[image: image1.png]O
:)(_A+O fonds Gemeenten

= T — 7 I X

​​

	6.2
Checklist en voorbeeld-

protocollen cameratoezicht

	

	Onderdeel van de Arbocatalogus Agressie en Geweld 2.0, sector Gemeenten

	

	Doelgroep

	Hoger management, beleidsmedewerkers, leidinggevenden

	Inhoud
	Checklist en voorbeeldprotocol cameratoezicht

	Versie
	6 december 2013

	

Inleiding
Cameratoezicht is een nuttig hulpmiddel om uw organisatie te beveiligen. Bij het gebruik ervan moet de privacywetgeving in acht genomen worden. Houd er rekening mee dat de werking van cameratoezicht beperkt is omdat er altijd iemand naar de monitor moet kijken, tenzij er opnames worden gemaakt of met bewegingsdetectie wordt gewerkt.

In dit webdoc vindt u een korte checklist aan de hand waarvan u kunt nagaan wat de staat is van het cameratoezicht in uw organisatie. In de bijlagen zijn voorbeelden opgenomen van een notitie en protocollen in verband met cameratoezicht: notitie voor gemeentebrede protocollen cameratoezicht (bijlage 1), protocol inzagerecht cameratoezicht (bijlage 2) en een protocol voor inzage door en gegevensverstrekking aan derden in relatie tot cameratoezicht (bijlage 3).

Checklist

Inventariseer voordat u cameratoezicht invoert alle risicovolle plekken in en om het gebouw. Vraag aan de mensen die er werken wat zij onveilige plekken vinden. Maak vervolgens afspraken over de manier waarop u de onveilige plekken wilt beveiligen.

· Het gebouw is aan de buitenzijde/binnenzijde voorzien van camera's.

· De entree is voorzien van een camera waardoor de receptioniste of medewerkers in het gebouw kunnen zien wie er aanbelt.

· Er is een camera geplaatst bij de receptie of in de ontvangsthal om bezoekers te registreren of te identificeren.

· Cameratoezicht wordt kenbaar gemaakt aan de bezoekers (‘In het kader van uw en onze veiligheid is deze ruimte voorzien van een camerasysteem’).

· Het doel van het cameratoezicht is duidelijk: herkenning, signalering, identificatie, preventie.

· Het is bekend of de beelden worden opgenomen.

· De camera’s bieden voldoende zicht op de kwetsbare plekken van de locatie.

· Men voldoet aan de wettelijke eisen van de Wet bescherming persoonsgegevens (Wbp).

Bijlage 1

Voorbeeld Notitie gemeentebrede protocollen cameratoezicht

Inleiding

De maatschappij verandert en de escalatie van geweld is een toenemend probleem. Op de persoon gerichte dreigementen doen zich steeds vaker voor binnen de gemeente. Het dwingt tot verscherping van de veiligheidsmaatregelen ter bescherming van de bestuurders, ambtenaren, gebouwen en materialen. In dat kader zijn voor het stadhuis twee protocollen opgesteld met betrekking tot inzagerecht bij cameratoezicht.

Deze protocollen zijn goedgekeurd door het College bescherming persoonsgegevens (CBP). Het is verstandig om een informatiefolder te maken ten behoeve van derden.

Er zijn in het gebouw bordjes opgehangen waarop wordt gemeld dat er beeldopnamen worden gemaakt.

Gemeentelijke fysieke beveiligingsnorm (GFBN)

De essentie van de GFBN is dat de directeur van een organisatieonderdeel eindverantwoordelijk is voor de beveiliging van mensen, gebouwen, bedrijfsmiddelen en eigendommen en daarover rapporteert aan de (eigen) portefeuillehouder. Om deze verantwoordelijkheid te concretiseren dient elk organisatieonderdeel een goedgekeurd fysiek beveiligingsbeleid en -plan te bezitten. De wettelijke voorschriften en verplichtingen zoals gebruiksvergunningen zijn daarbij leidend.

Gemeentebrede protocollen

Doordat de maatschappij verandert dienen er steeds meer veiligheidsmaatregelen te worden genomen, zoals die zijn opgenomen in de GFBN. Dit heeft gevolgen voor de privacybescherming van medewerkers en burgers. De protocollen met betrekking tot inzagerecht bij cameratoezicht zijn afgestemd met de directie Juridische Zaken, en zijn door het CBP goedgekeurd. Om te voorkomen dat elke dienst of deelgemeente allerlei zaken apart dient te regelen en elke keer afzonderlijk naar het CBP moet gaan, zijn gemeentebrede protocollen opgesteld voor camerabeveiliging.

Voorbeelden van dergelijke gemeentebrede protocollen:

· Protocol Inzagerecht cameratoezicht (zie bijlage 2)

· Protocol Inzage en gegevensverstrekking aan derden in relatie tot cameratoezicht (zie bijlage 3)

Doel

Het doel van gemeentebrede protocollen voor cameratoezicht is:

· een balans te vinden tussen de bescherming van het bestuur van (de verschillende onderdelen van) de gemeente, haar werknemers en/of cliënten tegen agressie. Dit staat onder andere ook vermeld in de nota ‘Agressie en geweld’ van de gemeente;

· een goede beveiliging van eigendommen van medewerkers en organisatieonderdelen tegen diefstal;

· voldoen aan de regels van de Wet bescherming persoonsgegevens (Wbp) om zo conform deze regels de privacy van werknemers op de werkplek en van burgers te kunnen waarborgen;

· een goede uitvoering te kunnen geven aan maatregelen die op basis van de GFBN genomen dienen te worden.

Cameratoezicht wordt dus niet gebruikt voor het volgen en/of controleren van medewerkers.

Registratie van beelden en de bewaartermijn

De camerabeelden worden geregistreerd op dvd en worden conform de regels van de Wbp maximaal 24 uur bewaard. Daarna worden er nieuwe beelden over opgenomen. Indien de bewaartermijn langer is dan 24 uur, dan heeft de OR hierover instemmingsrecht en moet de registratiecommissie hierover worden geïnformeerd.

Gebruik van camera’s zonder dat er wordt opgenomen

Indien op grond van het beveiligings- en cameraplan van een organisatie wordt gekozen voor het plaatsen van camera’s die niet opnemen, dan worden de medewerkers hierover ook geïnformeerd.

Informeren van medewerkers en het publiek

Medewerkers worden vooraf geïnformeerd over het installeren van de camerabeveiliging, over de plekken waar de camera’s worden opgehangen, over de protocollen die van toepassing zijn en andere stukken die van belang zijn voor dit onderwerp. Het publiek wordt geïnformeerd via een folder en bordjes waarop vermeld staat dat er gebruikgemaakt wordt van cameratoezicht.

Inzage van de beelden

Het verzoek tot het inzien van beelden wordt ingediend via een aanvraagformulier dat bij de portier beschikbaar moet zijn. Op dit formulier dient de aanvrager de datum, het tijdstip van opname en eventueel de reden van inzage aan te geven. Gezien de beperkte bewaartermijn van maximaal 24 uur (die met instemming van de OR kan worden verlengd) kunnen uitsluitend beelden worden ingezien van uiterlijk 24 uur geleden. Het inzien van de beelden dient te geschieden onder begeleiding van een van tevoren aangewezen leidinggevende of zijn waarnemer.

De volgende uitgangspunten zijn van toepassing op het inzien van beelden.

Inzien door betrokkenen

· Een betrokkene mag alleen gegevens zien die hem of haar zelf betreffen.

· Daarnaast mag een betrokkene beelden inzien wanneer hij of zij slachtoffer is geworden van diefstal of bedreiging, en de beelden als bewijsmateriaal kunnen dienen.

Inzien door derden

· Bij de beoordeling of een verzoek van een derde wordt ingewilligd, wordt overwogen of de verstrekking van persoonsgegevens plaatsvindt ter nakoming van een wettelijke plicht, en of de verstrekking noodzakelijk is voor de behartiging van het gerechtvaardigd belang van de gemeente of van de derde. Verstrekking vindt niet plaats indien het privacybelang van de betrokkene (degene die op de beelden staat) voorgaat.

· Er zal aangifte worden gedaan bij de politie als op de beelden een incident wordt waargenomen waarbij er:

1
gevaar bestaat voor de algemene veiligheid van personen of goederen;

2
een misdrijf op heterdaad ontdekt wordt;

3
een aanwijzing is voor een terroristisch misdrijf.

· Wanneer politie of justitie op grond van hun bevoegdheden nadere gegevens vorderen, zullen die worden verstrekt. Daarbij zal eventueel het voorbehoud worden gemaakt dat de verstrekte gegevens niet aan de betrokkene bekendgemaakt mogen worden.

Toegang tot de opnameapparatuur

De kamer waarin de opnameapparatuur zich bevindt, dient goed beveiligd te zijn. Daarbij zullen er per organisatie duidelijk afspraken worden gemaakt over wie toegang heeft tot de opnameapparatuur en wie verantwoordelijk is voor het wissen en, indien nodig, voor het inzien van beelden (volgens het protocol) gedurende de bewaartermijn.

Klachtenprocedure

Indien een medewerker of iemand van het publiek een klacht heeft over het cameratoezicht, is de klachtenregeling van de dienst of de gemeente van toepassing.

Instemming van de OR’s

De gemeentebrede protocollen uit bijlagen 2 en 3 laten nog ruimte open voor verdere invulling per organisatie, deelgemeente of dienst. Over twee punten moeten per organisatie specifieke afspraken gemaakt worden, in overleg met de ondernemingsraad (OR) van de organisatie, deelgemeente of dienst die daadwerkelijk gebruik gaat maken van de protocollen. Deze nadere invulling valt namelijk ook onder het instemmingsrecht van artikel 27 lid 1 sub K en L Wet op de ondernemingsraden (WOR).

Het gaat om de volgende twee punten:

1
De bewaartermijn van de registraties

De camerabeelden worden geregistreerd op dvd. De bewaartermijn van camerabeelden is maximaal 24 uur, conform de regels van de Wbp. Deze termijn staat in de gemeentebrede protocollen vermeld. Met instemming van de registratiekamer is voor het stadhuis afgesproken dat deze beelden maximaal 72 uur worden bewaard. Met de delegatie van de centrale ondernemingsraad (COR) is afgesproken dat elke dienst of deelgemeente zelf de bewaartermijn moet kunnen invullen. Als wordt gekozen voor een bewaartermijn van 24 uur, dan is dit conform de wet en dan hoeven deze protocollen niet meer naar de registratiecommissie. Mocht men kiezen voor meer uren (zoals bij het stadhuis is gebeurd) dan heeft de betreffende OR hierover instemmingsrecht en moet dit worden gemeld bij de registratiecommissie, mits voorzien van een goede onderbouwing.

2
Het cameraplan

Elke afzonderlijke OR heeft instemmingsrecht over het nog vast te stellen interne cameraplan (waarin is vastgelegd waar camera’s komen te hangen en waar zij op gericht zijn) binnen de vastgestelde (wettelijke) kaders.

Informatie aan OR’s

Wanneer naar aanleiding van een incident daadwerkelijk onderzoeksactiviteiten (zoals het horen/interviewen van medewerkers) verricht worden in de organisatie (en binnen de organisatie bekend is dat men bezig is met een onderzoek), wordt de voorzitter van de OR hierover anoniem geïnformeerd. Hierbij is geheimhouding verplicht, conform artikel 20 van de Wet op de ondernemingsraden. De duur van de geheimhouding wordt daarbij vermeld.

Bijlage 2

Voorbeeld Protocol Inzagerecht cameratoezicht

Dit protocol wordt doorlopen wanneer een betrokkene om inzage in camerabeelden verzoekt.

1
Op het gebruik van cameratoezicht in en om ………[adres kantoor invullen] van de gemeente ………. [naam gemeente invullen] is de Wet bescherming persoonsgegevens van toepassing (Wbp).

2
Het recht op inzage wordt geregeld door art. 35 Wbp en luidt als volgt:

Een betrokkene/verzoeker heeft het recht zich vrijelijk en met redelijke tussenpozen tot de verantwoordelijke (= gemeentesecretaris/directeur van………., [naam gemeente invullen, naam Dienst invullen], namens het college van B&W) te wenden met het verzoek hem/haar mede te delen of hem/haar betreffende persoonsgegevens worden verwerkt.

N.B. Dit mogen alleen gegevens zijn die de betrokkene/verzoeker zelf betreffen.

3
Onder betrokkene/verzoeker wordt verstaan: een ieder die zich in en rond......... [adres kantoor invullen]) begeeft.

4
Naar aanleiding van het verzoek wordt in eerste instantie een informatiefolder verschaft die inzicht geeft in het doel van het cameratoezicht.

5
Een verzoek om inzage dient binnen 24 uur na het tijdstip van registratie te worden gedaan, aangezien de beelden daarna worden gewist. De beelden worden geïsoleerd totdat de verantwoordelijke gereageerd heeft op het inzageverzoek.

6
Betrokkene/verzoeker hoeft geen opgaaf van redenen te doen waarom hij/zij inzage wil. Het verzoek om inzage moet schriftelijk (per brief of e-mail) worden gedaan en dient specifiek aan te geven om welke dag en welk tijdstip het gaat. Voor het doen van het verzoek is een standaardformulier beschikbaar in de portiersloges.

7
De verantwoordelijke voor de verwerking dient binnen vier weken een schriftelijke reactie te geven (per brief of e-mail) op het verzoek van de betrokkene/verzoeker.

7.1
In deze reactie moet op een duidelijke en begrijpelijke manier aan de betrokkene/
verzoeker worden uitgelegd welke gegevens gebruikt worden, met welk doel en aan wie de gegevens eventueel verstrekt zijn.

7.2
Ook wordt aangegeven of de persoonsgegevens gebruikt worden voor het opsporen
van daders van strafbare feiten die hebben plaatsgevonden op dezelfde plek en hetzelfde tijdstip als waar het verzoek om inzage betrekking op heeft.

7.3
Indien er zich geen incidenten hebben voorgedaan en/of de gegevens inmiddels
gewist zijn, wordt dit gemeld aan de betrokkene/verzoeker (bijvoorbeeld doordat tussen het tijdstip van registratie en het verzoek om inzage meer dan 24 uur zijn verstreken).

8
Een weigering van of het niet tijdig reageren op een inzageverzoek is een besluit in de zin van de Algemene wet bestuursrecht (Awb). Het indienen van een bezwaarschrift en het vragen van een voorlopige voorziening staan hierbij open.

9
Indien de betrokkene/verzoeker een klacht heeft over de wijze waarop verzoeken naar aanleiding van dit onderwerp zijn behandeld, is de klachtenregeling van [….. naam gemeente invullen] van toepassing.

Bijlage 3

Voorbeeld Protocol Inzage en gegevensverstrekking aan derden in relatie tot cameratoezicht

In dit protocol staat de procedure beschreven die wordt gevolgd indien derden verzoeken om informatie te verstrekken die voortvloeit uit het cameratoezicht.

1
Het gebied in en om …….. [adres invullen] van de gemeente [naam gemeente invullen] is onderworpen aan cameratoezicht. Dit cameratoezicht is primair gericht op de beveiliging van het gebouw. Op het gebruik van het genoemde cameratoezicht is de Wet bescherming persoonsgegevens van toepassing.

2
Onder persoonsgegeven wordt verstaan: elk gegeven betreffende een geïdentificeerde of identificeerbare natuurlijke persoon (artikel 1, onder a, Wet bescherming persoonsgegevens).

3
Onder ‘verantwoordelijke’ wordt verstaan: directeur/gemeentesecretaris van [naam van de dienst invullen], [naam gemeente invullen] namens het college van B&W.

4
Een verzoek om inzage dient binnen 24 uur na het tijdstip van registratie te worden gedaan aangezien de beelden na 24 uur worden gewist. Wordt een verzoek binnen deze termijn gedaan, dan worden de beelden meteen geïsoleerd tot er op het informatieverzoek is gereageerd door de verantwoordelijke of tot zolang voor verzoeker de feitelijke mogelijkheid bestaat de beelden in te zien.

5
Verzoeken van derden om gegevensverstrekking dienen gemotiveerd en schriftelijk bij de verantwoordelijke te worden ingediend. Het verzoek dient specifiek aan te geven om welke opnamen het gaat (welke dag en welk tijdstip).

6
Bij de beoordeling van het verzoek wordt in ieder geval nagegaan of er een wettelijke verplichting is om de persoonsgegevens te verstrekken en of het noodzakelijk is vanwege het belang van de gemeente of de derde aan wie de gegevens worden verstrekt. Er wordt geen persoonlijke informatie verstrekt indien het privacybelang van de betrokkene voorgaat.

7
Er zal aangifte gedaan worden bij de politie als het gaat om een incident waarbij er 1) gevaar bestaat voor de algemene veiligheid van personen of goederen, 2) een misdrijf op heterdaad ontdekt wordt, 3) aanwijzingen zijn voor een terroristisch misdrijf.

8
Wanneer politie of justitie op grond van hun bevoegdheden nadere gegevens vorderen, zullen die worden verstrekt. Daarbij zal eventueel het voorbehoud worden gemaakt dat de verstrekte gegevens niet aan de betrokkene bekendgemaakt mogen worden.

9
De gegevens worden verwijderd wanneer deze niet meer noodzakelijk zijn voor het registreren van het incident, en zodra mogelijk vernietigd.

10
De gegevens worden verwijderd na verloop van vier weken, tenzij politie of justitie vorderen dat ze gedurende een door hen te bepalen periode bewaard en beschikbaar gehouden dienen te worden.

11
Aan het verstrekken van de gegevens kunnen nadere voorwaarden worden verbonden, bijvoorbeeld dat de gegevens slechts eenmalig mogen worden gebruikt.

12
Indien de betrokkene/verzoeker een klacht heeft over de wijze waarop informatieverzoeken zijn behandeld, is de klachtenregeling van [naam gemeente invullen] van toepassing.

Opdrachtgever

Stichting A+O fonds Gemeenten
Postbus 30435
2500 GK Den Haag
070 373 83 56
www.aeno.nl
secretariaat@aeno.nl
Auteurs

W. Bertrand e.a., RadarVertige
Uitgave

© Stichting Arbeidsmarkt- en opleidingsfonds Gemeenten, Den Haag 2013

Stichting A+O fonds Gemeenten bevordert en ondersteunt vernieuwende activiteiten op het gebied van arbeidsmarkt en HRM-beleid. Actuele informatie over de verschillende projecten treft u aan op www.aeno.nl.

Hoewel aan deze uitgave de grootst mogelijke zorg is besteed, kunnen de samenstellers niet aansprakelijk gesteld worden voor eventuele onjuistheden, noch kunnen aan de inhoud rechten worden ontleend.
1

10

