

Kennis-gestuurd politiewerk

Werken in een verrijkte werkelijkheid met respect voor privacy

Jan-Kees Schakel, Rutger Rienks, Reinier Ruissen

Korps Landelijke Politiediensten (KLPD), Hoofdstraat 54, Postbus 100, 3970 AC Driebergen, Nederland. E-mailcorrespondentie: jankeeschakel@yahoo.com
Februari 2012

Samenvatting¹

Het huidige informatie-gestuurde politiewerk (IGP), en de afgeleide hiervan, Kennis-gestuurd politiewerk (KGP), zijn er niet goed in geslaagd om daadwerkelijk meerwaarde te genereren ten behoeve van de actie. In deze paper zullen we proberen aan te tonen dat d.m.v. technieken die de werkelijkheid verrijken, zoals augmented reality, de politie meer dan ooit tevoren in staat zal zijn om informatie met actie te vervlechten. Om dit te bereiken moet de grondslag van IGP echter wel goed aansluiten op de interpretatief-constructivistische epistemologische opvatting van het dagelijks politiewerk. Door middel van een bestaand voorbeeld van het Korps Landelijke Politiediensten (KLPD) laten we zien hoe we gebruik kunnen maken van de zgn. 'verrijkte werkelijkheid' om criminelen te herkennen en op heterdaad te betrappen. Hierna bespreken we hoe de vereiste gegevensverwerking volgens ons kan aansluiten op de wettelijke kaders ten aanzien van doelmatigheid, subsidiariteit en proportionaliteit. Ten slotte volgt een uiteenzetting over de gevolgen hiervan voor o.a. privacy, discriminatie en wetgeving.

¹ Een eerdere Engelse versie van deze paper is gepubliceerd als hoofdstuk in Custers, B., Zarsky, T., Schermer, B., and Calders, T. (Eds) *Discrimination and Privacy in the Information Society: Effects of Automated Decision-Making in Databases Analysis* (2012).

Inleiding

De invloed op de hedendaagse maatschappij van de toenemende digitalisering van diensten en goederen in combinatie met de groeiende mogelijkheden om deze diensten en goederen met elkaar te verbinden en aan te bieden via netwerken als het internet is enorm (Castells 2000). Vanuit politieperspectief leiden deze ontwikkelingen tot nieuwe uitdagingen die het hoofd moeten worden geboden. Bijvoorbeeld, vergeleken met de criminelen past de politie zich maar langzaam aan aan deze nieuwe digitale (of synthetische, of virtuele) omgeving: een omgeving die steeds meer vermengd raakt met onze reële omgeving. Ook zien we dat het hedendaagse informatie-gestuurde politiewerk (IGP), en trouwens ook het kennis-gestuurde politiewerk (KGP), grotendeels beperkt blijft tot strategische en tactische informatie als overzichten van hot crimes, hot times, hotspots en hot shots. Tot nu toe is IGP er onvoldoende in geslaagd om echte operationele meerwaarde in de actie op te leveren. Het ontwerpen van een verrijkte werkelijkheid die tijdens acties kan worden gebruikt biedt een mogelijkheid om deze lacune op te vullen. Maar alvorens verder in te gaan op de toepassing van de verrijkte werkelijkheid, zullen we de basisprincipes die ten grondslag liggen aan de 'werkelijke omgeving' en de door signalen en gegevens gedomineerde 'synthetische omgeving' van het politiewerk, op één lijn moeten brengen. Binnen het politievak kan het onderscheid tussen deze twee epistemologische principes worden verduidelijkt d.m.v. de bestudering van opvattingen omtrent 'oude' en 'nieuwe' kennis. In het politiewerk verwijst 'oude' kennis naar kennis die betrekking heeft op het traditionele onderzoek gericht op specifieke gevallen, terwijl 'nieuwe' kennis duidt op kennis verworven d.m.v. digitale gegevensanalyse, w.o. de herkenning van trends, hotspots, 'hot moments' en andere patronen (Ratcliffe 2008). Het gebruik van de mogelijkheden van deze 'nieuwe' vorm van kennis is bekend geworden als IGP, hetgeen zich in Nederland tot een doctrine heeft ontwikkeld (Kop en Klerks 2009). Aangezien de informatie binnen de IGP-doctrine beschouwd wordt als 'gegevens waaraan betekenis en structuur is toegekend' (Ratcliffe 2008a:4), heeft deze een duidelijk positivistische grondslag; informatie wordt beschouwd als een object dat kan worden opgeslagen, aangevuld en verspreid. In het traditionele, op specifieke gevallen gerichte strafrechtelijke onderzoek daarentegen zijn de politiemensen zich volledig bewust van de context, de antecedenten en de idiosyncratische perspectieven. 'Oude' kennis is derhalve gebaseerd op een interpretatief-constructivistische epistemologische opvatting.

Te verwachten is dat het nieuwe KGP-concept, dat is voortgekomen uit het IGP (Brodeur and Dupont 2006), de wereld van de 'oude kennis' en de

'nieuwe kennis' met elkaar zal kunnen verenigen (Ratcliffe 2008; Williamson 2008). Maar om dit goed tot stand te brengen, zullen naar onze mening eerst de epistemologische uitgangspunten met elkaar in lijn moeten worden gebracht. De huidige positivistische grondslag van IGP biedt geen aanknopingspunten voor de diverse, dynamische en complexe aard van de informatie waarop het 'oude' kennis-gestuurde politiewerk gebaseerd is. Derhalve stellen wij voor om evenals Innes e.a. (2005) een interpretatief-constructivistisch perspectief toe te passen bij zowel de 'oude' als 'nieuwe' vormen van kennis. Dit voorstel wordt door ons gespecificeerd doordat we de sleutelbegrippen (gegevens, informatie, kennis en intelligence) dienovereenkomstig herinterpreteren. Tevens introduceren we het concept 'grensobjecten', hetgeen kan bijdragen tot het overbruggen van de kloof tussen informatieanalytici, politieagenten en andere vakgebieden (Bechky 2003; Carlile 2003). Ook gebruiken we grensobjecten als een kennisstructuur voor het verrijken van de werkelijkheid.

Na deze bescheiden poging om een meer geschikte en holistische grondslag voor KGP te scheppen, richten we onze aandacht op de verrijkte werkelijkheid. Terwijl de mens is toegerust met een vijftal zintuigen om zijn omgeving waar te nemen, biedt de virtuele wereld mogelijkheden om de werkelijkheid uit te breiden waardoor we als politie ons waarnemingsvermogen verder kunnen vergroten; niet noodzakelijkerwijs d.m.v. algoritmen en programma's om verborgen trends of andersoortige patronen bloot te leggen vanuit grote gegevensbestanden, maar vooral d.m.v. de verwerking van gegevens (bijvoorbeeld afkomstig van sensoren) die in real-time in de praktijk van het politiewerk wordt geïntegreerd. Waar de menselijke zintuigen zich per definitie beperken tot een bepaalde tijd en plaats, is dit bij 'kunstmatige' sensoren niet noodzakelijkerwijs het geval. Zo kunnen bijv. een aantal afzonderlijke waarnemingen van meerdere geografisch verspreide sensoren tot één samengestelde waarneming worden verenigd. Om dit te realiseren moet er vaak privacygevoelige gegevens worden verwerkt. Bovendien omvatten deze waarnemingen ook gegevens t.a.v. personen die wettelijk van geen enkele overtreding worden verdacht. Daarom moet de toepassing van verrijkte werkelijkheid, die het waarnemingsvermogen van de diender op straat vergroot, in overeenstemming zijn met het juridische raamwerk van de rechtshandhaving. Wij zijn van mening dat KGP zoals dit door ons wordt voorgesteld, een geschikte basis biedt voor het kunnen toepassen van een verrijkte werkelijkheid ter ondersteuning van de politietaak die voldoet aan de wettelijke richtlijnen qua doelbinding, proportionaliteit en subsidiariteit.

In de volgende sectie geven we eerst een kort overzicht van IGP, gevolgd door een heroriëntatie van de sleutelbegrippen van IGP: gegevens (of data), informatie, kennis en intelligence (hierna te noemen 'sleutelbegrippen'). In de sectie 'Kennis-gestuurd politiewerk' leggen we uit waarom de huidige theorie er niet in slaagt de 'oude' en de 'nieuwe' vormen van kennis met elkaar te verenigen, gevolgd door een uiteenzetting van de ver-

eisten om met succes een verrijkte werkelijkheid te ontwikkelen. Na de basis te hebben gelegd voor de verrijkte werkelijkheid, geven we, aan de hand van een casus van het KLPD m.b.t. de bestrijding van de drugshandel, een uiteenzetting van wat er nodig is om een verrijkte werkelijkheid daadwerkelijk te creëren. Deze paper wordt afgesloten met een bespreking van o.a. privacy, discriminatie, wettelijke gevolgen en een conclusie.

Informatie-gestuurd politiewerk

Oorsprong en epistemologische grondslag

Informatie-gestuurd politiewerk of IGP als concept is ontstaan in de jaren negentig in Engeland. Als algemeen toegepaste definitie van IGP geldt de volgende beschrijving van wat door Maguire 'informatie-gestuurde misdaadbestrijding' wordt genoemd (Lint 2006):

“een strategische, toekomst-georiënteerde en gerichte aanpak van de misdaadbestrijding, gericht op de herkenning, analyse en 'beheersing' van aanhoudende en zich ontwikkelende 'problemen of 'risico's'" (Maguire 2000:316).

IGP is formeel opgenomen in het Engelse National Intelligence Model (NIM), het basismodel voor het politiewerk en heeft als doel: 'Het herkennen van criminele patronen en het mogelijk maken van een fundamentele aanpak van probleemoplossingen waarin capaciteiten doelmatig kunnen worden toegewezen' (Centrex 2005:10). Het Britse NIM geldt tot op de dag van vandaag als rolmodel voor het opzetten van een NIM in Nederland, waar IGP aan het begin van deze eeuw in zwang raakte (Abrio 2005, Hert e.a. 2005). Aangezien het NIM door de overheid wordt gebruikt (zowel in Engeland als in Nederland) bij de uitvoering van standaard-IGP-praktijken, heeft dit een aanzienlijke invloed op het politiewerk.

De hieruit voortgekomen IGP-praktijken zijn, tenminste in Nederland, zeer sterk gericht op het scheppen van informatieproducten (grotendeels in tekstuele en numerieke vorm) om politieacties te sturen. Ze zijn gericht hetzij op individuele gevallen (rapporten), of ze worden gestuurd (en beperkt) door statistieken gebaseerd op vastgelegde gegevens, zoals criminele trends, hotspots, hot moments, en analyses van sociale netwerken. Alhoewel deze cijfers en feiten zinvol kunnen zijn voor het stellen van prioriteiten (bijv. het kiezen van hotspots waaraan extra aandacht moet worden besteed) en als zodanig kunnen helpen bij het terugdringen van de misdaad (zie Makkai e.a. 2004), geven deze informatieproducten weinig in-

zicht in de structuur van criminele verschijnselen, het functioneren van criminele netwerken of typische signalen die wijzen op criminele activiteit (op heterdaad).

Alvorens toe te lichten hoe bijv. een verrijkte werkelijkheid, die contextuele handelingen voorschrijft (en een aanvulling is op de bestaande producten die beperkt blijven tot beschrijvingen van de buitenwereld), de praktijk van het politiewerk ten goede kan komen, dient eerst te worden opgemerkt dat de epistemologische grondslagen van het NIM en IGP, en derhalve ook van hun producten, uiterst positivistisch is. Volgens de positivistische opvatting worden gegevens, informatie, kennis en intelligence beschouwd als objecten die kunnen worden verworven, vastgelegd, verrijkt, geanalyseerd en verspreid. Bovendien is de positivistische redenering dat (digitale) gegevens aan het begin staan van een keten die loopt van gegevens naar informatie naar kennis naar bruikbare kennis (intelligence) (Carter 2004; Kop en Klerks 2009; Ratcliffe 2008a; Williamson 2008). Deze gegevens-gedreven logica kan gemakkelijk worden omgedraaid in kennis-gedreven logica. Immers, voordat informatie-behoeften onder woorden kunnen worden gebracht moet er sprake zijn van kennis, waarna de gegevens kunnen worden vergaard, gestructureerd en geanalyseerd (Tuomi 1999). Deze beide vormen van logica beschouwen gegevens, informatie, kennis en intelligence echter als concrete objectgroepen die na hun ontstaan nauwelijks nog worden beïnvloed door de context, persoonlijke interpretatie, sociale interpretatie van hun betekenis, of de tijd. Binnen de hieruit voortvloeiende mechanistische visie is de aandacht volledig gericht op de verwerking van geëxpliciteerde, gedecontextualiseerde (digitale) gegevens. In de praktijk gaat dit ten koste van de (sociale) rijkdom aan 'zachte' kennis (impliciete en onbewuste vormen van kennis) (Innes e.a. 2005). Dit heeft een negatieve invloed op het achterliggende idee van informatie binnen de politie: het informeren van de uitvoering / de uitvoerenden. Aangezien naar onze mening een positivistische opvatting van gegevens, informatie, kennis en intelligence een te beperkende basis is voor het gelegitimeerd kunnen scheppen van verrijkte werkelijkheden, stellen wij voor deze sleutelbegrippen te herdefiniëren vanuit een interpretatief-constructivistisch perspectief.

Herdefiniëring van gegevens, informatie, kennis en intelligence

In deze sectie beschrijven wij de IGP-sleutelbegrippen vanuit een interpretatief-constructivistisch perspectief. Deze omschrijvingen moeten worden beschouwd als ideaaltypen in Weberiaanse zin. Een voorbeeld uit de echte wereld is derhalve vaak een combinatie van deze ideaaltypen.

Gegevens. Afhankelijk van de eigen belangstelling kan men ervoor kiezen om signalen te coderen bijv. d.m.v. tekst, geluidsopnamen, foto's, film of modellen. Het doel van deze artefacten kan verschillend zijn (bijv. kunst), maar binnen de KGP-context vertegenwoordigen ze gegevens. Gegevens vormen een opzettelijk gecreëerde en gestructureerde weergave (of abstractie) van de werkelijkheid zoals wij deze waarnemen. Waar perspectief (invalshoek), methoden en middelen die worden toegepast bij het creëren van gegevens, verbonden zijn aan een bepaald (idiosyncratisch) doel, is het de vraag of deze gegevens ook zinvol zijn voor andere doelen of binnen andere contexten. Zo kan bijvoorbeeld een register van Politierapporten gebruikt worden voor het bestuderen van criminele patronen (of generalisaties); maar het ontwerp van deze gegevensverzameling had er heel anders uitgezien als een dergelijke studie van meet af aan het doel was geweest. Bovendien merken we op dat gegevens dynamisch zijn, omdat ze kunnen worden gewist of onleesbaar kunnen worden naarmate de sleutels, de opmaak of de dragers van de gegevens verloren, verouderd of beschadigd raken.

Informatie. Vanuit interpretatief-constructivistisch oogpunt (zie Orlikowski 2002; Tsoukas 2000) wordt informatie voornamelijk bekeken vanuit het perspectief van de informatievoorziening. Deze informatievoorziening kan al dan niet opzettelijk zijn en al dan niet geslaagd. Als je bijv. toevallig een gesprek tussen je burens opvangt kun je informatie krijgen over een bepaalde gebeurtenis (onbedoeld); een rapport dat bedoeld is om een managementteam te informeren omtrent de gang van zaken geeft sommigen misschien wel informatie maar laat anderen in verwarring achter (niet-geslaagd); het observeren van je collega geeft misschien wel informatie over zijn stemming op die dag, maar kan evengoed vraagtekens oproepen (onbedoeld en niet-geslaagd), enzovoort. In al deze gevallen houdt het informatieproces de overdracht in van signalen (of gegevens) vanuit een informatiebron (bijv. een persoon, tekst, beelden of geluiden), en de registratie en interpretatie daarvan door een ontvanger (Shannon 1948). Terwijl deze signalen of gegevens voor sommigen informatief kunnen zijn, zijn ze voor anderen mogelijk niet-informatief of zelfs verwarrend, of worden ze anders geïnterpreteerd dan de afzender had bedoeld. Dit kan te wijten zijn aan een verschil in idiosyncratische opvatting van de werkelijkheid, gebrek aan belangstelling of aandacht, een gebrek aan kennis of getrainde zintuigen om het verschil tussen de diverse signalen of gegevens op te merken. Bovendien kunnen er verschuivingen optreden in de betekenis, bedoeling, of geldigheid van gegevens die meer dan eens worden verzonden (Shannon 1948). Informatie is dus uiterst idiosyncratisch, contextgebonden en dynamisch.

Kennis. Uitgaand van een interpretatief-constructivistisch perspectief wordt kennis gezien als "weten" met de nadruk op 'weten hoe' (know-how) (Dean e.a. 2008; Orlikowski 2002; Tsoukas 2000) naast de 'know-what' en de 'know-why' bij het verwerven en gebruiken van kennis d.m.v. praktijk en er-

varing (Dean e.a. 2008; Gottschalk e.a. 2009). Vanuit dit perspectief dragen know-how en de werkelijke uitoefening in wederzijdse afhankelijkheid bij, en maken dus een dynamische gezamenlijke ontwikkeling door (Nissen 2006; Orlikowski 2002). Bijvoorbeeld, weten hoe je een crimineel in actie moet herkennen, kan kennis inhouden van een aantal indicatoren die gebruikt kunnen worden ter verrijking van de werkelijkheid. Echter, zoals veel politiemensen zullen beamen, zullen deze criminelen, zodra ze deze indicatoren te weten komen, proberen deze te verbergen of hun werkwijze volledig veranderen. Derhalve moet de herkenning van criminelen in actie worden gezien als een uiterst dynamisch en kennisintensief kat-en-muis-spel. Ervaringen zijn idiosyncratisch, en zo ook de kennis die daarbij wordt opgedaan (en vergeten). Deze kan slechts ten dele worden gecodeerd in gegeneraliseerde kennisregels. Bovendien kunnen bepaalde vormen van kennis (ecologische kennis) (Walsh and Ungson 1991) alleen worden onthouden d.m.v. directe interactie met de omgeving (herkenbaar hier is misschien het geval van een vergeten pincode die je je kunt herinneren door het toetsenbord te visualiseren en het patroon tijdens het typen van de code te onthouden). Kennis is dus uiterst idiosyncratisch, contextgebonden en dynamisch (veranderd in de tijd).

Intelligence. Intelligence, door de meeste politieorganisaties gedefinieerd als 'actie-gerichte informatie', zal in feite bruikbaar blijken te zijn binnen een bepaalde context en tijdsperiode binnen het creatieve proces van bijv. het opstellen van een tactisch plan voor het vergaren van bewijzen of het uitvoeren van een arrestatie. Dientengevolge kan intelligence pas als zodanig worden gedefinieerd in geval-specifieke planningsprocessen, terwijl het de status van intelligence kan kwijtraken als de gelegenheid voorbij is. Intelligence is dus net als informatie en kennis, idiosyncratisch (betrekking hebbend op een persoon of beroeps-matige rol), contextueel en dynamisch van aard.

Kennisgestuurd politiewerk

De noodzaak van een nieuwe grondslag

Evenals de literatuur over NIM en IGP heeft de huidige KGP-literatuur een uiterst positivistische instelling, hetgeen blijkt uit de positionering van kennis als slechts één van de verwerkingsniveaus in de gegevens-informatie-kennis-intelligence-keten (zie Williamson 2008). Het gevolg hiervan is dat de 'oude' kennis (van geval-specifieke strafrechtelijke onderzoeken) losgekoppeld is geraakt van de 'nieuwe' kennis (bijv. patroonanalyses). Dit heeft oa. te maken met werkverdeling: rechercheurs, werken veelal met

'oude' kennis terwijl analisten veelal met 'nieuwe' kennis werken (Ratcliffe 2008). Deze verdeling is niet alleen zichtbaar in de rolverdeling, maar ook in de organisatiestructuur (Gottschalk 2008; Kop en Klerks 2009). De Nederlandse politie bestaat uit operationele eenheden van politieagenten en rechercheurs, ingedeeld op grond van hiërarchie en geografie (buurt, wijk, regio, nationaal of internationaal). Uitgaand van de NIM-structuur (Centrex 2005) bezit elk hiërarchisch niveau een scala aan faciliteiten die betrekking hebben op informatie en intelligence, op basis van economische specialisatieprincipes. Deze indeling is misschien verdedigbaar op grond van het specialisatieprincipe, maar gaat ten koste van de integratie (Galbraith 1973). Onze stelling is dat de heersende positivistisch-epistemologische opvatting de onderlinge afstemming en integratie van 'oude' en 'nieuwe' kennis in de weg staat, hetgeen mogelijk verklaart waarom veel politieagenten IGP als ontoereikend beschouwen voor hun dagelijkse taakuitoefening (KLPD 2011).

Naar onze mening is de oplossing niet gelegen in het verzamelen van nog meer gegevens, het definiëren van betere informatieproducten of het verbeteren van de producent-consument-keten (ook bekend als sequentiële samenwerking (Puonti 2007)), zoals vanuit positivistisch perspectief te verwachten zou zijn. In plaats hiervan pleiten wij ervoor een interpretatief-constructivistisch standpunt in te nemen, en kennis en praktijk te gaan benaderen als processen die elkaar continue informeren (Orlikowski 2002). Dit houdt in dat vormen van samenwerking tussen informatie-organisatie en uitvoeringsorganisatie moet worden gestimuleerd teneinde een proces in gang te zetten van wederzijds informeren (dialog) en van elkaar leren en op elkaar inspelen, d.w.z. dat men leert om als één team samen te werken (ook bekend als parallelle samenwerking (Puonti 2007)). Essentieel binnen dit proces is het duiden en gebruiken van grensobjecten, die we hierna zullen bespreken.

De rol van grensobjecten in de verrijkte werkelijkheid

Het gemeen hebben van een epistemologische basis is onvoldoende om een succesvolle samenwerking te bewerkstelligen tussen de diverse vakgebieden, bijv. rechercheurs die in informatie-eenheden zijn ingedeeld, uitvoerende politieagenten die in surveillance-eenheden zijn ingedeeld, en technici die verrijkte werkelijkheden configureren. Om het onderling begrip tussen de verschillende vakgebieden te bevorderen kan gebruik worden gemaakt van zgn. grensobjecten (Bechky 2003; Carlile 2002; Star en Griesemer 1989). Een grensobject is een artefact dat een domein-overschrijdende betekenis heeft, en als zodanig de mogelijkheid biedt om coördinatie en synergie tussen de verschillende vakgebieden te verbeteren. Uitgaand van Star (1989), onderscheidt Carlile (2002) drie typen grensobjecten: opslag-

plaatsen, gestandaardiseerde formulieren en methoden, en objecten, modellen en kaarten. Alhoewel ze alle drie een rol kunnen spelen bij het verrijken van de werkelijkheid, gaat het in deze sectie voornamelijk om de laatste categorie, en dan met name de modellen. Deze categorie grensobjecten is van wezenlijk belang voor het kunnen structureren van verrijkte werkelijkheden.

Een model wordt door ons gedefinieerd als een gegeneraliseerde abstractie van een reëel bestaand verschijnsel als inbraak, ladingdiefstal of drugshandel. Een verschijnsel kan worden beschreven in termen van bijv. 'zakelijke' processen en aanvoerketens, sociale netwerken, favoriete locaties, en werkwijzen. Dergelijke kennis is vaak verspreid over verschillende vakgebieden. Het bouwen van een gezamenlijk model geeft de deelnemers de mogelijkheid om datgene bij te dragen wat zij dankzij hun ervaring, waarnemingen, experimenten of bureauonderzoek weten over het verschijnsel. Het model kan dan worden gebruikt om (gezamenlijk) tactieken, interventies, methoden en middelen te ontwerpen om het verschijnsel te benaderen en manieren te vinden waardoor de werkelijkheid eventueel kan worden verrijkt. Een van deze middelen is de toepassing van profielen. Uitgaand van Marx en Reichman (1984:4) wordt het maken van profielen door ons gedefinieerd als een methode om 'een aantal afzonderlijke variabelen te correleren om te kunnen inschatten hoe dicht een persoon of gebeurtenis een van te voren bepaalde typering of model van een overtredding (doelvariabele) benadert'. Als deze profielen gebruikt worden om de werkelijkheid te verrijken, bieden ze ook de mogelijkheid om politieagenten 'in het veld' selectief te informeren omtrent lopende criminele handelingen en hun aandacht daarop te richten.

Om te voorkomen dat grensobjecten statisch worden en losgekoppeld raken van de praktijk, moeten zowel de modellen als de profielen aan doorlopende discussie onderhevig zijn, waarbij de uitwisseling van opgedane ervaring, het bedenken van nieuwe interventiestrategieën en tactieken, en de formulering van bruikbare hypothesen blijvend aan de politiepraktijk worden getoetst.

Het benutten van het potentiaal van de verrijkte werkelijkheid

Binnen de context van deze paper definiëren we werkelijkheid als de 'echte wereld' [*real world*] zoals die door ons met onze natuurlijke zintuigen wordt waargenomen, terwijl virtualiteit (of kunstmatige werkelijkheid) (Kruger 1991)) verwijst naar een volledig ge(re)construeerde, of gesynthetiseerde wereld. Uitgaand van Migram e.a. (1994:283) definiëren we de verrijkte werkelijkheid als 'uitbreiding van de natuurlijke feedback naar het

subject met behulp van gesimuleerde prikkels'. Dit wordt bereikt d.m.v. technieken die de werkelijkheid omgeven met een stroom van door computers gesynthetiseerde gegevens (virtuele werkelijkheid) (Fritzmaurice 1993). Hoewel veel typeringen (of indicatoren) van criminele verschijnselen slechts kunnen worden blootgelegd via interactie, kunnen sommige indicatoren waarneembaar zijn d.m.v. technologische sensoren. Voorbeelden zijn o.a. sensoren voor het meten van gewicht, hitte, snelheid, richting of route, of sensoren die kunnen worden gebruikt om teksten op nummerborden, stemmen of gezichten te herkennen. Aangezien politiewerk plaatsvindt in de openbare ruimte, dienen sensoren die gebruikt worden voor het verrijken van de werkelijkheid te worden geïntegreerd in de persoonlijke uitrusting of apparatuur van de politieagenten, danwel beschikbaar te worden gemaakt via een netwerk van geografisch gespreide en onderling verbonden sensoren. In de ideale situatie worden deze sensoren naadloos geïntegreerd in de natuurlijke omgeving en worden daarmee transparant. In deze context wordt ook wel gesproken over 'ubiquitous computing' (Weiser 1993).

Kennis-gestuurde systemen welke op basis van modellen aangepast kunnen worden aan de persoonlijke rol en context van de gebruiker, helpen bij de contextuele selectie, presentatie en interpretatie van (vluchtige) gegevensstromen. Dit gebeurt door middel van profielen welke real-time worden toegepast op de door het sensornetwerk gegenereerde gegevensstromen. (zie ook Feiner e.a. 1993). Dit laatste is van het allergrootste belang voor het beheren van de hoeveelheid gegevens die wordt verwerkt. Voor een effectieve verrijking van de werkelijkheid dienen alleen die gegevens te worden verwerkt die betrekking hebben op een bepaalde agent die op een bepaalde locatie werkt, op een bepaald tijdstip en in een bepaalde context. Verrijkte werkelijkheid houdt in dat het niet meer nodig is om alle 'waarnemingen' van alle sensoren voor een 'offline' analyse op te slaan in permanente gegevensbestanden. In plaats daarvan wordt slechts een selectie van de vluchtige gegevensstromen 'at real-time' geanalyseerd. Deze analyse is erop gericht om in te schatten 'hoe dicht een persoon of gebeurtenis een vooraf vastgestelde typering van een model of overtreding benadert' (Marx en Reichman 1984:4), waarmee het principe van 'selecteren voordat je verzamelt' (Jacobs 2005) wordt bekrachtigd. Enkel het feit dat iemand binnen een bepaald profiel past biedt op zich nog onvoldoende wettelijke grondslag om deze persoon als verdachte van een misdaad te behandelen. Maar net als natuurlijke waarnemingen zijn gesynthetiseerde waarnemingen gewoon een hulpmiddel om de agent te helpen gevallen te selecteren die een nader onderzoek waard zijn (zie ook Holgersson and Gottschalk 2008).

Het verrijken van de werkelijkheid in een dergelijke real-time en real-life omgeving is een complexe zaak. Deze complexiteit is te wijten aan een aantal factoren, waaronder technische, financiële, organisatorische, culturele en niet in de laatste plaats juridische en ethische factoren. Zo moeten

bijvoorbeeld netwerken van verspreide sensoren worden geïntegreerd in het (beveiligde) ICT-netwerk van de politie, terwijl de locatie en configuratie van de sensoren moeten worden afgestemd op het (veranderlijke) criminele verschijnsel dat onderwerp van onderzoek is. De politieagenten zullen moeten leren hoe ze het verrijkte deel van de werkelijkheid mentaal kunnen combineren met hun eigen waarnemingen en gezond verstand, terwijl de organisatie moet leren hoe ze signalen vanuit hun sensoretnetwerk moeten omzetten in operationele slagkracht. Maar vooreerst moet de toepassing van profielen worden ingebed in het wettelijk kader van het politiewerk. Dit houdt o.a. in het regelen van mandaten om te handelen op grond van synthetische waarnemingen, het vaststellen van de juridische status van de te verwerken gegevens, en de situationele rechtvaardiging van de inbreuk op de privacy in verband met de verwerking van persoonsgebonden gegevens. Deze specifieke kenmerken en de mogelijke waarde van verrijkte werkelijkheid voor het politiewerk worden geïllustreerd aan de hand van een praktijkvoorbeeld in de grijze box hieronder, waarna we verder ingaan op de consequenties.

Grote aantallen toeristen op zoek naar drugs veroorzaken al jarenlang grote problemen op de openbare weg in Maastricht. Via de nabijgelegen grenzen van Duitsland en België overstromen ze de stad en bezoeken ze de Nederlandse coffeeshops op zoek naar drugs. Deze grote groep consumenten trekt criminele activiteiten aan zoals drugssmokkelaars en verkopers van harddrugs. Aangezien coffeeshops die kleine hoeveelheden softdrugs verkopen toegestaan zijn onder de Nederlandse wet, zijn de mogelijkheden van de plaatselijke politie om deze vorm van criminele expansie tegen te gaan beperkt. Om echter grammen cannabis en andere drugs te kunnen doorverkopen aan duizenden toeristen is er een aanvoerketen van grotere hoeveelheden nodig.

Omdat dit probleem duidelijk regio-overschrijdend van aard was, werden er bijeenkomsten georganiseerd tussen lokale en landelijke politiemensen om hun kennis over dit verschijnsel te delen en interventiestrategieën te bespreken. Hieraan namen rechercheurs, wijkagenten, leden van de verkeerspolitie en intelligence- en informatiespecialisten deel. Tijdens deze bijeenkomsten kwam naar voren dat Rotterdam een belangrijk distributie-centrum was voor heroïne en andere drugs. Bovendien bleek dat bepaalde groepen zich hadden gespecialiseerd in de import of doorverkoop, terwijl weer andere groepen zich bezighielden met de smokkel van de drugs van geheime bergplaatsen naar de dealers. Omdat de import van grotere hoeveelheden drugs zeer onregelmatig en in het verborgene plaatsvindt terwijl de eindverkoop van kleine hoeveelheden softdrugs volgens de Nederlandse wet is toegestaan, redeneerde men dat als de politie onderscheid zou kunnen maken tussen de normale handel en de drugshandel, de criminele keten waarschijnlijk het meest kwetsbaar zou zijn tijdens het transport. Gezien de beperkte voorraden en de omzet van de coffeeshops, zou de smokkel routinematig zijn. Bovendien, als het netwerk van drugssmokkelaars zichtbaar kon worden gemaakt zou dit aanwijzingen kunnen geven omtrent de locatie van de bergplaatsen van de drugs, tussenpersonen en routes.

Tijdens de vervolgsessies werd een 'drugskoeriermodel' opgesteld, en profielen bestaand uit lijsten van indicatoren die door de agenten in bepaalde contexten zouden kunnen worden toegepast. Met behulp van deze profielen werd een aantal controleacties georganiseerd op de autosnelweg, waarbij honderden voertuigen werden aangehouden en gecontroleerd. De resultaten waren zeer teleurstellend. Er werden slechts enkele grammen heroïne gevonden. De menselijke zintuigen waren duidelijk niet geschikt om in het gedrag in het geval van de smokkel van grote drugsstromen te onderscheiden, terwijl de meeste indicatoren alleen maar konden worden beoordeeld nadat een voertuig was aangehouden. De volgende vraag was dus hoe het reisgedrag van drugskoeriers kon worden onderscheiden van dat van andere voertuigen 'in de stroom' (met een dichtheid van 3000 tot 4000 voertuigen per uur). Welke gegevens moesten worden ingeschat en geanalyseerd, en hoe zou dit kunnen bijdragen tot het vermogen van politieagenten om drugskoeriers op heterdaad te betrappen en te onder-

scheiden van andere reizigers?

De oplossing werd gevonden in het gebruik van een systeem, de iTrechter, welke realtime complexe gebeurtenissen kan analyseren op basis van live gegevensstromen van automatisch gelezen nummerborden (ANPR). Deze ANPR-systemen werden geplaatst op vier strategisch gekozen punten langs een bekende drugsroute. Een van de profielen was gericht op de detectie van voertuigen die binnen korte tijd van en naar Rotterdam en Maastricht reden. Dit is een patroon waarvan rechercheurs wisten dat dit kenmerkend was voor drugskoeriers. Dit profiel werd versterkt door deze gegevens te combineren met een lijst van nummerborden van autobezitters die de coffeeshops in Maastricht frequenteerden. Deze lijst had ook automatisch gegenereerd kunnen worden als er voldoende sensoren beschikbaar waren geweest. Voor het bovenstaande profiel diende de gegevens maar kort in het geheugen te worden bewaard (een aantal uren). Om de inbreuk op de privacy zo gering mogelijk te maken, werden genoteerde nummerborden die binnen deze periode niet aan het profiel voldeden automatisch gewist. Bovendien was het profiel vrij van discriminatie, aangezien het profiel uitsluitend gebaseerd was op reis- en tijd-gerelateerd gedrag.

Aan het begin van deze operatie stonden de meer ervaren politiemensen sceptisch tegenover het idee dat de technologie hun persoonlijke waarnemingen zou kunnen aanvullen. En aanvankelijk reden er duizenden auto's langs de sensoren zonder enig resultaat. Na ca. een uur werd het eerste alarmsignaal gegenereerd. Dit bleek een ambulance te zijn van het Universiteitsziekenhuis van Maastricht, die net een patiënt naar het ziekenhuis in Rotterdam had gebracht. De bestuurder was hier niet blij mee, noch de gemotoriseerde agent die de selectie uitvoerde, omdat hij "heel goed wist dat hij hier niet naar op zoek was". Maar aan het einde van die dag bleken zes van de slechts tien geselecteerde voertuigen die werden aangehouden serieuze drugskoeriers te zijn. Op heterdaad betrapt, elk met meer dan een kilo soft- en harddrugs. Deze resultaten overtuigden zelfs de meest sceptische collega's. Zoals één van hen opmerkte: "Het lijkt wel Kerstmis, de cadeautjes worden afgeleverd en wij hoeven ze alleen maar uit te pakken".

Een week later werd bij een vergelijkbare gelegenheid een taxi geselecteerd op grond van de door het profiel gegenereerde informatie. Normaal gesproken worden taxi's bij dit soort controles niet aangehouden, en ook dit keer was de intuïtieve reactie om hem te laten doorrijden. Maar hij voldeed wel aan alle criteria van het profiel; bovendien wees aanvullende informatie van een agent die het gebied goed kende erop dat ondanks de twijfels de taxi misschien toch nadere inspectie verdiende. Dit leverde een vondst op van ruim 1,7 kilo harddrugs.

Na dit profiel voor langere tijd te hebben gebruikt, werden de resultaten langzaam slechter. De drugskoeriers begonnen af te wijken van hun gebruikelijke routes en vermeden zo het sensorennetwerk van de politie. De meest voor de hand liggende route was te gevaarlijk geworden, zodat ze

gedwongen waren afwijkende (en wat onhandige) routes te nemen. Als de politie ook op deze routes sensoren zou kunnen inzetten, is de verwachting dat ze hierdoor nog gemakkelijker en effectiever (minder 'false positives') kunnen worden opgespoord. Immers, wie rijdt er nu vanuit Rotterdam naar Maastricht (en terug) langs dergelijke omwegen?

Deze acties waren aanleiding tot een belangrijk openbaar debat over de toepassing van sensortechnologie door de politie, het mandaat van de politie om een voertuig te laten stoppen op grond van geautomatiseerde kennisregels, en de overtreding van de privacyvoorschriften wegens de verwerking en vermeende opslag van grote hoeveelheden privacygevoelige gegevens. Hoewel de profielgebonden aanpak door de rechtbank werd goedgekeurd, werd geconcludeerd dat de huidige wetgeving (2011) vooralsnog onvoldoende duidelijkheid bood om verrijkte werkelijkheids-toepassingen te kunnen gebruiken voor politieoperaties.

Bespreking

In onderstaande bespreking beperken we ons tot het omgaan met grote gegevensverzamelingen binnen het door ons beoogde concept van KGP.

'Databesitas': de voortdurende honger naar grotere databestanden

De positivistische epistemologische grondslag van IGP en KGP schiet tekort bij de (h)erkenning van en het omgaan met de idiosyncratische, contextuele en dynamische aard van gegevens, informatie, kennis en intelligence. De positivistische epistemologische opvatting blijkt uit beweringen als 'informatie bestaat uit gegevens waaraan betekenis en structuur is gegeven' (Ratcliffe 2008a:4). Alhoewel dergelijke definities makkelijk hanteerbaar zijn en goed zijn ingebed in de praktijk van het politiewerk, zien we in de dagelijkse praktijk dat ze nogal eens leiden tot discussies over vormgeving (in plaats van informeren), tot een eenzijdig proces van het opvragen en ontvangen van informatieproducten (in plaats van de dialoog) en tot gegevens-geïnitieerde verkenningen (in plaats van kennis-geïnitieerde). Deze gegevens-geïnitieerde gerichtheid leidt vaak tot iets dat we 'databesitas' noemen, hetgeen wij definiëren als de neiging om gegevens te verzamelen omwille van het opbouwen van (grote) gegevensverzamelingen waarin – mogelijk – informatierijke patronen te vinden zijn (zie Innes e.a. 2005). Het al dan niet vinden van deze patronen spoort ons aan om de gegevensverzameling nog verder uit te breiden, hetzij in de diepte, hetzij in de breedte. Net zoals de honger van mensen met obesitas niet kan wor-

den gestild door te eten (aangezien hieraan in feite een andere oorzaak ten grondslag ligt), zo kan ook de datahonger van organisaties met databesitas niet worden gestild door meer gegevens te verzamelen. In plaats hiervan roept KGP (mits gestoeld op een interpretatief-constructivistisch perspectief) 'oude' kennisgebonden vragen op bij het omgaan met 'nieuwe' kennis, bijv.: welk probleem moet hier worden opgelost? hoe kunnen we criminele verschijnselen herkennen? hoe zijn de criminelen georganiseerd? wat zou een goede strategie zijn om dit probleem op te lossen? en door wie/waardoor moet de strategie worden uitgevoerd? Door de problemen vanuit dit perspectief te benaderen kunnen we een gerichte (en dynamische) gegevensverwerking-omgeving inrichten, die niet beperkt blijft tot de verwerking van digitale gegevens en het gebruik van gecomputeriseerde analytische technieken, maar die uitdaagt tot voortdurende betekenisgeving op basis van feedback (dialoog!) met betrekking tot persoonlijke ervaringen met het gebruik van de profielen, waargenomen gedrag van criminelen, en (nieuwe) indicaties. Om een verrijkte werkelijkheid te bewerkstelligen zullen de mogelijkheden van ICT daadwerkelijk naadloos moeten worden geïntegreerd met de werkelijkheid van natuurlijke personen (zie ook Feiner e.a. 1993).

Verrijkte werkelijkheid: de real-time verwerking van gegevensstromen

Het verrijken van de werkelijkheid is een manier voor politieorganisaties om IGP zo dicht mogelijk bij de praktijk te brengen. Hiervoor moet echter binnen 'de informatie-organisatie' de nadruk verschuiven van de aanleg van grote gegevensbestanden naar de real-time verwerking van vluchtige gegevensstromen. Het doel van het inrichten en analyseren van gegevensstromen is niet om bewijs te verzamelen, maar om de werkelijkheid uit te breiden met een 'laag' of dimensie die het waarnemingsvermogen en het bewustzijn van politiemensen aanvult, die betekenisgeving en operationele besluitvormingsprocessen ondersteunt en zodoende acties informeert. Het voor dit doel modelleren van de werkelijkheid (d.w.z. het configureren van sensornetwerken en gegevenslagen) is een voortdurende inspanning, waarbij rekening moet worden gehouden met de eigenschappen van de verschillende politieagenten, het betreffende criminele fenomeen, en de context en de ontwikkeling hiervan in de tijd.

Zoals ons voorbeeld illustreert (grijze box) werd de verrijkte werkelijkheid voor de bestrijding van drugshandel tot stand gebracht door het delen van kennis tussen politiemensen en het gezamenlijk ontwikkelen van hypothesen over de werkwijzen van drugskoeriers. Op basis van deze gedeelde ervaringen kregen agenten de opdracht om te letten op aanverwante (meestal gedrags-) indicaties. Verder werden benodigde gegevens-

stromen geconfigureerd om het bekende 'drugskoergedrag' in de tijd en ruimte te herkennen. De opgebouwde kennis kan niet of nauwelijks herleid worden naar bestaande gegevensbestanden. Maar zelfs als deze gegevensverzameling aanwezig zou zijn geweest, had dit maar een kortstondige voorspellende waarde gehad, omdat criminelen die gepakt worden snel leren. Kort nadat de politie succesvol begon te opereren volgens het veronderstelde patroon, pasten de criminelen hun werkwijze aan, en werkten volgens nieuwe patronen die maar langzaam, of helemaal niet, werden opgepikt door de analyse van de verzamelde processen-verbaal. Daarentegen leidden strafrechtelijke onderzoeken, verhoren van gearresteerde drugshandelaren, kwalitatieve (in plaats van kwantitatieve) analyses van processen-verbaal, en gezond verstand (lees: ervaring) tot een nieuw begrip van criminele werkwijzen. Het resultaat van het experiment met de verrijkte werkelijkheid was dat zes van de tien voertuigen die waren geselecteerd als zijnde 'nadere inspectie waard' meer dan een kilo drugs bevatten – een ongekend succes voor de Nederlandse politie.

Middels dit betoog willen wij niet beweren dat kwantitatieve analyse van grote gegevensverzamelingen ondoelmatig of onbelangrijk is. Integendeel. Wij stellen echter wel dat het niet voldoende is, op zijn hoogst is het aanvullend. Zo werden bijvoorbeeld in de zaak van de drugshandel door het combineren van gegevensbronnen en de analyse van sociale netwerken, delen van de organisatiestructuur duidelijk die anders over het hoofd gezien zouden zijn (bijv. gedeelde telefoonnummers, adressen, bankrekeningen). Dit droeg bij aan het succes van de operatie omdat de analytici parallel samenwerkten (ipv sequentieel) met het onderzoeksteam (zie ook Puonti 2007).

Het ontwikkelen van een dekkend sensorennetwerk

Zoals we hebben toegelicht, kan een verrijkte werkelijkheid al functioneren met niet meer dan drie tot vier netwerksensoren. Deze verrijkte werkelijkheid kan echter aanzienlijk worden uitgebreid als meer sensoren worden gebruikt. Dit is niet *per se* een kwestie van het kopen en gebruiken van meer sensoren, omdat veel (zo niet de meeste locaties) al voorzien zijn van geschikte sensoren. Veel van deze sensoren zijn het eigendom van de overheid, maar er zijn er maar weinig onderling gekoppeld. Een gevolg hiervan is dat op veel locaties meerdere systemen zijn aangebracht, één voor elke overheidsinstantie. Wij verwachten dat het slechts een kwestie van tijd is voordat deze sensoren onderling gekoppeld worden, omdat dit ook aanzienlijke kostenbesparingen kan opleveren.

In plaats van een achterhoedegevecht te leveren, stellen wij voor om te gaan nadenken over het opstellen van regels voor toegang en gebruik. In dat kader is het ons inziens zinvol om, in aanvulling op de huidige praktijk,

onderscheid te maken tussen de sensor, de gegevens die deze sensor produceert, en de overheidsinstanties die deze gegevens mogen gebruiken (bij voorkeur in real-time zoals wij dat deden). Als grondbeginsel stellen wij voor dat, gegeven het feit dat het formaat van gegevens en de fysieke locatie worden bepaald door de sensor, de gegevensstroom beheerd zou moeten worden op basis van activeringsperiode en bewaarperiode, terwijl het gebruik van de gegevens (door overheidsinstanties) bepaald wordt door hun wettelijke mandaat. Vanuit dat wettelijke mandaat wordt contextueel en situationeel verantwoording afgelegd over het gebruik van de gegevensstromen op basis van doelbinding, proportionaliteit en subsidiariteit (hierna te noemen: de leidende juridische principes). Deze leidende juridische principes sluiten onbeperkte toegang tot en gebruik van het netwerk uit. Sterker nog, de leidende juridische principes houden in dat de middelen (d.w.z. de bevoegdheden, hulpmiddelen, en tactieken) die door de politie worden ingezet in verhouding moeten staan tot het misdrijf, dat er geen andere middelen beschikbaar zijn die minder impact hebben, en dat de middelen gebruikt worden voor een specifiek omschreven doel (bijv. het herstellen van de orde, het oppakken van de crimineel). Deze leidende juridische principes betekenen dat het gebruik van de middelen altijd aangepast is aan de situatie en context, en nooit algemeen is. Dat houdt in dat als een sensornetwerk gebruikt wordt om de werkelijkheid te verrijken om een (specifieke) misdrijfvorm te bestrijden, alle sensoren die door middel van profielen geactiveerd worden, aan dit doel moeten bijdragen. Dit is in overeenstemming met het principe 'selecteren voordat je verzamelt' (Jacobs 2005). Bovendien dient de impact van de inbreuk op de privacy te worden afgewogen volgens de heersende juridische kaders, hetgeen uiteindelijk door de rechter beoordeeld wordt. Het continu verzamelen van alle gegevens van alle beschikbare sensoren is overduidelijk disproportioneel.

Omgaan met inbreuk op de privacy

Afgezien van de leidende juridische kaders is toegang voor alle mogelijke instanties tot het sensornetwerk ongewenst, omdat dat kan leiden tot een 'gevoel van alomtegenwoordige controle' (Bentham 1843). Dit gevoel kan ertoe leiden dat mensen hun gedrag gaan aanpassen, ook wel bekend als het 'chilling effect' (een begrip uit Amerikaanse rechtspraak waarbij mensen hun grondrechten niet meer uitoefenen uit angst voor straf). Dit effect is in tegenspraak met het recht om met rust gelaten te worden, hetgeen voor sommigen gelijkstaat aan privacy (Skousen 2002).

Inbreuk op de privacy is absoluut: er is wel of geen inbreuk. Of dit wettig is hangt af van het geval, afgemeten aan de juridische kaders van proportionaliteit, subsidiariteit en doelbinding. Niettegenstaande deze strikte

formulering kan de impact van de inbreuk op privacy geminimaliseerd worden. In de context van de verrijkte werkelijkheid onderscheiden wij drie factoren die samen de impact van de inbreuk op privacy bepalen. De impact wordt beïnvloed door (1) de hoeveelheid, de gedetailleerdheid en de persoonsbetrokkenheid van de verzamelde gegevens (wij noemen dit: indringing); (2) het aantal partijen dat toegang kan krijgen tot deze gegevens (wij noemen dit: reikwijdte); en (3) hoelang de gegevens bewaard worden (wij noemen dit: levensduur). Volgens de Nederlandse wet worden de reikwijdte en de levensduur beschouwd als beschermende maatregelen, die bedoeld zijn om de kans op ongeoorloofde toegang tot en gebruik van de gegevens zoveel mogelijk te beperken (Wbp, art. 12).

Een van de redenen waarom wij het gebruik van vluchtige gegevensstromen in plaats van definitieve gegevensbestanden voorstaan is omdat dit de impact van de inbreuk op de privacy kan minimaliseren door de reikwijdte en de levensduur te beperken en dus 'in proportie' is. Het zoveel mogelijk beperken van de levensduur draagt bij aan 'het recht om vergeten te worden' (Reding 2011) en voorkomt 'functieverhuizing' (function creep). Dit laatste is een begrip dat wordt gebruikt door privacy-wetenschappers om aan te geven dat gegevens die voor één bepaalde functie gebruikt worden, vaak ook voor andere functies gebruikt worden. Door ons te richten op vluchtige gegevensstromen wordt de functieverhuizing beperkt tot alleen een voorwaartse verhuizing (aangezien gegevens verwijderd worden uit het geheugen na de real-time analyse). Bovendien moeten, met betrekking tot de reikwijdte, de gegevenscontroleurs (in dit geval de politie) 'aantonen dat zij de gegevens nodig hebben, in plaats van dat individuele personen moeten aantonen dat het onnodig is om hun gegevens te controleren' (Reding 2011). In Nederland moet het openbaar ministerie dergelijk bewijs goedkeuren en wordt dit, als het tot een rechtszaak komt, door de rechter beoordeeld. Bovendien heeft dit goedkeuringsproces een belangrijk zelfcorrigerende werking op het formuleren van scherpe hypothesen en het selecteren van de hiervoor benodigde gegevens.

Een verrijkte werkelijkheid, welke gebaseerd is op een interpretatief-constructivistisch perspectief, helpt bij het minimaliseren van de mate van indringing op de privacy, en de levensduur en reikwijdte van gegevensverzamelingen. Daarom bestempelen wij, vanuit het oogpunt van privacy, onze versie van KGP als een minimalistische aanpak. De indringing wordt beperkt door profielen toe te passen, wat betekent dat de benodigde sensoren nauwkeurig worden geselecteerd, voordat de gegevens ervan verzamelt en verwerkt worden. De reikwijdte wordt beperkt doordat de gegevens gekoppeld zijn aan (locale en onmiddellijke) actie. En de levensduur van de gegevensverzameling wordt beperkt tot de duur die nodig is om de observatie af te ronden.

Omgaan met discriminatie

Discriminatie wordt sterk geassocieerd met generalisaties over identiteitsgerelateerde kenmerken, zoals ras, geloof, seksuele identiteit, geslacht, sociale klasse, politieke voorkeur en dergelijke, hetgeen wettelijk verboden is. Discriminatie kan echter ook benaderd worden vanuit een minder beladen wiskundige invalshoek, d.w.z. het vermogen om onderscheid te maken.

Omdat in ons geval het samengestelde deel van de verrijkte werkelijkheid leidt tot onmiddellijke aandacht van de politie, moet het effect van persoonlijke vooroordelen tijdens de ontwikkeling van het toegepaste modellen en profielen uitgesloten worden. Discriminerende tendensen die desalniettemin toch gecodeerd in de algoritmes opgesloten liggen, kunnen verder geneutraliseerd worden door corrigerende technieken te gebruiken om te komen tot discriminatievrije classificaties (Custers *et al*, 2012). Wat echter het meeste bijdraagt aan een discriminatievrije selectie is het feit dat de profielen gericht zijn op het herkennen van (crimineel) gedrag, in plaats van persoonlijke of sociaal-economische kenmerken (Alpert e.a. 2005). Onze redenering daarbij is dat het geen misdrijf is om een drugskoerier te zijn: alleen de handeling van drugskoerieren is strafbaar.

Bij pogingen om criminelen op heterdaad te betrappen, kunnen verwijzingen naar een enkele hotspot, verdacht tijdstip of de meest recente observaties gebruikt worden om een profiel uit te breiden. Het profiel wordt echter sterker, zowel voor wat betreft doelmatigheid als het beperken van vooroordelen, als meerdere observaties gebruikt worden om een gedragspatroon vast te stellen. Ondanks alle inspanningen kan gedragsprofilering discriminatie niet volledig voorkomen. Zo kan bijvoorbeeld bepaald gedrag gerelateerd aan drugshandel, zoals het rijden van bepaalde routes, ook voorkomen bij andere (niet-criminele) groepen (Warren e.a. 2006). In zulke gevallen zullen profielen relatief veel meldingen opleveren die niet drugs-gerelateerd zijn. Hierdoor wordt het profiel minder doelmatig en neemt de druk toe om het profiel te verbeteren.

Omgaan met groepsdenken

Groepsdenken is een doelbewust, zelf-bevestigend denkpatroon, dat niet ontvankelijk is voor tegenstrijdige signalen uit de buitenwereld (Cannon-Bowers e.a. 1993; Janis 1972). Het risico van groepsdenken in het werken met de verrijkte werkelijkheid neemt toe als de feedback voor de profielen niet georganiseerd wordt en vervolgens ook gebruikt wordt om de profielen bij te werken. Of als enkele overheersende deelnemers bij het opstellen van het model weinig ruimte laten aan anderen om een andere uitleg te bespreken. Groepsdenken hindert politieagenten onbewust bij het onderken-

nen van crimineel gedrag dat niet past in hun denkpatroon. Het beperkt hun creativiteit, hun aanpassingsvermogen en, daardoor, hun doelmatigheid. Maatregelen om groepsdenken te vermijden zijn onder andere diversificatie van het team (ook in tijd), het voorkomen van dominant leiderschap en het inbouwen van willekeurigheid in het selectieproces (Cannon-Bowers e.a. 1993). Verder moeten analisten die zich bezighouden met het inbouwen van lagen van verrijkte werkelijkheden, evenals politieagenten die deze gebruiken tijdens hun operaties, een kritische houding ontwikkelen ten aanzien van onwettige discriminerende vooroordelen die mogelijk in hun verrijkte werkelijkheid zijn geslopen. Net zoals zij dat doen in hun niet-verrijkte werkelijkheid. Zoals Thatcher (2005) het omschreef, als ze dit niet doen leidt dit onherroepelijk tot afname van het vertrouwen in politieoperaties.

Het vertrouwen behouden

De wijze waarop de politie omgaat met gegevensverzamelingen, sensornetwerken, privacy, discriminatie en groepsdenken, heeft alles te maken met vertrouwen: vertrouwen van de politieagenten die in een verrijkte werkelijkheid werken; en vertrouwen van burgers in politie-operaties.

Om met het eerste te beginnen: terwijl politieagenten zich in hun dagelijkse praktijk uiterst bewust zijn van de subtiliteiten van taal, context en antecedenten, lijkt deze gevoeligheid afwezig te zijn als ze met digitale gegevens te maken hebben (Innes e.a. 2005). In artefacten ontbreken immers vaak de context en geschiedenis, tenzij deze bewustzijnsfuncties expliciet zijn ingebouwd. Uiteindelijk werkt een artefact als een 'finite state machine', een onveranderlijke machine (Arbib 1969) die werkt zoals die geprogrammeerd is. Om de virtuele werkelijkheid te integreren met de werkelijkheid van de operationele politiepraktijk, moeten de beperkingen van artefacten ingesleten zijn in het bewustzijn van politieagenten die van deze verrijkte werkelijkheid gebruik maken. Tijdens de besluitvorming moet elke virtuele uitbreiding van de werkelijkheid bekrachtigd en op waarde geschat worden binnen de context van dat moment. Als men zich niet houdt aan dit principe kan dit de veiligheid en rechtszekerheid van politieagenten en publiek ernstig in gevaar brengen, omdat besluitvorming en handelen mede door 'objectieve' doch foutieve signalen bepaald wordt. Daarom is het van belang dat de (niet-kritische) artefacten, die in de praktijk gesitueerd zijn, worden beheerd door kritische agenten die op de hoogte zijn van de mogelijkheden en beperkingen van de gebruikte artefacten.

In democratische landen is het vertrouwen van de burgers in politieoperaties van cruciaal belang voor de rechtmatigheid van politieorganisaties (Tyler en Wakslak 2004). Momenteel beleven de meeste burgers (in Nederland) de controlemaatregelen van de overheid eerder als geruststellend

dan dat deze hun gevoel van privacy ondermijnt (Boutellier 2007). Dit vertrouwen moet echter elke dag weer verdiend worden. Door bovenstaande kwesties aan de orde te stellen hebben wij gepoogd aan te tonen dat de ontwikkeling van verrijkte werkelijkheid in politieoperaties een kwetsbare onderneming is. Echter, naar ons inzicht is het in de huidige maatschappij, waarin de fysieke en de virtuele wereld steeds meer met elkaar verstrengeld raken, niet meer de vraag óf de politie de verrijkte werkelijkheid moet gebruiken, maar hóe zij dat op een verantwoorde wijze kan doen. Om ervoor te zorgen dat de voordelen (het oppakken van meer criminelen met minder controleacties) opwegen tegen de risico's (uitlopend in afname van het vertrouwen van het publiek), moet deze voortdurende ontwikkeling ingebed worden in maatschappelijk debat. Bovendien moeten er pogingen gedaan worden om het gebruik formeel te reguleren en te controleren, waarvoor de meest logische kandidaten het Openbaar Ministerie en het College Bescherming Persoonsgegevens (CBP) zijn. Hiertoe bespreken wij onderstaand nog enige wettelijke kwesties met betrekking tot het werken binnen een verrijkte werkelijkheid, en geven vervolgens twee aspecten in overweging voor toekomstige wetgeving.

Gevolgen voor de wetgeving

Het gebruik van de verrijkte werkelijkheid binnen de context van operationele acties op de autosnelweg is wettelijk gezien gecompliceerd. Wij leggen dit uit op basis van de eerder omschreven casus (zie grijze box). In Nederland is de controle van voertuigen op de weg geregeld in de Wegenverkeerswet. Drugsbezit is echter geregeld in de Opiumwet. Als iemand verdacht wordt van drugstransport, kan deze persoon worden staandegehouden voor een controle op basis van de Opiumwet. Als een dergelijke verdenking niet bestaat mag een agent de Wegenverkeerswet niet gebruiken om aansluitend een drugscontrole uit te voeren. Een dergelijke actie kan leiden tot détournement de pouvoir (machtsmisbruik). Dit betekent vaak dat aldus verkregen bewijs niet in een rechtszaak gebruikt kan worden. Daarom kan het adagium in de verrijkte werkelijkheid ('ondersteunen van agenten om voertuigen voor nadere controle te selecteren') op dit moment niet altijd standhouden. Dit kan alleen als er voldoende wettelijke redenen zijn voor verdenking. Als de agent voldoende tekenen heeft gezien die het aannemelijk maken dat een bepaald persoon betrokken is bij drugshandel, heeft de agent het recht om die persoon te benaderen als formele verdachte en de daaruit voortvloeiende bevoegdheden te gebruiken. De vraag is of aanwijzingen die door kunstmatige sensoren worden verkregen tot dezelfde bevoegdheden kunnen leiden. Daarbij moet men bedenken dat de waarde van het profiel bepaald door de kennis waarmee het profiel is gebaseerd. De drugs-

handelzaak, waarbij zes van de tien voertuigen die waren geselecteerd voor controle resulteerden in de opsporing van ernstige drugsovertredingen, toont aan dat de menselijke inschattingen van ervaren agenten succesvol gebruikt kunnen worden om de werkelijkheid van vele medeagenten uit te breiden.

Op het moment van schrijven is het Ministerie van Veiligheid en Justitie een wet aan het opstellen die politieagenten machtigt om kentekenplaat-informatie met behulp van technologie te registeren. Om het maatschappelijk debat over het integreren van technologie in politiewerk te bevorderen, bieden wij twee gedachten ter overweging aan. Ten eerste, hoewel in de drugskoerier-casus kentekenplaten gebruikt zijn om crimineel gedrag te herkennen, dient overwogen te worden om de wet in meer abstracte termen op te stellen. Hiermee zou het gebied uitgebreid worden van uitsluitend de openbare weg naar andere publieke domeinen zoals de spoorwegen, waterwegen of cyberspace. Andere kenmerken dan kentekenplaten (bijv. RFID) kunnen meer, maar ook minder, inbreuk op de privacy betekenen, waardoor de politie alternatieven heeft om haar aanpak aan te passen aan de juridische principes van subsidiariteit, proportionaliteit en doelmatigheid. Ten tweede bieden de huidige wetten noch de wet in voorbereiding, de mogelijkheid voor het formuleren van wettige grondslagen voor verdenking op basis van 'technologische' inschattingen. De vraag is echter in hoeverre deze observaties puur technisch zijn. In een verrijkte werkelijkheid vervaagt de scheidslijn tussen de fysieke en de virtuele werkelijkheid. Dat betekent dat de vraag niet zou moeten zijn of een observatie fysiek of synthetisch is, maar in hoeverre de observatie geverifieerd kan worden en betrouwbaar is.

Conclusie

Met Ratcliffe zijn wij van mening dat KGP van politiechefs verlangt dat zij leren om op een nieuwe manier naar kennis te kijken (2007:2). In deze paper hebben wij dit gespecificeerd door een interpretatief-constructivistisch perspectief te bieden, waarvoor we de sleutelbegrippen van IGP en KGP dienovereenkomstig hebben geherformuleerd. In aanvulling moedigen wij aan tot het identificeren en het gebruik van grensobjecten als middel om: 1) de kloof tussen de verschillende disciplines te overbruggen; en 2) te dienen als kennisstructuur voor het ontwikkelen van verrijkte werkelijkheden. Wat geldt voor politieleiders, geldt ook voor de maatschappij als geheel: het verrijken van de werkelijkheid in politieoperaties heeft gevolgen die zorgvuldig afgewogen moeten worden. In deze paper gaven wij een eerste aanzet voor het denken over de gevolgen van verrijkte werkelijkheden. Dit omvatte ondermeer grootschalige gegevensverwerking, privacy-bescherming, groepsdenken, discriminatie en vertrouwen. In onze

opvatting representeert de in deze paper omschreven vorm van KGP een minimalistische aanpak ten aanzien van de privacy.

Dankwoord

De waardevolle commentaren en suggesties van de twee anonieme reviewers en van Jaap-Henk Hoepman voor eerdere concepten hebben in belangrijke mate bijgedragen aan de kwaliteit van deze tekst. De schrijvers zijn verantwoordelijk voor alle overgebleven fouten.

Afkortingen

ANPR	Automatische Nummerplaatherkenning
CBP	College Bescherming Persoonsgegevens
IGP	Informatiegestuurd Politiewerk
KGP	Kennisgestuurd Politiewerk
KLPD	Korps Landelijke Politie Diensten
NIM	Nationaal Inlichtingen Model
OCR	Optische Kenmerkherkenning
RFID	Radiofrequentieherkenning

Literatuurlijst

- Abrio. informatie-gestuurde politie: sturen op resultaat. Abrio, Houten (2005)
- Alpert, G.P., MacDonald, J.K., and Dunham, R.G.: Police suspicion and discretionary decision making during citizen stops. *Criminology* **43** (2), 407-434. (2005)
- Arbib, M.A.: Memory limitations of stimulus-response models. *Psychological Review*, **76**, 507-510 (1969)
- Bateson, G.: *Mind and nature: a necessary unity, advances in systems theory, complexity, and the human sciences* [*Geest en natuur: een noodzakelijke twee-eenheid, nieuwe ontwikkelingen in de systeemtheorie, complexiteit en de menswetenschappen*]. Hampton Press (1979)
- Bechky, B.A.: Sharing meaning across occupational communities: the transformation of understanding on a production floor. *Organization Science* **14** (3), 312-330 (2003)
- Bentham, J.: *The panopticon writings*. Opnieuw gepubliceerd in: Bozovic, M. (ed) (1995). Verso, London, 29-95 (1843)
- Boisot, M., Li, L.: Codification, abstraction, and firm differences: a cognitive information-based perspective. *Journal of Bioeconomics*, **7**, 309-334 (2005)
- Boutellier, H.: Nodale orde: veiligheid en burgerschap in een netwerkmaatschappij. Inaugurale Rede 19 September 2007, Vrije Universiteit Amsterdam (2007)
- Brodeur, J.P., and Dupont, B.: Knowledge workers or "knowledge" workers? *Policing and Society*, **16** (1), 7-26 (2006)
- Cannon-Bowers, J.A., E. Salas, and S. Converse: Shared mental models in expert team decision making. In *Individual and Group Decision Making*, 221-246. Ed. N.J. Castellan, Jr.. Hillsdale, NJ, Hove and London: Lawrence Erlbaum Associates (1993)

- Carlile, P.R.: A pragmatic view of knowledge and boundaries: boundary objects in new product development. *Organization Science* **13** (4), 442-455 (2002)
- Carter, D.L.: Law enforcement intelligence: a guide for state, local, and tribal law enforcement agencies. Washington, DC: Office of Community Oriented Policing Services, U.S. Department of Justice (2004)
- Castells, M.: The information age, economy, society and culture: the rise of the network society. Blackwell Publishers, second revised edition (2000)
- Centrex: Guidance on the National Intelligence Model. ACPO (2005)
- Custers, B., Zarsky, T., Schermer, B., and Calders, T. (Eds) *Discrimination and Privacy in the Information Society: Effects of Automated Decision-Making in Databases Analysis* (2012).
- Dean, G., Fahsing, I.A., Glomseth, R., Gottschalk, P.: Capturing knowledge of police investigations: towards a research agenda. *Police Practice and Research* **9**(4), 341-355 (2008)
- Feiner, S., MacIntyre, B., and Seligmann, I.: Knowledge-based augmented reality. *Communications of the ACM* **36** (7), 53-62 (1993)
- Fritzmaurice, G.W.: Situated information spaces and spatiality aware Palmtop computers. *Communications of the ACM* **36** (7), 39-49 (1993)
- Galbraith, J.R.: *Designing complex organizations*. Addison-Wesley Publishing Company, Massachusetts, U.S.A. (1973)
- Gottschalk, P.: Organizational structure as predictor of intelligence strategy implementation in policing. *International Journal of Law, Crime and Justice*, **36**, 184-195 (2008)
- Gottschalk, P.: *Knowledge management in policing: enforcing law on criminal business enterprises*. Hindawi Publishing Corporation, New York (2009)
- Hert, P. de, Huisman, W., en Vis, T.: Intelligence led policing ontleed. *Tijdschrift voor Criminologie* 2005 **47** (4), 365-375 (2005)
- Holgersson, S., and Gottschalk, P.: Police officers' professional knowledge. *Police Practice and Research* **9** (5), 365-377 (2008)
- Innes, M., Fielding, N. and Cope, N.: The appliance of science? The theory and practice of crime intelligence analysis, *British Journal of Criminology*, **45**, 39-57 (2005)
- Jacobs, B.: Select before you collect. *Ars Aequi* **54** (2005)
- Janis, I.L.: *Victims of groupthink: a psychological study of foreign-policy decisions and fiascoes*. Houghton Mifflin College, Boston (1972)
- KLPD: *Tussenrapportage II: Flexibele teams*. Intern rapport KLPD (2011)
- Kop, N., en Klerks, P.: *Doctrine intelligencegestuurd politiewerk*. Politieacademie. Lectoraat Recherchekunde, Apeldoorn (2009)
- Kruger, M. *Artificial Reality*. H. Addison-Wesley, Reading, Mass (1991)
- Lint, W.: Intelligence in policing and security: reflections on scholarship, *Policing and Society*, **16** (1), 1-6 (2006)
- Maguire, M.: Policing by risks and targets: Some dimensions and implications of intelligence-led crime control, *Policing and Society*, **9**, 315-336 (2000)
- Makkai, T., Ratcliffe, J.H., Veraar, K. and Collins, L.: ACT recidivist offenders, *Research and Public Policy Series*, **54**, p83 (2004)
- Marx, G.T., Reichman, N.: Routinizing the discovery of secrets: computers as informants. *American Behavioral Scientist*, **27** (4), 423-452 (1984)
- Migram, P., Takemura, H., Utsumi, A., and Kishino, F.: Augmented reality: a class of displays on the reality-virtuality continuüm. *Telemanipulator and Telepresence Technologies* **2351**, 282-292 (1994)
- Nissen, M.E.: *Harnessing knowledge dynamics: principled organizational knowing and learning*. IRM Press (2006)
- Orlikowski, W.J.: Knowing in practice: enacting a collective capability in distributed organizing. *Organization science*, **13** (3), pp. 249-273 (2002)
- Puonti, A.: Foreword. In: Gottschalk, P. (Ed.), *Knowledge Management Systems in Law Enforcement*. Idea Group Publishing, Hershey, PA, USA (2007)

- Ratcliffe, J.H.: Integrated intelligence and crime analysis: enhanced information management for law enforcement leaders. COPS, Police Foundation, Washington DC (2007)
- Ratcliffe, J.H.: Intelligence-led policing. In: Wortley, R, Mazerolle, L, and Rombouts, S (Eds) Environmental Criminology and Crime Analysis. Willan Publishing: Cullompton, Devon (2008a)
- Ratcliffe, J.H.: Knowledge management challenges in the development of information-led policing. In: Williamson, T. (ed) The handbook of knowledge-based policing: current conceptions and future directions. Chichester, John and Wiley and Sons (2008)
- Reding, V.: Privacy platform: the review of the EU data protection framework. Press Releases, Speech/11/183, 16 March 2011 (2011)
- Shannon, C.E.: A mathematical theory of communication. Herdrukt met correcties in The Bell System Technical Journal, **27**, 379-423, 623-656 (1948)
- Skousen, M.: The right to be left alone. Ideas on Liberty, May 2002, 4-5 (2002) <http://www.fee.org/pdf/the-freeman/skousen0502.pdf>. Accessed 30 August 2011.
- Star, S.L.: The structure of ill-structured solutions: boundary objects and heterogeneous distributed problem solving. In: Huhns, M. and Gasser, L. (eds). Readings in distributed artificial intelligence. Morgan Kaufman, Menlo Park, C.A. (1989)
- Star, S.L., Griesemer, J.R.: Institutional ecology, "translations" and boundary objects: amateurs and professionals in Berkeley's Museum of Vertebrate Zoology, 1907-39. Social Studies and Science, **19**, 387-420 (1989)
- Thatcher, D.: The local role of homeland security. Law and Society Review, **39**, 635-676 (2005)
- Tsoukas, H.: Knowledge as action, organization as theory: reflections on organizational knowledge. Emergence **2** (4), 104-112 (2000)
- Tuomi, I.: Corporate knowledge: theory and practice of intelligence organization. Helsinki, Metaxis (1999)
- Tyler, T.R., and Wakslak, C.J.: Profiling and police legitimacy: procedural justice, attributions of motive, and acceptance of police authority. Criminology **42** (2), 253-281 (2004)
- Walsh, J.P., and Ungson, G.R.: Organizational memory. The Academy of Management Review **16** (1): 57-91 (1991)
- Warren, P., Tomaskovic-Devey, D., Smith, W., Zingraff, M., and Mason, M.: Driving while black: bias processes and racial disparity in police stops. Criminology **44** (3), 709-738 (2006)
- Wbp, Wet bescherming persoonsgegevens. Artikel 12. http://wetten.overheid.nl/BWBR0011468/geldigheidsdatum_17-11-2011
- Weiser, M.: Some computer science issues in ubiquitous computing. Communications of the ACM, **36** (7), 75-84 (1993)
- Williamson, T (Ed): The handbook of knowledge-based policing, current conceptions and future directions (2008)