'Voor	
 de	
 verandering',	
 ChristenUnie	
 (2012)	
 22.	

60	
 'En	
 nu	
 vooruit;	
 op	
 naar	
 een	
 welvarende,	
 duurzame	
 toekomst',	
 D66	
 (2012)	
 47.	

61	
 'En	
 nu	
 vooruit;	
 op	
 naar	
 een	
 welvarende,	
 duurzame	
 toekomst',	
 D66	
 (2012)	
 48.	

62	
 'En	
 nu	
 vooruit;	
 op	
 naar	
 een	
 welvarende,	
 duurzame	
 toekomst',	
 D66	
 (2012)	
 51.	

63	
 'En	
 nu	
 vooruit;	
 op	
 naar	
 een	
 welvarende,	
 duurzame	
 toekomst',	
 D66	
 (2012)	
 52.	

11

grondrechten laten vastleggen en wil het internet vrij laten.64 Vervolgens komen in een apart
standpunt over digitale vrijheid een heleboel concrete en relevante zaken naar voren zoals de
afkeuring van de partij wat betreft internetfilters en -­‐blokkades, de verplichting om inbreuken op
(digitale) grondrechten te toetsen op onder andere noodzaak, proportionaliteit en effectiviteit, het
beperken van de bewaartermijn van de Bewaarplicht tot de minimale termijn van zes maanden en
het belang van een transparante overheid.65 In dit standpunt wordt de vrijheid duidelijk voorop
gezet. De partij wil geen vals gevoel van veiligheid, alleen echte veiligheid, wil dat communicatie
alleen onderschept mag worden bij een concrete verdenking en wil dat onderscheppen laten
goedkeuren door een rechter. Het woord vrijheid komt maar iets vaker voor dan het woord
veiligheid in dit programma. Inbreuken op grondrechten worden niet uitgesloten, maar dienen
goed onderbouwd, noodzakelijk en ondersteund door waarborgen te zijn. GroenLinks lijkt hiermee
vooral een voorstander van het vinden van een goede balans tussen veiligheid en vrijheid, een
balans tussen opsporing en grondrechten.

LPF
In het programma van de LPF zijn helemaal geen punten opgenomen wat betreft privacy of het
internet. Dit zal voor een groot deel te verklaren zijn doordat het programma in 2006 werd
uitgebracht en niet in 2012 zoals de andere programma's. De partij focust meer op de beperkingen
van grondrechten in het algemeen en geeft aan dat traditionele rechten en vrijheden belangrijk zijn,
maar dat ze steeds vaker “tegen ons” worden gebruikt.66 De partij constateert tevens dat steeds
vaker, ook door politieke partijen, wordt geroepen om de inperking van burgerlijke vrijheden.67 Zij
zeggen hierover: “[h]et is dubbel tragisch dat het fundamentalisme op die manier wordt beloond”.
Het woord veiligheid komt acht keer in het programma voor en het woord vrijheid vijf keer.
Hiermee lijkt veiligheid belangrijker te zijn. Toch komt in de standpunten ook het belang van
vrijheden naar voren. De partij lijkt van mening te zijn dat sommigen misbruik maken van vrijheden
en dat hier tegen moet worden opgetreden.

PvdA
Bij het verkiezingsprogramma van de PvdA staan de relevante standpunten verspreid over
verschillende hoofdstukken. De belangrijkste daarvan is het hoofdstuk 'Onze keuzes voor een veilig
Nederland'. Anders dan bij andere partijen heeft de PvdA geen hoofdstuktitels die naar vrijheid
verwijzen. In het hoofdstuk over een veilig Nederland stelt de partij dat veiligheid een voorwaarde
is voor vrijheid68 en dat digitaal veiligheidsbeleid altijd de grondrechten van burgers moet
respecteren.69 Nieuwe wetgeving die de privacy van burgers sterk inperkt moet volgens de partij
altijd een horizonbepaling krijgen70 en moet altijd aangetoond noodzakelijk zijn.71 De partij vindt
tevens dat er niet gefilterd of geblokkeerd mag worden op het internet.72 De partij wil de
Bewaarplicht afschaffen, stelt dat gegevensverzameling altijd gericht en proportioneel moet zijn,
maar wil tevens politie en justitie voldoende mogelijkheden geven om ook “in de virtuele wereld”
op te treden.73 De PvdA wil meer zeggenschap voor de burger74 en benadrukt ook in een ander
hoofdstuk, het hoofdstuk 'Onze keuzes voor een solidaire wereld', het belang van een vrij

64	
 'Groene	
 kansen	
 voor	
 GroenLinks',	
 GroenLinks	
 (2012)	
 10-­‐11.	

65	
 'Groene	
 kansen	
 voor	
 GroenLinks',	
 GroenLinks	
 (2012)	
 31.	

66	
 'Dit	
 is	
 niet	
 het	
 land	
 wat	
 ik	
 voor	
 mijn	
 kinderen	
 wil	
 achterlaten',	
 LPF	
 (2006)	
 18.	

67	
 'Dit	
 is	
 niet	
 het	
 land	
 wat	
 ik	
 voor	
 mijn	
 kinderen	
 wil	
 achterlaten',	
 LPF	
 (2006)	
 19.	

68	
 'Nederland	
 sterker	
 &	
 socialer',	
 PvdA	
 (2012)	
 36.	

69	
 'Nederland	
 sterker	
 &	
 socialer',	
 PvdA	
 (2012)	
 39.	

70	
 'Nederland	
 sterker	
 &	
 socialer',	
 PvdA	
 (2012)	
 38.	

71	
 'Nederland	
 sterker	
 &	
 socialer',	
 PvdA	
 (2012)	
 38.	

72	
 'Nederland	
 sterker	
 &	
 socialer',	
 PvdA	
 (2012)	
 39.	

73	
 'Nederland	
 sterker	
 &	
 socialer',	
 PvdA	
 (2012)	
 38.	

74	
 'Nederland	
 sterker	
 &	
 socialer',	
 PvdA	
 (2012)	
 39	
 /	
 68	

12

internet.75 Om online opsporing nuttig te laten zijn, wil de partij dat de kennis wat betreft ICT bij
overheid en diensten verbeterd wordt. Ook dit wordt meerdere keren benadrukt.76 Hieruit lijkt te
komen dat de PvdA veel belang hecht aan vrijheid, maar bij het tellen van woorden komt toch het
woord veiligheid vaker voor. Dit kan verklaard worden door de nadruk van de partij op het niet
willen creëren van een vals veiligheidsgevoel, maar het willen handelen naar dreigings-­‐ en
risicoanalyses.77 Hierdoor komt veiligheid relatief vaak voor. De partij lijkt vooral een gedegen
afweging te willen maken om de balans te kunnen bepalen.

PvdD
De Partij voor de Dieren heeft al haar relevante punten in één hoofdstuk gecentreerd, namelijk het
hoofdstuk 'Een betrouwbare overheid'. Dit, gecombineerd met de titel van het
verkiezingsprogramma: 'Hou vast aan je idealen; laat ze niet wegcijferen', wekt de suggestie dat de
partij veel waarde hecht aan de meer fundamentele discussie. De partij is van mening dat “[t]e vaak
worden nu onder het mom van veiligheid maatregelen ingezet waarbij de rechten van burgers
worden ingeperkt, bijvoorbeeld op het gebied van privacy”.78 Anders dan het CDA wil de PvdD het
gebruik van cameratoezicht op straat juist zoveel mogelijk beperken en alleen tijdelijk inzetten.79 De
partij is tegen een downloadverbod omdat zij twijfelen aan de juiste handhaving van zo'n verbod80
en staat voor een vrij internet waar niet geblokkeerd of gefilterd wordt.81 In haar standpunten legt
de PvdD sterk de nadruk op de handhaving van wetten, op de noodzaak, proportionaliteit en
effectiviteit van inbreuken op grondrechten en op transparantie. Net als andere partijen leggen zij
de nadruk op een werkelijk veiliger Nederland in plaats van het creëren van een veiligheidsgevoel
door het gevoerde beleid.82 Net als de ChristenUnie wil de partij het verbod voor rechters om
wetten te toetsen aan de Grondwet opheffen. Zij benadrukken tevens meermaals dat vrijheid
belangrijk is, maar niet ten koste van andermans vrijheid mag bestaan.83 In haar standpunten lijkt
de partij de nadruk te leggen op vrijheid, maar de woorden komen ongeveer even vaak voor in het
programma. Dit suggereert dat veiligheid en vrijheid vaak gezamenlijk behandeld worden om zo tot
een balans te komen.

PVV
Het programma van de PVV wordt geopend met de kreet 'Beste vrienden van de vrijheid' en
benadrukt in de rest van het stuk ook steeds de vrijheid van de Nederlander. In het hoofdstuk 'Onze
vrijheid' laat de partij zien dat zij privacy en de vrijheid van meningsuiting van hele hoge waarde
acht. Zo wordt de staat “Big Brother Vadertje Staat” genoemd die al veel van ons weet, maar nog
meer van ons wil weten.84 Er mag alleen een inbreuk op de privacy worden gemaakt als dit juridisch
strak geregeld is. Dit wordt verder niet echt gespecificeerd. De PVV zou graag zien dat een first
amendment, zoals dat te vinden is in de Amerikaanse wet, zou worden ingevoerd om zo de vrijheid
van meningsuiting nog beter te kunnen waarborgen. De partij wil dat de gebruiker de keuze krijgt
en dus wil zij geen censuur op het internet, een duidelijke keuze voor wel of geen cookies, geen
downloadverbod, wel netneutraliteit en meer privacy.85 In het programma zijn de hoofdstukken
over veiligheid en over vrijheid van elkaar gescheiden en dit lijkt een wat vertekend beeld te geven

75	
 'Nederland	
 sterker	
 &	
 socialer',	
 PvdA	
 (2012)	
 63.	

76	
 'Nederland	
 sterker	
 &	
 socialer',	
 PvdA	
 (2012)	
 38	
 /	
 71.	

77	
 'Nederland	
 sterker	
 &	
 socialer',	
 PvdA	
 (2012)	
 39.	

78	
 'Hou	
 vast	
 aan	
 je	
 idealen;	
 laat	
 ze	
 niet	
 wegcijferen',	
 PvdD	
 (2012)	
 31.	

79	
 'Hou	
 vast	
 aan	
 je	
 idealen;	
 laat	
 ze	
 niet	
 wegcijferen',	
 PvdD	
 (2012)	
 33.	

80	
 'Hou	
 vast	
 aan	
 je	
 idealen;	
 laat	
 ze	
 niet	
 wegcijferen',	
 PvdD	
 (2012)	
 32.	

81	
 'Hou	
 vast	
 aan	
 je	
 idealen;	
 laat	
 ze	
 niet	
 wegcijferen',	
 PvdD	
 (2012)	
 31.	

82	
 'Hou	
 vast	
 aan	
 je	
 idealen;	
 laat	
 ze	
 niet	
 wegcijferen',	
 PvdD	
 (2012)	
 33.	

83	
 'Hou	
 vast	
 aan	
 je	
 idealen;	
 laat	
 ze	
 niet	
 wegcijferen',	
 PvdD	
 (2012)	
 31	
 /	
 32.	

84	
 'Hún	
 Brussel,	
 óns	
 Nederland',	
 PVV	
 (2012)	
 27.	

85	
 'Hún	
 Brussel,	
 óns	
 Nederland',	
 PVV	
 (2012)	
 29.	

13

van de mening van de PVV wat betreft grondrechten bij opsporing. Zo noemen zij bijvoorbeeld wèl
in het hoofdstuk 'Onze veiligheid´ dat foto's van misdadigers op het internet mogen worden gezet
om zo de pakkans te verhogen.86 Uiteindelijk komt het woord vrijheid overweldigend veel vaker
voor dan het woord veiligheid. De naam van de partij heeft hier voor enige vertekening gezorgd: in
ieder geval 25 keer wordt de volledige naam van de partij in het programma uitgeschreven. Echter,
de partij benadrukt steeds de “langzame erosie van onze vrijheid en onafhankelijkheid” ten
opzichte van Brussel87 en de “oprukkende islam” die haaks op de vrijheid zou staan.88 Vrijheid is dus
wel degelijk een belangrijk aspect in dit programma, belangrijker dan veiligheid lijkt te zijn.

SGP
Ook bij de SGP staan de relevante standpunten enigszins verspreid over de hoofdstukken. Het
belangrijkste hoofdstuk is echter het vijfde hoofdstuk, 'Betrouwbaar recht en stabiele veiligheid'.
Anders dan andere partijen is de SGP, samen met de ChristenUnie, wél voor de mogelijkheid tot
filteren van het internet.89 Hierbij wordt telkens het voorbeeld van (kinder-­‐)porno gebruikt. De
partij is van mening dat de klassieke grondrechten bij een botsing van grondrechten te snel op
achterstand staan90, maar stelt ook dat de bescherming van onschuldige burgers belangrijker is dan
de privacy van degenen die mogelijk kwaad in de zin hebben.91 De partij is tevens voorstander van
het maken van een Veiligheidswet waarin duidelijke afspraken over de taken van de politie op het
terrein van veiligheid staan.92 Dit is mede bedoeld om bureaucratie bij de politie tegen te gaan. Wat
betreft Europese regelgeving wil de SGP de Grondwet zo wijzigen dat Europese regels alleen in
werking kunnen treden als zij door een meerderheid in de Tweede en Eerste Kamer worden
goedgekeurd.93 Snelle rechtspraak en snel straffen kunnen volgens de partij het gezag van de
rechtsprekende macht handhaven.94 Al met al lijkt de veiligheid bij de partij hoger te staan dan de
vrijheid. Dit wordt ondersteund door hoe vaak de woorden voorkomen in het stuk: veiligheid kwam
twaalf keer meer voor dan vrijheid. De vrijheden die wel genoemd worden zijn overigens vooral de
vrijheid van godsdienst en de vrijheid van onderwijs. De vrijheid van meningsuiting is een minder
belangrijk element en privacy wordt het minst vaak genoemd.

SP
In het programma van de SP wordt maar één keer het woord vrijheid genoemd, en dan alleen in de
context van de financiële markten die meer vrijheid kregen.95 Dit resultaat geeft echter een ietwat
vertekend beeld want als wordt gezocht op mensenrechten, die in zekere zin gelijk kunnen worden
gesteld met het belang van vrijheid, volgt wel meer resultaat. Er wordt twintig keer verwezen naar
de mensenrechten in het algemeen, alleen dus niet naar specifieke rechten zoals de vrijheid van
meningsuiting bijvoorbeeld. De relevante standpunten staan over zes hoofdstukken verspreid,
waarbij de meeste punten uit het hoofdstuk 'Criminelen plukken, burgers beschermen' komen. In
verschillende hoofdstukken zijn zinsnedes als “veiligheid moet altijd prevaleren”96 en “veiligheid
verdient voorrang”97 te lezen. Daarnaast wijst de partij echter ook op het belang van het College
bescherming persoonsgegevens en het vooraf aantonen van effectiviteit en noodzaak van nieuwe

86	
 'Hún	
 Brussel,	
 óns	
 Nederland',	
 PVV	
 (2012)	
 33.	

87	
 'Hún	
 Brussel,	
 óns	
 Nederland',	
 PVV	
 (2012)	
 12.	

88	
 'Hún	
 Brussel,	
 óns	
 Nederland',	
 PVV	
 (2012)	
 26.	

89	
 'Daad	
 bij	
 het	
 woord!',	
 SGP	
 (2012)	
 6	
 /	
 26	

90	
 'Daad	
 bij	
 het	
 woord!',	
 SGP	
 (2012)	
 23.	

91	
 'Daad	
 bij	
 het	
 woord!',	
 SGP	
 (2012)	
 28.	

92	
 'Daad	
 bij	
 het	
 woord!',	
 SGP	
 (2012)	
 28.	

93	
 'Daad	
 bij	
 het	
 woord!',	
 SGP	
 (2012)	
 23.	

94	
 'Daad	
 bij	
 het	
 woord!',	
 SGP	
 (2012)	
 29.	

95	
 'Nieuw	
 vertrouwen',	
 SP	
 (2012)	
 59.	

96	
 'Nieuw	
 vertrouwen',	
 SP	
 (2012)	
 12.	

97	
 'Nieuw	
 vertrouwen',	
 SP	
 (2012)	
 27.	

14

voorstellen die de privacy van burgers inperken.98 De controle op de veiligheidsdiensten is dus erg
belangrijk, net als de controle van het parlement vooraf.99 In twee hoofdstukken stelt de SP dat
internet vrij dient te zijn en dat er dus geen sprake kan zijn van een downloadverbod.100 Het
verzamelen en verhandelen van persoonsgegevens van gebruikers moet volgens de partij aan
banden worden gelegd en iedereen moet op gemakkelijke wijze aan kunnen geven dat zij niet
gevolgd willen worden door bedrijven.101 In het hoofdstuk over de zorg stelt de SP privacy en
veiligheid in het verlengde van elkaar, hiermee maken zij dus juist niet een tegenstelling tussen
vrijheid en veiligheid.102 Er zijn niet veel partijen die dit expliciet doen. Grote uitspraken als
'veiligheid verdient voorrang' doet de SP ook over privacy in het hoofdstuk 'Uw land, uw keuze': hier
zegt de partij wat betreft websites en het bewaren van persoonsgegevens dat de “[b]escherming
van privacy wordt gegarandeerd”.103 Toch lijkt de veiligheid iets meer de nadruk te krijgen in dit
programma. Dit wordt ook ondersteund door de getallen: zelfs de gecorrigeerde hoeveelheid
vrijheid weegt niet op tegen de 36 keer dat veiligheid genoemd wordt.

VVD
De VVD opent haar programma met een Voorwoord en een Inleiding waarin wordt benadrukt dat
vrijheid erg belangrijk is voor de partij. Het belang van veiligheid wordt daarbij ook benoemd: “[e]en
veilige omgeving is misschien wel de belangrijkste voorwaarde voor de vrije samenleving die de
VVD nastreeft”.104 Hier lijkt de VVD het dus eens te zijn met de SP: veiligheid en vrijheid vormen
niet per se een tegenstelling. Dit wordt opnieuw benadrukt wanneer wordt gesteld dat “zonder
veiligheid […] geen vrijheid” is.105 Vrijheid staat niet tegenover vrijheid, maar is wel een absolute
voorwaarde en daarmee krijgt veiligheid voorrang in de afweging. Net als het CDA is de VVD een
voorstander van meer cameratoezicht.106 Wat hen betreft kan dit soort toezicht voor een deel het
probleem oplossen dat ontstaat “door de grote veiligheidsproblemen”, namelijk dat er te weinig
politieagenten beschikbaar zijn voor toezicht. In het hoofdstuk 'Overheid' wordt sterk de nadruk
gelegd op toezicht en handhaving door de overheid, maar wordt ook gesteld dat vrijheid een groot
goed is voor liberalen.107 Over het bewaren van persoonsgegevens stelt de partij: “[t]e vaak moeten
we maar uitgaan van de goede bedoelingen van de overheid en grote bedrijven, zonder dat
voldoende garanties en waarborgen tegen misbruik worden geboden”.108 Inbreuken op de privacy
zouden volgens de VVD alleen dan toegestaan moeten zijn als zij vergezeld worden door een
evaluatie-­‐ en horizonbepaling en als zij bedoeld zijn “ter bescherming van mensen en voor
criminaliteitsbestrijding”.109 Het moet daarbij wel gaan om opsporingsactiviteiten of
inlichtingenoperaties en er mag niet willekeurig een databestand aangelegd of toegankelijk
gemaakt worden. De overheid moet de vrijheid bewaken en de burgers tegen willekeur
beschermen. Ondanks een grote nadruk op vrijheid in een aantal stukken, lijkt de algemene
tendens te zijn dat vrijheid moet wijken als de veiligheid in het geding is – ook al stelt de VVD in
andere stukken deze twee dus juist niet expliciet tegenover elkaar.

98	
 'Nieuw	
 vertrouwen',	
 SP	
 (2012)	
 29.	

99	
 'Nieuw	
 vertrouwen',	
 SP	
 (2012)	
 11.	

100	
 'Nieuw	
 vertrouwen',	
 SP	
 (2012)	
 9	
 /	
 56.	

101	
 'Nieuw	
 vertrouwen',	
 SP	
 (2012)	
 9.	

102	
 'Nieuw	
 vertrouwen',	
 SP	
 (2012)	
 23.	

103	
 'Nieuw	
 vertrouwen',	
 SP	
 (2012)	
 12.	

104	
 'Niet	
 doorschuiven	
 maar	
 aanpakken',	
 VVD	
 (2012)	
 7.	

105	
 'Niet	
 doorschuiven	
 maar	
 aanpakken',	
 VVD	
 (2012)	
 44.	

106	
 'Niet	
 doorschuiven	
 maar	
 aanpakken',	
 VVD	
 (2012)	
 46.	

107	
 'Niet	
 doorschuiven	
 maar	
 aanpakken',	
 VVD	
 (2012)	
 47.	

108	
 'Niet	
 doorschuiven	
 maar	
 aanpakken',	
 VVD	
 (2012)	
 47.	

109	
 'Niet	
 doorschuiven	
 maar	
 aanpakken',	
 VVD	
 (2012)	
 48.	

15

Er is een aantal belangrijke overeenkomsten te zien in de programma's van de verschillende
partijen. Zo spreken meerdere partijen over het belang van het College bescherming
persoonsgegevens (CBP) in het toezicht op privacy en willen meerdere partijen het CBP meer
bevoegdheden geven om beter toezicht te kunnen houden.110 Tevens wil een aantal partijen graag
dat privacy het uitgangspunt wordt in nieuwe maatregelen en systemen, zij willen 'privacy by
design'.111 Veel partijen benadrukken ook dat vrijheid heel belangrijk is, maar dat zeker de vrijheid
van meningsuiting niet ten koste van de vrijheid van een ander mag gaan.112 Het lijkt voor deze
partijen zeer vanzelfsprekend om dit zo op te schrijven. Dit wekt de vraag waarom de andere
partijen – GroenLinks, PvdA, PVV, SP en VVD – dit niet noemen. Misschien zien zij vrijheid wel als
iets dat meer absoluut is of waarin minder rekening gehouden hoeft te worden met de ander in de
maatschappij. Hier valt echter niet met zekerheid iets over te zeggen.
 Een volgend punt waar veel partijen het in meer of mindere mate met elkaar eens zijn, is de
Wet bewaarplicht die in 2009 door de Eerste Kamer werd aangenomen. Zo stelt het CDA dat de wet
herzien moet worden, dat de bewaartermijn naar de minimale hoeveelheid moet worden
teruggeschroefd en dat de regels omtrent de bewaarplicht moeten worden aangescherpt.113 Ook
de ChristenUnie en GroenLinks noemen het inperken van de bewaarplicht in hun programma.114 De
PvdA en de PvdD gaan hier nog een stapje verder in: zij stellen allebei dat de bewaarplicht
afgeschaft moet worden.115 D66 vermeldt in haar programma niet specifiek de bewaarplicht en dat
is best opvallend omdat de partij zowel in de Tweede als in de Eerste Kamer tegen het wetsvoorstel
heeft gestemd in 2009. Hierover zullen wij in de paragraaf over de bewaarplicht meer teruglezen.

110	
 'En	
 nu	
 vooruit;	
 op	
 naar	
 een	
 welvarende,	
 duurzame	
 toekomst',	
 D66	
 (2012)	
 47.	
 ;	
 'Nederland	
 sterker	
 &	
 socialer',	

PvdA	
 (2012)	
 38.	
 ;	
 'Hou	
 vast	
 aan	
 je	
 idealen;	
 laat	
 ze	
 niet	
 wegcijferen',	
 PvdD	
 (2012)	
 32.	
 ;	
 'Nieuw	
 vertrouwen',	
 SP	

(2012)	
 29.	

111	
 'En	
 nu	
 vooruit;	
 op	
 naar	
 een	
 welvarende,	
 duurzame	
 toekomst',	
 D66	
 (2012)	
 47.	
 ;	
 'Hou	
 vast	
 aan	
 je	
 idealen;	
 laat	
 ze	

niet	
 wegcijferen',	
 PvdD	
 (2012)	
 32.	
 ;	
 'Niet	
 doorschuiven	
 maar	
 aanpakken',	
 VVD	
 (2012)	
 47.	

112	
 'Iedereen',	
 CDA	
 (2012)	
 18.	
 ;	
 'Voor	
 de	
 verandering',	
 ChristenUnie	
 (2012)	
 7.	
 ;	
 'En	
 nu	
 vooruit;	
 op	
 naar	
 een	

welvarende,	
 duurzame	
 toekomst',	
 D66	
 (2012)	
 45.	
 ;	
 'Hou	
 vast	
 aan	
 je	
 idealen;	
 laat	
 ze	
 niet	
 wegcijferen',	
 PvdD	
 (2012)	

31-­‐32.	
 ;	
 'Daad	
 bij	
 het	
 woord!',	
 SGP	
 (2012)	
 24.	

113	
 'Iedereen',	
 CDA	
 (2012)	
 78.	

114	
 'Voor	
 de	
 verandering',	
 ChristenUnie	
 (2012)	
 12.	
 ;	
 'Groene	
 kansen	
 voor	
 GroenLinks',	
 GroenLinks	
 (2012)	
 31.	

115	
 'Nederland	
 sterker	
 &	
 socialer',	
 PvdA	
 (2012)	
 39.	
 ;	
 'Hou	
 vast	
 aan	
 je	
 idealen;	
 laat	
 ze	
 niet	
 wegcijferen',	
 PvdD	
 (2012)	
 32.	

16

Er waren ook een paar duidelijke verschillen tussen de programma's waar te nemen. Zo schreven
eigenlijk alle partijen over het belang van een vrij internet, maar wilden de ChristenUnie en de SGP
ondanks dat wel filters op het internet toestaan.116 Veel andere partijen willen dit juist expliciet niet
toestaan.117 Het is opmerkelijk dat D66, VVD en SP niet expliciet de filters noemen, ook al noemen
zij wel het belang van een vrij internet. D66 lijkt het voorzichtig te omschrijven wanneer zij stellen:
“D66 wil dat alle legale informatie op het internet voor alle internetters toegankelijk blijft”.118 Het
lijkt erop dat D66 hiermee probeert uit te leggen waarom zij geen filters willen instellen, maar
opnieuw: zij noemen dit niet expliciet. Ook de SP lijkt het voorzichtig te omschrijven met hun
stelling: “[i]nternetproviders mogen zich niet inlaten met het verkeer van hun internetgebruikers,
net zoals post-­‐ en telefoniebedrijven zich niet mogen inlaten met de brieven of telefoongesprekken
van hun klanten”.119 De VVD noemt dat er geen “onnodige beperking” mag worden opgelegd ten
aanzien van diensten en de aard of inhoud van data.120 Een ander punt waar partijen het niet over
eens zijn is het gebruik van cameratoezicht in de openbare ruimte. Het CDA en de VVD zijn
bijvoorbeeld vóór het uitbreiden van het gebruik van cameratoezicht121, terwijl de PvdD expliciet
noemt dat dit alleen wenselijk is wat hen betreft als het gaat om tijdelijke maatregelen in door de
rechter aangewezen risicogebied.122

2.1.1 Coalities

De eerste wet die in het kader van dit onderzoek wordt besproken is de Wet op de Inlichtingen-­‐ en
Veiligheidsdiensten. Het wetsvoorstel hiervoor werd in 1998 ingediend en is uiteindelijk in 2002
door de Eerste Kamer aangenomen. In deze paragraaf zullen dus de coalities vanaf 1998 kort de
revue passeren. De laatste wet die binnen het bereik van dit onderzoek valt is de Initiatiefwet
Waalkens, het Verbod op seks met dieren. Het wetsvoorstel werd in 2007 ingediend en is in 2010
aangenomen door de Eerste Kamer. Het onderzoek omvat dus een periode van twaalf jaar en de
laatste coalitie die zal worden belicht is dan ook Rutte I, welke tot de verkiezingen van 2012
bestond. In het overzicht hieronder is te zien welke partijen deel uitmaakten van welke coalitie en
welke hoeveelheid zetels zij in de Tweede Kamer hielden.

Kok II
Het kabinet Kok II ontstond in 1998 uit een coalitie van de PvdA, de VVD en D66. D66 was niet nodig
voor een meerderheid in de Tweede Kamer maar werd wel opgenomen in een tweede Paarse
coalitie. Samen hadden de partijen een meerderheid van 97 zetels in de Tweede Kamer.

116	
 'Voor	
 de	
 verandering',	
 ChristenUnie	
 (2012)	
 18.	
 ;	
 'Daad	
 bij	
 het	
 woord!',	
 SGP	
 (2012)	
 6	
 /	
 26.	

117	
 'Iedereen',	
 CDA	
 (2012)	
 78.	
 ;	
 'Groene	
 kansen	
 voor	
 GroenLinks',	
 GroenLinks	
 (2012)	
 31.	
 ;	
 Nederland	
 sterker	
 &	

socialer',	
 PvdA	
 (2012)	
 39	
 /	
 63.	
 ;	
 'Hou	
 vast	
 aan	
 je	
 idealen;	
 laat	
 ze	
 niet	
 wegcijferen',	
 PvdD	
 (2012)	
 31.	
 ;	
 'Hún	
 Brussel,	

óns	
 Nederland',	
 PVV	
 (2012)	
 29.	
 	

118	
 'En	
 nu	
 vooruit;	
 op	
 naar	
 een	
 welvarende,	
 duurzame	
 toekomst',	
 D66	
 (2012)	
 47.	

119	
 'Nieuw	
 vertrouwen',	
 SP	
 (2012)	
 9.	

120	
 'Niet	
 doorschuiven	
 maar	
 aanpakken',	
 VVD	
 (2012)	
 26.	

121	
 'Iedereen',	
 CDA	
 (2012)	
 75-­‐76.	
 ;	
 'Niet	
 doorschuiven	
 maar	
 aanpakken',	
 VVD	
 (2012)	
 46.	

122	
 'Hou	
 vast	
 aan	
 je	
 idealen;	
 laat	
 ze	
 niet	
 wegcijferen',	
 PvdD	
 (2012)	
 33.	

17

Balkenende I
In 2002 ontstond een coalitie van het CDA, de LPF en het VVD. De partijen hadden samen een
meerderheid van 93 zetels in de Tweede Kamer. De coalitie was maar van korte duur.

Balkenende II
Het kabinet Balkenende II werd in 2003 gevormd en ontstond uit een coalitie van het CDA, D66 en
de VVD. Zij hadden een nipte meerderheid in de Tweede Kamer: gezamenlijk hadden de partijen 78
zetels.

Balkendende III
Kabinet Balkenende III werd in 2006 gevormd nadat D66 het voorgaande kabinet hadden verlaten.
De coalitie bestond nu uit het CDA en de VVD. Het kabinet was een minderheidskabinet met 72
zetels in de Tweede Kamer. Het kabinet was vooral een overgangskabinet met de taak verkiezingen
uit te schrijven.

Balkenende IV
Na de verkiezingen van 2007 werd het kabinet Balkenende IV gevormd met de partijen CDA,
ChristenUnie en PvdA. Samen hadden deze partijen 80 zetels in de Tweede Kamer. Parlement &
Politiek schrijft dat het “[m]otto van het kabinet was 'Samen werken, samen leven'. Het streefde
naar grotere sociale samenhang, veiligheid en respect, innovatie, duurzaamheid en een actieve
internationale en Europese rol”.123 Dit is het eerste kabinet in de rij waar een motto van wordt
genoemd op Parlement & Politiek.

Rutte I
In 2010 werden verkiezingen gehouden en werd een coalitie gevormd door CDA, PVV en VVD.
Gezamenlijk had de coalitie een nipte meerderheid in de Tweede Kamer: zij hadden samen 76
zetels. Ook dit kabinet had een motto: “vrijheid en verantwoordelijkheid”.124

2.2 T IJDLIJN

Om verder inzichtelijk te maken over welke tijdsperiode het nu precies gaat, zijn de tien wetten
binnen dit rapport in een tijdlijn geplaatst. In iedere balk is met een streepje aangegeven wanneer
de wet werd aangenomen door de Tweede Kamer en dus in behandeling kwam bij de Eerste Kamer.
In de tijdlijn is een aantal opvallende zaken te zien.

123	
 'Kabinet	
 Balkenende	
 IV',	
 Parlement	
 &	
 Politiek	

(http://www.parlement.com/id/vhnnmt7mqgzh/kabinet_balkenende_iv_2007_2010)	
 (geraadpleegd	
 29-­‐05-­‐2015).	

124	
 'Kabinet	
 Rutte	
 I',	
 Parlement	
 &	
 Politiek	
 (http://www.parlement.com/id/vij7e8jky5lw/kabinet_rutte_i_2010_2012)	

(geraadpleegd	
 29-­‐05-­‐2015).	

18

Allereerst is goed in de tijdlijn te zien dat in 2004 drie verschillende wetten zijn aangenomen door
de Eerste Kamer. Twee van deze wetten zijn ongeveer op hetzelfde moment in 2003 door de
Tweede Kamer aangenomen, de Wet justitiële en strafvorderlijke gegevens vormt daar een
uitzondering op.
 Ten tweede valt het op dat deze laatste wet – de Wet justitiële en strafvorderlijke gegevens
– een vrij korte periode bij de Eerste Kamer heeft gelegen en in het geheel sowieso een korte
behandelperiode heeft gehad. De periode bij de Eerste Kamer is qua duur vergelijkbaar met de
periode dat de Wijziging Telecommunicatiewet inzake instellen antenneregister bij de Eerste Kamer
lag evenals de Wet terroristische misdrijven en de Wet politiegegevens. Allemaal lagen zij ongeveer
een jaar ter behandeling bij de Eerste Kamer.
 Ten derde is te zien dat de Wet computercriminaliteit II veruit het langst erover heeft
gedaan de beide Kamers door te komen. Alleen de Wet op de Inlichtingen-­‐ en Veiligheidsdiensten
heeft een enigszins vergelijkbaar tijdspad gehad. Beide wetten hebben ongeveer even lang bij de
Eerste Kamer gelegen, maar de Wet computercriminaliteit II lag veel langer bij de Tweede Kamer.
Dit wekt de verwachting dat het debat hierover in die Kamer veel bezwaren bij politieke partijen zal
laten zien.
 Ten vierde is het opvallend dat van de tien wetten die zijn onderzocht, er twee wetten al
vóór 11 september 2001 bij de Tweede Kamer ter behandeling lagen. Dat is bijna een kwart van het
totale aantal wetten. We zullen in de conclusie en discussie verder onderzoeken wat dit zou kunnen
betekenen.

19

3. WETTEN

In dit hoofdstuk zal voor iedere wet een korte beschrijving van het debat worden gegeven. De
bespreking van een wet gebeurt volgens een vaste structuur namelijk: het beschrijven van de
vrijheidbeperkende bevoegdheden die werden ingevoerd, het benoemen van de woordvoerders en
ministers in de Tweede en Eerste Kamer en hun professionele achtergrond en een korte analyse
van het debat. Dit gebeurt aan de hand van opvallende opmerkingen, belangrijke argumenten en
ook expliciet niet geuite meningen. De wetsgeschiedenissen die in de bijlagen te vinden zijn
omvatten steeds alleen de amendementen die daadwerkelijk zijn aangenomen omdat deze hebben
bijgedragen aan de uiteindelijke inhoud van het wetsvoorstel.

3.1 WET OP DE INLICHTINGEN-­‐ EN VEILIGHEIDSDIENSTEN

De Wet op de Inlichtingen-­‐ en Veiligheidsdiensten die van kracht werd op 7 februari 2002 was sinds
7 februari 1998 in voorbereiding. De wet was een vernieuwing van een oude wet met dezelfde
naam. De wet werd vernieuwd omdat in 1994 de Raad van State de oude wet in strijd achtte met
de Europese Verklaring van de Rechten van de Mens, specifiek met artikel 8 (Recht op eerbiediging
van privéleven, familie-­‐ en gezinsleven) en artikel 13 (Recht op een daadwerkelijk rechtsmiddel).125
In de wet worden de Algemene Inlichtingen-­‐ en Veiligheidsdienst (AIVD) en Militaire Inlichtingen-­‐
en Veiligheidsdienst (MIVD) gecreëerd uit diensten die voorheen bestonden, wordt geregeld op
welke manier er toezicht wordt gehouden op deze twee diensten en werd geregeld welke
bevoegdheden de diensten krijgen om criminaliteit te kunnen bestrijden. Onder die bevoegdheden
vallen onder andere: het aftappen, ontvangen, opnemen en afluisteren van elke vorm van gesprek,
telecommunicatie of gegevensoverdracht van verdachte personen en niet-­‐verdachte personen.126

 In deze wet is sprake van een afweging tussen aan de ene kant de veiligheid van de
samenleving en aan de andere kant vrijheden of grondrechten van individuele burgers. Echter, al
tijdens de voorbereidingen van de wet in 1999 schreven historicus Bob de Graaff en jurist Eric Janse
de Jonge over de nieuwe wet dat “op diverse punten (wettelijke grondslag, beroepsmogelijkheid en
notificatieplicht) kan worden betwijfeld of het nieuwe voorstel, eenmaal wet geworden, niet weer
vatbaar wordt voor kritiek van de rechter op dezelfde gronden [als in 1994]”.127

3.1.1 Actoren in het debat

Minister Klaas de Vries (PvdA) – jurist
Minister Frank de Grave (VVD) – jurist

3.1.1.1 Tweede Kamer

Olga Scheltema de Nie (D66) – juriste
André Rouvoet (ChristenUnie) – jurist
Maria van der Hoeven (CDA) – bedrijfskundige
Ab Harrewijn (GroenLinks) – allerlei beroepen

125	
 B.G.J.	
 de	
 Graaff,	
 E.J.	
 Janse	
 de	
 Jonge,	
 ‘De	
 wet	
 op	
 de	
 inlichtingen-­‐	
 en	
 veiligheidsdiensten’,	
 Nederlands	
 Juristen	
 Blad	

41	
 (1999)	
 1925.	

126	
 Vedder,	
 Wees,	
 Van	
 der,	
 Koops,	
 De	
 Hert,	
 Van	
 Privacyparadijs	
 tot	
 Controlestaat?	
 28.	

127	
 De	
 Graaff,	
 Janse	
 de	
 Jonge,	
 ‘De	
 wet	
 op	
 de	
 inlichtingen-­‐	
 en	
 veiligheidsdiensten’,	
 1931.	

20

Remi Poppe (SP) – allerlei beroepen
Gerritjan van Oven (PvdA) – jurist, politicoloog
Otto Vos (VVD) – jurist, lid van commissie-­‐Van Traa, voorzitter Nederlands Juristen Comité voor de
Mensenrechten

3.1.1.2 Eerste Kamer

Alfons Dölle (CDA) – socioloog, jurist
Erik Jurgens (PvdA) – jurist
Jaap Rensema (VVD) – jurist
Jan Terlouw (D66) – wis-­‐ en natuurkundige
Gerrit Holdijk (SGP) – jurist
Bob van Schijndel (GroenLinks) – orthopedagoog

3.1.1.3 Stemmingsoverzicht

3.1.2 Analyse debat

3.1.2.1 Tweede Kamer

In de Tweede Kamer werd door veel Kamerleden gefocust op meer procedurele zaken zoals het
bespreken van ieder individueel amendement. Er was dan ook te zien dat er maar weinig kritische
en ook weinig fundamentele opmerkingen werden gemaakt door de woordvoerders. De
belangrijkste argumenten die werden aangevoerd betroffen de procedure rondom de controle van
de veiligheidsdiensten door, onder andere, het parlement. Er werd vaak gewezen op een gebrek
aan transparantie bij de opsporingsdiensten. Zo vertelde mevrouw Scheltema-­‐de Nie van D66 aan
het begin van haar betoog: “[r]ond inlichtingen-­‐ en veiligheidsdiensten hangt altijd een zweem van
geheimzinnigheid en spanning. Wij denken snel aan mannen met gleufhoeden en intrigerende
vrouwen, die ieder op hun eigen wijze in binnen-­‐ en buitenland proberen geheime informatie los te
peuteren, waar de regering zijn voordeel mee kan doen, alles in het belang van onze nationale
veiligheid”.128 Zij benadrukte dan ook in de rest van haar betoog dat de diensten democratisch
controleerbaar moesten worden en dat deze wet daar positief aan bij zou dragen. Ook andere
leden benadrukten deze controleerbaarheid. Voor GroenLinks vertegenwoordiger Harrewijn was
alleen de controleerbaarheid van de diensten niet voldoende: hij was van mening dat de vergaande
bevoegdheden die de veiligheidsdiensten kregen niet nodig waren en strijdig waren met de
subsidiariteitstoets. De heer Harrewijn was dan ook van mening dat veel bevoegdheden ook door

128	
 'Handelingen	
 Wet	
 op	
 de	
 Inlichtingen-­‐	
 en	
 Veiligheidsdiensten',	
 Tweede	
 Kamer	
 (28-­‐06-­‐2001)	
 93-­‐5838.	

21

meer openbare instanties vervuld zouden kunnen worden.129 Die instanties zouden dan beter te
controleren zijn.
 Naast de controle en transparantie spraken de Kamerleden ook over de definitie van het
begrip 'het belang van de Staat'.130 Deze discussie vond echter meer plaats in verband met hele
concrete voorbeelden of vragen in plaats van in verband met de achterliggende, meer
fundamentele vragen wat betreft mensenrechten en de gronden waarop die beperkt zouden
mogen worden zoals wij in de inleiding zagen. Het voor een groot deel afwezig zijn van dit soort
argumenten was ook terug te zien aan het feit dat het Europees Verdrag van de Rechten van de
Mens pas voor het eerst werd genoemd – door de heer Harrewijn – op de tiende pagina van de
notulen van het debat.131 Het noemen van het EVRM gebeurde vooral om aan te geven hoe
definities precies waren opgesteld of hoe zij aangepast zouden kunnen worden. Er werd dus niet
echt over de inhoud van het Verdrag gedebatteerd. Wel waren de toetsen aan het Verdrag van
belang in het debat.
 De subsidiariteitstoets werd in de eerste alinea van deze paragraaf al genoemd als een van
de waarborgen bij het inperken van vrijheden. Een andere waarborg die in dit wetsvoorstel was
opgenomen was de notificatieplicht. De heer Harrewijn was positief over deze waarborg die inhield
dat mensen achteraf ingelicht moesten worden als bepaalde bijzondere bevoegdheden van de
inlichtingendiensten werden ingezet.132 Hij was wel van mening dat de notificatieplicht goed
gedefinieerd moest worden.133 De heer Poppe van de SP was nog niet helemaal gerustgesteld wat
betreft de waarborgen die waren ingebouwd. Hij stelde: “de AIVD zal meer nog dan de huidige BVD
een staat in de Staat worden of kunnen worden, die vrijwel onbeperkt informatie van burgers kan
onderscheppen en tegen hen kan gebruiken, zonder dat het voor de burger te voorzien is, laat
staan dat hij zich daartegen kan beschermen of verzetten”.134 De minister van Binnenlandse Zaken
en Koninkrijksrelaties, minister De Vries, leek even later de opmerking van de heer Poppe te
bevestigen, maar velde hier niet hetzelfde waardeoordeel over: “[h]et zou best eens kunnen zijn
dat er iets onderzocht wordt wat na afloop niet onderzoekswaardig blijkt. Dat is dan des te beter,
want dan blijkt dat niet de gevaren aanwezig zijn die men dacht te moeten aannemen”.135 De heer
De Vries legde hier dus veel nadruk op de veiligheid.
 Een laatste belangrijk punt in het debat was ook meer procedureel van aard en gaat over
wie er toestemming moest geven voor het gebruiken van bijzondere bevoegdheden door de
verschillende diensten. De minister moest voor een aantal bevoegdheden van tevoren
toestemming geven, maar niet voor alle bevoegdheden en het toestemming geven mocht ook
gebeuren door een aangewezen medewerker. De heer Harrewijn gaf aan liever te zien dat hier
toestemming van de rechter voor gevraagd zou worden en dat voor alle bevoegdheden
toestemming gevraagd zou moeten worden.136 Dit was volgens de heer Harrewijn een sterkere
waarborg voor de vrijheid van de burgers.

3.1.2.2 Eerste Kamer

Het debat in de Eerste Kamer vond plaats op 5 februari 2002, minder dan een half jaar na de
aanslagen van 11 september 2001. In het debat omtrent de WIV werd dan ook 23 keer expliciet
verwezen naar deze aanslagen en zij werden meestal gebruikt als argument vóór het spoedig

129	
 'Handelingen',	
 Tweede	
 Kamer,	
 93-­‐5843.	

130	
 'Handelingen',	
 Tweede	
 Kamer,	
 93-­‐5847	
 –	
 93-­‐5848.	

131	
 'Handelingen',	
 Tweede	
 Kamer,	
 93-­‐5847.	

132	
 'Handelingen',	
 Tweede	
 Kamer,	
 95-­‐5843.	

133	
 'Handelingen',	
 Tweede	
 Kamer,	
 95-­‐5846.	

134	
 'Handelingen',	
 Tweede	
 Kamer,	
 93-­‐5848.	

135	
 'Handelingen',	
 Tweede	
 Kamer,	
 93-­‐5857.	

136	
 'Handelingen',	
 Tweede	
 Kamer,	
 93-­‐5843.	

22

aannemen van de wet of als aanduiding van de angst die de burgers voelden. Alleen de heer
Rensema van de VVD verwees niet expliciet naar deze aanslagen. Jan Terlouw verwoordde de
gevoelde kentering die de aanslagen van 11 september voor veel mensen vormden: “[o]p de avond
van 11 september 2001 zeiden velen dat de wereld definitief was veranderd. Iets wat er al was,
namelijk internationaal terrorisme, had plotseling algemene erkenning gekregen als een groot en te
bestrijden gevaar. 11 september was een punt des tijds, waarin de gelederen zich sloten, waarin
iets wat latent al een tijd aanwezig was, gestalte kreeg, iets waarover je vanaf die dag een mening
moest hebben”.137 De heer Dölle van het CDA gaf aan dat inlichtingenwerk onmisbaar is gebleken,
maar dat burgers ook bang waren voor de ondoorzichtige aard van de inlichtingendiensten die
misschien wel de grondrechten zouden kunnen bedreigen.138 Vervolgens stelde de heer Dölle wel
dat zijn fractie niet wil dat het begrip nationale veiligheid dankzij het EVRM te nauw
geïnterpreteerd zou worden en dat als dit wel zo zou zijn, zij dan graag zouden zien dat de overheid
actie zou ondernemen om de benodigde bevoegdheden verder uit te breiden.139 Blijkbaar vond de
heer Dölle de angst van de burgers niet gegrond of vond hij die nationale veiligheid belangrijker dan
de angst van burgers wat betreft hun grondrechten. De heer Van Schijndel kaartte echter aan dat
bevoegdheden uitbreiden ten koste van privacy eigenlijk het creëren van een schijnveiligheid
was.140 Hij zei hier dus dat privacy en veiligheid veel meer in elkaars verlengde lagen en niet aan
twee kanten van een schaal stonden. Hij was de enige die dit zo aankaartte in deze discussie,
andere politici stelden veiligheid en vrijheid wel tegenover elkaar. GroenLinks en D66 verzetten zich
tegen het laten meevoeren door emoties in de media en onder burgers, wat de heer Dölle wel leek
te laten gebeuren.141 Toch verwezen ook deze woordvoerders regelmatig naar de aanslagen van 11
september. Enige invloed lijkt dus niet te ontkennen.

De grondrechten kwamen in dit debat vaker voor dan in de Tweede Kamer en werden ook vaak op
een meer fundamentele wijze besproken. Zo stelde de heer Terlouw dat “[a]ls de strijd tegen
terrorisme met zich brengt dat de fundamentele rechten van de burgers minder worden
beschermd, is dat een overwinning van de filosofie waaruit dat terrorisme voortkomt”.142 Echter,
zowel hij als de heer Van Schijndel benadrukten dat grondrechten niet absoluut beschermd
moesten worden, maar dat altijd gedegen getoetst moest worden of een beperking niet een
inbreuk werd.143 Dit is ook wat minister Hirsch Ballin uiteenzette in het eerste hoofdstuk van dit
onderzoek. De heer Van Schijndel stelde hierover: “[h]et recht op privacy is geen absoluut of
statisch recht, het dient naar de omstandigheden gewogen te worden. Wanneer overwogen wordt,
ter wille van handhaving van de democratische rechtsorde of de nationale veiligheid,
bevoegdheden aan veiligheidsdiensten te verlenen die inbreuk maken op de privacy, dient ten
minste telkenmale getoetst te worden of die bevoegdheden noodzakelijk en geschikt zijn om
gestelde doelen te bereiken en of zij door deze doelen geheiligd worden”. De heer Rensema, eerder
aan het woord met zijn betoog, stelde echter dat de VVD van mening was dat mensenrechten altijd
en overal beschermd moeten worden, maar dat daarbij de onaantastbaarheid van lichaam en geest
en 'de burgerlijke vrijheden' voorop stonden. Hij betoogde: “[d]e bescherming van de privacy lijkt
ons van minder belang voorzover het gaat om eenvoudige persoonsgegevens. De bescherming van
de echte mensenrechten dient gewaarborgd te blijven, ook in moeilijke omstandigheden en in
tijden van oorlog en geweld”.144 De heer Rensema maakte dus onderscheid tussen verschillende

137	
 'Handelingen	
 Wet	
 op	
 de	
 Inlichtingen-­‐	
 en	
 Veiligheidsdiensten',	
 Eerste	
 Kamer	
 (05-­‐02-­‐2002).	

138	
 'Handelingen',	
 Eerste	
 Kamer,	
 18-­‐906.	

139	
 'Handelingen',	
 Eerste	
 Kamer,	
 18-­‐907.	

140	
 'Handelingen',	
 Eerste	
 Kamer,	
 18-­‐916.	

141	
 'Handelingen',	
 Eerste	
 Kamer,	
 18-­‐912	
 /	
 18-­‐916	
 /	
 18-­‐918.	

142	
 'Handelingen',	
 Eerste	
 Kamer,	
 18-­‐912.	

143	
 'Handelingen',	
 Eerste	
 Kamer,	
 18-­‐912	
 /	
 18-­‐916.	

144	
 'Handelingen',	
 Eerste	
 Kamer,	
 18-­‐911.	

23

grondrechten die juist sinds 1983 allemaal als klassiek grondrecht in de Grondwet zijn opgenomen.
Hier dient dus in principe juist geen onderscheid in gemaakt te worden en zij dienen allemaal gelijk
beschermd te worden.

Ook in dit debat kwamen procedurele zaken aan de orde, maar deze focusten vooral op de
verschillende waarborgen die in de wet waren ingebouwd. Deze argumenten waren dus van
procedureel-­‐jurdische aard. Wederom zagen wij hier de vraag om meer transparantie en
controlemogelijkheden, de vraag om gebruik van bevoegdheden goed te laten keuren door rechters
in plaats van door de minister en het belang van de notificatieplicht. Volgens de heer Holdijk van de
ChristenUnie waren de controlemogelijkheden nog steeds beperkt, ook al waren zij met dit
wetsvoorstel, met dank aan onder andere de commissie-­‐Van Traa, wel uitgebreid.145 Ook de heer
Van Schijndel kaartte de controlemogelijkheden aan: deze waren vooralsnog allemaal van zo'n aard
dat zij pas ná het inzetten van bevoegdheden konden controleren op de juistheid hiervan.146
Volgens de heer Van Schijndel was het belangrijk dat een bevoegdheid niet als politiek middel
ingezet kon worden en dat dus niet de minister degene zou moeten zijn die toestemming geeft: hij
vond dat men in de toekomst niet zeker zou kunnen zijn van een neutrale of betrouwbare
minister.147 Minister De Vries was van mening dat er voldoende waarborgen waren en hij daagde de
heer Van Schijndel uit een land te vinden waar het beter geregeld was dan in dit wetsvoorstel.
Volgens hem waren alle waarborgen in dit wetsvoorstel in de wereld niet terug te vinden.148 De
heer Van Schijndel reageerde hierop met de opmerking dat niet de internationale vergelijking
belangrijk was, maar de toetsing aan de genoemde criteria.
 Wederom zagen wij tevens de discussie over de invulling van het begrip nationale veiligheid
terug. In tegenstelling tot de heer Dölle stelde de heer Van Schijndel dat juist een aantal definities
waaronder die van nationale veiligheid en ook terrorisme te veel werden opgerekt de laatste tijd.149
Minister De Vries reageerde hierop dat de invulling van het begrip nationale veiligheid zo
vanzelfsprekend was dat er niet bij voorbaat een lijst was gemaakt van zaken die onder een dreiging
voor die veiligheid zouden vallen.150 Hij liet zien dat het begrip nationale veiligheid met de tijd meer
inkleuring zal krijgen.

3.1.2.3 Vergelijking

In de Tweede Kamer zagen wij een meerderheid aan procedurele argumenten in het debat. Het
ging vooral om de verschillende amendementen en er werden maar weinig fundamentele vragen
aan de orde gesteld. In de Eerste Kamer kwam meer fundamentele vragen aan de orde en werd er
kritischer gedebatteerd over de criteria van het EVRM en de verruiming van de definities van
begrippen. Uiteindelijk was een hogere hoeveelheid fundamentele argumenten echter niet
voldoende om het wetsvoorstel niet aan te nemen: alleen GroenLinks liet aantekenen tegen het
voorstel te hebben willen stemmen.
 Het is opvallend dat de SP in de Tweede Kamer tegen het voorstel stemde, maar in de
Eerste Kamer geen woordvoerder had in het debat. Misschien dat hun mening veranderde door
bijvoorbeeld de aanslagen van 11 september maar hier is niet met zekerheid iets over te zeggen.
 Van de woordvoerders waren er in totaal maar vijf woordvoerders die geen juridische
achtergrond hadden. Van deze vijf waren er vier die veel vaker dan anderen fundamentele vragen

145	
 'Handelingen',	
 Eerste	
 Kamer,	
 18-­‐915.	

146	
 'Handelingen',	
 Eerste	
 Kamer,	
 18-­‐941	
 /	
 18-­‐946.	

147	
 'Handelingen',	
 Eerste	
 Kamer,	
 18-­‐917	
 /	
 18-­‐941.	

148	
 'Handelingen',	
 Eerste	
 Kamer,	
 18-­‐947.	

149	
 'Handelingen',	
 Eerste	
 Kamer,	
 18-­‐945.	

150	
 'Handelingen',	
 Eerste	
 Kamer,	
 18-­‐946.	

24

aan de orde stelden. De andere woordvoerders deden dit (bijna) nooit. Het stellen van
fundamentele vragen lijkt overeen te komen met een houding jegens de Grondwet die de
Grondwet ziet als een strijddocument waarin de macht van de staat wordt beperkt en de rechten
van de burger worden gegarandeerd, zoals door Karin van Leeuwen omschreven in hoofdstuk 1.
Deze houding lijkt vrijheid belangrijker te achten dan veiligheid. Het zou dus positief geweest zijn als
er meer niet-­‐juridische politici hadden deelgenomen aan het huidige debat.
 De meeste politici plaatsten veiligheid en vrijheid tegenover elkaar: zij stelden dat meer
veiligheid op bepaalde fronten minder vrijheid moet betekenen op andere fronten. Zij maakten
deze balans veelal impliciet. Alleen de heer Van Schijndel van GroenLinks probeerde duidelijk te
maken dat veiligheid en vrijheid bijvoorbeeld in de vorm van privacy meer in elkaars verlengde
liggen en niet tegenover elkaar staan. Dit zei hij echter impliciet en hij ging daar verder niet op door.

Over het algemeen wordt in dit debat de nadruk meer gelegd op de veiligheid dan op het belang
van vrijheid. De meningen in het debat waren echter wel meer genuanceerd dan de stemming
uiteindelijk doet geloven. Alleen GroenLinks stemde tegen het voorstel terwijl meerdere
woordvoerders in het debat wel sterke twijfels uitten over meerdere aspecten van het voorstel.

3.2 WET JUSTITIËLE EN STRAFVORDERLIJKE GEGEVENS

Deze wet regelde de verwerking van justitiële en strafvorderlijke gegevens en persoonsdossiers. De
wet vormde eigenlijk een wijziging van de Wet justitiële gegevens uit 2002. Terwijl over deze laatste
wet uit 2002 veel discussie bestond, is in 2003 en 2004 bijna geen discussie te bekennen in de
Kamers. In beide Kamers wordt het voorstel zonder overleg als hamerstuk aangenomen.151 Voordat
de wet werd ingesteld lieten de Raad van State en het College bescherming persoonsgegevens
weten dat zij enkele zorgen hadden wat betreft het voorstel.152 Dit was echter niet voldoende
reden om het wetsvoorstel plenair te behandelen in de Kamers. Deze constatering heeft binnen dit
onderzoek geleid tot een vraag wat betreft hamerstukken aan Edo Haveman, oud-­‐medewerker in
de Tweede Kamer. In bijlage B.1 is dit interview terug te lezen. Haveman geeft aan dat redenen
hiervoor kunnen zijn dat er consensus is in de Kamer wat betreft het voorstel, dat er onvoldoende
reuring is ontstaan omtrent het voorstel (vooral in de Tweede Kamer) of als het gaat om het
implementeren van een verplichte Europese richtlijn waar geen overduidelijke problemen mee zijn.
Een van de eerste twee redenen lijkt bij dit wetsvoorstel het geval te zijn geweest.
 In de evaluatie van de Wet justitiële en strafvorderlijke gegevens wordt een
maatschappelijke trend opgemerkt waarbij het belang van privacy steeds minder is geworden. Zo
schrijven de auteurs van het rapport: “[o]ok bij de introductie van de Wjg bestond er nog veel
aandacht voor privacybescherming. Het laatste decennium heeft er echter een duidelijke
verschuiving plaatsgevonden van aandacht voor privacy in de strafrechtspleging naar aandacht voor
opsporing en preventie”.153 Dit zou ook een reden kunnen zijn waardoor er geen debat is gehouden
in de beide Kamers. De evaluatie constateerde tevens een tweede trend in de maatschappij: “de
verandering in de praktijk en in de opvattingen over het openbaar maken van (persoons-­‐)gegevens.
De nieuwe sociale media worden massaal gebruikt. Veel burgers maken gegevens over zichzelf en
anderen op internet (semi)openbaar, waarmee het lijkt alsof privacy minder belangrijk wordt
gevonden. De onbeperkte (en oneindige) beschikbaarheid van alle mogelijke persoonsgegevens
heeft de laatste jaren echter ook weer een hernieuwde zorg voor privacy doen ontstaan”.154 Er lijkt

151	
 I.	
 Helsloot,	
 A.	
 Schmidt,	
 B.	
 Tholen,	
 D.	
 de	
 Vries,	
 C.	
 Grütters,	
 M.	
 de	
 Vries,	
 Evaluatie	
 Wet	
 Justitiële	
 en	
 Strafvorderlijke	

gegevens	
 (Den	
 Haag	
 2013)	
 114-­‐115.	

152	
 Helsloot,	
 Schmidt,	
 De	
 Vries,	
 Grütters,	
 De	
 Vries,	
 Evaluatie	
 Wet	
 Justitiële	
 en	
 Strafvorderlijke	
 gegevens,	
 25.	

153	
 Helsloot,	
 Schmidt,	
 De	
 Vries,	
 Grütters,	
 De	
 Vries,	
 27.	

154	
 Helsloot,	
 Schmidt,	
 De	
 Vries,	
 Grütters,	
 De	
 Vries,	
 28.	

25

dus wel degelijk reden te zijn geweest om een debat over dit wetsvoorstel te voeren. Dit is echter
niet gebeurd en daarom is deze paragraaf in het onderzoek zeer kort uitgevallen.

3.2.1 Stemmingsoverzicht

3 .3 WET EU-­‐RECHTSHULP – WET VORDEREN GEGEVENS TELECOMMUNICATIE

De twee wetsvoorstellen die centraal staan in deze paragraaf zijn gezamenlijk behandeld in de
Eerste Kamer. In de Tweede Kamer zijn zij zonder stemming en zonder overleg aangenomen. In de
Wet EU-­‐rechtshulp werd het mogelijk gemaakt om grensoverschrijdend communicatie af te
tappen.155 Dit was bedoeld om meer harmonisatie van opsporingsmaatregelen binnen Europa te
bereiken en om meer samenwerking tussen opsporingsdiensten te bewerkstelligen.
 In de Wet vorderen gegevens telecommunicatie werd een “uitbreiding [van] bevoegdheden
om alle soorten opgeslagen en toekomstige gegevens te vorderen, bevriezing van gegevens,
bewaarplicht verkeersgegevens mobiele telecommunicatie” geregeld.156 Er werd dus een veel
grotere hoeveelheid informatie beschikbaar gesteld voor vordering. Dit wetsvoorstel kan voor een
deel gezien worden als de voorloper van de Wet bewaarplicht telecommunicatiegegevens. Deze
twee wetten zullen gezamenlijk worden behandeld in deze paragraaf en uiteindelijk zal er
vergeleken worden tussen de standpunten die worden gemaakt voor de verschillende voorstellen.
Er werden door de woordvoerders echter ook algemene opmerkingen gemaakt. Dit zal zo duidelijk
mogelijk weergegeven worden.

3.3.1 Actoren in het debat

3.3.1.1 Eerste Kamer

Rob van de Beeten (CDA) – jurist
Alis Koekkoek (CDA) – jurist
Ankie Broekers-­‐Knol (VVD) – jurist
Gerrit Holdijk (SGP) – jurist
Erik Jurgens (PvdA) – jurist

Minister Piet Hein Donner (CDA) – jurist

155	
 Vedder,	
 Van	
 der	
 Wees,	
 Koops,	
 'Big	
 Brother’s	
 bevoegdheden	
 zijn	
 er	
 –	
 nu	
 hij	
 zelf	
 nog?',	
 Nederlands	
 Juristenblad	
 41	

(81,	
 2006),	
 p.	
 2360.	

156	
 Vedder,	
 Van	
 der	
 Wees,	
 Koops,	
 p.	
 2360.	

26

3.3.1.2 Stemmingsoverzicht

3.3.2 Analyse debat

3.3.2.1 Eerste Kamer

Het debat in de Eerste Kamer vond minder dan één week na de aanslagen in Spanje van 11 maart
2004 plaats. Dit was ook terug te zien in het debat: er werd zeer regelmatig verwezen naar deze
aanslagen. Zo opende mevrouw Broekers-­‐Knol haar betoog met de opmerking: “[o]p lafhartige,
beestachtige wijze worden honderden onschuldige mensen vermoord. Duizenden raken gewond,
sommigen zo ernstig dat voor hun leven moet worden gevreesd. Anderen zullen voor de rest van
hun leven getekend zijn door de verminkingen veroorzaakt door de aanslagen”.157 Zij vervolgde dit
met de stelling dat alle criminaliteit en al het terrorisme bestreden moesten worden ter
bescherming van de burgers, de samenleving en de rechtsstaat. Hierbij mocht de opsporing niet
belemmerd worden door een “overtrokken opvatting over bescherming van de rechten van
verdachten” of door een “ongeclausuleerd beroep op de bescherming van de privacy”.158 Zij vond
dan ook dat de privacy, “of wat daarvoor doorgaat wanneer wij er met een nuchtere blik tegenaan
kijken, zal dan moeten wijken voor de noodzaak van de bescherming van onze samenleving”.
Mevrouw Broekers-­‐Knol stelde hiermee duidelijk de veiligheid voorop.
 Er werd verder geargumenteerd over het verschil tussen verdachte personen en niet-­‐
verdachte personen. De Kamerleden gaven aan dat zij niet wilden dat niet-­‐verdachte personen op
wat voor manier dan ook inbreuken op hun vrijheid zouden moeten ondervinden door de inzet van
de nieuwe bevoegdheden. Minister Donner reageerde daarop dat hij het liever had over 'derden' in
plaats van niet-­‐verdachten en dat het volgens hem niet meer mogelijk was om effectief tot
opsporing te komen als bevoegdheden uitsluitend waren gericht op verdachten.159 Hij zei hierover:
“[d]at is de prijs die de samenleving betaalt om op te kunnen treden tegen inbreuken op de
regelgeving. Zou worden gekozen voor een systeem waarbij dat soort effecten voor onschuldige
derden ondenkbaar was, dan zou dat een ernstige beperking inhouden voor de mogelijkheden van
overheden om op te treden”.160 Ook hij stelde hiermee de veiligheid boven de vrijheid.

157	
 'Handelingen	
 Wet	
 EU-­‐rechtshulp	
 en	
 Wet	
 vorderen	
 gegevens	
 telecommunicatie',	
 Eerste	
 Kamer	
 (16-­‐03-­‐2004)	
 21-­‐

1033.	

158	
 'Handelingen',	
 Eerste	
 Kamer,	
 21-­‐1033.	

159	
 'Handelingen',	
 Eerste	
 Kamer,	
 21-­‐1056.	

160	
 'Handelingen',	
 Eerste	
 Kamer,	
 21-­‐1057.	

27

Wet EU-­‐rechtshulp
De heer Koekkoek van het CDA verwees in zijn betoog ook naar de aanslagen in Spanje en gaf aan
dat hij begreep dat Europa graag een snelle reactie wilde geven.161 Toch wilde hij graag aangeven
dat Europol al heel veel mogelijkheden had voor het uitwisselen van informatie over terrorisme en
dat hij liever zou zien dat men gebruik zou maken van wat er al was. Hij trok daarmee de noodzaak
van (een deel van) dit voorstel in twijfel. Daarnaast constateerde de heer Van de Beeten dat er in
dit wetsvoorstel een tendens te zien was, die ook in de rest van de samenleving viel op te merken,
waarbij opsporing van strafbare feiten tot een plicht van alle burgers, ondernemingen en
instellingen gemaakt werd.162 Minister Donner reageerde hierop door te stellen dat het inderdaad
niet wenselijk is teveel te juridiseren, maar dat hij hoopte dat vanuit de samenleving wel meer
waakzaamheid zou blijken. Een laatste belangrijk punt in de bespreking van deze wet was de
noodzaak van harmonisatie binnen Europa. Kamerleden gaven aan dat harmonisatie wel belangrijk
was, maar dat zij daar bepaalde Nederlandse zaken niet voor op wilden geven. Verder werd er
eigenlijk weinig geargumenteerd over dit wetsvoorstel. De meeste Kamerleden hielden zich meer
bezig met de Wet vorderen gegevens telecommunicatie.

Wet vorderen gegevens telecommunicatie
Bij het debat over de Wet op de Inlichtingen-­‐ en Veiligheidsdiensten zagen wij al dat Kamerleden af
en toe verwezen naar James Bond. In het huidige debat werd niet naar James Bond verwezen, maar
wel naar Big Brother; de grote, onzichtbare, altijd aanwezige controlestaat.163 'Big Brother is
watching you', de welbekende zin uit 1984, het boek van George Orwell is voor veel mensen gelijk
komen te staan met een verwijzing naar een dictatuur, een controlestaat. Dat er in dit debat naar
dit boek werd verwezen, betekent dat politici in het wetsvoorstel ontwikkelingen zagen die hen
deden denken aan dit dystopische verhaal. Dat lijkt geen goed teken te zijn voor de vrijheid.

Ook in het debat bij dit wetsvoorstel stelde mevrouw Broekers-­‐Knol dat het onvermijdelijk was dat
er inbreuken werden gemaakt op de privacy om strafbare feiten te kunnen bestrijden.164 Zij sprak
daarbij verder eigenlijk niet over de waarborgen die zijn ingebouwd in het voorstel, maar focuste op
de belangen van de providers die bij opsporing informatie moeten gaan aanleveren. Andere
Kamerleden spraken wel over waarborgen. Zo wees de heer Holdijk erop dat er geen notificatie
achteraf in het wetsvoorstel is opgenomen – wat wel het geval was bij de Wet op de Inlichtingen-­‐
en Veiligheidsdiensten. Tevens wezen hij en de heer Jurgens erop dat de gegevens die gevorderd
zouden worden, de verkeersgegevens van communicatie, al zeer veel zeggen over een persoon.165
Er was dus wel degelijk sprake van een grote beperking van de privacy en volgens de heer Holdijk
misschien zelfs wel van een beperking van de vrijheid van meningsuiting. Voor de heer Jurgens was
de conclusie duidelijk: er waren niet voldoende waarborgen dat de overheid zorgvuldig met de
verkeersgegevens om zou gaan.166 Hij stelde namelijk ook dat er niet altijd onderscheid gemaakt
kan worden tussen verkeersgegevens en de inhoud van de communicatie. De minister reageerde
hierop door te stellen dat voor de inhoud, als er onderscheid gemaakt kan worden, doorgaans de
hoogste bescherming zou gaan gelden.167 Dit hoefde echter niet altijd het geval te zijn. Er volgde
een discussie wat nu precies onder privacy moet vallen.168 Het is opvallend dat de minister hierbij

161	
 'Handelingen',	
 Eerste	
 Kamer,	
 21-­‐1032.	

162	
 'Handelingen',	
 Eerste	
 Kamer,	
 21-­‐1030	
 –	
 21-­‐1031.	

163	
 'Handelingen',	
 Eerste	
 Kamer,	
 21-­‐1036.	

164	
 'Handelingen',	
 Eerste	
 Kamer,	
 21-­‐1033.	

165	
 'Handelingen',	
 Eerste	
 Kamer,	
 21-­‐1036.	

166	
 'Handelingen',	
 Eerste	
 Kamer,	
 21-­‐1036.	

167	
 'Handelingen',	
 Eerste	
 Kamer,	
 21-­‐1057.	

168	
 'Handelingen',	
 Eerste	
 Kamer,	
 21-­‐1064.	

28

bijna geen juridische argumenten gebruikte, maar juist veel procedurele argumenten. Dat terwijl de
heer Koekkoek – die met hem deze discussie voerde – juist veel juridische argumenten gebruikte.
 De juridische argumenten waren sowieso in de meerderheid in dit debat. Er werd vaak
verwezen naar jurisprudentie van het Europees Hof voor de Rechten van de Mens, zowel door de
minister als door de Kamerleden. De heer Koekkoek corrigeerde of nuanceerde uitspraken van de
minister zelfs nog in een citaat dat hij gebruikte om zijn betoog te ondersteunen.169

3.3.2.2 Conclusie

In dit debat waren, zowel in de Tweede Kamer als in de Eerste Kamer, de juridische argumenten
duidelijk in de meerderheid. Er werden tevens enkele fundamentele vragen aan de orde gesteld,
maar daar werd niet heel uitgebreid op ingegaan door de minister. Deze bleef steeds het belang
van de veiligheid benadrukken. Er was eigenlijk maar weinig sprake van puur procedurele
argumenten.
 Het is opvallend dat er verwijzingen naar Big Brother werden gemaakt in dit debat en dat er
eigenlijk niet echt inhoudelijk wordt ingegaan op de waarborgen die zijn ingebouwd in het voorstel.
Ondanks dat de woordvoerders verschillende punten van kritiek uitten, werden beide wetten
zonder stemming aangenomen.
 Het is nog opvallender dat het CDA in dit debat twee woordvoerders heeft, terwijl partijen
als GroenLinks, D66 en de SP geen woordvoerder hebben opgegeven voor dit debat. Het lijkt bijna
alsof deze wetten onder de radar van de partijen zijn geslipt.

3.4 WET COMPUTERCRIMINALITEIT I I

Dit wetsvoorstel maakte het mogelijk voor de opsporingsdiensten om afgesloten netwerken af te
tappen, om gesprekken in de openbare ruimte af te tappen wanneer dit kenbaar wordt gemaakt en
om bepaalde gegevens ontoegankelijk te maken.170 Tevens werd het strafbaar om
computersystemen binnen te dringen – te hacken – wanneer er niet overduidelijk een beveiliging
doorbroken wordt in dit proces.

3.4.1 Actoren in het debat

Minister Piet Hein Donner (CDA) – jurist

3.4.1.1 Tweede Kamer

Arda Gerkens (SP) – docent, sinds 2011 voorzitter HCC
Kees van der Staaij (SGP) – jurist
Wim van Fessem (CDA) – jurist
Frans Weekers (VVD) – jurist
Martijn van Dam (PvdA) – technische bedrijfskunde
Marijke Vos (GroenLinks) – biologe

169	
 'Handelingen',	
 Eerste	
 Kamer,	
 21-­‐1032.	

170	
 Vedder,	
 Van	
 der	
 Wees,	
 Koops,	
 p.	
 2360.	
 ;	
 'Behandeling	
 Computercriminaliteit	
 II',	
 Bits	
 of	
 Freedom	

(https://www.bof.nl/2005/09/16/behandeling-­‐computercriminaliteit-­‐ii/)	
 (geraadpleegd	
 01-­‐06-­‐2015).	

29

3.4.1.2 Eerste Kamer

Hans Franken (CDA) – jurist
Ankie Broekers-­‐Knol (VVD) – jurist
Diana de Wolff (GroenLinks) – jurist

3.4.1.3 Stemmingsoverzicht

3.4.2 Analyse debat

3.4.2.1 Tweede Kamer

In het debat in de Tweede Kamer over dit wetsvoorstel kwamen veel procedurele argumenten naar
voren en werd een aantal zaken duidelijk niet genoemd. Zo werd bijvoorbeeld niets gezegd over de
bevoegdheid om gesprekken af te luisteren in openbare ruimtes. Tevens werden er bijna geen
fundamentele argumenten gebruikt en werd alleen naar het Europees Verdrag van de Rechten van
de Mens verwezen op puur juridische basis en dat gebeurde maar één keer door de heer Van
Fessem van het CDA.171 Verder werd het verdrag geheel niet expliciet genoemd in dit debat. Er
werd af en toe wel gevraagd naar zaken als effectiviteit en proportionaliteit. Dit gebeurde vaak
enigszins terloops en er werd niet kritisch op doorgevraagd als hier geen antwoord op kwam.
 Mevrouw Gerkens vroeg de minister bijvoorbeeld naar de proportionaliteit van de strafmaat
voor hackers en stelde hem tevens de vraag of de minister de mogelijkheden die er nu al waren –
en die de minister zelf ook noemde in het debat172 – wel effectief gebruikt werden. Het leek haar
wat overdadig om dan nu al nog meer bevoegdheden te implementeren. Dit is een belangrijk punt,
maar zorgde er niet voor dat de SP uiteindelijk tegen het voorstel stemde. Mevrouw Gerkens gaf
dan ook aan dat zij de nieuwe wetgeving erg belangrijk vond en dat deze eigenlijk te lang op zich
had laten wachten.173 Mevrouw Gerkens stelde ook later in het debat duidelijk de veiligheid voorop
toen zij stelde dat het haar fractie niet snel genoeg kon gaan en dat dit voorstel pas een goede
eerste stap is.174 Er werd door de heer van Fessem verwezen naar de aanslagen van 11 september
en hij stelde dat sindsdien de “aantrekkingskracht van het wereldwijde web op terroristen en
potentiële terroristen scherp naar voren komt”.175 Hij zag dan ook zeker de noodzaak van deze wet
in. Zo ook de heer Van der Staaij die stelde dat het goed is dat er proactieve surveillance plaatsvond
om digitale criminaliteit te kunnen voorkomen.176 De heer Van Fessem vond het “merkwaardig dat

171	
 'Handelingen	
 Wet	
 computercriminaliteit	
 II',	
 Tweede	
 Kamer	
 (13-­‐09-­‐2005)	
 105-­‐6352.	

172	
 'Handelingen',	
 Tweede	
 Kamer,	
 105-­‐6360	
 /	
 105-­‐6362.	

173	
 'Handelingen',	
 Tweede	
 Kamer,	
 105-­‐6348.	

174	
 'Handelingen',	
 Tweede	
 Kamer,	
 105-­‐6363.	

175	
 'Handelingen',	
 Tweede	
 Kamer,	
 105-­‐6351.	

176	
 'Handelingen',	
 Tweede	
 Kamer,	
 105-­‐6351.	

30

er zoveel verzet is tegen het bewaren van internetgegevens” terwijl dit vroeger volgens hem heel
normaal was voor de vaste telefoon.177 Dit betrof over het bevriezingsbevel dat gegeven kon
worden ter bevordering van opsporing. De heer Van Dam gaf aan dat er nieuwe mogelijkheden
ontstonden om die persoonsgegevens te stelen en dat daarom het bewaren ervan een beperking
van vrijheid was.178

Wat betreft waarborgen werd in dit debat vooral gewezen op de notificatieplicht die burgers
achteraf moet infomeren over gebruikte bevoegdheden.179 Deze notificatieplicht werd
geïntroduceerd bij het wetsvoorstel van de Wet op de Inlichtingen-­‐ en Veiligheidsdiensten, maar
werd volgens mevrouw Vos niet goed ingezet en vormde daarom nog geen goede waarborg voor
de burger. Mevrouw Vos noemde het College bescherming persoonsgegevens als een belangrijke
toezichthouder. Deze instantie had in februari 2004 al zorgen geuit over het cumulatieve effect van
bestaande wettelijke bepalingen en lopende wetgevingstrajecten.180 Hierbij werd echter meer
gewezen op de transparantie voor bedrijven en niet op het cumulatieve effect voor privacy of
vrijheid van meningsuiting. Het is dus meer een procedureel argument. Een laatste belangrijke
waarborg werd vooral door de heer Van Dam en mevrouw Gerkens aangedragen: zij wilden graag
dat er een meldplicht voor datalekken kwam waardoor bedrijven het hun klanten zouden moeten
laten weten als zij gehackt waren.181 De minister wees dit echter resoluut van de hand en was van
mening dat dit meer een privaatrechtelijke zaak was en niet iets wat de overheid zou moeten
regelen.182

Zowel mevrouw Vos als de heer Van Dam voelden zich ongemakkelijk bij het aankomende debat
over de bewaarplicht dat wij later in dit onderzoek ook zullen behandelen. Door meerdere politici
werd in dit debat gevraagd of het bevriezingsbevel niet als alternatief zou kunnen gelden voor de
bewaarplicht.183 De minister wees echter op de verschillen tussen de twee: de bewaarplicht keek
verder in het verleden en was niet gespecificeerd, terwijl een bevriezingsbevel gespecificeerd
aangevraagd moest worden.184 Die specificiteit is juist wat mevrouw Vos als argument aandroeg
voor het gebruiken van het bevriezingsbevel als alternatief.
 De bevoegdheden die werden gecreëerd, zoals het ontoegankelijk maken van gegevens en
het doorzoeken van gesloten netwerken waren zaken die mevrouw Vos en haar fractie te ver
gingen.185 Het ontoegankelijk maken van gegevens moest volgens haar in ieder geval vooraf gegaan
worden door een oordeel door een rechter en het doorzoeken van gesloten netwerken gaf volgens
haar de opsporingsdiensten een “carte blanche om naar hartelust in gegevensbestanden te
zoeken”. De fractie van GroenLinks stemde dan ook als enige tegen dit voorstel. Mevrouw Gerkens
van de SP stelde de minister in het kader van de georganiseerde misdaad de vraag of de
mogelijkheden niet moeten worden bezien “om de bijzondere bevoegdheden voor
internetgerelateerde misdaden uit te breiden”.186 Zij wilde dus blijkbaar meer bevoegdheden dan in
dit voorstel werden omschreven. Haar houding hierin leek aan het begin van het debat anders. Nog
meer bevoegdheden ging de minister echter te ver en hij gaf aan dat hij geen bevoegdheden wilde

177	
 'Handelingen',	
 Tweede	
 Kamer,	
 105-­‐6352.	

178	
 'Handelingen',	
 Tweede	
 Kamer,	
 105-­‐6362.	

179	
 'Handelingen',	
 Tweede	
 Kamer,	
 105-­‐6356.	

180	
 'Handelingen',	
 Tweede	
 Kamer,	
 105-­‐6355.	

181	
 'Handelingen',	
 Tweede	
 Kamer,	
 105-­‐6349	
 /	
 105-­‐6355.	

182	
 'Handelingen',	
 Tweede	
 Kamer,	
 105-­‐6363	
 /	
 105-­‐6366.	

183	
 'Handelingen',	
 Tweede	
 Kamer,	
 105-­‐6349	
 /	
 105-­‐6354	
 /	
 105-­‐6356.	

184	
 'Handelingen',	
 Tweede	
 Kamer,	
 105-­‐6359.	

185	
 'Handelingen',	
 Tweede	
 Kamer,	
 105-­‐6355.	

186	
 'Handelingen',	
 Tweede	
 Kamer,	
 105-­‐6359.	

31

scheppen die tegen iedereen konden worden uitgevoerd.187 Hij gaf tevens aan dat men niet “met
bakken” bevoegdheden aan de overheden moet geven.188
 Als laatste is het opvallend dat de minister heel expliciet aangaf dat hij niet zo thuis was in
de terminologie rondom het wetsvoorstel “zoals DDoS-­‐attacks en dat soort zaken” en dat de
Kamerleden daar dus niet te veel op moesten focussen.189 Het is grappig dat dit helemaal niet
gebeurde voordat de minister dit zei, maar daarna juist wel. De minister kon overigens heel goed
ingaan op alle vragen en lijkt dus helemaal niet zo onwetend te zijn geweest.

3.4.2.2 Eerste Kamer

In dit debat was het erg opvallend dat er veel procedurele en juridische argumenten naar voren
kwamen. Alle deelnemers aan het debat zijn dan ook opgeleid als jurist. Ook in dit debat, net als in
de Tweede Kamer, werd het Europees Verdrag van de Rechten van de Mens niet vaak expliciet
genoemd. Alleen de heer Franken ging uitgebreid in op zaken hieromtrent zoals de kenbaarheid
voor de dader, de nemo-­‐teneturregel in verband met de ontsleutelplicht, de effectiviteit van de
wetgeving en het nut en de noodzaak van bepaalde bevoegdheden.190 De heer Franken sloot zijn
betoog af met de opmerking dat aftappen een principiële inbreuk op een grondrecht was en dat
deze bevoegdheid daarom terughoudend en zorgvuldig gebruikt zou moeten worden. Hij liet zien
dat er op dat moment vaak niet zorgvuldig mee omgegaan werd: de bevoegdheid werd nogal “uit
de losse pols” gebruikt. De minister reageerde hier heel nonchalant op. Hij bevestigde dat er soms
inderdaad wel eens fouten werden gemaakt – dat soms bijvoorbeeld de verkeerde persoon werd
afgeluisterd – maar dat het nut en de noodzaak van afluisteren in dit debat niet ter discussie
stonden.191

 Er werd in dit debat, iets meer dan in de Tweede Kamer, ingegaan op de
voorbereidingshandelingen die strafbaar werden gesteld. Zo vroeg mevrouw De Wolff zich af waar
nu de grens lag voor bijvoorbeeld programma's die bedoeld waren voor hacken die in de winkel
werden verkocht of in het bezit waren van iemand.192 Dit is wat de heer Franken ook bedoelde met
de kenbaarheid voor de dader: als niet duidelijk is wat nu precies strafbaar is wordt de burger sterk
beïnvloed. De minister gaf aan dat een verkoper van een hackprogramma ook de intentie of het
“oogmerk” moest hebben gehad om een programma dat gebruikt kan worden om te hacken te
verkopen om strafbaar te kunnen worden geacht. Er kwamen maar weinig kritische vragen over
hoe deze intentie dan precies beoordeeld zou moeten worden.
 GroenLinks stemde, net als in de Tweede Kamer, na dit debat tegen het wetsvoorstel.
Mevrouw De Wolff stelde echter niet zeer kritische vragen en hield haar argumenten vooral op het
procedurele vlak. De heer Franken die juist wel kritische vragen stelde die juridisch en soms
fundamenteel georiënteerd waren, stemde juist met zijn fractie vóór het voorstel. Het zou
interessant zijn te proberen achterhalen wat hiervoor precies zijn redenering is geweest aangezien
dit niet zo sterk in het debat naar voren komt.

3.4.2.3 Vergelijking

In de Tweede Kamer werden enkele kritische vragen gesteld, maar deze waren vooral juridisch
georiënteerd. Dit terwijl er in de Tweede Kamer relatief veel niet-­‐juristen meededen aan het debat.

187	
 'Handelingen',	
 Tweede	
 Kamer,	
 105-­‐6360.	

188	
 'Handelingen',	
 Tweede	
 Kamer,	
 105-­‐6362.	

189	
 'Handelingen',	
 Tweede	
 Kamer,	
 105-­‐6357.	

190	
 'Handelingen	
 Wet	
 computercriminaliteit	
 II',	
 Eerste	
 Kamer	
 (30-­‐05-­‐2006)	
 30-­‐1347	
 –	
 30-­‐1348.	

191	
 'Handelingen',	
 Eerste	
 Kamer,	
 30-­‐1351.	

192	
 'Handelingen',	
 Eerste	
 Kamer,	
 30-­‐1349.	

32

Tevens werd er veel over procedurele zaken gesproken. In de Eerste Kamer werden minder
kritische vragen gesteld: alle kritische vragen werden door de heer Franken gesteld die vervolgens
wel met zijn fractie vóór het voorstel stemde. In beide debatten werd het Europees Verdrag van de
Rechten van de Mens, evenals de Grondwet, bijna niet genoemd en wanneer het wel genoemd
werd, was dit vooral in een juridische context en werd er niet doorgevraagd naar de achterliggende
fundamentele overwegingen. Er werd helemaal niet gesproken over een balans tussen veiligheid en
vrijheid, al gaf bijvoorbeeld mevrouw Gerkens van de SP wel duidelijk aan dat zij meer veiligheid
wilde op het internet. Dat impliceert dat zij bijvoorbeeld ook meer privacy wilde, maar zij zei dit niet
expliciet. Dit lijkt op het argument dat de heer Van Schijndel maakte bij het debat omtrent de Wet
op de Inlichtingen-­‐ en Veiligheidsdiensten waarbij hij ook impliciet veiligheid en privacy in elkaars
verlengde legde. Hier lag echter geen nadruk op. GroenLinks kaartte, met het CBP, voor het eerst
een cumulatief effect van wetgeving aan. Dit gebeurde echter vanuit een procedureel oogpunt en
niet vanuit een fundamentele basis.
 Het was in het Eerste Kamer debat ontzettend opvallend dat er maar zo weinig
woordvoerders waren aangemeld. Als men naar de stemming die op het debat volgde kijkt is het
wel beter te verklaren: alleen GroenLinks stemde tegen het voorstel. De partijen die geen
woordvoerder hadden geleverd hadden blijkbaar geen enkel bezwaar tegen het wetsvoorstel.
 Als laatste viel het op dat er ongeveer twee jaar tussen de vergadering in de Tweede Kamer
en de vergadering in de Eerste Kamer zat. Dit betekent dat de schriftelijke behandeling van het
voorstel in de Eerste Kamer erg lang geduurd heeft. Dit zou een aanwijzing kunnen zijn dat er toch
wel veel bedenkingen waren bij deze wet. Aan de weinige woordvoerders in de Eerste Kamer te
zien, werden voor de meeste partijen die bedenkingen tijdens de schriftelijke behandeling ook weer
weggenomen.

3.5 WET OPSPORING EN VERVOLGING TERRORISTISCHE MISDRIJVEN

In dit wetsvoorstel werd onder andere geregeld dat er meer proactief omgegaan kon worden met
terrorisme. In plaats van een redelijk vermoeden van een strafbaar feit werd het met dit voorstel
voldoende om met een aanwijzing van een strafbaar feit tot opsporing over te gaan. Tevens werden
een aantal bevoegdheden van opsporingsdiensten uitgebreid wat betreft terrorisme. Het
wetsvoorstel maakte het mogelijk om “in een verkennend onderzoek informatie te verzamelen; om
personen te fouilleren zonder concrete verdenking van een strafbaar feit; om van bijzondere
opsporingsbevoegdheden gebruik te maken, zoals stelselmatige observatie en de telefoontap; om
personen op te pakken bij verdenking van een terroristisch misdrijf, ook zonder het geval van
ernstige bezwaren; om volledige inzage van processtukken uit te stellen”.193

3.5.1 Actoren in het debat

3.5.1.1 Tweede Kamer

Aleid Wolfsen (PvdA) – jurist
Marijke Vos (GroenLinks) – biologe
Wim van Fessem (CDA) – jurist
Jan de Wit (SP) – jurist
Boris Dittrich (D66) – jurist

193	
 'Wet	
 opsporing	
 en	
 vervolging	
 Terroristische	
 Misdrijven',	
 Privacy	
 Barometer	
 (https://www.Privacy	

Barometer.nl/maatregel/12/Wet_opsporing_en_vervolging_terroristische_misdrijven)	
 (geraadpleegd	
 02-­‐06-­‐
2015).	

33

Frans Weekers (VVD) – jurist
André Rouvoet (ChristenUnie) – jurist
Kees van der Staaij (SGP) – jurist
Joost Eerdmans (LPF) – bestuurskundige

Minister Piet Hein Donner (CDA) – jurist

3.5.1.2 Eerste Kamer

Willem Witteveen (PvdA) – jurist
Rob van de Beeten (CDA) – jurist
Diana de Wolff (GroenLinks) – jurist
Gerrit Holdijk (SGP) – jurist
Hans Engels (D66) – jurist
Fred de Graaf (VVD) – jurist
Tiny Kox (SP) – jurist

Minister Ernst Hirsch Ballin (CDA) – jurist

3.5.1.3 Stemmingsoverzicht

3.5.2 Analyse debat

3.5.2.1 Tweede Kamer

In dit debat kwamen veel juridische argumenten voor, maar er werd ook vaker geargumenteerd
vanuit meer fundamentele vraagstukken in plaats van specifieke gevallen. Zo werd meerdere malen
gereflecteerd op wat dit voorstel nu eigenlijk betekende voor de democratische rechtsstaat en of
men de ontwikkelingen die zich nu aftekenden wel moest willen. Er werd gewezen op een aantal
gevaren die de maatregelen in zich zouden kunnen hebben en er werden belangrijke
toezichthouders genoemd. Al met al was er veel minder sprake van procedurele argumenten dan in
de voorgaande debatten het geval was. Wat opvallend is, is dat de heer Wolfsen van de PvdA
verwijst naar Big Brother. De associatie die hij had is vergelijkbaar met de associatie die de heer
Jurgens in de Eerste Kamer had bij de Wet vorderen gegevens telecommunicatie: beide heren

34

verwezen naar Big Brother.194 Wederom bewoog dit de PvdA niet om tegen het voorstel te
stemmen, ondanks de verwijzing naar een dystopisch verhaal.
 Ook in dit debat werd regelmatig verwezen naar aanslagen die in het verleden gepleegd
waren.195 Deze aanslagen werden echter niet overwegend gebruikt als argument vóór het
aannemen van het wetsvoorstel, maar juist om een kritische noot in de te brengen. Zo stelde
mevrouw Vos van GroenLinks dat het natuurlijk heel erg belangrijk was terroristische misdrijven te
verijdelen, maar dat zij het niet eens was met de manier waarop de minister dat aanpakte.196 Zij
vond dat de minister “afbreuk doet aan belangrijke verworvenheden, bijvoorbeeld het respect dat
wij opbrengen voor de positie van mensen waarvan nog niet zeker is dat zij daadwerkelijk daders
zijn”. Volgens mevrouw Vos waren het nut en de noodzaak van de maatregelen in het voorstel niet
duidelijk genoeg vastgelegd.197 Ook de heer Wolfsen wees op de noodzaak die vastgesteld moest
worden, maar hing hier geen kritische vragen aan voor de minister.198 De heer Van Fessem
bevestigde dat de noodzaak niet is vastgesteld, maar vervolgde dit door te zeggen dat het CDA de
minister steunde in zijn onwil en zijn niet in staat zijn tot het aantonen van die noodzakelijkheid.199
Dit is opvallend want het nut en de noodzaak van een wetsvoorstel zijn essentieel.

Enkele gevaren die door Kamerleden werden genoemd waren bijvoorbeeld het optreden van een
function creep200 – bevoegdheden worden dan voor andere doeleinden gebruikt dan waarvoor zij
eigenlijk ingesteld waren – en het gevaar dat er gediscrimineerd zal worden omdat bevoegdheden
willekeurig worden toegepast.201 De heer Wolfsen herhaalde meerdere keren dat hij niet wilde dat
er een gedachtenpolitie wordt ingesteld en dat vooralsnog de AIVD bij zo'n beetje alles behalve de
gedachten kon komen.202 Hij haalde – net als andere Kamerleden – het beginsel aan dat iemand
onschuldig is totdat het tegendeel is bewezen, totdat de rechter iemand veroordeeld heeft en stelt
dat er goed opgelet moest worden dat dit beginsel niet gebroken werd.203 Dit zagen wij ook al in
het betoog van mevrouw Vos naar voren komen. In het debat omtrent de Wet vorderen gegevens
telecommunicatie en de Wet EU-­‐rechtshulp zagen wij ook dat het ging om het verschil tussen
verdachten en niet-­‐verdachten. Minister Donner gaf daar al aan dat hij het liever heeft over derden
dan over niet-­‐verdachten. Ook in het huidige debat werd aangegeven dat het onderscheid tussen
verdacht en niet-­‐verdacht bijna verdwenen is.204 Iedereen leek verdacht te zijn in de ogen van de
overheid. Tegelijkertijd vonden alle politici dat onschuldige burgers geen slachtoffer mochten
worden van de nieuwe bevoegdheden. De heer Eerdmans stelde: “Wie niets te verbergen heeft,
heeft niets te vrezen” en dat lijkt de houding te zijn die de overheid ook heeft.205 Anderen stelden
ook “waar gehakt wordt, vallen spaanders”206 en “[h]et hoort erbij dat het af en toe mis kan gaan
indien wordt gehandeld in belang van de veiligheid van ons allen”.207 Veel politici stelden dus
veiligheid duidelijk voorop.

194	
 'Handelingen	
 Wet	
 opsporing	
 en	
 vervolging	
 Terroristische	
 Misdrijven',	
 Tweede	
 Kamer	
 (09-­‐03-­‐2006)	
 56-­‐3664	
 /	
 56-­‐

3666.	

195	
 'Handelingen',	
 Tweede	
 Kamer,	
 56-­‐3668	
 /	
 56-­‐3673.	

196	
 'Handelingen',	
 Tweede	
 Kamer,	
 56-­‐3668.	

197	
 'Handelingen',	
 Tweede	
 Kamer,	
 56-­‐3669.	

198	
 'Handelingen',	
 Tweede	
 Kamer,	
 56-­‐3664.	

199	
 'Handelingen',	
 Tweede	
 Kamer,	
 56-­‐3670.	

200	
 'Handelingen',	
 Tweede	
 Kamer,	
 56-­‐3675	
 /	
 56-­‐3678.	

201	
 'Handelingen',	
 Tweede	
 Kamer,	
 56-­‐3664	
 /	
 56-­‐3675.	

202	
 'Handelingen',	
 Tweede	
 Kamer,	
 56-­‐3666.	

203	
 'Handelingen',	
 Tweede	
 Kamer,	
 56-­‐3667.	

204	
 'Handelingen',	
 Tweede	
 Kamer,	
 56-­‐3680	
 /	
 56-­‐3686	
 /	
 56-­‐3687.	
 ;	
 'Handelingen	
 Wet	
 opsporing	
 en	
 vervolging	

Terroristische	
 Misdrijven',	
 Tweede	
 Kamer	
 (19-­‐04-­‐2006)	
 73-­‐4619.	

205	
 'Handelingen',	
 Tweede	
 Kamer,	
 56-­‐3687.	

206	
 'Handelingen	
 Wet	
 opsporing	
 en	
 vervolging	
 Terroristische	
 Misdrijven',	
 Tweede	
 Kamer	
 (17-­‐05-­‐2006)	
 79-­‐4940.	

207	
 'Handelingen',	
 Tweede	
 Kamer,	
 79-­‐4938.	

35

 De afweging tussen veiligheid en vrijheid werd door een aantal politici expliciet gemaakt,
maar zoals wij bij een enkel Kamerlid eerder al zagen, waren er ook mensen die stelden dat
veiligheid en vrijheid juist elkaar bevorderen. Eerder kwam dit uit de hoek van de SP en GroenLinks,
maar vaak nog zeer impliciet. In het huidige debat stelde de heer Van der Staaij van de SGP dat een
onveilige samenleving uiteindelijk ook onvrij is.208 Hij gebruikte het argument hier dus voor meer
veiligheid in plaats voor meer vrijheid, zoals het eerder gebruikt werd. De algemene houding was
echter dat vrijheid en veiligheid wel degelijk tegen elkaar afgewogen moesten worden. Zo stelde
minister Donner dat bij de voorbereiding van dit voorstel “de verantwoordelijkheid om de burgers
te beschermen tegen terroristische aanslagen zorgvuldig in aanmerking [is] genomen en vergeleken
met het belang van de bescherming van de Grondwettelijke vrijheden en de processuele positie van
de verdachte”.209 Hij stelde ook dat bij terrorisme de balans nu eenmaal verder doorslaat richting
veiligheid dan bij regulier strafrecht. Ook de heer Dittrich van D66 maakte deze afweging en had
zich laten overtuigen door de beredenering van de minister.210 Voor alle partijen behalve
GroenLinks was dit overigens het geval.

De waarborgen die in dit debat werden besproken waren wederom de notificatieplicht – waarvan
wederom werd gezegd dat deze niet goed werd uitgevoerd211 – en tevens de schadevergoeding
voor burgers die onschuldig zijn gebleken nadat zij het onderwerp van bepaalde bevoegdheden in
de opsporing zijn geweest.212 Verder werd er eigenlijk niet over specifieke waarborgen gesproken.
Veel politici gaven aan dat er goede waarborgen moesten zijn, maar gaven hier geen invulling aan
door middel van voorbeelden. D66 stelde in een amendement een aantal extra waarborgen voor,
zoals het meer specificeren van het begrip 'aanwijzingen' in het voorstel – waar heel veel discussie
over was in dit debat en waar ook de verwijzing naar de gedachtepolitie op sloeg. Verder werd ook
door de VVD genoemd dat het misschien goed zou zijn om een vaste termijn in het voorstel op te
nemen waarbinnen de wet opnieuw overwogen zou moeten worden.213 De woordvoerder van de
VVD noemde dit specifiek geen horizonbepaling, maar hij wilde wel harde afspraken over de
evaluatie van de wet.214 Dit was de eerste keer dat dit expliciet in een debat binnen dit onderzoek
genoemd werd.

3.5.2.2 Eerste Kamer

In dit debat kwamen toch weer veel procedurele en juridische argumenten naar voren. Er werd veel
over specifieke maatregelen gesproken en hoe die in de praktijk hun uitwerking zouden hebben.
Fundamentele argumenten waren echter ook erg belangrijk ook al waren zij in de minderheid.
Horizonbepalingen en het cumulatieve effect van wetgeving vallen onder deze meer fundamentele
vraagstukken omdat zij gaan over het beperken van de macht van de overheid op dit gebied. Verder
werd er niet gereflecteerd op specifieke rechten die zouden worden beperkt, behalve in de
juridische context. De SP en GroenLinks kaartten aan dat er door de overheid vanuit emotie werd
gereageerd met deze wet en dat was volgens hen niet juist. Zo beschreef mevrouw De Wolff de
houding van politici van de afgelopen jaren als volgt: “[e]r is een dreiging, er is een aanslag geweest
twee jaar geleden en daar is men van geschrokken. Er moet wetgevend worden opgetreden, want
wij moeten wat. De indruk blijft toch hangen dat er sprake is van een politiek van fluiten in het

208	
 'Handelingen',	
 Tweede	
 Kamer,	
 56-­‐3686.	

209	
 'Handelingen',	
 Tweede	
 Kamer,	
 73-­‐4618.	

210	
 'Handelingen',	
 Tweede	
 Kamer,	
 79-­‐4943.	

211	
 'Handelingen',	
 Tweede	
 Kamer,	
 56-­‐3664.	

212	
 'Handelingen',	
 Tweede	
 Kamer,	
 79-­‐4940.	

213	
 'Handelingen',	
 Tweede	
 Kamer,	
 56-­‐3678.	

214	
 'Handelingen',	
 Tweede	
 Kamer,	
 56-­‐3679.	

36

donker: wij moeten wat doen, dus wij doen dit maar. Maar daarmee is de noodzaak in empirische
zin niet aangetoond”.215

 De horizonbepaling was erg belangrijk in dit debat. Meerdere Kamerleden kaartten het
belang hiervan aan.216 Voor de PvdA leek dit een absolute voorwaarde om voor het voorstel te
kunnen stemmen, aangezien er sterke twijfels waren of het voorstel eigenlijk niet in strijd was met
het Europees Verdrag van de Rechten van de Mens.217 Voor GroenLinks was een horizonbepaling
om diezelfde reden niet voldoende. D66 stelde juist dat een horizonbepaling omwille van het
voorkomen van overbodige complexiteit achterwege gelaten zou moeten worden.218 Ook de
minister vond dat er geen horizonbepaling hoefde te komen omdat terrorisme geen tijdelijke
situatie was en de bestrijding ervan dus ook niet onderhevig zou moeten zijn aan tijdelijke
wetgeving.219 De minister gaf aan ook niet vast te willen zitten aan een horizonbepaling, maar juist
continu de vinger aan de pols te willen houden en constant te willen evalueren of er niet meer
wetgeving nodig was.220 Uiteindelijk werd er geen horizonbepaling geïntroduceerd in dit
wetsvoorstel en toch hebben alle partijen behalve GroenLinks vóór dit wetsvoorstel gestemd.
 Een tweede aspect dat nu sterker naar voren kwam is de aandacht voor het cumulatieve
effect van wetgeving. We zagen eerder dat dit werd aangedragen door GroenLinks, maar nu werd
het argument door andere partijen overgenomen.221 Er ontstond steeds meer een bewustzijn van
de kleine aanpassingen die tezamen steeds meer de vrijheid beperkten, steeds meer een
“sluipende uitholling van vele uitgangspunten en waarden die ten grondslag liggen aan het
strafrecht zoals wij dat tot op heden kennen” bewerkstelligden. De minister ging hier niet specifiek
op in, hij maakte een algemene opmerking over het niet langer willen aannemen van een
afwachtende houding.222 De nadruk op de cumulatieve werking is belangrijk voor een nadruk op
vrijheid, maar werd nog niet algemeen gedragen. Over het algemeen gaf veiligheid nog de doorslag.
 De afweging tussen veiligheid en vrijheid werd ook in dit debat weer expliciet gemaakt door
bijvoorbeeld GroenLinks en D66. Eerder leek de heer Van Schijndel te stellen dat deze twee in
elkaars verlengde zouden liggen, maar mevrouw De Wolff stelde dat “[b]ij de bestrijding van
terrorisme en de dreiging van terrorisme is het zaak een balans te vinden tussen het belang van
veiligheid en de bescherming van fundamentele mensenrechten”.223 Zowel mevrouw De Wolff als
de heer Engels stelden dat fundamentele rechten werden beperkt in de strijd tegen het
terrorisme.224 Voor D66 zorgde dit echter niet voor een stem tegen het voorstel.

3.5.2.3 Vergelijking

Wederom was het GroenLinks die in het debat in de Tweede Kamer het cumulatieve effect van de
wetgeving van de afgelopen jaren aankaartte.225 Dat gebeurde ook al in het debat omtrent de Wet
computercriminaliteit II. Nog steeds werd niet echt opgepakt dat dit erg belangrijk was, het heeft
namelijk nog geen effect gehad op het stemgedrag van de andere partijen: zij lijken alleen voor de
vorm het argument over te nemen.

215	
 'Handelingen	
 Wet	
 opsporing	
 en	
 vervolging	
 Terroristische	
 Misdrijven',	
 Eerste	
 Kamer	
 (07-­‐11-­‐2006)	
 ,	
 5-­‐174.	

216	
 'Handelingen',	
 Eerste	
 Kamer,	
 5-­‐170	
 /	
 5-­‐175	
 /	
 5-­‐224	
 /	
 5-­‐227.	

217	
 'Handelingen',	
 Eerste	
 Kamer,	
 5-­‐168.	

218	
 'Handelingen',	
 Eerste	
 Kamer,	
 5-­‐178.	

219	
 'Handelingen',	
 Eerste	
 Kamer,	
 5-­‐217.	

220	
 'Handelingen',	
 Eerste	
 Kamer,	
 5-­‐218.	

221	
 'Handelingen',	
 Eerste	
 Kamer,	
 5-­‐168	
 /	
 5-­‐175	
 /	
 5-­‐177	
 /	
 5-­‐179.	

222	
 'Handelingen',	
 Eerste	
 Kamer,	
 5-­‐217.	

223	
 'Handelingen',	
 Eerste	
 Kamer,	
 5-­‐174.	

224	
 'Handelingen',	
 Eerste	
 Kamer,	
 5-­‐177.	

225	
 'Handelingen',	
 Tweede	
 Kamer,	
 56-­‐3669.	

37

 In beide Kamers werd genoemd dat het College bescherming persoonsgegevens nog niet
voldoende bevoegdheden had om effectief op te kunnen treden tegen verkeerd gebruik van
persoonsgegevens. Dit zagen wij ook in de verkiezingsprogramma's van 2012. Blijkbaar was dit zes
jaar later nog steeds niet voldoende volgens een aantal partijen. Ook de notificatieplicht kwam in
beide Kamers naar voren, maar het vertrouwen in deze waarborg is volledig weg terwijl de
waarborg in het debat omtrent de WIV een belangrijk positief punt was voor de woordvoerders van
GroenLinks.226

 Het is ontzettend opvallend dat veel Kamerleden heel kritisch waren, problemen aan de
orde stelden en gevaren aanstipten, maar dat alleen GroenLinks tegen het wetsvoorstel stemde.
Verder is het opvallend dat in tegenstelling tot de vorige wet bij dit debat bijna alle partijen
vertegenwoordigd werden door een woordvoerder. Er is waarschijnlijk meer publieke aandacht
geweest voor dit wetsvoorstel dan voor het voorgaande.
 De verwijzingen naar Big Brother die werden gemaakt, werden ook door de heer Kox
opgemerkt. Hij zei hierover: “[w]ij doen nu dingen waar wij toen wij daarover boeken lazen, en
sommigen van ons zelfs boeken schreven, nog lang niet aan toe waren”.227 De heer Kox
constateerde hier dat er een verandering van houding is geweest tegenover de bevoegdheden en
maatregelen die met deze wet geïntroduceerd werden. Dit is wat wij ook hebben gezien in de
eerste twee hoofdstukken van dit rapport. Een dystopisch verhaal zoals dat over Big Brother draait
uiteindelijk om angst en daar wilde bijvoorbeeld GroenLinks zich niet door laten beïnvloeden. Dit
werd ook al specifiek geuit door GroenLinks in het debat omtrent de Wet op de Inlichtingen-­‐ en
Veiligheidsdiensten en werd nu opnieuw naar voren gebracht.228 De SP beaamde dit: “de Staat, de
overheid, het parlement kan niet alleen gevoelsmatig reageren”.229

3.6 WIJZIGING TELECOMMUNICATIEWET INZAKE INSTELLEN ANTENNEREGISTER

Over dit wetsvoorstel is zowel in de Tweede als in de Eerste Kamer een debat gevoerd. Echter, dat
debat ging over allerlei andere zaken in dit wetsvoorstel, maar niet over de aangepaste regelgeving
omtrent het aftappen van communicatie. In dit wetsvoorstel werd namelijk naast een verdere
bescherming van consumenten wat betreft telemarketing en telefoonabonnementen, ingevoerd
dat “het […] voor opsporingsinstanties ook eenvoudiger [wordt] om mobieltjes te lokaliseren, af te
luisteren en te storen. In het voorstel staat dat de politie voortaan mobiele telefoons mag
afluisteren en storen voordat er een zwaar misdrijf is gepleegd. Nu mag dat pas na toestemming
van het Openbaar Ministerie. Apparatuur om mobieltjes te lokaliseren mag daarnaast in de
toekomst worden gebruikt bij een ongeluk waarbij mensen in levensgevaar zijn”.230
 Het enige dat echt naar deze bevoegdheden refereerde was de volgende opmerking van de
heer Aptroot van de VVD: “Wij stemmen in met het wat aanpassen van de regels voor het aftappen,
een belangrijk instrument voor politie en justitie. Helaas is dat instrument zeker in deze tijd hard
nodig”.231 Voor dit wetsvoorstel zullen wel de actoren worden bekeken, omdat er wel een debat
gevoerd is. Niemand van die actoren heeft echter iets gezegd over deze wijzigingen. Het zou
kunnen zijn dat de genoemde wijzigingen niet duidelijk in de memorie van toelichting voor de
Kamer hebben gestaan waardoor het niet onder de aandacht is gekomen, of het kan zijn dat alle

226	
 'Handelingen',	
 Eerste	
 Kamer,	
 5-­‐225.	

227	
 'Handelingen',	
 Eerste	
 Kamer,	
 5-­‐180.	

228	
 'Handelingen',	
 Eerste	
 Kamer,	
 5-­‐175.	

229	
 'Handelingen',	
 Eerste	
 Kamer,	
 5-­‐179.	

230	
 'Consument	
 beter	
 beschermd	
 door	
 telecommunicatiewet',	
 Knuwer	
 advocaten	

((http://www.knuwer.nl/consument-­‐beter-­‐beschermd-­‐door-­‐telecommunicatiewet/)	
 (geraadpleegd	
 02-­‐06-­‐2015).	

231	
 'Handelingen	
 Wijziging	
 Telecommunicatiewet,	
 instelling	
 antenneregister',	
 Tweede	
 Kamer	
 (15-­‐01-­‐2008)	
 40-­‐3141.	

38

partijen van mening waren dat er een juiste afweging was gemaakt. Wederom zou een analyse van
de schriftelijke behandeling hierbij meer uitkomst bieden.

3.6.1 Actoren in het debat

Staatssecretaris Frank Heemskerk (PvdA) – econoom

3.6.1.1 Tweede Kamer

Martijn van Dam (PvdA) – technische bedrijfskunde
Charlie Aptroot (VVD) – econoom
Arda Gerkens (SP) – docent, sinds 2011 voorzitter HCC
Dion Graus (PVV) – manager, geneesmiddelen vertegenwoordiger, fytotherapeut
Jos Hessels (CDA) – jurist
Bas van der Vlies (SGP) – weg-­‐ en waterbouwkundige
Krista van Velzen (SP) – bos-­‐ en natuurbeheer

3.6.1.2 Eerste Kamer

Edward Asscher (VVD) – econoom
Huub Doek (CDA) – econoom
Gert van den Berg (SGP) – apotheker, econoom
Tuur Elzinga (SP) – natuur-­‐ en sterrenkunde, politicoloog
Simon van Driel (PvdA) – socioloog
Jan Laurier (GroenLinks) – socioloog, pedagoog

3.6.1.3 Stemmingsoverzicht

3.6.2 Analyse

Het debat hoeft bij dit wetsvoorstel niet geanalyseerd te worden aangezien er niet over de
relevante punten gesproken is. Het is echter wel duidelijk dat het wetsvoorstel echt gezien is als
een economisch voorstel. Het deel van het voorstel dat over opsporing ging is, zoals ook eerder
werd geconstateerd, niet in het debat behandeld. De woordvoerders zijn, met uitzondering van
Martijn van Dam en Arda Gerkens dan ook geen woordvoerders die wij eerder bij relevante
debatten hebben gezien. Veruit de meeste woordvoerders zijn opgeleid als econoom. Ook dat wijst
op het belang van de economische aspecten van dit voorstel.

39

3.7 INITIATIEFVOORSTEL-­‐WAALKENS VERBOD SEKS MET DIEREN

In dit wetsvoorstel is zowel seks met dieren als het maken of bezitten van dierenporno strafbaar
gesteld.232 De opsporing van dierenporno makers of bezitters is vergelijkbaar met de opsporing van
kinderporno. Enkele bevoegdheden zijn bijvoorbeeld: de internetgeschiedenis kan op afstand
worden bekeken, bank-­‐ en creditcardgegevens kunnen worden nagegaan, data kan gekopieerd
worden en er kan via een netwerk van bezitters gespeurd worden.233 Dit debat draait vooral om het
verbod op seks met dieren en in mindere mate om het verbod op dierenporno en de
bevoegdheden tot opsporing daarvan. Het belangrijkste dat naar voren kwam is dat Kamerleden
niet wilden dat de prioriteit van de opsporing van dierenporno net zo hoog werd als die voor
kinderporno en zij wilden ook niet dat de opsporingsdiensten overbelast zouden raken. Aangezien
er niet over de bevoegdheden of hun effect gedebatteerd werd, is het debat verder niet
geanalyseerd.

3.7.1 Stemmingsoverzicht

3.8 WET POLITIEGEGEVENS

De Wet politiegegevens werd als vervanging van de Wet politieregisters opgezet en had als doel het
mogelijk maken van meer bevoegdheden tot het gebruik van persoonsgegevens van politie en
justitie.234 Tevens werden de mogelijkheden tot het verstrekken van de persoonsgegevens aan
derden groter als er sprake was van een 'zwaarwegend algemeen belang'. Derden zijn hier
bijvoorbeeld hulpverleners, maar kunnen ook woningbouwverenigingen en winkeliers zijn. De
informatiepositie van de politie werd verbeterd omdat gegevens binnen de politie langer
toegankelijk zouden zijn om voor andere zaken verbanden mee te kunnen leggen. Privacy
Barometer benadrukt dat de gegevens van (nog) niet verdachte personen ook beschikbaar werden
gesteld.235

232	
 'Seks	
 met	
 dieren',	
 Advocaat	
 Zedendelict	
 (http://www.advocaat-­‐zedendelict.nl/zedendelicten/seks-­‐met-­‐dieren)	

(geraadpleegd	
 02-­‐06-­‐2015).	

233	
 'Kinderporno',	
 Advocaat	
 Zedendelict	
 (http://www.advocaat-­‐zedendelict.nl/zedendelicten/kinderporno)	

(geraadpleegd	
 02-­‐06-­‐2015).	

234	
 'Promotie:	
 Politiële	
 gegevensverwerking	
 en	
 privacy',	
 	
 NWO	

(http://www.nwo.nl/actueel/nieuws/2010/Promotie%253A+Politi%C3%ABle+gegevensverwerking+en+privacy.ht
ml)	
 (14-­‐04-­‐2010)	
 (geraadpleegd	
 05-­‐06-­‐2015).	

235	
 'Wet	
 politiegegevens',	
 Privacy	
 Barometer	
 (https://www.Privacy	
 Barometer.nl/maatregel/34/Wet_politiegegevens)	

(geraadpleegd	
 05-­‐06-­‐2015).	

40

3.8.1 Actoren in het debat

3.8.1.1 Tweede Kamer

Sybrand van Haersma Buma (CDA) – jurist
Piet Straub (PvdA) – politieambtenaar
Frans Weekers (VVD) – jurist

Minister Piet Hein Donner (CDA) – jurist

3.8.1.2 Eerste Kamer

Uri Rosenthal (VVD) – politicoloog
Hans Franken (CDA) – jurist
Gerrit Holdijk (SGP) – jurist
Rob van de Beeten (CDA) – jurist
Britta Böhler (GroenLinks) – jurist
Tiny Kox (SP) – jurist
Ing Yoe Tan (PvdA) – jurist

Minister Ernst Hirsch Ballin (CDA) – jurist

3.8.1.3 Stemmingsoverzicht

3.8.2 Analyse debat

3.8.2.1 Tweede Kamer

Aan het debat in de Tweede Kamer namen maar drie woordvoerders deel. De fracties van deze
woordvoerders hebben uiteindelijk allemaal vóór het wetsvoorstel gestemd. Van de
vertegenwoordigde partijen nam alleen de VVD geen deel aan de coalitie op dat moment.
GroenLinks stemde tegen dit wetsvoorstel, maar heeft geen woordvoerder ingeschreven voor dit
debat. Dit wijst erop dat die partij tijdens de schriftelijke behandeling van het wetsvoorstel al
besloten had tegen het voorstel te stemmen en zij had blijkbaar ook besloten dat het niet zinvol zou
zijn het debat aan te gaan. Er was blijkbaar een overduidelijke meerderheid voor het voorstel.

41

De heer Van Haersma Buma opende zijn betoog met een lofzang over deze wet en vroeg zich af
waarom er niet nog meer verruiming was gezocht op bepaalde gebieden.236 De woordvoerder van
het CDA wilde graag verder vooruit dan het wetsvoorstel mogelijk maakte. In zijn betoog raakte hij
wel een paar keer aan de privacy van burgers, maar hij leek dit een ondergeschikt argument te
vinden. Ook de heer Weekers leek het privacy argument vooral onhandig te vinden. Hij was van
mening dat privacy nu “overal te pas en te onpas” bij werd gehaald.237 Men moest in zijn optiek
natuurlijk “niet lichtvaardig omgaan met het uithollen van rechten van burgers”238, maar er waren
nu toch wel voldoende waarborgen in het wetsvoorstel ingebouwd tegen onrechtvaardige
inbreuken op de persoonlijke levenssfeer van de burger.239 Dit is een mening die werd gedeeld door
alle deelnemers aan het debat. Zo liet de heer Donner merken dat hij graag de “mythologie rond
privacybescherming” de wereld uit zou willen helpen.240 Wat hij hier precies mee bedoelde werd
niet geheel duidelijk uit het debat, maar hij gaf wel aan dat burgers voldoende mogelijkheden
kregen om navraag te doen bij Justitie over de gegevens die bij hen bewaard werden.
 De enige kritische noot in het debat kwam van de kant van de heer Straub. De
woordvoerder van de PvdA vond ook dat het wetsvoorstel voldoende waarborgen bood, maar
merkte tevens op dat de politie nu eenmaal heel veel wil bewaren en dat daar niet altijd volledig
aan toegegeven hoeft te worden.241 De heer Straub was tevens de enige die – impliciet – het
cumulatieve effect van wetgeving aankaartte. Hij opende zijn betoog met de volgende opmerking:
“[t]en tijde van de eerste Wet politiegegevens zouden wij een heel andere discussie hebben gehad,
maar tijden veranderen. Bij het doornemen van het geheel kwam ik tot de ontdekking dat dit past
bij hetgeen wij in 2006 doen. Een aantal privacyaspecten dat vijftien jaar geleden een rol speelde,
speelt naar onze mening nu op een andere manier een rol, alhoewel deze wet de mensen in onze
optiek een goede waarborg biedt”.242 Hiermee bevestigde de heer Straub wat in de eerste twee
hoofdstukken werd aangekaart door Anton Vedder, namelijk dat er een veranderde houding ten
opzichte van privacy – en breder genomen 'vrijheid' – is ontstaan sinds de jaren negentig van de
twintigste eeuw. Ook de heer Weekers vroeg zich af of volledig aan de wensen van de politie moest
worden tegemoetgekomen.243 Hij vroeg zich af “welk effect de langere bewaartermijn van vijf tot
tien jaar zal hebben, ondanks het feit dat er een extra slot wordt geplaatst na vijf jaar. Ik laat mij
graag overtuigen en ik ben gaarne bereid het amendement te steunen als het ertoe kan leiden dat
bepaalde cold cases in de toekomst opgelost worden en oplossingspercentages stijgen. Maar als
het een slag in de lucht is en de motivering is dat het nu eenmaal fijn is om gegevens veel langer te
bewaren onder het moto “wie wat bewaart, heeft wat’’ en “baat het niet, dan schaadt het niet’’,
dan vraag ik mij af of je die stap wel moet zetten”.244 Over de noodzaak van het bewaren en over de
beveiliging van die gegevens werd maar kort gesproken en het werd alleen door de minister zelf
aangehaald.245

Het debat in de Tweede Kamer was opvallend kort en – zoals aangegeven – weinig kritisch op het
wetsvoorstel. De argumenten die werden gebruikt waren vaak procedureel en soms juridisch. Het
grootste deel van het debat betrof de verschillende amendementen op het wetsvoorstel die waren
ingediend. Het nut en de noodzaak van het uitbreiden van de bevoegdheden werd niet aan de kaak

236	
 'Handelingen	
 Wet	
 politiegegevens',	
 Tweede	
 Kamer	
 (20-­‐06-­‐2006)	
 92-­‐5665.	

237	
 'Handelingen',	
 Tweede	
 Kamer,	
 92-­‐5667.	

238	
 'Handelingen',	
 Tweede	
 Kamer,	
 92-­‐5668.	

239	
 'Handelingen',	
 Tweede	
 Kamer,	
 92-­‐5667.	

240	
 'Handelingen',	
 Tweede	
 Kamer,	
 92-­‐5668.	

241	
 'Handelingen',	
 Tweede	
 Kamer,	
 92-­‐5667.	

242	
 'Handelingen',	
 Tweede	
 Kamer,	
 92-­‐5666.	

243	
 'Handelingen',	
 Tweede	
 Kamer,	
 92-­‐5672.	

244	
 'Handelingen',	
 Tweede	
 Kamer,	
 92-­‐5672.	

245	
 'Handelingen',	
 Tweede	
 Kamer,	
 92-­‐5670.	

42

gesteld. Wat betreft grondrechten kwam privacy aan bod, maar werd er verder in het geheel niet
gesproken over het Europees Verdrag van de Rechten van de Mens. De balans die hier gezien werd,
was een balans tussen aan de ene kant de armslag van de politie en het Openbaar Ministerie en aan
de andere kant de rechten van de burger.246 Volgens de heer Weekers werd in dit wetsvoorstel hier
een balans tussen gevonden waarbij beiden werden uitgebreid. Daarmee stelde hij veiligheid en
vrijheid tegenover elkaar, maar stelde ook dat beiden erop vooruit waren gegaan.

3.8.2.2 Eerste Kamer

Het debat in de Eerste Kamer vond ruim een jaar na de behandeling in de Tweede Kamer plaats. Er
was in de Eerste Kamer veel opspraak over het wetsvoorstel. Wederom waren in dit debat een
aantal opvallende associaties van politici te zien. Zo verwees de heer Franken in verband met de
bevoegdheden tot gegevens verzamelen naar 'Das Leben der Anderen', een Duitse film uit 2006
over de werkwijze van de Stasi, het ministerie voor staatsveiligheid in de Duitse Democratische
Republiek.247 Verder wordt opnieuw verwezen naar Big Brother, dit keer door de heer Kox, de
woordvoerder van de SP. Dezelfde twee wezen op een waargenomen trend van de afgelopen jaren.
De heer Kox omschreef dit als: ““Big Brother is watching you” vonden wij mijns inziens allemaal ooit
een duister toekomstbeeld, maar inmiddels is de toekomst heden geworden”.248 De heer Franken
wees op een voortgaande tendens sinds 2000 waarbij het schuldstrafrecht verschoof naar
risicojustitie, waarbij repressie verschoof naar preventie, waarbij reactief optreden verschoof naar
proactief optreden, waarbij het bewijzen van schuld verschoof naar het bewijzen van intentie en
waarbij een onderzoek naar een individu verschoof naar onderzoek naar een groep of een
collectief.249 Zijn conclusie hieruit luidde dat er eigenlijk geen zicht is op hoe ver er wordt
opgeschoven naar een staat die eigenlijk een controlestaat zou moeten heten. Hier werd dus
wederom gewezen op het cumulatieve effect van wetten dat in ogenschouw moest worden
genomen. Ook mevrouw Böhler wees op dit cumulatieve effect.250

Het cumulatieve effect van wetgeving is een van de gevaren die in dit wetsvoorstel werden
aangehaald. Andere gevaren die wij eerder ook al behandeld hebben gezien zijn bijvoorbeeld de
function creep – dat gegevens binnen de politieorganisatie voor een ander doel worden gebruikt
dan waarvoor zij werden verzameld – en de mogelijkheid dat gegevens een eigen leven gaan lijden
nadat zij verzameld zijn.251 De heer Van Schijndel en mevrouw Böhler probeerden de minister op
deze gevaren te wijzen. De heer Franken kaartte aan dat er veel onschuldige burgers het slachtoffer
zouden worden van dit wetsvoorstel.252 Dit is een argument dat wij al eerder zagen bij andere
wetsvoorstellen. De minister reageerde als volgt op deze vraag: het “blijkt dat in de praktijk de
verwerking van gegevens over onverdachte personen noodzakelijk kan zijn om zicht te krijgen op
maatschappelijke problemen die met criminaliteit samenhangen”.253 De minister leek dit niet
problematisch te vinden, naar zijn mening waren er voldoende waarborgen om aan de eisen van
het EVRM te kunnen voldoen.254 Een laatste gevaar dat de heer Kox toevoegde is het te veel ruimte
laten voor de interpretatie of goedkeuring van de minister.255 De toenmalige minister van Justitie

246	
 'Handelingen',	
 Tweede	
 Kamer,	
 92-­‐5668.	

247	
 'Handelingen	
 Wet	
 politiegegevens',	
 Eerste	
 Kamer	
 (02-­‐07-­‐2007)	
 35-­‐1061.	

248	
 'Handelingen',	
 Eerste	
 Kamer,	
 35-­‐1066.	

249	
 'Handelingen',	
 Eerste	
 Kamer,	
 35-­‐1060.	

250	
 'Handelingen',	
 Eerste	
 Kamer,	
 35-­‐1065.	

251	
 'Handelingen',	
 Eerste	
 Kamer,	
 35-­‐1062	
 /	
 35-­‐1065.	

252	
 'Handelingen',	
 Eerste	
 Kamer,	
 35-­‐1061.	

253	
 'Handelingen	
 Wet	
 politiegegevens',	
 Eerste	
 Kamer	
 (03-­‐07-­‐2007)	
 36-­‐1113.	

254	
 'Handelingen',	
 Eerste	
 Kamer,	
 36-­‐1113.	

255	
 'Handelingen',	
 Eerste	
 Kamer,	
 35-­‐1066.	

43

mocht dan volgens de heer Kox wel te vertrouwen zijn, maar wie weet wie er over een aantal jaar
de post zou bekleden. De wet moest dus nu deugdelijk zijn. Dit was een duidelijke omschrijving van
de rol van de Eerste Kamer en gaf tevens aan dat er volgens de heer Kox in het huidige voorstel nog
veel ruimte bestond voor interpretatie. Dit heeft zijn fractie overigens niet bewogen tegen het
wetsvoorstel te stemmen.
 Het is opvallend dat bijna iedere spreker in dit debat noemt dat het belangrijk is goede
waarborgen voor de vrijheid van de burger op te nemen in het wetsvoorstel.256 Echter, maar weinig
Kamerleden gaven hier ook concrete inhoud aan. De heer Franken deed dit wel expliciet: hij wees
op zaken als compartimentalisering van de gegevens, externe controle door derden en 'privacy
enhancing technologies'.257 Het College bescherming persoonsgegevens werd door zowel
Kamerleden als de minister regelmatig naar voren geschoven als een belangrijke toezichthouder.258

Er werd tevens aangegeven dat het CBP eigenlijk meer bevoegdheden zou moeten krijgen om echt
goed toezicht te kunnen houden. Dit zagen wij ook in de verkiezingsprogramma's van een aantal
politieke partijen aan het begin van dit onderzoek. Het is opvallend dat de heer Rosenthal,
woordvoerder van de VVD, stelde dat zijn fractie het lang niet altijd eens is met het CBP omdat dat
college “in zijn advisering nogal eens doorschiet en niet altijd oog heeft voor de terechte behoefte
aan bescherming van de bevolking tegen overlast, criminaliteit en terrorisme en de daarmee
gepaard gaande noodzaak van doeltreffende bevoegdheden voor justitie en politie”.259 De heer
Rosenthal stelde hier dus eigenlijk dat het CBP volgens zijn fractie te veel de vrijheid wilde
beschermen en daarmee tekort deed aan de veiligheidswens van de burger. Hij stelde dus vrijheid
en veiligheid tegenover elkaar.

In het debat in de Eerste Kamer leken juist meer mensen vrijheid en veiligheid in elkaars verlengde
te (willen) zien. Zo citeerde mevrouw Tan de heer Tjeenk Willink van de Raad van State die stelde
dat: “[d]e neiging om burgerlijke vrijheden en fundamentele rechten in het belang van de veiligheid
te beperken, wekt de indruk dat deze vrijheden en rechten aan veiligheid in de weg staan, terwijl zij
in werkelijkheid daarvan de kern vormen”.260 Ook de heer Franken en mevrouw Böhler kaartten
aan dat het belangrijk was voorzichtig te zijn met het tegenover elkaar stellen van de bescherming
van de privacy en het belang van de rechtshandhaving.261 De minister lijkt deze waarschuwing
gehoord te hebben want in zijn openingsbetoog adviseerde hij om “deze kwestie niet voor te
stellen als een tegenstelling tussen vrijheid en bescherming van persoonsgegevens enerzijds en
veiligheid en rechtshandhaving anderzijds; deze zaken moeten nauw met elkaar zijn verbonden en
elkaar ondersteunen, zodat zij zowel grondslag als bescherming vormen van een
gegevensverwerking die past in een rechtsstaat”.262 De minister plaatste veiligheid en vrijheid in
elkaars verlengde en gebruikte dit als argument vóór dit wetsvoorstel, terwijl de heer Franken en
mevrouw Böhler wat betreft de waarborging van de vrijheid sterke bezwaren hadden. De heer
Franken noemde de verhouding tussen veiligheid en vrijheid meer een spanningsveld dan een
tegenstelling en was van mening dat er wel een grens moest blijven bestaan, die vastgelegd was in
het EVRM, welke feitelijk en effectief gecontroleerd moest worden.263

256	
 'Handelingen',	
 Eerste	
 Kamer,	
 35-­‐1061	
 /	
 35-­‐1062	
 /	
 36-­‐1121.	

257	
 'Handelingen',	
 Eerste	
 Kamer,	
 35-­‐1061.	

258	
 'Handelingen',	
 Eerste	
 Kamer,	
 35-­‐1063	
 /	
 35-­‐1066	
 /	
 35-­‐1067	
 /	
 36-­‐1113.	

259	
 'Handelingen',	
 Eerste	
 Kamer,	
 35-­‐1060.	

260	
 'Handelingen',	
 Eerste	
 Kamer,	
 35-­‐1067.	

261	
 'Handelingen',	
 Eerste	
 Kamer,	
 35-­‐1060	
 /	
 35-­‐1063.	

262	
 'Handelingen',	
 Eerste	
 Kamer,	
 36-­‐1112.	

263	
 'Handelingen',	
 Eerste	
 Kamer,	
 36-­‐1120.	

44

3.8.2.3 Vergelijking

Er werden in het debat in de Eerste Kamer, vooral door de heer Franken, mevrouw Böhler en de
heer Kox, opvallend veel fundamentele argumenten aangevoerd. Dit waren vooral argumenten die
verder keken dat het specifieke wetsvoorstel en die ook duidelijke vraagtekens stelden bij de
noodzaak van het voorstel. Waar wij eerder bij de Wet op de Inlichtingen-­‐ en Veiligheidsdiensten
zagen dat de fundamentele argumenten vooral kwamen van politici die niet juridisch waren
opgeleid, zijn deze drie woordvoerders dus wel juridisch opgeleid. Hierin heeft blijkbaar een
verschuiving plaatsgevonden. Het debat had ook een hoog gehalte aan juridische argumenten en
vooral de minister maakte gebruik van procedurele argumenten. Hij ging hiermee voorbij aan
kritische fundamentele of juridische vragen die hem gesteld werden.
 Het debat in de Eerste Kamer was veel dynamischer, kritischer en juridischer dan het debat
in de Tweede Kamer. Ook werd de balans tussen veiligheid en vrijheid in de Eerste Kamer veel
sterker benadrukt en verschilden politici hierover sterker van mening. Dit waren fundamentele
discussies die gingen over de vraag of veiligheid en vrijheid nu werkelijk tegenover elkaar staan of
dat zij juist in elkaars verlengde gezien zouden moeten worden. Dit is heel anders dan bij de eerste
wetten die we in dit onderzoek hebben behandeld.

3.9 WET BEWAARPLICHT TELECOMMUNICATIEGEGEVENS

De Wet bewaarplicht telecommunicatiegegevens vereiste van telecomproviders dat zij voor een
bepaalde periode de verkeersgegevens van hun gebruikers van internet-­‐ en telefoniegegevens
bewaren zodat de opsporingsdiensten deze gegevens kunnen gebruiken ten behoeve van de
bestrijding van criminaliteit en terrorisme. In het debat rondom de Wet vorderen gegevens
telecommunicatie zagen wij al een uitgebreide discussie over de informatie die uit
verkeersgegevens gehaald kan worden. Deze informatie kan mensen in hun bewegingsvrijheid en
gedrag beïnvloeden. Het wetsvoorstel werd voorgelegd nadat Nederland hiertoe verplicht was door
een Europese Richtlijn wat betreft dataretentie. De voorwaarden in deze richtlijn hielden in dat
verkeersgegevens minimaal 6 maanden en maximaal 24 maanden bewaard moesten worden.
 In Nederland is er bij de invoering van de wet veel gediscussieerd over de bewaartermijn die
zou worden aangehouden. Het wetsvoorstel kwam bij de Tweede Kamer met een bewaartermijn
van achttien maanden. Dat is door een amendement op het wetsvoorstel vanuit de Tweede Kamer
aangepast naar een termijn van twaalf maanden. In de Eerste Kamer was veel protest tegen die
nieuwe bewaartermijn en uiteindelijk werd er door de minister toegezegd dat er een novelle zou
worden gemaakt – een nieuw, klein wetsvoorstel – die de bewaartermijn voor internetgegevens
verlaagde naar zes maanden, maar de termijn voor telefoongegevens wel op twaalf maanden
hield.264
 D66 stemde tegen het wetsvoorstel in de beide debatten die in deze paragraaf zijn
geanalyseerd, maar noemde de bewaarplicht niet expliciet in haar verkiezingsprogramma van 2012.
Een aantal andere partijen deden dit zoals gezegd wel. D66 is blijkbaar overtuigd geraakt van het
nut en de noodzaak van de bewaarplicht sinds de geanalyseerde debatten.

3.9.1 Actoren in het debat

Minister Ernst Hirsch Ballin (CDA) – jurist
Staatssecretaris Frank Heemskerk (PvdA) – econoom

264	
 'Handelingen	
 Wet	
 bewaarplicht	
 telecommunicatiegegevens',	
 Eerste	
 Kamer	
 (06-­‐07-­‐2009)	
 40-­‐1858.	

45

3.9.1.1 Tweede Kamer

Jan de Wit (SP) – jurist
Martijn van Dam (PvdA) – technische bedrijfskunde
Fred Teeven (VVD) – jurist
Coşkun Çörüz (CDA) – jurist
Alexander Pechtold (D66) – kunstgeschiedenis en archeologie, studie rechten niet voltooid
Naïma Azough (GroenLinks) – Engels, Duits, studie politicologie niet voltooid
Ed Anker (ChristenUnie) – politicologie

3.9.1.2 Eerste Kamer

Anne-­‐Wil Duthler (VVD) – jurist, bestuurskunde
Hans Engels (D66) – jurist
Hans Franken (CDA) – jurist
Tiny Kox (SP) – jurist
Niko Koffeman (PvdD) – econoom
Tineke Strik (GroenLinks) – jurist
Mies Westerveld (PvdA) – jurist
Remmelt de Boer (ChristenUnie) – pedagoog

3.9.1.3 Stemmingsoverzicht

3.9.2 Analyse debat

3.9.2.1 Tweede Kamer

In het debat in de Tweede Kamer omtrent dit wetsvoorstel werd wederom de associatie met Big
Brother gemaakt.265 Deze wordt weliswaar in ontkennende vorm gebruikt: staatssecretaris Frank
Heemskerk laat zien dat het toezicht van het Agentschap Telecom erop toe zal zien dat “er geen Big
Brother mogelijk wordt” en dat alles dus niet zomaar op straat komt te liggen. Toch is het feit dat hij
deze associatie had bij dit specifieke wetsvoorstel veelzeggend. Een andere belangrijke associatie
die naar voren kwam was de associatie met de Tweede Wereldoorlog.266 De heer Teeven reageerde
met een verwijzing naar die oorlog op de opmerking van de heer Van Dam dat een wet zelf goed
moet zijn omdat situaties nu eenmaal veranderen en men er dan niet vanuit kan gaan dat de
overheid zorgvuldig met de bewaarde gegevens om zal gaan.267 Ook de heer Anker van de

265	
 'Handelingen	
 Wet	
 bewaarplicht	
 telecommunicatiegegevens',	
 Tweede	
 Kamer	
 (14-­‐05-­‐2008)	
 83-­‐5840.	

266	
 'Handelingen',	
 Tweede	
 Kamer,	
 83-­‐5814.	

267	
 'Handelingen',	
 Tweede	
 Kamer,	
 83-­‐5813	
 –	
 83-­‐5814.	

46

ChristenUnie wees hier later nog op met de opmerking: “[o]p dit moment hebben wij een regering
die wij vertrouwen en kennen wij allerhande waarborgen. De geschiedenis leert ons echter dat er
dingen kunnen veranderen in een land of in de wereld. Gegevens kunnen op enig moment op een
heel ander manier worden gebruikt. Op dit moment zie je dit niet gebeuren, maar het zou wel
kunnen”.268 Hiermee wees de heer Anker gelijk ook op één van de gevaren die in dit debat naar
voren werden gebracht: de function creep. Een gevaar dat wij in eerdere debatten, zoals de Wet
politiegegevens, ook gezien hebben.

Over de function creep maakten tevens de heer Pechtold en mevrouw Azough kritische
opmerkingen.269 De heer Pechtold bekritiseerde de manier waarop wetsvoorstellen zoals de
bewaarplicht werden aangekondigd en gelegitimeerd. Hij stelde: “[h]elaas geldt ook bij dit
wetsvoorstel dat de sfeer terrorisme is, maar de werkelijkheid opsporing”.270 Hij was dus kritisch
over de manier waarop nieuwe wetgeving onder het vaandel van terrorisme werd doorgevoerd. Dit
is interessant omdat ook Anton Vedder, Leo van der Wees en Bert-­‐Jan Koops aangeven dat veel van
de wetgeving die in dit onderzoek is besproken al vóór 2001 geheel of gedeeltelijk voorbereid was
omdat er al sinds 1993 in de opsporing behoefte was aan meer bevoegdheden.271 De these dat er
dus eigenlijk verder teruggekeken zou moeten worden dan 2001 wordt hiermee ondersteund.
 Andere gevaren die door politici werden genoemd waren het dateren van gegevens
waardoor foutieve gegevens in omloop zouden zijn, het toenemende risico op identiteitsfraude
door het grootschalig opslaan van gegevens, het gevaar voor het gehackt worden van gegevens die
zijn opgeslagen, het omdraaien van de bewijslast (schuldig tot het tegendeel bewezen is) en het
gevaar van willekeur door datamining.272 Vooral de heer Van Dam, de heer Pechtold, de heer De
Wit en mevrouw Azough droegen deze verschillende gevaren aan. Een laatste belangrijk gevaar dat
door al deze woordvoerders, en tevens de heer Anker, werd genoemd was het vervallen van het
onderscheid tussen schuldige en onschuldige burgers.273 Hiermee komen wij ook op de balans
tussen veiligheid en vrijheid en hoe deze door verschillende politici gelegd werd.

In dit debat is heel expliciet gediscussieerd over die balans. Zo stelde de minister aan het einde van
het debat dat het “geen goede weergave van de discussie [gaf] als de indruk werd gewekt dat de
privacy in deze wet wordt opgeofferd aan de veiligheid”.274 Dit werd in eerdere debatten in ieder
geval wel zo weergegeven en ook in dit debat verschilden de meningen over hoe vrijheid en
veiligheid zich nu tot elkaar verhielden sterk. Veel politici stelden dat veiligheid en vrijheid in elkaars
verlengde lagen, maar gebruikten dit argument op hele verschillende manieren. Zo stelde de heer
De Wit dat veiligheid en privacy geen tegenovergestelde begrippen zijn en dat Nederland niet
veiliger wordt als alle gegevens bewaard worden; dat zou juist grote risico's met zich meebrengen
die wij in de vorige alinea zagen.275 Ook de heer Teeven plaatst de twee begrippen in elkaars
verlengde, maar trekt daaruit de compleet tegenovergestelde conclusie dat een langere
bewaartermijn veel meer tegemoet zou komen aan de privacy van de burger omdat onschuldige
burgers door middel van de bewaarde gegevens hun onschuld kunnen bewijzen.276 De
woordvoerder van het CDA, de heer Çörüz stelt juist wel veiligheid en vrijheid tegenover elkaar en

268	
 'Handelingen',	
 Tweede	
 Kamer,	
 83-­‐5844.	

269	
 'Handelingen',	
 Tweede	
 Kamer,	
 83-­‐5824.	

270	
 'Handelingen',	
 Tweede	
 Kamer,	
 83-­‐5821.	

271	
 Vedder,	
 Van	
 der	
 Wees,	
 Koops,	
 p.	
 2360.	

272	
 'Handelingen',	
 Tweede	
 Kamer,	
 83-­‐5809	
 /	
 83-­‐5814	
 /	
 83-­‐5841	
 /	
 83-­‐5843.	

273	
 'Handelingen',	
 Tweede	
 Kamer,	
 83-­‐5808	
 /	
 83-­‐5810	
 –	
 83-­‐5812	
 /	
 83-­‐5823	
 –	
 83-­‐5824	
 /	
 83-­‐5841	
 –	
 83-­‐5842.	

274	
 'Handelingen',	
 Tweede	
 Kamer,	
 83-­‐5845.	

275	
 'Handelingen',	
 Tweede	
 Kamer,	
 83-­‐5810.	

276	
 'Handelingen',	
 Tweede	
 Kamer,	
 83-­‐5813	
 /	
 83-­‐5816.	

47

wordt hierop gewezen door de heer Pechtold.277 De heer Çörüz verwijt de D66 dat zij alleen maar
voor de privacy opkomen en begrijpt waarom men zo “krampachtig vasthoudt aan en bang is voor
het bewaren van gegevens” aangezien er nu ook al medische gegevens worden opgeslagen.278
 Het grootste verschil met medische gegevens die worden opgeslagen is dat er bij dit
wetsvoorstel, volgens D66, GroenLinks, de PvdA, de PvdD en de SP niet voldoende waarborgen zijn
voor deze mate van inbreuk op de privacy. Ook over die inbreuk is discussie want volgens de heer
Teeven en ook de minister werd er pas inbreuk gemaakt op de privacy wanneer bewaarde
gegevens opgevraagd werden en onder andere de heer Van Dam en mevrouw Azough benadrukken
dat juist het opslaan al de privacy beperkt en gevaarlijk kan zijn.279 De waarborgen die in het
wetsvoorstel zijn opgenomen worden niet expliciet genoemd, maar de heer Anker vraagt wel om
bijvoorbeeld het decentraal opslaan van gegevens om zo de schade te beperken mochten de
gegevens gehackt worden.280 Wat wel genoemd werd is een groot scala aan externe instanties zoals
het College bescherming persoonsgegevens, de Raad van State, het Agentschap Telecom,
verschillende kranten, wetenschappelijke onderzoeken en burgerrechtenbewegingen zoals Bits of
Freedom.281 Hier wordt dus duidelijk door de Kamerleden die dit noemden, invloed van
ondervonden. Deze invloed wordt vooral gebruikt als argument voor het verkorten van de
bewaartermijn naar het door de Europese Richtlijn ingestelde minimum en wordt niet voor
fundamentele argumenten gebruikt.

Er werden wel veel fundamentele argumenten genoemd in dit debat. Deze argumenten gingen
vooral over de massaliteit van de bewaarplicht en de beweging van de overheid richting iets wat
eigenlijk een controlestaat zou moeten heten.282 Dit argument gebruikte de heer Franken ook in de
Eerste Kamer bij het debat over de Wet politiegegevens. Er werden echter meer procedureel-­‐
juridische argumenten gebruikt dan dat er fundamentele argumenten werden gebruikt. De
juridische argumenten draaiden vooral om de toetsen van het EVRM en de procedurele
argumenten draaiden om kosten voor telecomaanbieders en de verplichting tot implementatie van
de richtlijn. Ook in dit debat werd er verwezen naar de cumulatieve effecten van wetgeving, iets dat
wij eigenlijk al sinds 2004 zien gebeuren. Dit keer waren het de heer Pechtold en mevrouw Azough
die hier op wezen.283

3.9.2.2 Eerste Kamer

In dit debat worden dezelfde onderwerpen aangehaald als in het debat in de Tweede Kamer. Ook
de verhouding tussen de verschillende soorten argumenten is vergelijkbaar met die in de Tweede
Kamer. Toch komen er een aantal nieuwe onderwerpen naar voren bij de Eerste Kamer, deze zullen
in deze paragraaf besproken worden. Allereerst is het opvallend dat in de Tweede Kamer, als een
van de weinige debatten in dit onderzoek, niet één keer wordt verwezen naar een specifieke
aanslag. Dat gebeurt in het debat in de Eerste Kamer weer wel.284 De heer Pechtold verwees wel
naar het vaandel van terrorisme waaronder dit soort wetsvoorstellen werden aangenomen en dat
zagen we bij de Eerste Kamer ook terug. Zo beargumenteerde mevrouw Strik van GroenLinks: “[h]et
is twijfelachtig of de Europese politici zich de tijd hebben gegund om bij dit soort vragen [over nut

277	
 'Handelingen',	
 Tweede	
 Kamer,	
 83-­‐5817.	

278	
 'Handelingen',	
 Tweede	
 Kamer,	
 83-­‐5819.	

279	
 'Handelingen',	
 Tweede	
 Kamer,	
 83-­‐5813	
 –	
 83-­‐5814	
 /	
 83-­‐5830	
 –	
 83-­‐5831	
 /	
 83-­‐5844.	

280	
 'Handelingen',	
 Tweede	
 Kamer,	
 83-­‐5827.	

281	
 'Handelingen',	
 Tweede	
 Kamer,	
 83-­‐5821.	

282	
 'Handelingen',	
 Tweede	
 Kamer,	
 83-­‐5822.	

283	
 'Handelingen',	
 Tweede	
 Kamer,	
 83-­‐5822	
 /	
 83-­‐5825.	

284	
 'Handelingen	
 Wet	
 bewaarplicht	
 telecommunicatiegegevens',	
 Eerste	
 Kamer	
 (06-­‐07-­‐2009)	
 39-­‐1807	
 /	
 39-­‐1815	
 /	
 40-­‐

1850.	

48

en noodzaak] stil te staan toen ze zich, na de aanslagen in Londen, door hun dadendrang lieten
meeslepen. Snelle maatregelen waren nodig, om greep te krijgen op terroristische dreigingen, om
burgers gerust te stellen, om hun vertrouwen in de overheid te vergroten. Adviezen over
rechtswaarborgen voor burgers kregen weinig respons, als deze de bevoegdheid van de overheid in
de weg konden staan”.285 Overigens werd ook in dit debat wederom verwezen naar Big Brother,
ditmaal van de heer Westerveld van de PvdA.286 Die associaties was blijkbaar inmiddels sterk
verbonden met de vrijheidbeperkende onderzoeken in dit onderzoek: in bijna ieder debat wordt
hiernaar verwezen.

Het was heel opvallend dat de heer Franken in zijn openingsbetoog zei dat het belangrijk was dat
men “hier vandaag een politieke beslissing [zou] nemen en dan kiest mijn fractie – onder een aantal
hieronder te noemen voorwaarden – voor een standpunt, waarin politieke opportuniteit zwaarder
weegt dan wetenschappelijke rationaliteit”.287 Dit was een puur pragmatisch argument. Hij maakte
hier een draai ten opzichte van zijn eerdere standpunt wat betreft de bewaarplicht en hij werd hier
dan ook constant op gewezen door de heer Kox, de woordvoerder van de SP. Alle argumenten die
de heer Kox maakte verwezen naar de heer Franken in eerdere behandelingen of naar de
“gerenommeerde collega-­‐hoogleraren van collega Franken”.288 De heer Kox bleef er dan ook op
hameren dat de pragmatische overweging van de heer Franken om niet nu stampij te maken, maar
om bij de Europese Unie de bewaarplicht aan te vechten, volgens hem niet de juiste overweging is.
Daarbij haalt hij veel fundamentele en juridische argumenten aan.
 De heer Kox wees vaak op de rol van de Eerste Kamer, ten opzichte van de rol van de
Tweede Kamer. De Eerste Kamer was volgens de heer Kox “niet op aarde om het goede te stichten
maar het kwade te voorkomen”.289 Ook mevrouw Strik benadrukte dat het de rol was van de Eerste
Kamer om “een wetsvoorstel heel gewetensvol te toetsen aan de Grondwet” omdat constitutionele
toetsing door rechters nog steeds niet was toegestaan door rechters.290 De heer Kox was dan ook
van mening dat de Eerste Kamer tegen het wetsvoorstel moest stemmen omdat het “onzinnig,
onnodig, overbodig, overdone, onuitvoerbaar en peperduur” is.291 Uiteindelijk stemden vijf partijen
inderdaad tegen het voorstel, maar dit was niet voldoende om het te laten afwijzen. Zoals
aangegeven werd de bewaartermijn voor internetgegevens wel nog door de Eerste Kamer beperkt.
 Een ander nieuw argument dat naar voren kwam bij de Eerste Kamer richtte zich, nu wel, op
specifieke waarborgen voor de wet. Zo werd, net als in veel voorgaande debatten, benadrukt dat de
notificatieplicht als waarborg niet veel voorstelde.292 Mevrouw Azough van GroenLinks en de heer
Koffeman van de PvdD benadrukten dat het belangrijk was dat burgers weer zeggenschap kregen
over hun eigen gegevens.293 De minister manoeuvreerde vrij snel langs dit soort vragen van de
Kamerleden en bleef steeds benadrukken dat de bewaarplicht ingevoerd moest worden om niet in
gebreke te blijven bij de Europese Unie.294 Hij ging met zijn pragmatische argumentatiepatroon ook
steeds voorbij aan meer fundamentele kritiekpunten die de verschillende partijen aandroegen.

285	
 'Handelingen',	
 Eerste	
 Kamer,	
 39-­‐1815.	

286	
 'Handelingen',	
 Eerste	
 Kamer,	
 39-­‐1813.	

287	
 'Handelingen',	
 Eerste	
 Kamer,	
 39-­‐1807.	

288	
 'Handelingen',	
 Eerste	
 Kamer,	
 39-­‐1819.	

289	
 'Handelingen',	
 Eerste	
 Kamer,	
 39-­‐1819.	

290	
 'Handelingen',	
 Eerste	
 Kamer,	
 39-­‐1809.	

291	
 'Handelingen',	
 Eerste	
 Kamer,	
 39-­‐1820.	

292	
 'Handelingen',	
 Eerste	
 Kamer,	
 39-­‐1816.	

293	
 'Handelingen',	
 Eerste	
 Kamer,	
 39-­‐1817.	
 ;	
 'Handelingen	
 Wet	
 bewaarplicht	
 telecommunicatiegegevens',	
 Eerste	

Kamer	
 (07-­‐07-­‐2009)	
 40-­‐1855.	

294	
 'Handelingen',	
 Eerste	
 Kamer,	
 40-­‐1843.	

49

De heer Engels beschreef in zijn betoog een ontwikkeling sinds 2001 waarbij een houding is
gegroeid die door zijn fractie niet ondersteund werd, namelijk: “dat een democratische rechtsstaat
de elementaire moed moet hebben om krachtig en doortastend op te treden tegen ernstige
criminele bedreigingen. Dat rechtvaardigt de inzet van meer repressieve instrumenten. De
democratie zal weerbaar zijn of niet zijn en wie niets te verbergen heeft hoeft niet bang te zijn voor
aantasting van de privacy”.295 Dit argument hebben wij inderdaad in veel andere debatten terug
zien komen en werd in het debat in de Tweede Kamer ook gebruikt door de woordvoerder van het
CDA.296 De heer Kox stelde hierover: “[l]aat niemand aankomen met de drogreden dat wie niets te
verbergen heeft, ook niets te vrezen heeft. Dat argument is al te vaak door slechte regimes
misbruikt”.297 Wederom zien wij hier dus dat politici aankaartten dat er een langlopende
ontwikkeling gaande was waarbij Nederland meer op een controlestaat of politiestaat begon te
lijken.298 Dat is wat geen van de politici wilde.

3.9.2.3 Vergelijking

In beide Kamers werden sterke fundamentele argumenten gemaakt tegen het implementeren van
de Wet bewaarplicht telecommunicatiegegevens. De partijen hadden echter niet voldoende zetels
om het wetsvoorstel tegen te houden. Het is opvallend dat coalitiepartijen D66 en PvdA in 2008
tegen het wetsvoorstel stemden en dat PvdA in 2009 wederom tegen het voorstel stemde terwijl zij
nog steeds onderdeel waren van de coalitie. Waar het CDA dus duidelijk een draai maakte met de
heer Franken als woordvoerder, hebben deze andere partijen dat niet gedaan.
 In beide debatten kwamen veel dezelfde onderwerpen aan bod, waar fundamentele
argumenten een groot deel van uitmaakten. Dit aandeel was groter dan bij veel van de andere
debatten die wij in dit rapport hebben geanalyseerd. In dit laatste debat werd sterk de nadruk
gelegd op het creëren van een schijnveiligheid door symboolwetgeving die effectief niets doet voor
de veiligheid.299 Er is dus steeds meer een kritische houding te zien in de Kamer, terwijl dit bij de
eerste paar wetten die wij besproken hebben nog maar weinig het geval was. Er werd in het debat
in de Eerste Kamer voor het eerst gereflecteerd op de rol van die Kamer. Hieraan valt te zien dat
veel Kamerleden van mening waren, met de adviesorganen en andere invloeden die zij aanhaalden,
dat er constitutionele problemen met dit wetsvoorstel waren. De grondrechten van burgers werden
niet voldoende beschermd of gewaarborgd.

295	
 'Handelingen',	
 Eerste	
 Kamer,	
 39-­‐1805.	

296	
 'Handelingen',	
 Tweede	
 Kamer,	
 83-­‐5843.	

297	
 'Handelingen',	
 Eerste	
 Kamer,	
 39-­‐1820.	

298	
 'Handelingen',	
 Eerste	
 Kamer,	
 39-­‐1816.	

299	
 'Handelingen',	
 Tweede	
 Kamer,	
 83-­‐5817.	
 ;	
 'Handelingen',	
 Eerste	
 Kamer,	
 39-­‐1807	
 /	
 39-­‐1820	
 /	
 40-­‐1854.	

50

4. CONCLUSIE

In deze conclusie wordt vanuit twee verschillende kaders naar het voorliggende onderzoek gekeken
en daar worden vervolgens conclusies over getrokken. Het eerste kader hierin is het verschil tussen
de argumentatiepatronen in de Tweede en Eerste Kamer. Tevens is het van belang hierbij in
ogenschouw te nemen welke externe invloeden de partijen noemen, zoals bijvoorbeeld
toezichthouders en leden van de civil society. Op deze manier kan gekeken worden welke invloeden
politici ervaren en waar voor een partij als Bits of Freedom de mogelijkheden zouden liggen om hun
punten duidelijk te krijgen bij die politici.
 Het tweede kader is dat van de politieke partijen. Hierin wordt gekeken welke actoren nu
belangrijke of sterke argumenten hebben gemaakt vóór de vrijheid. Dit zijn overwegend die politici
die gebruik hebben gemaakt van het fundamentele argumentatiepatroon. Hierna kijken wij naar de
stemmingsoverzichten van alle wetten die wij hebben besproken. In iedere debat analyse hebben
wij al aangegeven hoe partijen hebben gestemd, maar voor het doel van de inventarisatie is het
interessant om te kijken of er nu specifieke tendensen in het stemgedrag waar te nemen zijn. Het
laatste onderdeel binnen de politieke partijen is de vergelijking met de verkiezingsprogramma's van
2012. Het is hierbij te letten op wat partijen juist wel en juist niet in het programma hebben gezet
en hoe zich dit verhoudt tot de houding van hun woordvoerders in de verschillende debatten. Zo
concludeerden wij eerder in de bespreking van de Wet bewaarplicht telecommunicatiegegevens al
dat D66 van mening lijkt te zijn veranderd wat betreft de bewaarplicht. Hierover meer in paragraaf
4.2.3.
 Uiteindelijk zullen bepaalde ontwikkelingen en opvallende zaken aangewezen worden onder
het kopje ontwikkelingen. Daarna zal een algehele conclusie worden getrokken op basis van het
voorliggende hoofdstuk.

4.1 VERSCHIL TWEEDE EN EERSTE KAMER

Een belangrijk verschil tussen beide Kamers, dat al te zien was bij het debat over de Wet op de
Inlichtingen-­‐ en Veiligheidsdiensten, was dat zij van verschillende argumentatiepatronen gebruik
maakten. In de Tweede Kamer waren het vaak de puur procedurele argumenten die de overhand
kregen, terwijl dit in de Eerste Kamer veel meer de fundamentele en procedureel-­‐juridische
argumenten waren. Met de tijd nam het grote verschil hierin tussen beide Kamers echter wel af. De
Eerste Kamer maakte nog steeds iets meer gebruik van fundamentele argumenten dan de Tweede
Kamer, maar bij de Tweede Kamer kwamen deze ook steeds vaker aan bod.
 In de Eerste Kamer was vanaf het begin ook een meer pragmatische houding te zien bij
politici. Deze was bij het debat rondom de Wet op de Inlichtingen-­‐ en Veiligheidsdiensten nog niet
te zien in de Tweede Kamer, maar leek daarna wel meer gevestigd te worden. Deze pragmatische
houding focuste zich op het directe belang van het invoeren van de wet vanwege angst, aanslagen
en oprukkend terrorisme. Het argument 'als je niets te verbergen hebt, heb je ook niets te vrezen'
kan binnen deze pragmatische houding beschouwd worden. Er werd binnen die houding dus niet
gereflecteerd op de fundamentele consequenties aan vrijheidbeperking. Ook zij die het
verdwijnende onderscheid tussen verdacht en niet-­‐verdacht geen probleem leken te vinden vielen
binnen dit patroon. Zij dachten enkel vanuit de opsporingsbehoefte en niet vanuit de fundamentele
problemen die deze houding voor de rechtsstaat zou kunnen opleveren.

51

4.2 POLITIEKE PARTIJEN

Het is erg opgevallen dat politieke partijen vaak gebruik maakten van één specifiek
argumentatiepatroon. Zo gebruikte bijvoorbeeld GroenLinks vaak het meer fundamentele
argumentatiepatroon terwijl het CDA en de VVD vaker geneigd waren tot pragmatische of
procedurele argumentatiepatronen. Er waren zeker uitzonderingen hierop en politici gebruikten
vaak niet maar één patroon, maar een combinatie van argumenten. In de volgende paragraaf zullen
we dan ook toelichten welke politici regelmatig gebruik maakten van meer fundamentele
argumentatiepatronen. Dit is belangrijk omdat eerder al bleek dat de meer fundamentele
argumenten meer de nadruk legden op vrijheid, dat het procedurele patroon zich sterk richtte op
de juridische afweging die moest worden gemaakt en dat het pragmatische patroon meer de
nadruk legde op de veiligheid.

4.2.1 Belangrijke actoren

In totaal waren er 21 Kamerleden, van zowel de Tweede als de Eerste Kamer, die vrij consequent
gebruik hebben gemaakt van fundamentele argumenten. Zij combineerden dit vaak met
procedureel-­‐juridische argumenten. Geen van hen heeft gebruik gemaakt van het pragmatische
argumentatiepatroon, behlave de heer Franken van het CDA. De lijst met Kamerleden is in bijlage 2
van dit onderzoek terug te vinden. Van de 21 waren er 13 lid van de Eerste Kamer op het moment
dat zij aan het debat meededen. Na de Eerste Kamer verkiezingen in 2015 waren nog zes van deze
mensen lid van de Eerste Kamer.
 Zes mensen in de lijst met belangrijke actoren waren lid van GroenLinks en er werden
uiteindelijk helemaal geen leden van de VVD of de ChristenUnie in de lijst opgenomen. Een van de
opvallende resultaten uit deze lijst is dat er vijf leden van de PvdA in de lijst staan, maar dat de PvdA
van alle wetsvoorstellen alleen als fractie tegen de bewaarplicht heeft gestemd. Zoals wij al zagen in
bijvoorbeeld het debat omtrent de Wet op de Inlichtingen-­‐ en Veiligheidsdiensten is het gebruik
van fundamentele argumenten niet een voorspeller voor het stemmen tegen een
vrijheidbeperkend wetsvoorstel. Dat blijkt ook uit dit onderzoek.
 Een ander opvallend resultaat dat uit deze lijst valt op te maken is dat maar 7 van 21
mensen een andere dan juridische achtergrond heeft. In het debat bij de WIV leek het zo te zijn dat
alleen niet-­‐juridisch opgeleide mensen gebruik maakten van fundamentele argumenten, maar dit
blijkt niet zo te zijn. Het zou interessant zijn te proberen te achterhalen wat deze politici heeft
bewogen in het gebruiken van deze fundamentele argumenten.

Er zijn twee leden die in de lijst schuingedrukt zijn weergegeven. Dit komt doordat zij binnen een
debat of tussen verschillende debatten hele verschillende kanten lieten zien in hun argumentatie.
Zo gebruikte de heer Kox vooral procedurele argumenten in het debat omtrent de Wet
politiegegevens, maar was hij heel kritisch op fundamentele punten van het wetsvoorstel van de
bewaarplicht. De heer Wolfsen staat ook schuingedrukt in de lijst omdat hij in het debat rondom de
Wet opsporing en vervolging Terroristische Misdrijven een heel fundamenteel en kritisch
openingsbetoog hield, maar daarna eigenlijk niet meer van zich liet horen in het verdere debat. Het
leek erop dat de heer Wolfsen zich liet overtuigen door de argumenten van de minister terwijl een
aantal andere partijen hier veel kritischer op reageerden.

52

4.2.2 Stemmingsoverzichten

In het voorgaande hoofdstuk hebben we voor ieder wetsvoorstel al het stemmingsoverzicht gezien.
In de onderstaande overzichten zijn voor respectievelijk de Tweede en de Eerste Kamer deze
overzichten nogmaals gegeven. Er is nu een aantal duidelijke trends te zien. Zo is GroenLinks
overduidelijk de partij die het vaakst tegen de besproken vrijheidbeperkende wetsvoorstellen heeft
gestemd. Zij lieten zelfs weten tegen het voorstel te zijn als er eigenlijk niet gestemd werd.
 Een ander zeer opvallend punt is dat bij de Wet bewaarplicht telecommunicatiegegevens
veel meer partijen tegen het voorstel hebben gestemd dan voorheen gebeurde. Zelfs D66 en de
PvdA, die deel uitmaakten van de coalitie op het moment van stemmen in de Tweede Kamer,
hebben tegen het voorstel gestemd.
 Vooral in de Eerste Kamer zijn er erg veel wetsvoorstellen aangenomen zonder stemming. In
het interview met Edo Haveman was al te lezen wat hiervan de oorzaken zouden kunnen zijn. Ook
in de analyses van de verschillende wetsvoorstellen waarover niet gestemd is, hebben we hierop
gereflecteerd. Aan de hand van enkel de debatten valt niet met zekerheid te zeggen wat hiervoor
de reden is geweest. De debatten in de Kamers bevatten vaak meer nuance dan in de
stemmingsoverzichten terug te zien is. Natuurlijk is het de stemming die uiteindelijk het verschil
maakt voor een wetsvoorstel.

Leden van bijvoorbeeld de ChristenUnie gebruikten vaak in debatten procedureel-­‐juridische
argumenten. Zij maakten heel bewust steeds de juridische afweging tussen vrijheid en veiligheid en
hieruit kwam niet altijd een positief oordeel over het wetsvoorstel. Toch hebben zij niet één keer
tegen de geanalyseerde wetsvoorstellen gestemd. Zij waren dus van mening dat er een juiste
afweging werd gemaakt. Dat is opvallend omdat bijvoorbeeld GroenLinks tot een heel andere
conclusie kwam, zoals terug te zien in hun stemgedrag. GroenLinks benadrukte meer de vrijheid

53

dan dat de ChristenUnie dat deed. Zij gebruikten in de debatten ook veel vaker fundamentele
argumenten. Die fundamentele argumenten zijn dus bevorderlijker geweest voor het belang van de
vrijheid.
 We hebben in de analyse gezien dat de debatten omtrent de Wijziging Telecomunicatiewet
inzake instellen antenneregister en het Initiatiefvoorstel-­‐Waalkens niet om de vrijheidbeperkende
aspecten van de wetsvoorstellen draaide. Deze wetten vertonen in de stemmingsoverzichten ook
duidelijke afwijkingen ten opzichte van de andere voorstellen. GroenLinks heeft vóór beide
wetsvoorstellen gestemd als er werd gestemd en de VVD heeft tegen beide voorstellen gestemd.
Uit het debat viel op te maken dat zij dit dus niet vanwege twijfels over vrijheidbeperking deden.

4.2.3 Verkiezingsprogramma's 2012

In haar verkiezingsprogramma legde D66 veel nadruk op het belang van vrijheid. Het programma
had verschillende hoofdstukken die in hun titel al het woord vrijheid bevatten. Toch is te zien in de
stemmingsoverzichten van de vorige paragraaf dat D66 maar één keer tegen een van de
wetsvoorstellen gestemd heeft: alleen de bewaarplicht. Die bewaarplicht is nu juist ook een van de
zaken die helemaal niet expliciet terugkomt in het verkiezingsprogramma, terwijl andere partijen
hier juist wel standpunten over hadden geformuleerd. Uit het gevoerde stembeleid van de partij
blijkt dus dat die nadruk op vrijheid minder sterk is dan uit het verkiezingsprogramma naar voren
kwam.
 Aan de hand van het verkiezingsprogramma van GroenLinks viel te verwachten dat zij veel
gebruik zouden maken van procedureel-­‐juridische argumenten. Zij maakten namelijk duidelijk dat
zij groot belang hechtten aan het maken van de juiste afweging tussen vrijheid en veiligheid. Uit de
debatten, waarin toch vooral fundamentele argumenten werden gebruikt, blijkt dat juist de vrijheid
veel belangrijker was in plaats van de balans tussen de twee concepten. Dit bleek tevens uit het
stemgedrag van de partij.
 Het belang van het College bescherming persoonsgegevens dat wij naar voren zagen komen
uit de verkiezingsprogramma's zagen wij ook in de debatten steeds sterker naar voren komen. Veel
partijen hechtten dus grote waarde aan het oordeel van het CBP als toezichthouder. Het is
opvallend dat de VVD-­‐woordvoerder Rosenthal in het debat omtrent de Wet politiegegevens dit
oordeel in twijfel trekt. Volgens zijn fractie zou het CBP te veel waarde hechten aan vrijheid, zonder
voldoende oog te hebben voor de veiligheid. De VVD-­‐fractie stelde hiermee veiligheid boven
vrijheid. Dat deed de partij ook al in haar verkiezingsprogramma. Het programma van de partij was
ook het enige waar het CBP niet in werd genoemd.
 Aan de hand van het verkiezingsprogramma van de PvdD viel te verwachten dat zij vaak
gebruik zou maken van fundamentele argumenten. Dit was ook vaak het geval, al zijn er niet veel
woordvoerders van de PvdD aan het woord geweest in de geanalyseerde debatten. In het
stemmingsoverzicht is terug te zien dat de partij, zoals ook uit het programma naar voren kwam,
veel belang hechtte aan de vrijheid. Het stempatroon van de partij kwam volledig overeen met dat
van GroenLinks.
 De SP stemde in juni 2001 nog tegen de Wet op de Inlichtingen-­‐ en Veiligheidsdiensten
samen met GroenLinks, maar lijkt daarna haar stemgedrag aangepast te hebben. Van de
woordvoerders van de SP kwamen vaak kritische vragen en fundamentele argumenten, maar dit
leidde eigenlijk bijna nooit tot een tegenstem voor het wetsvoorstel. Dit komt goed overeen met
het beeld dat ontstond met het verkiezingsprogramma van de partij: daarin kreeg veiligheid ook
meer de nadruk dan vrijheid.
 De PVV, Partij voor de Vrijheid, heeft niet één keer tegen een wetsvoorstel gestemd.
Hiermee legt zij het belang bij de veiligheid. Dit komt niet overeen met wat er uit het
verkiezingsprogramma op viel te maken. Daarin werd juist de vrijheid veel meer benadrukt. Ook het

54

CDA heeft niet één keer tegen een wetsvoorstel gestemd, behalve tegen het Initiatiefvoorstel-­‐
Waalkens. Dit komt in zoverre overeen met het verkiezingsprogramma dat de partij daar in sfeer
ook de veiligheid voorop stelde. Het woord vrijheid kwam wel vaker voor dan het woord veiligheid,
maar in het programma lag sterk de nadruk op specifieke, pragmatische maatregelen waarbij de
grondrechten niet werden meegewogen. Andere partijen deden dit wel.

4.3 ONTWIKKELINGEN

Er zijn een aantal belangrijke ontwikkelingen waar te nemen die zich binnen de debatten hebben
voltrokken. Zo wordt er vanaf 2006 meer gelet op de mogelijkheid van het implementeren van
horizonbepalingen, wordt er vanaf 2004 gewezen op het cumulatieve effect van wetgeving, wordt
er tevens vanaf 2004 opgemerkt dat er een verschuiving plaatsvond in wie verdacht en wie
onverdacht was, wordt het begrip schijnveiligheid al in 2002 voor het eerste genoemd, wordt bijna
iedere debat verwezen naar gepleegde aanslagen, ontstaat er een vraag om zelfbeschikking van
burgers over hun persoonsgegevens en vindt er een verandering plaats in hoe politici de
verhouding tussen veiligheid en vrijheid zien. Deze ontwikkelingen zullen nu worden toegelicht.
 In het debat omtrent de Wet opsporing en vervolging Terroristische Misdrijven in 2006
noemde de heer Weekers van de VVD als eerste de mogelijkheid van het gebruiken van een
horizonbepaling in wetgeving die is bedoeld als terrorismebestrijding. Hij voegde hier weliswaar
direct aan toe dat een horizonbepaling niet nodig zou zijn, maar dat evaluatie wel erg belangrijk
moest zijn bij wetgeving waarover twijfels zouden kunnen bestaan. In latere debatten werd het
concept horizonbepaling meer opgepikt en werd er meer over gediscussieerd. De ministers Donner
en Hirsch Ballin wijzen beide horizonbepalingen vrij resoluut af. In hetzelfde debat waarin de
horizonbepalingen werden geïntroduceerd, stelde de PvdA dit als een voorwaarde om voor te
stemmen. Hier werd echter niet aan vastgehouden. Carla Zoethout laat in haar onderzoek zien dat
horizonbepalingen er voor zorgen dat constant in de gaten wordt gehouden of een wet
constitutioneel juist is en niet teveel de vrijheid beperkt.300 Deze ontwikkeling vanaf 2006 is dus
positief voor het belang van de vrijheid. Echter, het is wel van belang op te merken dat vooralsnog
(en voor zover bekend) er geen horizonbepalingen zijn opgenomen in wetten. De toegenomen
aandacht ervoor van politici heeft dus nog niet veel praktische resultaten opgeleverd.
 Een belangrijk fundamenteel argument is het cumulatieve effect van alle
(vrijheidbeperkende) wetgeving. Dit argument werd al vanaf 2004 gebruikt door GroenLinks, maar
was toen nog vooral een procedureel argument met betrekking tot kosten en een veelheid aan
regelgeving. Vanaf 2006 werd dit heel expliciet gebruikt als argument tegen het pragmatisch
implementeren van nieuwe wetgeving. Hierbij werd keer op keer gewezen op het belang van een
overkoepelend, fundamenteel debat over de bestrijding van terrorisme en het effect ervan op de
gehele bevolking. Dit geluid kwam vooral van de oppositie en het sterkst van de kant van
GroenLinks.
 In bijna alle debatten hebben wij gezien dat politici wezen op het effect van wetgeving op
de gehele bevolking. Hierbij werd opgemerkt dat er steeds minder duidelijk een scheiding was
tussen verdachte personen en onverdachte personen. Bij het debat over de Wet EU-­‐rechtshulp en
de Wet vorderen gegevens telecommunicatie werd duidelijk dat minister Donner vond dat er
eigenlijk niet meer zoiets bestond als een onverdacht persoon. Hij sprak liever over derden in een
onderzoek, waarbij het niet onvermijdelijk was dat zo iemand de interesse van de
opsporingsdiensten zou wekken. Dit terwijl hij later, in het debat over de Wet computercriminaliteit

300	
 C.M.	
 Zoethout,	
 ‘The	
 tension	
 between	
 controlling	
 the	
 state	
 and	
 steering	
 society	
 or	
 constitutionalism	
 versus	

democracy’	
 in:	
 G.	
 van	
 der	
 Schyff	
 (ed.),	
 Constitutionalism	
 in	
 the	
 Netherlands	
 and	
 South	
 Africa:	
 A	
 comparative	
 study	

(Nijmegen	
 2008)	
 205.	

55

II aangaf liever geen bevoegdheden te willen scheppen die tegen iedereen konden worden
uitgevoerd. Uiteindelijk verdedigt een nieuwe minister van Justitie de Wet bewaarplicht
telecommunicatiegegevens, die wel degelijk de gehele bevolking beïnvloedt. Het is dus wel degelijk
zo dat er steeds meer mensen worden betrokken in onderzoeken en hier wordt steeds vaker door
de Kamer op gewezen. Uiteindelijk stellen Kamerleden ook de vraag of de overheid haar burgers
nog wel vertrouwt. Dit is zeker een interessante vraag gezien deze en andere ontwikkelingen die wij
zien in dit onderzoek.
 In 2002 stelde de heer Van Schijndel dat hij niet wilde dat de overheid zich zou laten
meevoeren door de golf van emoties die na 11 september 2001 was losgebarsten. Hij maakte toen
de opmerking dat “in een klimaat van angst en wantrouwen dreigt aantasting van grondrechten ter
wille van een schijnveiligheid, en die aantasting is meestal onomkeerbaar”.301 Dit argument
verdwijnt een tijdje uit de geanalyseerde debatten, maar werd door de heren Pechtold en Kox
opnieuw gemaakt bij het debat omtrent de Wet bewaarplicht telecommunicatiegegevens. De heer
Pechtold verweet het CDA dat zij sinds 2001 bezig zijn geweest met het creëren van een
schijnveiligheid door te veel te luisteren naar wat het volk wilde en niet genoeg te reflecteren op de
effecten van de maatregelen die werden genomen.302 De heer Pechtold trok dus de effectiviteit en
de noodzaak van de genomen maatregelen en van de bewaarplicht in twijfel.
 In hetzelfde debat als in de voorgaande alinea stelde de heer Pechtold ook dat maatregelen
vaak werden genomen onder het vaandel van terrorisme, terwijl zij eigenlijk bedoeld waren om de
bevoegdheden van de opsporingsdiensten in de criminaliteit te verbeteren. Dit valt zeker ook uit dit
onderzoek op te maken: in bijna ieder debat, zowel in de Tweede als in de Eerste Kamer, werd
expliciet verwezen naar een aanslag uit het verleden. Soms was dit omdat een specifieke aanslag
recent was gepleegd, maar als dit niet het geval was werd er vaak naar meerdere aanslagen
verwezen door middel van de data ('11 september') of de steden ('New York', 'Madrid', 'Londen').
Het debat over de Wet EU-­‐rechtshulp en de Wet vorderen gegevens telecommunicatie vond
bijvoorbeeld één week na de aanslagen in Madrid plaats. Hiervan was duidelijk de invloed te zien op
politici. De aanslagen werden regelmatig gebruikt als legitimering voor het (snel) aannemen van de
voorliggende wetsvoorstellen en dat is wat de heer Pechtold samen met een paar anderen
bekritiseerde in het debat over de bewaarplicht. Vóór de aanslagen van 11 september, in het
Tweede Kamer debat over de Wet op de Inlichtingen-­‐ en Veiligheidsdiensten, wordt terrorisme
maar één keer genoemd en niet als legitimering voor het aannemen van de wet. Dit is een
opvallend verschil tussen de periode vóór en de periode na 11 september 2001.
 Vooral de heer Van Dam van de PvdA is zeer vroeg met het aankaarten van zelfbeschikking
van burgers over hun persoonsgegevens. Hij noemt dit voor het eerst in het debat over de Wet
computercriminaliteit II in 2005 en komt hier regelmatig op terug. Steeds meer partijen nemen dit
argument over en vooral in het debat omtrent de bewaarplicht vormt dit een belangrijk argument
voor veel partijen om tegen te stemmen. Eén van de manieren waarop mensen meer
zelfbeschikking kunnen krijgen over persoonsgegevens is als zij weten wanneer een bedrijf gehackt
is en hun gegevens door hackers gebruikt kunnen worden. Deze meldplicht datalekken werd in
2005 voorgesteld door de heer Van Dam en mevrouw Gerkens voorgesteld, maar werd steeds
resoluut afgewezen door de minister. Uiteindelijk is er een wetsvoorstel voor een meldplicht
datalekken zeer recent door de Eerste Kamer gekomen. Er is dus wel degelijk behoefte aan deze
zelfbeschikking voor burgers.

Als laatste is er een belangrijke verschuiving te zien in hoe politici de balans tussen veiligheid en
vrijheid benaderen. In 2001 en 2002 werd deze balans niet expliciet genoemd, maar stelde de heer
Van Schijndel wel dat veiligheid en vrijheid helemaal niet tegenover elkaar staan maar juist in

301	
 'Handelingen	
 Wet	
 op	
 de	
 Inlichtingen-­‐	
 en	
 Veiligheidsdiensten',	
 Eerste	
 Kamer	
 (05-­‐02-­‐2002)	
 18-­‐916.	

302	
 'Handelingen	
 Wet	
 bewaarplicht	
 telecommunicatiegegevens',	
 Tweede	
 Kamer	
 (14-­‐05-­‐2008)	
 83-­‐5821.

56

elkaars verlengde gezien moeten worden. Dit is zeker niet de overheersende mening, in ieder geval
niet tot ongeveer 2006. Vanaf dat moment wordt er steeds specifieker op gewezen dat sommigen
veiligheid en vrijheid tegen elkaar afwegen en dat daarmee eigenlijk een verkeerde weergave van
de situatie ontstaat. Vanaf 2008 is er echt duidelijk te zien dat politici zich verzetten tegen het beeld
dat meer veiligheid minder vrijheid zou moeten betekenen. Het is opvallend dat veel literatuur wat
betreft de wel of niet juiste tegenstelling tussen vrijheid en veiligheid ook ongeveer in deze periode
werd geschreven. Zo schreef Britta Böhler in 2004 een boek hierover, publiceerde het Rathenau
instituut in 2007 haar – voor dit onderzoek gebruikte – onderzoek en werden er in 2008 een aantal
artikelen en boeken geschreven over de effecten van antiterrorisme maatregelen en het discours
omtrent deze maatregelen. Het valt te verwachten dat politici hierdoor beïnvloed zijn.

4.4. DISCUSSIE

In dit onderzoek is gebruik gemaakt van een onderverdeling in argumentatiepatronen. Hierin waren
drie patronen onderscheiden: het procedurele patroon, het pragmatische patroon en het
fundamentele patroon waarbij het pragmatische patroon vooral in de Eerste Kamer naar voren
kwam. Het procedurele patroon is eigenlijk te breed gedefinieerd geweest in dit onderzoek: binnen
dit patroon vielen namelijk de puur procedurele argumenten over de uitwerking van
amendementen en tevens de meer juridische argumenten die gebruik maakten van specifieke
juridische toetsen aan bijvoorbeeld het EVRM of de Grondwet. Achteraf bezien was een vierde
categorie nuttig geweest voor de analyse. Omdat ik voor het onderzoek de patronen overeen heb
gebracht met de houdingen tegenover de Grondwet is dit aan het begin van het onderzoek niet
gebeurd.

Dit onderzoek draaide echt om de retorica in de verschillende debatten en heeft minder
sterk gefocust op de inhoud van de wetsvoorstellen. Het oordeel vrijheidbeperkend is daarom zo
min mogelijk een waardeoordeel geweest, enkel een categorie van wetten. Vandaar dat aan het
begin van dit onderzoek minister Hirsch Ballin werd geciteerd waarbij hij uitlegde wat nu
vrijheidbeperkende wetgeving eigenlijk was. Simpelweg vanwege een gebrek aan inhoudelijke
kennis bij de onderzoeker kon hier in dit rapport niet heel diep op ingegaan worden.
 Dit rapport is het resultaat van zowel een onderzoek voor mijn scriptie als een onderzoek
voor mijn stage bij Bits of Freedom. Mijn masterscriptie vertoont dan ook zekere overeenkomsten
met het voorliggende rapport. Zo zijn de inleidende hoofdstukken op bepaalde punten identiek en
op andere punten sterk overeenkomstig. Het resulterende onderzoek is bij beiden wel echt
verschillend. Het stagerapport is gefocust op het vinden van specifieke trends in debatten van 2001
tot en met 2009, terwijl de scriptie een specifiek moment heeft bekeken namelijk debatten in 2001
en 2002. De conclusies in de scriptie gaan heel gedetailleerd in op dit specifieke moment en de
context van dat moment terwijl dit rapport veel meer gericht is op het vinden van ontwikkelingen
over de jaren in argumentatiepatronen en specifieke argumenten.

57

BIJLAGEN

B.1 TELEFONISCH INTERVIEW MET EDO HAVEMAN, SENIOR ADVISEUR BIJ DRÖGE & VAN

DRIMMELEN (01-­‐05-­‐2015)

Edo Haveman, geboren in 1984, was van 2010 tot en met 2014 beleidsmedewerker in de Tweede
Kamer voor D66. Voor dit onderzoek heb ik een interview met hem gehouden waarin hij mij vooral
meer kon vertellen over de gang van zaken bij het aannemen van een wetsvoorstel en de
verschillende rollen van de Tweede en Eerste Kamer in dit proces.

Een wetsvoorstel wordt opgesteld door een commissie van een specifiek ministerie. Als een
wetsvoorstel wordt ingediend bij de Tweede Kamer bestaat het uit vier standaard Kamerstukken.
Dat zijn allereerst de koninklijke boodschap, dan de formele wetstekst, dan de memorie van
toelichting en dan het nader rapport. De laatste twee zijn voor het proces in de Kamer het
belangrijkste. In de memorie van toelichting wordt voor Kamerleden uiteen gezet wat er nu
eigenlijk praktisch gezien gaat veranderen aan de hand van het voorliggende wetsvoorstel. Het is
namelijk vaak zo dat een wetsvoorstel alleen een wijziging op een bestaande wet vormt en niet een
geheel nieuwe wet. De memorie van toelichting is verder belangrijk om de juridische praktijk te
voorzien van concrete kaders bij het oordelen over de wet in rechtszaken. Naarmate de wet langer
aangenomen is zal er meer jurisprudentie komen waarop rechters hun oordeel kunnen baseren,
maar zeker in het begin is de interpretatie van het kabinet die in de memorie van toelichting wordt
gegeven erg belangrijk.
 In het nader rapport, Kamerstuk nummer vier, wordt het advies van de Raad van State wat
betreft het wetsvoorstel uiteen gezet. Dit advies is vaak heel zwaarwegend voor wat er verder in de
Kamer gaat gebeuren. De regering is volgens de wet verplicht om over wetsvoorstellen een advies
in te winnen bij de Raad van State en reageert daar vervolgens op in het nader rapport. Hierin kan
dan gelezen worden hoe met bepaalde adviezen omgegaan zal worden en welke adviezen van de
hand zullen worden gedaan. Dit is niet verboden.
 Nadat een wet is ingediend wordt er in een procedurele vergadering besloten wat er met
het voorstel gedaan zal worden. Meestal gebeurt dit in een, voor de wet specifieke,
Kamercommissie zoals bijvoorbeeld de Vaste commissie voor Binnenlandse Zaken of de Vaste
commissie voor Veiligheid en Justitie. Deze procedurele vergaderingen vinden ongeveer eens in de
twee weken plaats. De Kamercommissie geeft invulling aan de schriftelijke voorbereidingen van het
wetsvoorstel, voordat het voorstel plenair in de Kamer besproken zal worden. Deze
voorbereidingen bestaan vooral uit het opstellen van vragen die de minister vervolgens moet
beantwoorden. Dit heet het verslag en wordt vastgelegd in de nota naar aanleiding van het verslag.
Als de commissie tevreden is met de antwoorden kan het voorstel op de agenda van de Tweede
Kamer worden gezet, maar mocht de commissie niet tevreden zijn dan kan er een nader verslag
worden gemaakt met nieuwe vragen waarop de minister antwoord dient te geven. In principe kan
er oneindig lang verslag worden gemaakt zolang er vragen zijn. Dit kan echter ook een manier zijn
voor politici om uit te stellen dat het voorstel op de agenda komt of om duidelijk positie in te
kunnen nemen, mede voor de achterban van de partij. Als het verslag afgerond is, wordt in een
nieuwe procedurele vergadering besloten om het voorstel op de agenda van de Kamer te zetten.
Dit gebeurt dan zonder daar een specifieke datum aan te hangen.

58

 De plenaire behandeling van het wetsvoorstel in de Tweede Kamer vindt pas plaats als er
een datum aan wordt gehangen en dit gebeurt vaak op basis van de mate van belangstelling die er
voor een voorstel is. Politici schrijven zich in om het woord te voeren wat betreft het voorstel en
hoe meer mensen het woord willen voeren, des te sneller zal het voorstel plenair behandeld
worden. Kamerleden krijgen in principe onbeperkte spreektijd bij de behandeling van een wet. Het
kan ook zo zijn dat niemand zich inschrijft om te spreken over het voorstel en dan wordt het stuk
genomineerd als hamerstuk. Dat betekent dat het zonder stemming wordt aangenomen in de
Tweede Kamer. Het feit dat niemand zich meldt als woordvoerder op een bepaald voorstel kan
meerdere oorzaken hebben. Zo kan het bijvoorbeeld zijn dat het voorstel hoogstwaarschijnlijk toch
wel aangenomen zal worden omdat er geen forse tegenstand is of dat er op dat moment geen
algemene interesse is voor het specifieke onderwerp van het voorstel. Als er geen reuring is
rondom een voorstel zal een politicus ook niet snel zelf reuring gaan maken. Een laatste reden
waarom debat over een voorstel uit kan blijven is als er een Europese richtlijn wordt ingevoerd. Een
politicus mag hier zeker over spreken in de behandeling in de Kamer, maar er kan niets gewijzigd
worden aan de richtlijn omdat deze door de Europese Commissie wordt opgelegd aan de lidstaten.
Als een wetsvoorstel eenmaal behandeld is in de Tweede Kamer dan moet er ook over gestemd
worden. Dat is in de Eerste Kamer anders maar daar komen we zometeen op.
 Wanneer het wetsvoorstel is aangenomen door de Tweede Kamer wordt het bij de Eerste
Kamer ingediend. Hier begint eigenlijk het proces van de schriftelijke voorbereidingen opnieuw: ook
hier zijn vaste Kamercommissies (zij zijn vaak wel groter dan bij de Tweede Kamer) en ook hier
worden vragen gesteld. De vragen en de antwoorden daarop worden vastgelegd in het memorie
van antwoord en hier wordt vaak naar verwezen tijdens de plenaire behandeling. Er wordt vaak
gezegd dat de Eerste Kamer meer let op de kwaliteit van de wet, maar dit is niet formeel vastgelegd
en hoeft dus ook niet per se zo te zijn.
 Aan het einde van de plenaire behandeling in de Eerste Kamer wordt er door de voorzitter
gevraagd of er behoefte is aan een stemming over het wetsvoorstel. Indien dat er is dan wordt er
hoofdelijk gestemd. Mocht er geen behoefte zijn voor stemming dan kan het stuk ook zonder
stemming worden aangenomen. De redenen hiervoor kunnen bijvoorbeeld zijn dat het advies van
de Raad van State zeer positief was of dat er op het moment dat het voorstel op de agenda komt
geen Kamerleden zijn die erover willen spreken. Vaak is de lengte van het advies van de Raad van
State vrij tekenend voor de lengte van het debat in de Eerste Kamer. Ook in de Eerste Kamer kan
een stuk aangenomen worden als hamerstuk, dan wordt het niet plenair behandeld en wordt er
ook niet over gestemd. In de Eerste Kamer, anders dan in de Tweede Kamer, kan er gedebatteerd
worden over een wetsvoorstel waarna het voorstel zonder stemming wordt aangenomen. Dit
gebeurt bijvoorbeeld als er een duidelijke meerderheid voor het voorstel is in de Kamer. Partijen
kunnen hierbij laten aantekenen dat, was het wetsvoorstel onder stemming gekomen, de partij
tegen het voorstel gestemd zou hebben. Dit wordt vaak gebruikt om de positie van de partij ten
opzichte van het voorstel duidelijk te maken.

Zoals uit dit verhaal op te maken is, is juist ook de periode vóór de plenaire behandeling heel
belangrijk en soms zelfs bepalend voor het wel of niet aannemen van een wetsvoorstel. Een leuk
feitje om af te sluiten: zoals ik eerder al zei is het voor leden van de Tweede Kamer belangrijk of er
reuring rondom een wetsvoorstel bestaat. Twitter is daarin steeds belangrijker geworden: hoe
meer tweets over een wetsvoorstel, des te langer zal het debat erover zijn.

59

B.2 L IJST MET BELANGRIJKE ACTOREN

In de conclusie, paragraaf 4.2.1 is een toelichting bij deze lijst terug te vinden. De leden die
schuingedrukt staan weergegeven waren niet altijd consequent in hun gebruik van
argumentatiepatroon en hebben ook aan debatten deelgenomen waarin zij helemaal niet zo
kritisch zijn geweest. De leden die met een sterretje zijn weergegeven zijn leden die na de
verkiezingen van 2015 nog steeds lid van de Eerste Kamer zijn.

CDA
Alis Koekkoek – jurist (EK)
Hans Franken – jurist (EK)

D66
Alexander Pechtold – kunstgeschiedenis en archeologie (TK)
Hans Engels * – jurist (EK)
Boris Dittrich – jurist (TK)

GroenLinks
Marijke Vos * – biologe (TK)
Tineke Strik * – jurist (EK)
Diana de Wolff – jurist (EK)
Britta Böhler – jurist (EK)
Naïma Azough – Engels, Duits, studie politicologie niet voltooid (TK)
Bob van Schijndel – orthopedagoog (EK)

PvdA
Martijn van Dam – technische bedrijfskunde (TK)
Aleid Wolfsen – jurist (TK)
Ing Yoe Tan – jurist (EK)
Mies Westerveld – jurist (EK)
Erik Jurgens – jurist (EK)

PvdD
Nico Koffeman * – econoom (EK)

SGP
Gerrit Holdijk – jurist (EK)

SP
Arda Gerkens * – docent, sinds 2011 voorzitter HCC (TK)
Tiny Kox * – jurist (EK)
Jan de Wit – jurist (TK)

60

Wetsgeschiedenissen

B.3 WET OP DE INLICHTINGEN-­‐ EN VEILIGHEIDSDIENSTEN

Ingediend
Het wetsvoorstel werd ingediend op 7 februari 1998 en werd samengesteld door leden van CDA,
VVD, PvdA, GroenLinks, D66 en OSF als onderdeel van de Commissie voor Binnenlandse Zaken en
de Hoge Colleges van Staat.

Tweede Kamer
Het wetsvoorstel werd op 3 juli 2001 aangenomen door de Tweede Kamer. PvdA, D66, VVD, CDA,
ChristenUnie en SGP hebben vóór het voorstel gestemd.

Eerste Kamer
Op 5 februari 2002 is het voorstel zonder stemming aangenomen. GroenLinks heeft aangegeven
dat zij bij stemming tegen gestemd zouden hebben.

Amendementen
Tweede Kamer
– Artikel 6 tweede lid – 23 Scheltema-­‐de Nie (D66): In de wettekst moet duidelijker tot uitdrukking
komen dat de inlichtingentaak buitenland in beginsel bij de algemene inlichtingen en
veiligheidsdienst berust. Alleen als er sprake is van militaire relevantie is er reden de militaire
inlichtingen en veiligheidsdienst in te schakelen.
– Artikel 8 eerste lid – 62 Scheltema-­‐de Nie (D66): Voor een adequate parlementaire controle is het
gewenst dat de verslagen van de beide diensten op elkaar worden afgestemd. Dat bevordert niet
alleen de onderlinge samenhang en vergelijkbaarheid van de verslagen, maar zal ook een beter
inzicht geven in de wijze waarop door beide diensten uitvoering wordt gegeven aan de wet.
– Artikel 8 tweede lid – 30 Harrewijn (GroenLinks): Het amendement beoogt een volledig overzicht
in het jaarverslag te verkrijgen, waarmee aan het vereiste zou kunnen worden voldaan. «Inzicht
geven in» laat teveel ruimte voor een zeker selectie. (CDA STEMDE TEGEN AMENDEMENT)
– Artikel 8 derde lid – 57 Rouvoet (ChristenUnie): Dit amendement stelt voor de term «het belang
van de staat» te schrappen, omdat deze term in voorliggend wetsvoorstel verwarrend en onjuist is,
gezien de betekenis die deze zelfde term in artikel 68 GW heeft. De term is bovendien niet nodig
om duidelijk te maken dat bepaalde aan de Inlichtingen-­‐ en Veiligheidsdiensten gerelateerde
gegevens niet op de gebruikelijke wijze aan de Staten-­‐Generaal verstrekt worden, maar aan een
speciaal daartoe aangewezen commissie.
– Artikel amendement Rouvoet 54 – 70 Van Oven en Scheltema-­‐de Nie (PvdA/D66): Gezien het feit
dat de kamers te allen tijde zelf bevoegd blijven al of niet commissies in te stellen verdient het de
voorkeur in de wettekst niet naar zodanige (al of niet bestaande) commissies te verwijzen. (SP,
GroenLinks, PvdA, D66 en CDA STEMDEN VOOR AMENDEMENT)
– Artikel 8 vierde lid – 54 Rouvoet (ChristenUnie): Dit amendement strekt ertoe in de wettekst tot
uitdrukking te laten komen dat het aan de onderscheiden kamers der Staten – Generaal is om een
voorziening te treffen voor het in voorkomende gevallen ontvangen van bepaalde informatie, de
Inlichtingen– en Veiligheidsdiensten betreffende. Het is ongewenst om, zoals in de huidige tekst
van het wetsvoorstel, bij wet een taak toe te bedelen aan een in een Reglement van Orde
genoemde commissie, waarvan in dat Reglement van Orde geen taken worden benoemd.
Bovendien is het juister om in de wettekst ruimte te laten voor eventuele instelling door de Eerste
Kamer van een vergelijkbare commissie als de IVD-­‐commissie van de Tweede Kamer. Het
amendement voorziet in een en ander. (VVD STEMDE TEGEN AMENDEMENT)

61

– Artikel 26 zesde lid – 25 O.P.G. Vos (VVD): Het ongericht scannen van niet kabelgebonden
telecommunicatie kan vergaande consequenties hebben. Een zorgvuldige controle op zowel de
selectie van gegevens als de keuze van de aan de onderwerpen gerelateerde trefwoorden is
noodzakelijk. Door middel van dit amendement ligt het zwaartepunt van de besluitvorming op dit
terrein bij de betrokken minister.
– Artikel 37a (nieuw lid) – 69 Van Oven (PvdA): Artikel 37a biedt de mogelijkheid bij algemene
maatregel van bestuur de kring van personen of instanties die in aanmerking komen voor
verstrekking van door de diensten vergaarde gegevens. Omdat het daarbij mogelijk gaat om uiterst
privacygevoelige gegevens is het belangrijk dat de Staten-­‐Generaal expliciet op de hoog te wordt
gesteld wie tot de kring gaat behoren aan wie in voorkomende gevallen gegevens zullen worden
verstrekt. (SP, GroenLinks, PvdA, D66, CDA, ChristenUnie en SGP STEMDEN VOOR AMENDEMENT)
– Artikel 51 – 20 Van Oven (PvdA): De gronden voor afwijzing van een verzoek tot kennisneming zijn
noodzakelijkerwijs ruim geformuleerd. Omdat het de dienst zelf is die in de praktijk beslist over de
aanvraag tot kennisneming en zij zelf belang heeft bij de beslissing, is het belangrijk dat de
commissie van toezicht inzicht verkrijgt in de afwijzingen van aanvragen en de reden waarom de
aanvraag is afgewezen. Dit amendement beoogt de controletaak van de commissie van toezicht te
versterken door expliciet te bepalen dat de dienst een beslissing van een afwijzing tot kennisneming
gemotiveerd aan de commissie dient te melden. (SP, GroenLinks, PvdA, D66 en CDA STEMDEN
VOOR AMENDEMENT)
– Artikel 59 tweede lid – 71 Harrewijn (GroenLinks): Dit amendement beoogt duidelijk in de wet
vast te leggen dat de Commissie van Toezicht te allen tijde de betrokken ministers gevraagd en
ongevraagd kunnen informeren en adviseren en via de ministers ook de Kamer(s). Dit om te
voorkomen dat er slechts een formalistische uitvoering van de controle-­‐taak ontstaat. De wijze
waarop de Kamer(s) geïnformeerd worden is ontleend aan de werkwijze bij artikel 75. Conform het
amendement van van Oven/Scheltema is niet vastgelegd bij welke commissie(s) van de Kamer(s) dit
dient te geschieden. (SP, GroenLinks, PvdA, D66 en CDA STEMDEN VOOR AMENDEMENT)
– Artikel 60 tweede lid – 22 Van der Hoeven (CDA): Het amendement beoogt de voordracht van de
Tweede Kamer bindend te laten zijn. (ChristenUnie en SGP STEMDEN TEGEN AMENDEMENT)
– Artikel 60 tweede lid – 52 Rouvoet (ChristenUnie): Bij aanvaarding van dit amendement is de
regering (net als in het wetsvoorstel) weliswaar gebonden aan de aanbeveling van drie personen,
maar behoudt zij de vrijheid om af te wijken van de door de Kamer aangebrachte rangorde. Hierin
komt de eigen verantwoordelijkheid van de regering tot uitdrukking. Het desgevraagd afleggen van
verantwoording over de gemaakte keuze, waartoe de regering in de stukken zegt bereid te zijn,
heeft alleen zin wanneer zij een andere keuze maakt dan de Tweede Kamer, niet wanneer zij
overeenkomstig de wettelijke procedure een keuze uit drie personen maakt. (GroenLinks, PvdA,
D66, ChristenUnie en SGP STEMDEN VOOR AMENDEMENT)

Eerste Kamer
Geen moties

Inwerkingtreding
Op 29 mei 2002 trad de wet in werking.

62

B.4 WET JUSTITIËLE EN STRAFVORDERLIJKE GEGEVENS

Ingediend
Het wetsvoorstel is op 20 mei 2003 ingediend door de commissie voor Justitie.

Tweede Kamer
Het wetsvoorstel is op 9 juni 2004 zonder beraadslaging en zonder stemming aangenomen door de
Tweede Kamer.

Eerste Kamer
Op 28 juni 2004 besloot de Eerste Kamer het voorstel als hamerstuk af te doen. Dit houdt in dat er
geen verder debat over het voorstel zal plaatsvinden en dat het stuk zonder verder overleg
aangenomen wordt.

Amendementen
Tweede Kamer
-­‐

Eerste Kamer
-­‐

Inwerkingtreding
Op 1 september 2004 is de wet in werking getreden.

63

B.5 WET EU-­‐RECHTSHULP

Ingediend
Het wetsvoorstel is ingediend op 26 april 2002 en is voorbereid door de commissie voor Justitie,
met bijdragen van CDA en SGP.

Tweede Kamer
Het wetsvoorstel is op 24 april 2003 zonder beraadslaging en zonder stemming aangenomen.

Eerste Kamer
Het wetsvoorstel is op 16 maart 2004 zonder stemming aangenomen.

Amendementen
Tweede Kamer
-­‐

Eerste Kamer
-­‐

Inwerkingtreding
Op 1 juli 2004 is de wet in werking getreden.

64

B.6 WET VORDEREN GEGEVENS TELECOMMUNICATIE

Ingediend
Op 24 oktober 2001 is dit wetsvoorstel ingediend. Het is opgesteld door de commissie voor Justitie
en bevat bijdragen van PvdA, CDA, ChristenUnie/SGP en VVD.

Tweede Kamer
Op 3 april 2003 is dit wetsvoorstel zonder beraadslaging en zonder stemming aangenomen.

Eerste Kamer
Het wetsvoorstel is op 16 maart 2004 zonder stemming aangenomen.

Amendementen
Tweede Kamer
-­‐

Eerste Kamer
-­‐

Inwerkingtreding
Op 1 juli 2005 trad deze wet in werking.

65

B.7 WET COMPUTERCRIMINALITEIT I I

Ingediend
Het wetsvoorstel is op 6 juli 1999 ingediend door de commissie voor Justitie met bijdragen van CDA,
VVD, PvdA en D66.

Tweede Kamer
Het voorstel is op 27 september 2005 aangenomen door de Tweede Kamer. GroenLinks heeft
hierbij tegen het voorstel gestemd.

Eerste Kamer
De Eerste Kamer heeft het wetsvoorstel op 30 mei 2006 zonder stemming aangenomen.

Amendementen en moties
Tweede Kamer
– Artikel I, onderdeel K – 19 Van Dam (PvdA): Niet alleen passen of kaarten moeten onder dit artikel
vallen, ook identiteitschips, sims, chippo’s, biometrische opslagmedia, etc. moeten hieronder
vallen. (SP, GroenLinks, PvdA, Groep Wilders, VVD, SGP, LPF en Groep Nawijn STEMDEN VOOR
AMENDEMENT)
– 18 de Kamer: verzoekt de regering, een voorstel uit te werken dat leidt tot de verplichting van
bedrijven, overheden en andere organisaties om burgers en bedrijven te informeren dat hun
gegevens ontvreemd zijn, of dat de systemen van de organisatie gehackt zijn en hiermee voor 1 juni
2006 naar de Kamer te komen. (AANGENOMEN)

Eerste Kamer
-­‐

Inwerkingtreding
Op 1 juni 2006 is de wet in werking getreden. Alleen artikel I onderdeel L trad later in werking.

66

B.8 WET OPSPORING EN VERVOLGING TERRORISTISCHE MISDRIJVEN

Ingediend
Het wetsvoorstel is op 17 juni 2005 ingediend en is voorbereid door de commissie voor Justitie, met
bijdragen van PvdA, CDA, VVD en D66.

Tweede Kamer
Het wetsvoorstel is op 23 mei 2006 aangenomen. GroenLinks heeft hier tegen gestemd.

Eerste Kamer
Op 7 november is het wetsvoorstel behandeld. Op 14 november is het uiteindelijk aangenomen.
GroenLinks en PvdA-­‐kamerlid Jurgens hebben tegen het wetsvoorstel gestemd.

Amendementen en moties
Tweede Kamer
– Nieuw onderdeel Aa in artikel I – 17 Wolfsen en Weekers (PvdA/VVD): Dit amendement beoogt
periodieke rechterlijke toetsing van onthouding van processtukken open te stellen. Nu de
voorgestelde wijziging van artikel 66, derde lid, Sv ertoe strekt dat de periode gedurende welke de
verdachte van een terroristisch misdrijf de kennisneming van bepaalde processtukken kan worden
onthouden met ten hoogste twee jaren wordt verlengd, komt het de ondergetekenden geraden
voor de verdachte, wiens eerdere bezwaarschrift ongegrond is verklaard en aan wie de
kennisneming van de processtukken nog steeds wordt onthouden, het recht te geven de beslissing
tot onthouding van de processtukken periodiek ter toetsing voor te leggen aan de raadkamer van
het bevoegde gerecht. Zij onderschrijven in dezen de opvatting van de Minister van Justitie dat een
dergelijke uitbreiding van de rechterlijke controle op de geheimhouding van processtukken goed
past binnen de bestaande systematiek en de waarborgen tegen een onevenwichtige afweging van
enerzijds het belang van het onderzoek en anderzijds het verdedigingsbelang vergroot. (Groep
Wilders STEMDE TEGEN AMENDEMENT)
– 19 Weekers (c.s.) (VVD): van mening, dat de verruiming van de mogelijkheden tot opsporing en
vervolging van terroristische misdrijven grotere risico’s van schade door strafvorderlijk
overheidsoptreden meebrengt, hetgeen de wenselijkheid van een snelle totstandkoming van een
dergelijke algemene en brede wettelijke schadevergoedingsregeling onderstreept; verzoekt de
regering zo spoedig mogelijk, doch uiterlijk voor 1 oktober 2006, een conceptwetsvoorstel
dienaangaande ter consultatie voor te leggen aan de gebruikelijke adviesorganen, teneinde nog
voor het einde van het jaar een wetsvoorstel voor te leggen aan de Raad van State. (SP, GroenLinks,
PvdA, D66, VVD, CDA, ChristenUnie, SGP, LPF en Groep Nawijn STEMMEN VOOR MOTIE)

Eerste Kamer
-­‐

Inwerkingtreding
De wet is in werking getreden op 1 februari 2007.

67

B.9 WIJZIGING TELECOMMUNICATIEWET INZAKE INSTELLEN ANTENNEREGISTER

Ingediend
Het voorstel is op 18 augustus 2006 ingediend en is voorbereid door de commissie voor
Economische Zaken. Het voorstel bevat bijdragen van CDA, VVD, PvdA, ChristenUnie, SGP en SP.

Tweede Kamer
Het voorstel is op 22 januari 2008 aangenomen door de Tweede Kamer.

Eerste Kamer
Op 11 november 2008 is het voorstel zonder stemming aangenomen. De VVD-­‐fractie is aantekening
verleend en had dus tegen het voorstel willen stemmen.

Amendementen en moties
Tweede Kamer
– Artikel I, onderdeel A – 9 Aptroot (VVD): De ondergetekende wijst het laten vervallen van de
onderbouwingsplicht af. OPTA dient, indien het een besluit neemt dat aanzienlijke gevolgen heeft
voor een specifieke markt, te onderbouwen dat een voorgenomen maatregel noodzakelijk is.
(AANGENOEMN, GroenLinks, D66, VVD, SGP, CDA, PVV en lid Verdonk STEMDEN VOOR VOORSTEL –
GroenLinks gaf op 23 januari 2008 aan liever tegen gestemd te hebben)
– Artikel I, onderdeel F – 14 Gerkens (SP): Het is volstrekt onwenselijk wanneer een abonnee na een
aantal jaren automatisch uitgeschreven wordt en ineens weer wel gebeld kan worden omdat er
sprake is van een verlopen termijn. Dit zou ook totaal onlogisch zijn. Wanneer de abonnee immers
de behoefte zou krijgen om toch weer voor marketing doeleinden gebeld te kunnen worden, dan
kan deze zich eenvoudig uitschrijven van het bel-­‐me-­‐niet register. (AANGENOMEN, VVD STEMDE
TEGEN VOORSTEL)
– Artikel I, onderdeel F, onderdeel d – 10 Aptroot (VVD): Een uitzonderingssituatie voor
buitenlandse bedrijven lokt vestiging elders uit. Dit zou dus negatieve consequenties hebben voor
het Nederlandse vestigingsklimaat. (AANGENOMEN, SP, PvdA, GroenLinks, D66, PvdD, VVD, SGP,
PVV en lid Verdonk STEMDEN VOOR)
– Artikel I, onderdeel F, onder d – 12 Gerkens (SP): De functionaliteit van het bel-­‐me-­‐niet register
hangt samen met de toegankelijkheid ervan. Een laagdrempelig register verlaagt de ergernis voor
de consument veel sneller en sterker. Hierdoor is het essentieel dat de consument tijdens ieder
gesprek (gevoerd vanuit telemarketing doeleinden) de mogelijkheid geboden wordt om zich direct
in te schrijven voor het bel-­‐me-­‐niet register. (AANGENOMEN SP, PvdA, GroenLinks, D66, PvdD,
ChristenUnie, SGP, CDA en PVV STEMDEN VOOR)
– Motie 16 Van Velzen en Gesthuizen (SP): om mogelijk te maken dat iedere abonnee direct de
mogelijkheid krijgt zich in te schrijven in het bel-­‐me-­‐niet-­‐register (AANGENOMEN SP, PvdA,
GroenLinks, D66, PvdD, ChristenUnie, SGP, PVV en lid Verdonk STEMDEN VOOR)
– Motie 17 Van Velzen en Gesthuizen (SP): om abonnees die staan ingeschreven in het register dat
beheerd wordt door infofilter, automatisch in te schrijven in het bel-­‐me-­‐niet-­‐register
– Motie 18 Hessels en Van Dam (CDA/PvdA): om een proef te houden met grensoverschrijdend
bellen tegen nationaal tarief in de Benelux

Eerste Kamer
-­‐

Inwerkingtreding
Vanaf 1 oktober waren alle gewijzigde artikelen binnen dit voorstel geldig.

68

B.10 INITIATIEFVOORSTEL-­‐WAALKENS VERBOD SEKS MET DIEREN

Ingediend
Het voorstel is op 18 april 2007 ingediend door Tweede Kamerlid Waalkens (PvdA). Het voorstel
bevat bijdragen van CDA, VVD en PvdA en is door de commissie voor Justitie voorbereid.

Tweede Kamer
Het voorstel is op 1 juli 2008 aangenomen.

Eerste Kamer
Het wetsvoorstel is op 2 februari 2010 aangenomen door de Eerste Kamer. CDA en VVD stemden
tegen het voorstel. [39 stemmen voor en 34 stemmen tegen]

Amendementen
Tweede Kamer
[alle moties en amendementen werden verworpen of ingetrokken]

Eerste Kamer
-­‐

Inwerkingtreding
Op 16 maart 2010 is de wet in werking getreden.

69

B.11 WET POLITIEGEGEVENS

Ingediend
Het wetsvoorstel is op 17 oktober 2005 ingediend en is voorbereid door de commissie voor Justitie
met bijdragen van CDA, PvdA, VVD, GroenLinks en CDA.

Tweede Kamer
Het wetsvoorstel is op 27 juni 2006 aangenomen door de Tweede Kamer. De GroenLinks-­‐fractie
stemde tegen het voorstel.

Eerste Kamer
Op 10 juli 2007 is het wetsvoorstel aangenomen. GroenLinks en PvdD stemden tegen het voorstel.

Amendementen en moties
Tweede Kamer
– Artikel 8, zesde lid & Artikel 14 – 10 Van Haersma Buma (CDA): Met dit amendement wordt het
mogelijk politiegegevens, die zijn verwerkt op basis van het eerste, tweede en derde lid van artikel 8
na vijf jaar niet standaard te vernietigen maar te verwijderen. In artikel 14 is vervolgens bepaald
wat met deze verwijderde gegevens kan gebeuren. (AANGENOMEN GroenLinks STEMDE TEGEN)
– Artikel 23, eerste lid – 11 Van Haersma Buma (CDA): Met dit amendement wordt beoogd de
rechtstreekse verstrekking van politiegegevens aan officieren van justitie uit te breiden. Volgens de
ingediende tekst van het wetsvoorstel is deze rechtstreekse verstrekking beperkt tot
strafvorderlijke beslissingen omtrent opsporing en vervolging en de hulp aan slachtoffers van
strafbare feiten. Dit verstrekkingenregime kan in de praktijk te knellend zijn. Zo vallen CIE-­‐officieren
buiten deze bepaling aangezien deze verstrekking is gebonden aan de voorwaarde dat die
noodzakelijk moet zijn voor de afdoening van strafzaken. Er bestaat bij CIE-­‐officieren grote
behoefte om middels een online verbinding inzage te hebben in de CIE-­‐registers. Er is voor gekozen
deze aanvulling niet in de wettekst op te nemen, maar flexibiliteit in te bouwen door de
mogelijkheid te openen de rechtstreekse verstrekking aan leden van het openbaar ministerie bij
algemene maatregel van bestuur uit te breiden. (AANGENOMEN PvdA, D66, Groep Wilders, VVD,
CDA, ChristenUnie, SGP, LPF en Groep Nawijn STEMDEN VOOR)
– Artikel 25 eerste lid – 12 Van Haersma Buma, Straub en Weekers (CDA/PvdA/VVD): In artikel 25 is
bepaald dat personen inzage kunnen vragen in de gegevens die over hen zijn verwerkt. Het College
van Procureurs Generaal heeft er in een advies aan de minister van justitie van 8 juli 2004 op
gewezen dat de periode van vier weken voor het afhandelen van deze verzoeken te kort is. In grote
onderzoeken moet van heel veel gegevens worden gecontroleerd of zij kunnen worden
meegedeeld, dan wel achter gehouden dienen te worden. Met dit amendement wordt de politie
meer ruimte geboden voor coördinatie bij de afhandeling, indien blijkt dat een verzoek betrekking
heeft op politiegegevens die ook bij andere politiekorpsen worden verwerkt. (AANGENOMEN SP
STEMDE TEGEN)

Eerste Kamer
-­‐

Inwerkingtreding
De wet trad op 1 januari 2008 in werking.

Evaluatie
In 2014 is de wet geëvalueerd (tegelijk met de Wet justitiële en strafvorderlijke gegevens).

70

B.12 WET BEWAARPLICHT TELECOMMUNICATIEGEGEVENS

Ingediend
Het wetsvoorstel is ingediend op 14 september 2007. Het voorstel is voorbereid door de commissie
voor Justitie en later door de commissie voor Veiligheid en Justitie en bevat bijdragen van SP, VVD,
ChristenUnie, SGP, PvdA, GroenLinks, CDA en D66.

Tweede Kamer
Het wetsvoorstel is op 22 mei 2008 aangenomen door de Tweede Kamer. VVD, ChristenUnie, SGP,
CDA, PVV en het lid Verdonk stemden voor.

Eerste Kamer
Op 7 juli 2009 is het wetsvoorstel aangenomen in de Eerste Kamer. PvdA, GroenLinks, SP, D66 en de
PvdD stemden tegen het voorstel.

Amendementen en moties
Tweede Kamer
– Artikel I, onderdelen C, E en H – 14 Anker (ChristenUnie): Dit amendement strekt tot wijziging van
de in dit wetsvoorstel voorgestelde bewaartermijn van telecommunicatiegegevens van achttien
maanden in twaalf maanden en het verkorten van de evaluatietermijn van vijf naar drie jaar.
(AANGENOMEN SP, PvdA, D66, PvdD, VVD, ChristenUnie, SGP en CDA STEMDEN VOOR)
– Artikel I, onderdelen E en F – 11 Cörüz (CDA): Dit amendement strekt ertoe de Staten-­‐Generaal de
gelegenheid te geven vóór de totstandkoming van de algemene maatregel van bestuur hun mening
over de voorgenomen regeling kenbaar te maken.
– Motie 15 De Wit (SP): een rechtvaardiger vergoedingsstructuur (AANGENOMEN SP, PvdA,
GroenLinks, D66 en PvdD STEMDEN VOOR)

Eerste Kamer
– motie-­‐Franken (CDA) c.s. over de effectiviteit van de opslag van internetverkeersgegevens
– motie-­‐Franken (CDA) c.s. over overleg met de in Nederland gevestigde ISP’s

Inwerkingtreding
Alle artikelen van het wetsvoorstel traden in werking op 1 september 2009.

