

MT DGRR
MT DRC

**Directoraat-Generaal
Rechtspleging en
Rechtshandhaving**
Directie Rechtshandhaving en
Criminaliteitsbestrijding
Criminaliteit en Veiligheid

Turfmarkt 147
2511 DP Den Haag
Postbus 20301
2500 EH Den Haag
www.rijksoverheid.nl/jenv

Datum
24 januari 2022

Projectnaam
Online Content Moderatie

Ons kenmerk
MT202112

memo

Voorstel Project Online Content Moderatie

Inleiding

In een tijd waarin de schaduwkanten van het internet en sociale media steeds meer zichtbaar en voelbaar worden, wordt de overheid in toenemende mate aangekeken om maatregelen te treffen en met oplossingen te komen. Ook de internetsector vraagt om meer scherpte en duidelijkheid van de overheid over wat van hen wordt verwacht. Private partijen geven nu aan het gevoel te hebben in een spagaat te zitten, waarbij ze enerzijds worden aangesproken omdat ze niet voldoende zouden optreden tegen ongewenste online fenomenen en anderzijds omdat ze het vrije internet teveel zouden beperken. Aan het ministerie van Justitie en Veiligheid de taak om, in gelijke lijn met de fysieke wereld, ook online aan *normstelling*, *regulering* en *handhaving* te doen. Het simpelweg dupliceren van de aanpak van fenomenen in de fysieke wereld volstaat daarbij niet altijd, omdat online vaak andere vormen van opsporing en handhaving benodigd zijn, omdat het internet per definitie fysieke landsgrenzen overschrijdt, en omdat de normen die gelden binnen de fysieke openbare ruimte niet altijd op eenzelfde wijze van toepassing zijn binnen een online omgeving.

De coronaperiode, waarbij mensen vanuit huis in hoge mate aangewezen waren op het internet en sociale media, heeft een enorme versnelling van de digitalisering van de samenleving met zich meegebracht. Meer dan voorheen brengen mensen hun tijd online door. Daarbij worden ook de schaduwkanten van het internet en sociale media meer zichtbaar, met name vanwege hun doorwerking in de fysieke wereld.

Dit memorandum gaat over wat JenV de komende jaren qua normstelling, regulering en handhaving te doen staat ten aanzien van online content. We brengen in beeld waar en hoe JenV beleidsmatig omgaat met het thema online content, hoe het onderwerp vanuit organisatorisch en strategisch perspectief is opgepakt door de Brede Bestuursraad en wat JenV te doen staat om haar rol te pakken en verantwoordelijkheid te nemen om de schaduwkanten van online content te beteugelen op een wijze die voldoet aan internationale, Europese en nationale standaarden. Uitgangspunt blijft dat geen onderscheid wordt gemaakt tussen uitingen in de fysieke wereld en online content: dat wat strafbaar en onrechtmatig is in de fysieke wereld, is dat ook online. We kijken naar internationale, Europese en nationale ontwikkelingen, en stellen een aanpak voor die aansluit bij wat er is en wat er gaat komen.

Terminologie

Op veel beleidsdossiers gebeurt al een heleboel om een antwoord te kunnen geven op de negatieve zijden van het internet. Het ontbreekt evenwel aan onderlinge samenhang en er is ook nog geen sprake van een eenduidige terminologie. Zoals ook uit dit memo naar voren komt, worden verschillende termen gebruikt om uitingen op het internet te categoriseren.

In dit memo gebruiken we de term 'online content'. Met de term 'online content' doelen we op teksten, foto's, video's, tekeningen en weblinks die online toegankelijk zijn, verspreid kunnen worden of opgeslagen zijn op een met het internet verbonden server. We maken geen gebruik van de vertaling van het Engelse woord content in 'inhoud', omdat deze term in het dagelijks spraakgebruik breder wordt toegepast dan alleen ten aanzien van inhoud op het internet.

JenV richt zich met name op wat door de Europese Commissie wordt aangeduid als 'illegale content'. Deze term nemen we over. Het gaat dan om strafbare content (terroristisch online materiaal, online materiaal van seksueel misbruik van kinderen en online discriminatie ("hate speech") en onrechtmatige content, waarbij strikt genomen geldt dat strafbaar materiaal ook altijd onrechtmatig is. Waar we spreken over "ongewenste content", doelen we in eerste instantie op content die niet illegaal is, maar waar velen wel een ongemakkelijk gevoel aan overhouden. Denk bijvoorbeeld aan desinformatie ("nepnieuws"). We maken daarbij geen gebruik van andere classificaties, zoals 'online evil', 'online immoraliteit' of 'schadelijke content' (maar verwijzen daar wel naar als anderen die termen gebruiken).

Met 'verwijdering van content' wordt mede bedoeld het ontoegankelijk maken ervan voor gebruikers. Een verwijderverzoek is een verzoek om verwijdering van content in het kader van de (vrijwillige) zelfregulering van de sector. Een verwijderbevel komt van de officier van justitie of van de civiele rechter (en straks ook van de Autoriteit Online Terroristisch en Kinderpornografisch Materiaal) en behelst een verplichting voor een internet tussenpersoon om bepaalde content te verwijderen (of ontoegankelijk te maken).

Met de term "internet tussenpersoon" wordt vooral, maar niet uitsluitend, verwezen naar een internetprovider, een hoster van online opslagruimte of een socialemediaplatform.

Beleidsmatige inzet op online content

In de brief van de Minister van Binnenlandse Zaken en Koninkrijksrelaties van 21 september 2021, die als bijlage bij dit memorandum is gevoegd, is ingegaan op de rol van de overheid ten aanzien van online content, waarbij ook aandacht is gegeven aan het toepasselijke juridische kader en de mogelijkheden die internet tussenpersonen hebben om zelf online content te reguleren. In de brief wordt onderscheid gemaakt tussen enerzijds illegale content en anderzijds de aanpak van overige vormen van ongewenste content.

De huidige wetgeving voorziet in de mogelijkheid om te vorderen dat illegale online content ontoegankelijk wordt gemaakt voor het publiek. Deze mogelijkheid is verankerd in het strafrecht, in het civielrecht en er ligt een wetsvoorstel klaar om ook bestuursrechtelijk te kunnen vorderen en een bestuursrechtelijke boete op te kunnen leggen indien daaraan geen gevolg wordt gegeven. Het is belangrijk dat, indien de overheid een rol pakt in het modereren van online content, de weg van de vordering door middel van een verwijderbevel wordt gebruikt, al dan niet in combinatie met het opleggen van een dwangsom. Ten aanzien van het notificeren en het doen van verwijderverzoeken (Notice and Take Down) geldt dat dit een privaat mechanisme tussen de sector en consumenten betreft, waarbij de overheid hooguit een faciliterende rol kan spelen, bijvoorbeeld door het

subsiidiëren van meldpunten of het beschikbaar stellen van instrumenten voor de sector om bepaalde vormen van content te detecteren of eenvoudig te doen verwijderen. Dit voorkomt dat er een juridische schermerzone ontstaat, waarbij voor marktpartijen onduidelijk is of het om een bevel tot verwijdering of om een verzoek tot verwijdering gaat en welke wettelijke grondslag daaraan ten grondslag ligt.

De inzet van JenV op online content varieert naargelang de classificatie ervan. Het krachtigst is de aanpak van illegale content die evident strafbaar is. Beleidsmatig vallen daaronder (op dit moment) de aanpak van terroristische online inhoud, belegd bij de NCTV, en online seksueel kindermisbruik materiaal, belegd bij DRC. Op deze twee fenomenen zet JenV vol in:

- (a) Evident strafbare content wordt actief opgespoord, door initiatieven als het Expertisecentrum Online Kindermisbruik (EOKM), door het gebruik van slimme instrumenten die dit soort content kunnen herkennen, en door inzet van politiecapaciteit;
- (b) Genotificeerde evident strafbare content wordt met een verwijderverzoek onder de aandacht gebracht van internet tussenpersonen, die – waar mogelijk geautomatiseerd – de content ontoegankelijk maken voor het publiek;
- (c) Intensieve samenwerking met de IT-sector in een PPS-constructie om een effectieve *notice-and-takedown* op basis van zelfregulering te bewerkstelligen;
- (d) Inzet van politie en OM om achterliggende criminele netwerken op te sporen, te ontbinden en strafrechtelijk te vervolgen;
- (e) Handhaving van verwijderverzoeken door de mogelijkheid een verwijderbevel uit te vaardigen en een bestuursrechtelijke boete op te leggen (oprichting Autoriteit Online Materiaal);
- (f) Inzet op preventie en aandacht voor slachtoffers.

Daar waar het strafbare karakter van online content minder evident is, is de aanpak tot op heden ook terughoudender. In die gevallen speelt ook de vraag hoe het inzetten op verwijdering van de content zich verhoudt tot de vrijheid van meningsuiting een grotere rol. Zo vindt bij online discriminatie ("*hate speech*") geen actieve opsporing plaats, is de inzet van politie en OM beperkt, is er maar zeer beperkt sprake van samenwerking met de sector en staat ook de inzet op preventie en de aandacht voor slachtoffers op een laag pitje. JenV subsidieert wel het Meldpunt internetdiscriminatie. Hierbij dient aangetekend te worden dat de Tweede Kamer een motie heeft aangenomen die pleit voor een intensivering van de aanpak van online racisme en antisemitisme en dat het CERD (Comité ter uitbanning van racisme en discriminatie, VN) aanbevelingen heeft gedaan die ook in de richting van een intensivering wijzen. Naar aanleiding daarvan wordt vanuit DRC gewerkt aan een actieplan online *hate speech*.

Online content kan ook in strijd zijn met hetgeen in het maatschappelijk verkeer betamelijk is en daarbij schade toebrengt aan individuen. In dat geval spreken we van onrechtmatige content. De aanpak van onrechtmatige content staat nog in de kinderschoenen. In opdracht van de Minister voor Rechtsbescherming is een WODC-onderzoek uitgevoerd naar een voorziening voor verzoeken tot snelle verwijdering van onrechtmatige online content uitgevoerd door het Instituut voor Informatierecht (IVIR) van de Universiteit van Amsterdam.¹ Uit dit onderzoek komt naar voren dat er niet één alomvattende oplossing is in de zin van één

¹ Instituut voor Informatierecht, Universiteit van Amsterdam. (2020, 1 september). *WODC-onderzoek: Voorziening voor verzoeken tot snelle verwijdering van onrechtmatige online content*. Instituut voor Informatierecht.
https://www.ivir.nl/publicaties/download/WODC_voorziening_onrechtmatige_content.pdf

specifieke juridische procedure om onrechtmatige content snel verwijderd te krijgen. Deels hangt dat samen met de heterogeniteit van de problematiek. Wel zijn er diverse scenario's denkbaar voor aanpassing en verbetering van de geldende juridische kaders en procedures die van toepassing zijn. Deze scenario's sluiten elkaar niet uit, maar kunnen elkaar juist versterken nu zij gericht zijn op het wegnemen of afzwakken van de struikelblokken en knelpunten op verschillende fronten. Om invulling te geven aan de bevindingen van de studie zijn in een op 30 november 2020 richting de Kamer gecommuniceerde beleidsreactie (34602 nr. 6) een stappenplan gepresenteerd, dat nog concrete uitwerking en implementatie behoeft.

Bij onrechtmatige content is een andersoortige rol voor JenV weggelegd, die zich niet richt op het detecteren en doen verwijderen van content, maar veeleer op het verbeteren van de informatievoorziening aan benadeelden over de mogelijkheden tot het (laten) verwijderen van onrechtmatige content en het laagdrempeliger maken van mogelijkheden voor burgers om voor hen schadelijke content te melden bij internet tussenpersonen. Daarnaast ligt er een rol voor de overheid in brede zin om toe te zien op voldoende toepassing van beschikbare middelen en voldoende inzet en zelfregulering van de sector.

Het dossier onrechtmatige content is niet duidelijk belegd binnen JenV. DRC heeft de debatten rond het thema internetpesten voorbereid, die aan de basis lagen van het geschetste stappenplan.

De huidige aanpak van online content kent daarmee een "gestapelde mix": een hybride aanpak via zelfregulering en aanvullend overheidsoptreden; een benadering via verschillende rechtsgebieden (strafrecht, civiel recht, bestuursrecht); Europees beleid en nationaal beleid; normstelling via open normen in de wet en concretisering door de sector zelf en via een (onafhankelijke) toezichthouder; aparte beleidsverantwoordelijkheden met hun eigen toezicht en handhaving en tegelijkertijd eenheid in classificatie van content, het doormelden van strafbare en onrechtmatige gedragingen naar internet tussenpersonen.

Organisatorisch en strategisch perspectief

In 2018 verscheen het boek "Evil Online" van Dean Cocking en Jeroen van den Hoven. In hun boek vragen de auteurs aandacht voor de "ruimte die wordt gekarakteriseerd door onwerkelijkheid, afzondering, anonimiteit, ontmenselijking en ongebreidelde zelf-obsessie", zoals zij het internet aanduiden. De conclusies van hun studie zijn voor iedereen in de justitie-keten alarmerend:

"Hoewel het morele leven wordt bedreigd door degenen die asociaal en immoreel van karakter zijn, komt slecht gedrag gewoonlijk ook voort uit mensen die daar nog niet zo toe geneigd zijn. We worden bij onze inspanningen om onze werelden beter in te richten, met name door middel van wet- en regelgeving, onderwijs en sociale conventies, daarom geconfronteerd met een veel groter, complexer probleem dan het identificeren en aanpakken van degenen die al zijn overgeleverd aan uitersten van kwade wil of eigenwaan: Velen van ons, relatief sociale en morele mensen, slaan, afhankelijk van het karakter van onze relaties met anderen en de impact van onze omgeving, eveneens op hol en ondermijnen het morele leven. (...) We hebben gezien hoe online werelden een groot aantal sociale waarden als intimiteit, vertrouwen, autonomie en privacy kunnen deformeren of zelfs teniet kunnen doen. (...) De architectuur van online werelden, waaronder de filterbubbels, systemen van aanbeveling, gebruikersprofielen en zoekalgoritmen, dragen er toe bij dat gebruikers hun

eigen leefwereld creëren. (...) Er is geen weg terug naar een pre-internet wereld."

Om deze problematiek te lijf te kunnen gaan pleiten de auteurs voor een 'waardensensitief ontwerp' van de online wereld.

Op 21 februari 2020 wijdde de brede Bestuursraad (BBR) een dagdeel aan het doordenken en bespreken van de problematiek van gedragingen en uitingen op het internet en in sociale media, die vanuit het JenV-perspectief zorg wekken. Voorbeelden daarbij waren het propageren van geweld, de radicaliserende en polariserende werking van sociale media en het aanzetten van internetgebruikers tot destructief of delinquent gedrag. De zorg van de leden van de BBR zit in de invloed van (de verspreiding van) online uitingen op de morele infrastructuur van onze samenleving, en daarmee op de morele pijlers onder onze rechtsstaat. De zorg zit ook in slachtoffers die deze gedragingen direct of indirect maken, terwijl ze veelal buiten het strafrecht vallen. Behalve om uitingen en gedragingen van individuen, gaat het bij dit thema ook om de rol van internetplatforms en sociale media die vanuit hun ontwerp en verdienmodellen morele corrosie in de hand kunnen werken. De achterstand van de overheid op dit gebied in combinatie met de urgentie van de vraagstukken die spelen, dwingen JenV tot een proactieve rolopvatting. De BBR heeft daarom de ambitie uitgesproken om online een initiërende, agenderende en regulerende rol te willen vervullen ten aanzien van wat samenvattend zal worden aangeduid met de term "online immoraliteit".

De BBR heeft de wens uitgesproken om het leervermogen en de kennispositie van JenV op het gebied van schadelijk en immoreel gedrag online te versterken. Door de Centrale Eenheid Strategie (CES, recentelijk opgenomen in de Directie Informatie, Strategie en Kennis) is daarom opdracht gegeven voor vervolgonderzoek, wat heeft geleid tot het Rathenau-rapport "Online ontspoord".² Dit onderzoek brengt voor het eerst schadelijk en immoreel gedrag online in Nederland in beeld in al zijn facetten. Het Rathenau Instituut ontwikkelde een taxonomie met zes categorieën van schadelijk en immoreel gedrag online met daaronder verschillende fenomenen waar alle internetgebruikers in Nederland vroeg of laat mee te maken kunnen krijgen. Het rapport bevat een overzicht van bestaande maatregelen die overheden, bedrijven, hulpverleners en anderen al genomen hebben om schadelijk gedrag online aan te pakken. Dit overzicht van bestaande initiatieven geeft inzicht in de interventies die al werken en veelbelovend zijn om schadelijk en immoreel gedrag online te beperken of te voorkomen. Maar het laat ook zien waar in de aanpak nog gaten vallen en dus ruimte is voor extra interventies. De belangrijkste observatie is dat de overheid ten aanzien van online content nauwelijks proactief en zich met name richt op de bestrijding van symptomen van schadelijk en immoreel gedrag, en nauwelijks op de onderliggende mechanismen. Het rapport introduceert een strategische agenda voor de rijksoverheid, met vier thema's waarbinnen de rijksoverheid een sturende, coördinerende en faciliterende rol kan vervullen om in samenwerking met actoren uit de markt en maatschappij, schadelijk en immoreel gedrag online aan te pakken en een veilige online omgeving kan bevorderen.

² Rathenau Instituut (2021). Online ontspoord – Een verkenning van schadelijk en immoreel gedrag op het internet in Nederland. Den Haag (auteurs: Huijstee, M. van, W. Nieuwenhuizen, M. Sanders, E. Masson en P. van Boheemen), https://www.rathenau.nl/sites/default/files/2021-07/Rathenau_Instituut_Rapport_Online_ontspoord.pdf

Het eerste thema – Herinrichting van de online omgeving – bevat handvatten voor de rijksoverheid om de online mechanismen die schadelijk en immoreel gedrag online mede veroorzaken, ten goede te keren. Zo doet het rapport een aantal suggesties om in te grijpen in de aandachtseconomie online.

Het tweede thema – Online normen verhelderen – gaat in op de rol van de rijksoverheid, markt en maatschappij bij het vernieuwen van de maatschappelijke afspraken over normen en waarden online. De handelingsopties bij dit thema beogen een bredere bewustwording en groter begrip van schadelijk en immoreel gedrag in de samenleving te bewerkstelligen.

Het derde thema – Mensen beschermen en slachtoffers bijstaan – bevat suggesties voor de rijksoverheid, handhaving en uitvoeringsorganisaties om beter te reageren op de fenomenen van schadelijk en immoreel gedrag online en de schade hiervan. Zo doen de onderzoekers een aantal voorstellen voor de overheid om meer zichtbaar en aanwezig te zijn online.

Het vierde thema – Adaptief vermogen versterken – bevat suggesties voor de rijksoverheid om grip te krijgen en te houden op schadelijk en immoreel gedrag online, dat continu in beweging is. Deze handelingsopties zijn gericht op het toekomstbestendig maken van de strategische agenda.

In BBR-verband zijn deze vier thema's inmiddels omarmd en vertaald naar de JenV-omgeving

1. *Beïnvloeding van de (juridische) inrichting van de online omgeving*
2. *Visie op aanwezigheid overheid op het Internet*
3. *Online normen verhelderen*
4. *Kennispositie versterken en awareness stimuleren*

De BBR heeft aangegeven bij de behandeling van deze thema's ook de rol van andere departementen en internationale en Europese ontwikkelingen te willen betrekken.

Europese en internationale ontwikkelingen

Onder de noemer "*Shaping Europe's Digital Future*" heeft de huidige Europese Commissie de aanpak van illegale content hoog op de politieke agenda geplaatst. De afgelopen jaren was al een Mededeling en een Aanbeveling uitgebracht om illegale content tegen te gaan en kwam de Commissie met een Verordening Terroristische Online Inhoud, die een aantal voor Lidstaten verplichte maatregelen schetst om het internet schoon te houden van terroristisch materiaal, waaronder de oprichting van een Autoriteit. Op korte termijn wordt ook een Verordening verwacht voor online seksueel kindermisbruik materiaal. Daarnaast heeft de Commissie aangekondigd "*hate speech*" toe te willen voegen aan de lijst met EU-delicten.

Het belangrijkste wetgevingsinstrument in Europees verband is echter de Digital Services Act (DSA). In de DSA worden nieuwe algemene regels bepaald voor de rol, verantwoordelijkheid, en aansprakelijkheid van internet tussenpersonen voor de bestrijding van illegale en onrechtmatige content online. Eind 2021 heeft de Raad een algemene oriëntatie – onderhandelingspositie – bereikt. Op 20 januari jl. heeft het Europees Parlement haar positie bepaald. Trilogoonderhandelingen tussen het Europees Parlement, de Commissie en het Raadsvoorzitterschap zullen naar verwachting binnenkort beginnen. Het voorliggende concept van de DSA bevat maatregelen om online illegale content (meningen, ideeën, beeldmateriaal, goederen, diensten, etc.) beter te kunnen bestrijden. Het verbetert bovendien de positie van gebruikers ten opzichte van platformen. Zo moeten gebruikers illegale

content eenvoudig kunnen rapporteren en worden platformen verplicht om hun besluiten over dat soort meldingen te motiveren. Bovendien wordt er expliciet bepaald dat een melding over content leidt tot kennis van content mits de melding aan bepaalde eisen voldoet. Zodra die kennis er is moet er worden gehandeld wil de tussenpersoon die de melding heeft ontvangen voorkomen dat hij er aansprakelijk voor wordt. Verder wordt de mogelijkheid gecreëerd om vertrouwde rapporteurs ("*trusted flaggers*") aan te wijzen wiens meldingen over illegale content met prioriteit behandeld moeten worden. Tenslotte zullen zeer grote online platformen aanvullende maatregelen moeten nemen om bijvoorbeeld het stelselmatig misbruik van hun diensten voor de verspreiden van illegale content tegen te gaan.

Ook binnen de Raad van Europa is erkend dat de ontwikkeling van het internet en sociale media inbreuk kan maken op belangrijke fundamentele rechten. Daarom zijn er nieuwe online thema's toegevoegd aan het werkterrein van de Raad van Europa. Op dit moment werken expertgroepen aan Aanbevelingen ten aanzien van kunstmatige intelligentie en ten aanzien van *hate speech*. Van deze laatste groep levert JenV de vicevoorzitter.

Regeerakkoord

In het coalitieakkoord 2021-2025 van VVD, D66, CDA en CU "Omzien naar elkaar, vooruitkijken naar de toekomst" wordt direct en indirect ook aandacht besteed aan het in verweer kunnen komen tegen onrechtmatig en strafbaar materiaal op internet.

Specifiek besteedt het coalitieakkoord aandacht aan de negatieve effecten en ontwrichtende werking van desinformatie en haatzaaien, en wil de regering in Europa het voortouw nemen om vorm te geven aan digitale ethiek. Daarbij is het de wens om vanuit de overheid de handen ineen te slaan met wetenschap, bedrijfsleven, startups, scale-ups en kenniscoalities om solide spelregels op te stellen en toezicht en strategische autonomie vorm te geven.

Daarnaast wordt in het coalitieakkoord ingezet op een overheid die betrouwbaar, dienstbaar, dichtbij en rechtvaardig is en op het vergroten van de mogelijkheden voor toegang tot het recht en voor alternatieve geschillenbeslechting. In dit algemene streven kan met een beetje creativiteit ook gelezen worden dat de overheid een taak voor zichzelf ziet weggelegd om op te treden tegen strafbare content en om burgers te ondersteunen om onrechtmatige content verwijderd te krijgen.

Aanpak: 5 actielijnen

Het is zonneklaar dat JenV de komende jaren stappen zal moeten zetten om het hoofd te kunnen bieden aan de schaduwzijden van het internet en sociale media. JenV is niet als enig ministerie verantwoordelijk voor de aanpak daarvan, maar heeft wel een leidende rol bij maatschappelijke opgaven als het normeren van online gedragingen, het reguleren van illegale content door middel van wet- en regelgeving met betrekking tot het ontoegankelijk maken van deze content en het handhaven van het ontoegankelijk maken van evident strafbare content.

Vertaald naar de beleidsinzet zoals die is gecommuniceerd met de Tweede Kamer, wetenschappelijke inzichten, het strategische perspectief zoals dat is geformuleerd door de BBR en lopende internationale ontwikkelingen, komen de volgende actielijnen naar voren:

ACTIELIJNEN PROJECT ONLINE CONTENT MODERATIE

- 1. Verbetering kennispositie**
- 2. Bewustwording en handelingskader**
- 3. Beoordelingskader online normstelling**
- 4. Inrichting infrastructuur voor melden en toegankelijk maken**
- 5. Juridische borging**

Figuur 1: Actielijnen ProCoM

Deze actielijnen zullen in een driejarig project verder worden uitgewerkt in een Projectteam Online Content Moderatie (ProCoM).

1. Verbetering kennispositie

Deze actielijn werkt aan het ombuigen van beleid ten aanzien van online fenomenen van reactief naar proactief en agendasettend. Streven daarbij is het verbeteren van de kennispositie op het ministerie, zodat ingespeeld kan worden op nieuwe online ontwikkelingen en fenomenen voordat de schaduwzijden ervan maatschappelijk voelbaar worden. Het project zet in op kennisateliers, het opstellen van een onderzoeksagenda en het opzetten van een netwerk van wetenschappers en experts ten behoeve van beleidsondersteuning.

Deze actielijn sluit aan bij het streven van de BBR om de kennispositie te versterken, door het faciliteren van kennisuitwisseling en blijvende betrokkenheid van JenV bij online ontwikkelingen, en om te investeren in een netwerk van ambtenaren die zich bezighouden met deelaspecten van schadelijk en immoreel online gedrag. Daarnaast geeft deze actielijn invulling aan de aanbeveling van het Rathenau Instituut om het adaptief vermogen van de overheid te versterken, om zo grip te krijgen en te houden op schadelijk en immoreel gedrag online.

Betrokken overheidspartijen: BZK, EZK, OCW, NCTV, Privacyteam, Directie X, DRC

2. Bewustwording en handelingskader

Het is van belang dat slachtoffers van strafbare en onrechtmatige content weten waar ze terecht kunnen voor het melden van deze content en wat hun handelingsperspectief is wanneer zij met ongewenste content worden geconfronteerd. Tegelijkertijd is ook de inzet om daderschap te voorkomen, door in te zetten op het vergroten van bewustwording ten aanzien van het online zetten van bepaalde uitingen of afbeeldingen. Vanuit het ministerie, politie, OM en andere uitvoeringsorganisaties gaan we kijken hoe we beter kunnen reageren op de fenomenen van schadelijk en immoreel gedrag online en de schade hiervan, en om meer zichtbaar en aanwezig te zijn online. De actielijn sluit aan bij het streven van de BBR naar het stimuleren van awareness en zal aandacht besteden aan het thema Mensen beschermen en slachtoffers bijstaan van het Rathenau-instituut.

Betrokken overheidspartijen: OCW, DGSenB, Privacyteam, DRC

3. Beoordelingskader online normstelling

In alle onderzoeksrapporten die totnogtoe zijn verschenen over (vormen van) online content komt de boodschap naar voren dat het van belang is om online

gedrag te normeren. Als uitgangspunt geldt daarbij het adagium dat hetgeen in de fysieke omgeving strafbaar of onrechtmatig is, dat – volgens dezelfde normen – ook online is. Daarbij dient de kanttekening te worden geplaatst dat het niet altijd mogelijk is om de norm die geldt in de fysieke leefomgeving direct naar het internet te vertalen. Tevens geldt, dat sommige fundamentele rechten online een andere betekenis krijgen en tot andere uitkomsten leiden. Dat kan in sommige gevallen leiden tot normen die online en in de fysieke wereld hetzelfde zijn, maar online wel om een andere wijze van opsporing, handhaving en strafrechtelijke vervolging vragen dan in de fysieke wereld.

Het is daarom van belang om (proactief) na te denken over de rol van het internet in het maatschappelijk en privéleven van mensen en na te denken over welke verantwoordelijkheid redelijkerwijze bij welke partij gelegd kan worden. In het kader van dit project zal een beoordelingskader worden opgesteld, op basis waarvan een besluit genomen kan worden om bepaalde zaken al dan niet te normeren en te codificeren in nieuwe wetgeving. Daarbij is van belang, dat een dergelijk kader ook draagvlak heeft in de samenleving, aansluit bij de wensen en mogelijkheden van de sector en zich goed verhoudt tot fundamentele rechten als het recht op privacy en de vrijheid van meningsuiting. Een dergelijk kader zal helpen te voorkomen dat een nieuw online fenomeen dat tot onrust leidt individueel wordt aangevlogen, zonder rekening te houden met reeds bestaande beleids- en wetgevingskaders; ook wanneer die kaders oorspronkelijk bedoeld waren voor de fysieke wereld. Het helpt ook om de overheid een steviger positie te geven in gesprekken met de sector over content moderatie, opsporing, handhaving en strafrechtelijke vervolging. Een van de doelen daarbij is het vergroten van de rechtsgelijkheid en de rechtszekerheid, mede doordat de normen die gelden in de fysieke wereld naar de online omgeving worden doorgetrokken.

Met dit streven sluit het project aan bij de wens van de BBR om meer invloed te krijgen op de (juridische) inrichting van de online omgeving. De BBR heeft daarbij de wens uitgesproken om te reflecteren op te vraag welke grenzen op het internet door de overheid moeten worden gesteld en wat kan worden overgelaten aan derden en marktpartijen. Online normstelling kan ook betrekking hebben op thema's als anonimiteit op het internet, het uitgangspunt "*know your customer*" en door marktpartijen gehanteerde verdienmodellen. Proportionaliteit en effectiviteit zijn daarbij belangrijke uitgangspunten. Daarnaast geeft het invulling aan de aanbeveling van het Rathenau instituut om online normen te verhelderen door het nemen van maatregelen die beogen een bredere bewustwording en groter begrip van schadelijk en immoreel gedrag in de samenleving te bewerkstelligen.

Betrokken overheidspartijen: EZK, BZK, OCW, Privacyteam, DRC

4. Inrichting infrastructuur voor melden en ontoegankelijk maken

Als de overheid (en JenV in het bijzonder) een rol voor zichzelf ziet in het modereren van content waar het strafbare of onrechtmatige uitingen betreft, dan ligt er ook een rol om het burgers laagdrempelig mogelijk te maken die vormen van content onder de aandacht te brengen van online platformen, providers en hosters. Een groot gedeelte van de strafbare en onrechtmatige content wordt aangepakt via zelfregulering, maar dat werkt op dit moment eigenlijk alleen maar naar behoren bij de aanpak van online seksueel kindermisbruik. Vooral bij onrechtmatige content hebben burgers vaak het nakijken: indien zij geen gehoor krijgen bij een internet tussenpersoon, dan ligt alleen de weg naar de civiele

rechter nog open, en die drempel wordt in de praktijk door bijna iedereen te hoog geacht.

Binnen het project zal een Abuse Reporting Tool (ART) worden ingericht, die meldingen bij elkaar brengt en URL's van strafbaar en overig onrechtmatig materiaal met een verwijderverzoek op geüniformeerde en waar mogelijk geautomatiseerde wijze doorzet naar de betreffende internet tussenpersoon (NTD). Internet tussenpersonen kunnen een melding via de ART beschouwen als afkomstig van een vertrouwd adres die zorgvuldig naar de melding heeft gekeken alvorens deze werd doorgezet ("*trusted flagger*"). Het voorhanden hebben van een dergelijk instrument maakt het voor de overheid mogelijk om, waar mogelijk op basis van publiek-private samenwerking, meldpunten op specifieke fenomenen te ondersteunen (en weer af te bouwen). Hiermee staat voor beleidsmakers die in hun beleidsdossier te maken krijgen met vormen van strafbare of onrechtmatige online content een infrastructuur klaar om deze verwijderd te krijgen.

Aan de andere kant van het spectrum, het uitvoeren van een verwijderbevel door de overheid en de handhaving daarvan, wordt op dit moment binnen JenV gewerkt aan de oprichting van een Bestuursrechtelijke Autoriteit, die bij terroristische online inhoud en online seksueel kindermisbruik materiaal de mogelijkheid krijgt een verwijderverzoek om te zetten in een verwijderbevel, een dwangsom te vorderen of een bestuursrechtelijke boete op te leggen. Voor deze Autoriteit is inmiddels ook reeds het besluit genomen dat zij via de ART zullen rapporteren.

Deze actielijn sluit wat betreft de positie van slachtoffers van online content aan bij de aanbevelingen van de Commissie Donner in het advies "Op verhaal komen" en geeft concreet invulling aan het beschermen van mensen en het bijstaan van slachtoffers zoals bepleit door het Rathenau Instituut. Daarnaast geeft het een concrete invulling aan de aanwezigheid van JenV in de online ruimte, zoals voorgestaan door de BBR. Ook hier geldt weer het adagium, dat die aanwezigheid online niet anders zou moeten worden ingericht dan in de fysieke wereld.

Betrokken overheidspartijen: EZK, BZK, OCW, AOM (i.o.), NCTV, DWJZ, DRC

5. Juridische borging

Het van overheidswege verzoeken om content te verwijderen (of meer precies: ontoegankelijk te maken) is alleen dan mogelijk als er een wettelijke bepaling bestaat die dat regelt. Het gaat in de basis immers om een beperking van de vrijheid van meningsuiting. Naast bestaande wettelijke bepalingen op dit terrein kunnen recente of toekomstige online fenomenen leiden tot aanvullende normstellingen of bevoegdheden. Het is een uitdaging om deze nieuwe normen dusdanig in wetgeving te vertalen dat daarmee een standaard wordt gezet voor vergelijkbare fenomenen, en te voorkomen dat eenzelfde fenomeen fysiek of online op verschillende wijzen wordt aangevlogen. Door van reactief naar proactief handelen te gaan, is er een mogelijkheid om normen voor het classificeren van nieuwe online fenomenen te destilleren en in wetgeving vast te leggen. Het project wil hiertoe een aanzet geven en tot een wetgevingsagenda komen.

Naast het codificeren van normen zal binnen het project de civielrechtelijke positie van burgers in het digitale domein met betrekking tot hun onderlinge verhoudingen en de verhouding tussen burgers en rechtspersonen in kaart worden gebracht.

Bestuursrechtelijk zal – aanvullend op het al lopende wetgevingsproces om te komen tot een Bestuursrechtelijke Autoriteit voor het tegengaan van terroristische online inhoud en online kindermisbruik materiaal – de noodzaak van

een wettelijke basis voor het van overheidswege uitvoeren van verwijderbevelen ten behoeve van andere vormen van illegale content tegen het licht worden gehouden, voor zover deze vormen van online content overheidsingrijpen behoeven en zich lenen voor bestuursrechtelijke handhaving. Met dit streven sluit het project aan bij de wens van de BBR om te inventariseren tegen welke vormen van schadelijk en immoreel online gedrag aanvullende wetgeving nodig is, zowel op strafrechtelijk, civielrechtelijk als bestuursrechtelijk niveau, waarbij tevens wordt gekeken naar het strafvorderlijk instrumentarium.

Betrokken overheidspartijen: BZK, DWJZ

Inrichting Project

Ambitie

Het project online content moderatie biedt een strategie met een visie op de toekomst. Het brengt de initiatieven die de laatste jaren zijn genomen samen en voorziet in een uniforme aanpak met de daarbij behorende infrastructuur en een juridisch kader. Het doel van het project is, om medewerkers die in hun beleidsdossier te maken krijgen met online fenomenen te voorzien van de benodigde achtergrondinformatie, een handelingskader en een beoordelingskader te bieden en de mogelijkheid te geven om gebruik te maken van een infrastructuur voor het ontoegankelijk maken van online content.

Afbakening

Het project richt zich op strafbare en onrechtmatige content. Het houdt zich dus niet bezig met cybersecurity (NCTV), cybercrime (DRC), online criminaliteit (DRC), online aangejaagde openbare-orde-problematiek (DVB/DRC), online opsporing (DRC/PBT) en verwijderbevelen die op grond van artikel 125p Sv worden uitgevaardigd door de rechter-commissaris (DRC).

Strafbare content omvat terroristische online inhoud, online kindermisbruik en *hate speech*.

Onrechtmatige content is veelomvattend en betreft in beginsel alle content die ertoe leidt dat een individuele burger schade ondervindt. Binnen het project zal er met name aandacht worden geschonken aan vormen van onrechtmatige content die samenhangen met de drie genoemde vormen van strafbare content. Het gaat dan om content die kan leiden tot maatschappelijke ontwrichting, content met een schadelijke seksuele component en content die beledigend of intimiderend van aard is en niet bijdraagt aan het maatschappelijk debat. Bij dergelijke onderwerpen ligt – bij een te strikte handhaving – een ongerechtvaardigde beperking van de vrijheid van meningsuiting op de loer. Tegelijkertijd neemt de maatschappelijke en politieke roep om als overheid niet afzijdig te blijven toe. Binnen het project dient een goede balans te worden gevonden tussen wel en niet optreden vanuit de overheid en de (normerende en/of faciliterende) rol die de overheid speelt ten aanzien van deze vormen van online content.

In enkele gevallen ziet de overheid ook een rol voor zichzelf weggelegd bij ongewenste content die niet strafbaar of onrechtmatig is. Dat is bijvoorbeeld het geval bij desinformatie. Vanuit het project zal aansluiting worden gezocht bij trajecten die toezien op vormen van ongewenste content, maar de focus blijft liggen op strafbare en (vormen van) onrechtmatige content.

Kritische succesfactoren

Verhouding tot reeds lopende en aangekondigde nationale, Europese en internationale trajecten

We kunnen constateren dat er diverse nationale, Europese en internationale trajecten lopen of in ontwikkeling zijn die betrekking hebben op online content moderatie. Ook zijn er diverse wetgevingstrajecten die aan dit onderwerp raken. Dit roept de vraag op of deze trajecten dusdanige ruimte laten dat een projectinitiatief als voorgesteld aangewezen is. Voor de beantwoording van deze vraag is een aantal zaken van belang. In de eerste plaats geldt, dat met name internationale en Europese trajecten kaderwetgeving betreffen, die nadere invulling behoeft. Het is het streven van het voorgestelde project om deze concrete invulling te bieden. In de tweede plaats hebben verschillende partijen bij lopende wetstrajecten de vraag gesteld hoe de verschillende initiatieven met elkaar samenhangen. Het voorgestelde project beoogt deze samenhang te vergroten, en van een fenomeengerichte aanpak naar een structuuraanpak te komen.

Capaciteit en budget

Het project heeft alleen kans van slagen indien er met voldoende capaciteit en met het benodigde budget aan gewerkt kan worden. Qua financiën kan geput worden uit de € 2 mln die beschikbaar is gesteld om slachtoffers van strafbare en onrechtmatige content een handelingsperspectief te bieden. Een gedeelte van dit budget kan ook worden ingezet voor bemensing van het project. Dat neemt niet weg dat het project alleen kans van slagen heeft, indien er binnen JenV bereidheid is om mensen voor langere tijd uit te lenen aan het project. Indien besloten wordt het project van start te laten gaan, zal worden begonnen met het vaststellen van een takenpakket, het daaraan gekoppelde organisatieplan en de daarbij behorende capaciteit en financiën. Daarbij zal ook aandacht zijn voor de financiering op de lange termijn, en de verdeling van de kosten tussen de overheid en de sector.

Samenwerking met de sector

Om ervoor te zorgen dat maatregelen worden gedragen binnen de sector zal een intensieve publiek-private samenwerking worden opgezet tussen het ministerie en de sector. Een Abus Reporting Tool heeft alleen kans van slagen indien deze door de sector wordt vertrouwd en indien er geen discussie ontstaat over het strafbare of onrechtmatige karakter van de gerapporteerde content. Daarbij zal worden voortgebouwd op de ervaringen die in PPS-verband zijn opgedaan bij de bestrijding van online seksueel kindermisbruik, met daarbij de realisatie dat de kans dat het draagvlak afkalft groter is naarmate de content minder evident strafbaar is. Rond het project zal dus een PPS-groep worden opgezet.

Samenhang online en offline

De omstandigheid dat het project zich voornamelijk richt op online verschijningsvormen van bepaalde fenomenen, kan ertoe leiden dat deze online verschijningsvormen niet of onvoldoende in samenhang met offline verschijningsvormen worden gezien en genormeerd. Dat zou kunnen leiden tot onevenwichtigheden in beleid en wetgeving.

Allereerst is van belang te benadrukken dat het project zich vooral zal richten op de 'hoe'-vraag (hoe kan ik handelen, hoe kan ik beoordelen, hoe gaat de afhandeling?) en niet zozeer om de 'wat'-vraag (wat is strafbaar, wat is onrechtmatig, wat moet er gebeuren met de content?). Het is dus ook beslist niet de bedoeling dat het project alle dossiers met een online component gaat overnemen. Het project zorgt voor informatievoorziening, een handelingskader, een beoordelingskader, een infrastructuur voor het ontoegankelijk maken van online content en de juridische borging die daarmee samenhangt. Ten tweede zal

een interdepartementale werkgroep tot stand worden gebracht, waarin ook uitdrukkelijk aandacht zal zijn voor de samenhang tussen de effecten van bepaalde fenomenen in de fysieke wereld en online.

Samenloop met andere dossiers

Binnen JenV zijn reeds enkele dossiers belegd die elementen bevatten die binnen de actielijnen van het project vallen. Binnen de NCTV is het dossier terroristische online inhoud belegd; binnen DRC de dossiers online seksueel kindermisbruik en hate speech, en ook de beleidsondersteuning ten aanzien van het onderzoek naar de laagdrempelige voorziening voor onrechtmatige content is door DRC opgepakt. DRC en NCTV zijn beiden vertegenwoordigd in de Interdepartementale Werkgroep Desinformatie. Tenslotte onderhoudt DRC (in samenwerking met het subsidieportaal) de (subsidie)relatie met het Expertisecentrum Online Kindermisbruik (EOKM) en het Meldpunt internetdiscriminatie (MiND). Het ligt voor de hand om de beleidsverantwoordelijkheid voor de werkwijze van deze meldpunten, voor het uitsturen van verwijderverzoeken naar internet tussenpersonen, voor het stelsel van aansprakelijkheid van deze internet tussenpersonen, voor het inrichten van de Bestuursrechtelijke Autoriteit, voor het beschermen van mensen tegen strafbare en onrechtmatige content en het bijstaan van slachtoffers binnen het project te beleggen. Het slagen daarvan staat en valt bij de bereidheid van leidinggevenden om de medewerkers op deze beleidsdossiers voor langere tijd uit te lenen aan het project.

Ook met het onderbrengen van een aantal lopende beleidsdossiers bij het project, blijft het essentieel om een goede afstemming te houden op aanpalende beleidsdossiers. In dit kader zal worden ingezet op interdepartementaal beleidsoverleg, al dan niet door aansluiting bij reeds bestaande gremia.

Tenslotte is het van belang om goed vorm te geven aan de samenwerking met DWJZ, opdat wetgevers vroegtijdig op de hoogte raken van ontwikkelingen die (potentieel) relevant kunnen zijn voor toekomstige wet- of regelgeving. Uiteraard behoeven voornemens tot wetgeving te allen tijde het akkoord van DWJZ. Vanuit het project kan daarbij ondersteuning worden geboden bij de probleemanalyse en het concretiseren van de gewenste juridische borging.

Voorgesteld tijdsplan

TIJDSPAD PROJECT ONLINE CONTENT MODERATIE	
jan/feb 2022	Finale besluitvorming over het instellen van een project en de voorgestelde actielijnen
mrt/apr 2022	Organisatieplan en financiële dekking
mei/juni 2022	Werving projectmedewerkers en inrichting projectstructuur (incl PPS, IWG, netwerk van wetenschappers en experts, business case ART)
jul'22 – dec'24	Uitvoering actielijnen

Figuur 2: Tijdsplan ProCoM