

Privacy

Ruime opslag telecomdata ter discussie

Bewaarplicht telecomgegevens
Overzicht van informatie die wordt bewaard en instanties die deze informatie kunnen opvragen
Welke gegevens worden bewaard?
Aantal aanvragen bij het CIOT

Door onze redacteur WILMER HECK

Het was half vier 's nachts toen een 18-jarige jongen in Rijsbergen door de politie van zijn bed werd gelicht. De dag daarvoor had hij bedreigd, op een Amerikaanse website, "wat mensen dood te gaan schieten" op een school in Breda.

Nog niet alles wordt bewaard

Hoewel de Wet bewaarplicht telecomcommunicatiegegevens sinds 1 september 2009 van kracht is, worden momenteel nog lang niet alle telefonie-, internet-, en e-mailgegevens een jaar bewaard, zoals de wet voorschrijft.

fers gevallen. De jongen had zijn naam niet genoemd, maar toch wist de politie hem snel te vinden. Dat kon door in te loggen op het CIOT, het Centraal Informatiepunt Onderzoek Telecommunicatie.

geïdentificeerd die een bepaald telefoonnummer of e-mail adres gebruikten en inmiddels een ander hebben. Het Duitse Constitutionele Hof heeft vorige week gezegd dat de manier waarop die Europese bewaarplicht in Duitse wetgeving is vertaald, in strijd is met de grondwet.

valt nu bijvoorbeeld niet onder de EU-regels, wat het voor terroristen wel erg makkelijk maakt om het toezicht te omzeilen. Een woordvoerder van het ministerie van Justitie zegt dat Nederland de voorstellen van de eurocommissaris afwacht en nu nog niet wil reageren op haar uitspraken.

overheid zoekt naar een snellere manier van opvragen dan via de fax. Bij het ministerie van Justitie loopt het Project Dataretrie, waarin wordt onderzocht of ook de historische klantgegevens via het CIOT toegankelijk te maken zijn.

Grenzeloos

De Nederlandse minister van Landbouw, Natuur en Voedselkwaliteit heet sinds kort "minister van Leven, Nuiterheid en Verhalen". Zo staat het in Gerda, de omstreden glossy waarmee de pr-staf van Gerda Verburg het 75-jarig jubileum van het ministerie viert en tegelijk onvermoeide kanten van de bewindsvrouw blootlegt: op de cover poseert Gerda als amazone, compleet met handschoenen en zweepte.

Kort Europees

Geen jaarrekening meer verplicht voor kleine bedrijven
STRAATSBURG, 11 MAART. Lidstaten van de Europese Unie mogen kleine bedrijven voortaan vrijstellen van de plicht om een jaarrekening op te stellen.

Binnenkort in de kiosk: de 'Cathy'

De Nederlandse minister van Landbouw, Natuur en Voedselkwaliteit heet sinds kort "minister van Leven, Nuiterheid en Verhalen". Zo staat het in Gerda, de omstreden glossy waarmee de pr-staf van Gerda Verburg het 75-jarig jubileum van het ministerie viert en tegelijk onvermoeide kanten van de bewindsvrouw blootlegt: op de cover poseert Gerda als amazone, compleet met handschoenen en zweepte.

Eurocommissaris Reding

'Niet privacy van alle burgers op het spel zetten'
Eurocommissaris Reding staat open voor dergelijke kritiek. "Ik was altijd al tegen de brede bewaarplicht. We zien steeds vaker dat gerechtshoven kritisch zijn over dit soort wetgeving.

Ook EU wil verbod handel blauwvin

MADRID, 11 MAART. Na de Verenigde Staten wil ook de Europese Unie dat de handel in blauwvintonijn wordt verboden. Dat maakte EU-voorzitter Spanje gisteren bekend. De EU gaat op de komende Cites-conferentie over bedreigde dieren, die zaterdag begint, aandringen op het verbod.

Europarlement wil openheid ACTA

DOOR ENZELER REDACTEUREN ROTTERDAM, 11 MAART. Het Europees Parlement heeft de Europese Commissie gisteren opgeroe-

Tegen zin Eerste Kamer geldt nu bewaartermijn van jaar

De Eerste Kamer ging vorig jaar akkoord met de voorstellen voor het bewaren van telefoon-, internet- en e-mailgegevens na een toezegging van minister van Justitie Ernst Hirsch Ballin (CDA) dat hij de bewaartermijn voor internet- en e-mailgegevens zou terugbrengen tot een half jaar.

EXCLUSIEF ENGELS ANTIK 50% KORTING WWW.GEEREKING.NL

YES SIR, MAATWERK! 15% KORTING BOEKENKAST BUCKINGHAM Adviesprijs €1.040,- nu €884,- WWW.GEEREKING.NL

Hästens The bed of your dreams. WIST U dat de Hästens 'Marquis' er al is voor €3.800,- (180x200) Exclusief slapen, exclusief ontwaken.