

**Vertrouwelijke informatie
in het buitenland**

**AutoNessus:
makkelijk herhaald scannen**

Black Hat Europe

European Identity Conference 2009

Anonimiteit versus verantwoording

INFORMATIEBEVEILIGING

Internet: anonimiteit versus verantwoording

Auteur: ing. Ellen Wesselingh > Ellen Wesselingh is als docent verbonden aan de opleiding Information Security management van de Haagse Hogeschool.

Dienstverleners die diensten aanbieden op internet kunnen te maken krijgen met het gedrag van hun klanten. Internet is een digitale openbare ruimte, waar mensen met hun uitingen of handelen anderen kunnen beschadigen. We denken dan aan uitingen die door derden als beledigend of als laster worden ervaren, of het aanbieden van inhoud die intellectuele eigendomsrechten schendt. De derde wiens belang wordt geschonden, zal willen weten wie de persoon is die dit heeft gedaan en zal dan een beroep doen op de internetdienstverlener om persoonsgegevens van de anonieme eigenaar van de informatie te achterhalen, de NAW (naam, adres, woonplaats) gegevens. De dienstverlener heeft er een zeker belang bij dat zijn klanten (de inhoudsaanbieders) geen onrechtmatige dingen doen via de diensten die hij aanbiedt, maar is niet zelf direct in zijn belang geschaad. Wat moet die dienstverlener dan met een verzoek om hulp bij de aanpak van de inhoudsaanbieder die de rechten van een derde partij schendt?

Het verzoek om verstrekking van persoonsgegevens brengt de internetdienstverlener in een spanningsveld tussen enerzijds het recht op persoonlijke levenssfeer en anderzijds het recht om gevrijwaard te blijven van allerlei onrechtmatige uitingen en criminaliteit. Het eerste verplicht de dienstverlener niet zo maar de gegevens van zijn klanten vrij te geven, het tweede verplicht de dienstverlener om mee te werken door gegevens ter beschikking te stellen. Dit belangenconflict is hieronder weergegeven. De focus in dit artikel ligt op de relatie tussen de derde en de dienstverlener. Tot nu toe werd de strijd om de persoonsgegevens nogal eens via de rechter

gestreden (waarover later meer), maar om een aantal redenen is dit een onwenselijke situatie.

Ten eerste is de gang naar de rechter een forse drempel. Het is een zwaar middel om via de rechter gegevens af te moeten dwingen voordat over de inhoud van het conflict gestreden kan worden. Daarnaast wordt de rechterlijke macht door dit soort procedures extra belast. Tenslotte is het een vreemde situatie dat de dienstverlener, die in feite geen partij in het conflict is, zich voor de rechter moet verantwoorden ten behoeve van iemand anders.

De branche over het verstrekken van identificerende gegevens

De gang naar de rechter is niet ideaal en daarom heeft een aantal partijen het initiatief genomen om tot een andere procedure te komen. In oktober 2008 is de gedragscode Notice-and-Take-Down van kracht geworden. De code beschrijft hoe dienstverleners moeten omgaan met meldingen van onrechtmatig en strafbaar gedrag. De acties die een dienstverlener kan ondernemen zijn bijvoorbeeld het off-line halen van ongewenste inhoud en het verstrekken van persoonsgegevens aan anderen wiens belang is geschaad. Onderschrijving van de code is vrijwillig en betreft internetdienstverleners in Nederland.

De gedragscode geeft vooral de procedurele aspecten aan, er wordt geen indicatie gegeven van wat ongewenste inhoud zou kunnen zijn. Wel wordt gesteld dat er een argument gegeven moet worden voor de beoordeling of er persoonsgegevens moeten worden verstrekt, waarbij dat argument de onmiskenbare onrechtmatigheid en/of strafbaarheid duidelijk maakt. Het is niet altijd juridisch af te dwingen dat de persoonsgegevens van de inhoudsaanbieder worden verstrekt, maar de gedragscode sluit nadrukkelijk aan bij de stappenroep die door het hoogste rechtscollege, de

Figuur 1: spanningsveld bij anonieme uitingen

Figuur 2: wie stelt welke regels vast?

Hoge Raad, is gegeven voor het verstrekken van persoonsgegevens.

De gedragscode maakt onderscheid tussen een onmiskenbaar onrechtmatige inhoud en de situatie dat de dienstverlener niet tot een eenduidig oordeel kan komen. In het eerste geval worden de identificerende gegevens verstrekt, in het tweede geval niet. Als niet tot een eenduidig oordeel te komen is, zal de dienstverlener de inhoudsaanbieder op de hoogte stellen en verzoeken de inhoud te verwijderen. De gedragscode sluit in zoverre aan bij de wet dat deze code voornamelijk gaat over het blokkeren van onrechtmatige inhoud.

Er zit in de code nog een aantal punten dat voor problemen kan zorgen bij verstrekking van persoonsgegevens. De gedragscode gaat uit van onmiskenbare onrechtmatig-

heid waar de rechter uitgaat van aannemelijke onrechtmatigheid, de gedragscode geeft echter een strengere toets aan. Daarnaast maakt de gedragscode niet helder dat de dienstverlener afzonderlijke afwegingen moet maken voor het blokkeren van de inhoud en het verstrekken van identificerende gegevens. Ook het juridische belangrijke principe van hoor en wederhoor is niet geborgd in de gedragscode. Ten slotte is de code weinig specifiek over de afhandeling van het contact met de inhoudsaanbieder indien deze zich beroept op zijn recht op anonimiteit.

In hoeverre zijn dienstverleners bereid zich aan de gedragscode te conformeren? In maart 2009 deed het bureau ICTRecht een onderzoek naar de toepassing van de code door diverse dienstverleners¹. Het onderzoek had uitsluitend betrekking op

het blokkeren van een mogelijk onrechtmatige inhoud, niet op verstrekking van persoonsgegevens. Het bureau benaderde zeven dienstverleners met het verzoek om vermeend auteursrechtelijk beschermd materiaal te verwijderen. Het verzoek voldeed niet aan de eisen die in de gedragscode worden gehanteerd, niettemin gingen vijf van de zeven dienstverleners over tot verwijdering of blokkering zonder te onderzoeken of de klacht over schending van het auteursrecht daadwerkelijk doel trof. Verder blijken veel dienstverleners geen procedure te hebben of - indien er wel een procedure is - zich er niet aan te houden. Kortom; de resultaten zijn nog niet overtuigend. Maar waarom eigenlijk die gedragscode, waar ook nog eens weinigen zich aan houden?

1. Zie ICTRecht, *Onderzoeksrapport – Notice & Takedown in Web 2.0: Never Neverland?*, 6 maart 2009
<http://ictrecht.nl/notice-takedown-rapport-communitysites-ictrecht-20090306.pdf>

Van Europese richtlijn tot gedragscode

De Europese Gemeenschap heeft al in een vroeg stadium onderkend dat regulering van het Internet een belangrijke voorwaarde is voor het realiseren van de vrije handel in de Europese Unie. Daartoe is een aantal richtlijnen op het gebied van elektronische handel uitgevaardigd, dat in Nederland is uitgewerkt in het recht dat de relaties tussen private (rechts)personen onderling regelt. Vrijwaring van dienstverleners – waarbij de dienstverlener niet aangesproken kan worden voor de schade van derden – is expliciet uitgewerkt (artikel 6:196c BW). Hieronder in schema de verschillende partijen die op dit gebied regels vaststellen.

Als een procedure over (vermeend) onrechtmatig handelen wordt gevoerd voor de rechter, wordt vaak tegelijkertijd geprocedeerd over het blokkeren van de onrechtmatige uitingen én de verstrekking van persoonsgegevens van de onrechtmatig handelende persoon. De aansprakelijkheid

van de dienstverlener is voor wat betreft verstrekken van persoonsgegevens niet en het blokkeren van uitingen wél expliciet in de Europese richtlijnen en de nationale wetgeving geregeld. Die onduidelijkheid heeft er toe geleid dat een groot aantal lidstaten van de EU in de nationale wetgeving een algemene verplichting tot verstrekking van die gegevens heeft opgenomen, in zowel strafrechtelijke als civiele zaken. Het Nederlandse artikel 6:196c BW zegt niets over verstrekking van die gegevens, de interpretatie over dit vraagstuk is via de rechter gevormd.

De Europese regelgeving staat verstrekking van persoonsgegevens ook toe in het geval van bescherming van de rechten van derden. De nationale wetgever is niet verplicht om verstrekking van persoonsgegevens als zodanig verplicht te stellen en bij het treffen van maatregelen moet rekening worden gehouden met het recht op privacy. Dit betekent dat de rechter in het geval van schendingen van het

auteursrecht in Nederland bij de belangenafweging de betreffende bepaling in de Auteurswet moet meenemen. Daarnaast moet bij de verstrekking van persoonsgegevens rekening worden gehouden met de eisen die de Wet Bescherming Persoonsgegevens (Wbp) stelt².

Omdat de verantwoordelijke partij de bevoegdheid heeft, maar geen verplichting heeft om gegevens te verstrekken, is er een motiveringsplicht indien wordt besloten de gegevens te verstrekken. De wetgever heeft in de Memorie van Toelichting bij de Wbp aangegeven dat de verstrekker zich daarbij een aantal vragen moet stellen over het belang van de verwerking: Wordt er inbreuk gemaakt op fundamentele rechten, kan het doel ook op een andere wijze worden bereikt en is de verstrekking evenredig aan het beoogde doel? Er dient een belangenafweging te worden gemaakt tussen het recht op anonimiteit en het geschade belang.

Figuur 3: criteria voor verstrekking

In 2005 oordeelde de Hoge Raad dat er ruimte is om de zorgplicht van dienstverleners binnen de nationale wetgeving te regelen. De Hoge Raad stelde ook de criteria vast waaraan getoetst moet worden of verstrekking plaats moet vinden. Het is niet noodzakelijk dat sprake is van onmiskenbaar onrechtmatig handelen, het is voldoende als dit aannemelijk is, degene die de NAW-gegevens opvraagt, moet een reëel belang hebben en er is geen minder ingrijpende mogelijkheid om de gegevens te verkrijgen. Tenslotte moet een belangenafweging worden gemaakt tussen de belangen van de benadeelde, dienstverlener en abonnee. Overigens wil dat niet zeggen een dienstverlener altijd van haar adverteerders moet eisen hun NAW-gegevens te verstrekken, als dit onredelijk bezwarend is

kan het achterwege worden gelaten. Latere uitspraken van lagere rechters bevestigen de door de Hoge Raad aangegeven stappentoets uit 2005. Daarmee is de facto het de huidige juridische richtlijn dat aan de volgende zaken wordt getoetst: "Voldoende aannemelijk dat er sprake is van inbreukmakend (onrechtmatig) handelen, het staat buiten redelijke twijfel dat degene van wie de NAW-gegevens worden gevorderd de inbreukmaker is, [klager] heeft een gerechtvaardigd belang en zij heeft geen minder ingrijpend middel voorhanden om de NAW-gegevens te achterhalen. Zij heeft hiertoe verschillende pogingen ondernomen, maar is hierin niet geslaagd. Het is bovendien in lijn met vaste rechtspraak dat [de dienstverlener]

de gegevens van haar cliënt aan [klager] moet verschaffen". Hieronder zijn de criteria in een figuur weergegeven.

Hoe nu verder

De gedragscode Notice-and-Take-Down biedt aanknopingspunten om aan de hand van de door de Hoge Raad vastgestelde criteria te komen tot een afweging over het al dan niet verstrekken van identificerende gegevens. Er is echter een discrepantie met uitspraken van de rechter in concrete gevallen, vooral de gebruikte definitie over de onrechtmatigheid van het gedrag en de uitwerking van het 'hoor en wederhoor'-principe kunnen leiden tot conflicten in concrete gevallen³. Ook biedt de gedragscode weinig aanknopingspunten voor inhoudelijke beoordeling van het verzoek.

2. Art. 8 sub f Wbp: "De gegevensverwerking noodzakelijk is voor de behartiging van het gerechtvaardigde belang van de verantwoordelijke of van een derde aan wie de gegevens worden verstrekt, tenzij het belang of de fundamentele rechten en vrijheden van de betrokkene, in het bijzonder het recht op bescherming van de persoonlijke levenssfeer, prevaleert."

3. Artikel 40 lid 1 Wbp geeft de anonieme internetgebruiker de mogelijkheid zich te verzetten tegen verstrekking van zijn NAW-gegevens. Daarvoor moet het die gebruiker wel bekend zijn dat de tussenpersoon deze gegevens wil verstrekken.

Veel dienstverleners zijn (nog) niet bekend met de gedragscode, of passen deze onjuist toe.

Er zijn mij geen uitspraken bekend waarbij de dienstverlener wél wilde overgaan tot verstrekking van identificerende gegevens, en de anonieme inhoudsaanbieder vervolgens via de rechter probeerde zijn anonimiteit af te dwingen. Andersom zijn er uitspraken waarbij de rechter alsnog de dienstverlener dwong de identificerende gegevens te verstrekken nadat verstrekking in eerste instantie was geweigerd. Het lijkt er dus op dat dienstverleners het recht op anonimiteit strikter handhaven dan de rechter. Dit is ook terug te zien in de verschillende definities die worden gehanteerd door de rechter (aannemelijk onrechtmatig gedrag) en in de gedragscode (onmiskendbaar onrechtmatig gedrag). De verwoording van de code is zodanig dat niet op korte termijn valt te verwachten dat rechter en dienstverlener verzoeken om verstrekking van identificerende gegevens op dezelfde wijze zullen afhandelen.

De ervaringen met zogeheten 'zelfregulering' binnen de branche bieden weinig hoop dat zelfregulering op korte termijn een transparante oplossing is. Het is niet uit te sluiten dat dienstverleners ervaren dat zij zich ondanks de gedragscode 'tussen twee vuren' bevinden. De dienstverlener heeft immers een contract met de klant en niet met de derde wiens belang is geschaad. Daarnaast is niet uit te sluiten dat het bij de dienstverlener aan juridische kennis ontbreekt om een inhoudelijke beoordeling van een aanvraag te kunnen doen. Een ander mogelijk bezwaar is gelegen in de hoeveelheid aanvragen die een dienstverlener te verwerken kan krijgen. De dienstverlener heeft er een zeker belang bij niet op alle verzoeken in te hoeven gaan.

De brancheverenigingen kunnen een rol spelen bij de oplossing van dit probleem. Voor een deel gebeurt dit al: met de Notice-and-Take-Down procedure en Algemene Voorwaarden wil branchevereniging ISPCoact als branchevereniging een bijdrage aan de professionalisering van de branche leveren⁴. Daarbij kan de ISP of dienstverlener in de algemene voorwaarden een clause opnemen dat - hoewel de persoonsgegevens in principe alleen gebruikt worden voor uitvoering van de contractuele relatie - persoonsgegevens aan een derde kunnen worden verstrekt, indien deze aannemelijk maakt door het handelen van de abonnee benadeeld te zijn. Dit werkt echter alleen voor dienstverleners die onder Nederlands recht vallen.

Tot slot

In het licht van de constatering dat de code nog weinig door dienstverleners wordt uitgevoerd en de hierboven beschreven spagaat van het 'tussen twee vuren' geraken, moet worden beschouwd of de code in haar huidige vorm de verantwoordelijkheid op de juiste plaats belegt. Ik ben van mening dat dit niet het geval is: uit de onderzoeken tot nu toe blijkt dat een dienstverlener niet goed in staat is om de belangenafweging te maken. Daarbij maakt het niet uit of dit onwil of onwetendheid is. In de praktijk blijkt de dienstverlener bij een klacht te weinig onderzoek te doen en wordt soms te snel en onterecht informatie geblokkeerd. Bij het verstrekken van NAW-gegevens lijkt te tendens omgekeerd te zijn en moet de rechter er soms aan te pas komen om alsnog de verstrekking te gelasten.

Een veel betere invulling van de op zich juiste intenties van de code is mogelijk. Daarvoor maak ik een uitstapje richting consumentenrecht. Daar is het geaccepteerd dat elke branche een onafhankelijke klachtencommissie inricht.

Deze commissies bieden een laagdrempelige en - door de afstand tot de strijdende partijen - onafhankelijke wijze van klacht-afhandeling. Wel is duidelijk dat deze werkwijze moet worden afgedwongen in de regelgeving. De relevante brancheverenigingen kunnen er voor zorgen dat er een onafhankelijk klachtenorgaan komt, dat de aanvragen tot verstrekking van NAW-gegevens behandelt. De branche levert een aantal commissieleden en consumentenorganisaties worden gevraagd een aantal andere onafhankelijke leden aan te melden. In zo'n gezamenlijk klachtenorgaan kan ook de benodigde (juridische) expertise worden geregeld, dat voor de individuele bedrijven moeilijk blijkt te regelen. Een zekere drempel is in te bouwen door een bedrag in rekening te brengen bij de aanvraag. Als de klacht gegrond wordt verklaard, wordt dit bedrag teruggestort.

Noot van de redactie:

Dit artikel is een samenvatting van het referaat van Ellen Wesselingh. Het complete referaat zal op de website van het PvIB bij de digitale versie van dit nummer beschikbaar worden gesteld.

Over de auteur

Ing. Ellen Wesselingh is sinds september 2008 is als docent verbonden aan de opleiding Information Security management van de Haagse Hogeschool. Daarnaast is zij als onderzoeker verbonden aan het lectoraat Informatiebeveiliging van diezelfde instelling. Naast haar werk studeert zij Nederlands recht, dit artikel is een bewerking van haar bachelorscriptie.

Favoriete websites

- <http://www.rechtspraak.nl/>
- <http://www.iusmentis.com/>

4. <<http://www.ispconnect.nl/nieuwsbericht/2009/03/ispconnect-presenteert-notice-and-take-down-procedure/>>